


झारखण्ड केन्द्रीय विश्वविद्यालय
Central University of Jharkhand
(Established by an Act of Parliament of India, 2009)

ADVERTISEMENT FOR ASSISTANT PROFESSOR (ON CONTRACT)

Advt. No.: CUJ/Advt./01/2020-21

Date: 19th June, 2020

Applications are invited from suitable candidates for engagement of **Assistant Professor (on contract)** at various departments. The engagement shall be purely temporary in nature. **Consolidated remuneration of Rs. 67,509/- (Rupees sixty seven thousand five hundred nine only)** will be paid per month.

Tentative requirement of faculty position (Assistant Professor purely on contract)

Sl. No.	Name of the Departments	No. of posts	Reserved categories					
			UR	SEBC	SC	ST	EWS	PWDs
1.	Business Administration	01	-	-	01	-	-	-
2.	Chemistry	01	-	-	01	-	-	-
3.	Commerce and Financial Studies	03	01	-	02	-	-	-
4.	Contemporary and Tribal Customary Law	03	02	-	-	01	-	-
5.	Education*	05	01	-	01	01	02	01 Post reserved for PWDs(OA, OL, OAL, BL, BLV)
6.	Energy Engineering	01	-	01	-	-	-	-
7.	English Studies	03	01	02	-	-	-	-
8.	Environmental Science	03	02	01	-	-	-	-
9.	Far East Languages (Korean)	01	-	-	-	-	01	-
10.	Physics	02	-	01	-	01	-	-
11.	Politics and International Relations	02	-	01	01	-	-	-
12.	Geo- Informatics	03	01	-	02	-	-	01 Post reserved for PWDs (OA, OL, OAL, BL, BLV)
13.	Hindi	01	-	-	01	-	-	-
14.	Mass Communication	02	01	-	-	-	01	-
15.	Mathematics	03	02	01	-	-	-	-
16.	Nanoscience and Technology	02	-	02	-	-	-	-
17.	Performing Arts	03	02	01	-	-	-	-
18.	Transport Science and Technology	04	-	02	02	-	-	01 post reserved for PWDs (OA, OL, OAL, BL, BLV)
19.	Water Engineering and Management	01	-	-	-	-	01	-
20.	Geography	04	01	02	01	-	-	-
21.	Public Administration	04	01	02	-	01	-	-
Total		52	15	16	12	04	05	03

*No. of post Reserved for the department of Education: Physical Science: 01-SC, 01-EWS, Mathematics:01-EWS, Life Sciences:01-UR, and Open: 01-ST.

The candidate engaged on contract will not be entitled to residential accommodation, official transport, leave encashment or any other allowances/facilities as admissible to a regular employee. However, they will be entitled to 8 days leave on pro-rata basis in a calendar year. The contract will be initially for 11 months. However, the contract may be extended on the basis of requirement of the University and satisfactory performance of the incumbent.

ESSENTIAL QUALIFICATION:

Sl. No.	Name of the Departments	Qualification
1.	i. Commerce and Financial Studies ii. Chemistry iii. Contemporary and Tribal Customary Law iv. English Studies v. Environmental Science vi. Far East Language (Korean) vii. Geography viii. Hindi ix. Mass Communication Mathematics x. Physics xi. Politics and International Relations xii. Geo-informatics xiii. Public Administration (UGC, 2018 Regulations)	<p>Essential Eligibility (A or B):</p> <p>A.</p> <p>i. A Masters degree with 55% marks (or an equivalent grade in a point- scale wherever the grading system is followed) in a concerned/relevant/allied subject from an Indian University, or an equivalent degree from an accredited foreign university.</p> <p>ii. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or a similar test accredited by the UGC, like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET :</p> <p><i>Provided</i>, the candidates registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/Bye-laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions :-</p> <ol style="list-style-type: none"> The Ph.D. degree of the candidate has been awarded in a regular mode; The Ph.D. thesis has been evaluated by at least two external examiners; An open Ph.D. viva voce of the candidate has been conducted; The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal; The candidate has presented at least two papers based on his/her Ph.D work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency. <p>The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.</p> <p>Note: NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC,</p>

		<p>like SLET/SET.</p> <p>OR</p> <p>B</p> <p>The Ph.D degree has been obtained from a foreign university/institution with a ranking among top 500 in the World University Ranking (at any time) by any one of the following:</p> <ol style="list-style-type: none"> Quacquarelli Symonds (QS) the Times Higher Education (THE) or the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).
2.	Education (Qualifications as per NCTE Regulations)	<p>Essential:</p> <p>Eligibility (A or B):</p> <p>A.</p> <ol style="list-style-type: none"> Postgraduate degree in Sciences/ Mathematics/ Social Sciences/ Languages/ Commerce with minimum 55% marks, and M.Ed. degree with minimum 55% marks. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or a similar test accredited by the UGC, like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET : Provided, the candidates registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/Bye- laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions :- a) The Ph.D. degree of the candidate has been awarded in a regular mode; b) The Ph.D. thesis has been evaluated by at least two external examiners; c) An open Ph.D. viva voce of the candidate has been conducted; d) The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal; e) The candidate has presented at least two papers based on his/her Ph.D work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency. The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned. Note: NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC, like SLET/SET.
3.	Business Administration (As per AICTE 2019)	<p>Essential:</p> <p>Bachelor's Degree in any discipline and Master's Degree in Business Administration / PGDM / C. A. / ICWA/ M. Com. with First Class or equivalent and two years of professional experience after acquiring the degree of Master's degree.</p>

4.	i. Energy Engineering ii. Nanoscience and Technology iii. Transport Science and Technology iv. Water Engineering and Management (As per AICTE 2019)	Essential: B. E. / B. Tech. / B. S. and M. E. / M. Tech. / M. S. or Integrated M. Tech. in relevant branch with first class or equivalent in any one of the degrees.
5.	Performing Arts (As per UGC 2018)	Essential: A. i) Master's Degree with 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in the relevant subject or an equivalent degree from an Indian/Foreign University. ii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be. <i>Provided further, candidates registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances / Bye-laws / Regulations of the Institutions awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges / Institutions subject to the fulfillment of the following conditions:-</i> a) Ph.D. degree of the candidate awarded in regular mode only; b) Evaluation of the Ph.D. thesis by at least two external examiners; c) Open Ph.D. viva voce of the candidate had been conducted; d) Candidate has published two research papers from his/her Ph.D. work out of which at least one must be in a refereed journal; e) Candidate has presented at least two research papers based on his/her Ph.D. work in conferences/seminars supported/funded/sponsored by the UGC/AICTE/ICSSR or any other similar agency <i>(The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affair) of the University concerned.)</i> v) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC (like SLET/SET). OR B. A traditional and a professional artist with highly commendable professional achievement in the concerned subject having Bachelor degree, who should have:

		(a) Studied under noted/reputed traditional Master(s)/Artist(s); (b) 'A' grade artist of AIR/Doordarshan; (c) Ability to explain with logical reasoning the subject concerned; and (d) adequate knowledge to teach theory with illustrations in said discipline.
--	--	---

SPECIALIZATION/RELEVANT DISCIPLINE:

Sl. No.	Department of	Specialization and Relevant Discipline
1.	Business Administration	Marketing/ Finance/ Operations Management /HRM
2.	Chemistry	Inorganic Chemistry
3.	Commerce and Financial Studies	Commerce; Economics
4.	Contemporary and Tribal Customary Law	Social Work/Development Studies/Rural Development
6.	Energy Engineering	Mechanical/ Electrical/ Chemical Sciences/ Energy Engineering/ Physical Science
7.	English Studies	English Literature
8.	Environmental Science	Environmental Sciences /Sustainable Development/ Earth and Atmospheric Sciences/ Remote Sensing & GIS/ Forestry/ Ecology/ Environmental Chemical Sciences/ Water & Waste Water Resource Management/ Environmental Impact Assessment/ Bioenergy.
9.	Far East Languages (Korean)	Korean/Linguistics
10.	Physics	Desirable: Candidate must be able to teach core subjects like Classical Mechanics, Mathematical Physics, Quantum Physics, Solid State Physics, Statistical Mechanic Classical Electrodynamics. Further, the candidate must be able to teach Plasma and Space Physics (Magnetohydrodynamics, Planetary Physics, Solar Environment) at PG level
11.	Politics and International Relations	Political Geography/ International Political Economy/ Media and International Relations/ International Law.
12.	Geo- Informatics	Remote sensing/ Geo informatics/Geomatics. The Ph.D. degree should be in application area of Geo Informatics in concerned subject. Desirable: The Teaching and Research should be in the domain of Geo Informatics preferably in the areas of Hyperspectral RS, Microwave RS, LIDAR/UAV mapping, Artificial Intelligence and decision support with good quality publication and sponsored projects.
14.	Mass Communication	Electronic Media/ Media/Film/Advertising/Public Relations/ New Media/
15.	Mathematics	Mathematics/ Mechanics/ Statistics
16.	Nanoscience and Technology	Relevant Discipline: Nanoscience and Technology/Nanotechnology/Electrical and Electronics Engineering/VLSI technology/Computational Materials Engineering/Metallurgical and Materials Engineering/Materials Technology/New Materials and Processing Technology/Metallurgical Engineering and Materials Science/Materials Science and Engineering

		Specialization: Nanoelectronics/VLSI/MEMS/NEMS/Computational Materials science/Computational Modeling and Simulation/Molecular Electronics Modeling and Simulation of Nanoscale system
17.	Performing Arts	Hindustani Vocal Music/ Indian Theatre/ Theatre design direction/ Technical theatre.
18.	Transport Science and Technology	Transportation /Engineering/ Geo-technical Engineering/ Structural Engineering/ B.E./B.Tech./ B.S. in Civil Engineering and M.E. / M.Tech./ M.S. or Integrated M.Tech. in Transport Science and Technology/ Transportation Engineering/ Transportation Engineering and Management/ Transportation System Engineering/ Environmental Engineering. Desirable: Ph.D. in relevant branch of Engineering.
19.	Water Engineering and Management	Civil Engineering/Agriculture Engineering/ Environmental Engineering/Hydrology/Water Resources/ Irrigation and Drainage Engineering/ Soil and Water Conservation Engineering or Int. M.Tech. in Water Engineering and Management/ Water Power Engineering / Environmental Science and Engineering/ Water Resource Development Management.
20.	Geography	Geography
21.	Public Administration	Candidates having M.A. in Political Science should have proven Experience in the field of Public Administration or having at least five research papers related to Public Administration. Desirable: Ph.D. Degree in Public Administration.

RELAXATION CLAUSE:

1. A relaxation of 5% marks may be provided at Graduate and Master's level for the Scheduled Caste/ Scheduled Tribe/Differently-abled (Physically and visually differently-abled)/Other Backward Class (OBC) (Non-creamy layer) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% marks to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
2. A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September, 1991.
3. Relevant grade which is regarded as equivalent of 55% marks wherever the grading system is followed by a recognized university shall also be considered eligible.

GENERAL INFORMATION:

1. The engagement shall be made purely on contract and can be terminated any time without giving any notice and will not confer any right for regularization, absorption, permanency or continuation beyond the period of contract.
2. Candidates with Ph. D. Degree awarded in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 or 2016 are required to submit a certificate in the prescribed format (**Annexure – I**) from the concerned University to the effect that their Ph.D degree is compliant of 'UGC (Minimum standards and procedure for awards of M.Phil/Ph.D degree) Regulation 2009'.
3. Candidates registered for the Ph.D programme prior to July 11, 2009, shall submit a certificate in accordance with the University Grants Commission on minimum qualifications for appointment of

teachers and other academic staff in universities and colleges and measures for the maintenance of standards in higher education (**Annexure-II**).

4. The prescribed qualifications and experience are minimum and the mere fact that a candidate possesses the same will not entitle him/her for being called for test/interview. More stringent criteria may be applied for short-listing the candidates to be called for test/interview. Applicants having higher qualification and merit will be given preference.
5. It is the responsibility of the candidate to assess his own eligibility for the post for which he/she is applying in accordance with the prescribed qualification, experience, specialization etc. Suppression of factual information, supply of fake document, providing false or misleading information or any other undesirable action by the candidate shall lead to cancellation of his candidature.
6. The panel of selected waitlisted candidates will be valid for one year from the date of approval of competent authority and University shall make engagement on consequential / new vacancies.
7. Separate application along with application fee should be submitted for each post applied for.
8. Any changes of address given in the application form should at one be communicated to the University.
9. **The candidate will have to present himself/herself for an interview/test if called for, at the place and time mentioned at his/her own expenses.**
10. **Canvassing in any form on behalf of any candidate will disqualify such candidate.**
11. Applications incomplete in any respect will not receive any consideration at all.
12. **NO INTERIM QUERIES will be entertained.**
13. **The University reserves the right:**
 - i. to withdraw the advertisement either partly or wholly at any time without assigning any reason to this effect.
 - ii. to fill or not to fill up some or all the posts advertised for any reasons whatsoever.
 - iii. Number of posts advertised may be treated as tentative. The University shall have the right to increase/decrease the number of posts at the time of selection and make engagement accordingly.
 - iv. to draw up reserve panel/ waiting list(s), which will be valid for one year from the date of approval of the competent authority and may be used for engagement on consequential/ new vacancies.
 - v. to consider applications received after last date.
 - vi. to decide criteria /procedure for short listing of the candidates.
 - vii. to relax any of the qualifications, experience, age, etc., in exceptionally deserving case of all posts on the recommendations of the Screening and selection committee.
 - viii. The selection committee may decide its own method of evaluating the performance of the candidates in interview where method of recruitment is interview.
14. No TA/DA or accommodation shall be provided for attending the interview.
15. Reservation for SC/ST/OBC for all posts exists as per the guidelines of the UGC/GoI. Candidates appearing for the reserved posts should clearly state the category they belong to. They must have Caste Certificate issued from the concerned competent authorities of the respective category. The candidates claiming in the PH category must have Medical Certificate issued from the concerned competent authorities.
16. Candidates belonging to OBC category should submit proper caste certificate as per the proforma of Govt. of India and should be among other specially mention that he/she does not belong to the persons/sections (creamy layer) as mentioned in col. 3 of the schedule to the Dept. of Personnel & Training in the Govt. of India OM No. 36012/22/93-Estt. (SCT) dated 08.09.1993. Please visit www.ncbc.nic.in for details. Otherwise, the candidates will not be allowed to attend the interview
17. Interview may continue for next day depending upon the circumstances, hence the candidate may come prepared accordingly.
18. University will not be responsible for any postal delay at any stage.

19. In case of any dispute/suites or legal proceedings against the University, the Jurisdiction shall be restricted to the Courts of Ranchi.
20. In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of engagement order, the University reserves the right to modify/withdraw/cancel any communication made to the candidates.
21. In case of any dispute/ambiguity that may occur in the process of selection, the decision of the University shall be final.
22. All certificates, which are not in either English or Hindi, need to be translated preferably to either English or Hindi and the same shall be self-attested.
23. The engagement will be subject to the Provisions of the Central University of Jharkhand Act, statutes, Ordinance and other rules applicable to the University.
24. Candidates are advised to satisfy themselves beforehand that they possess the minimum essential qualification laid down in the advertisement.

How to Apply:-

Interested candidates have to submit the **ONLINE APPLICATION FORM** made available in the university website following the instructions given therein before the last date of application. The candidates are not required to send the hard copy of application form. However, the candidates will have to produce the hard copy of application and certificates at the time of interview.

IMPORTANT DATE DATES TO REMEMBER	
Closing date for submission of Online Application Form	23:59 hrs on 5 th July, 2020.

IMPORTANT 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.
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.
3. Corrigendum /Addendum, if any, will be made only in the University website. Hence, all the applicants are advised to visit the University website regularly.
4. The scheme for the written test/interview (wherever applicable) will be uploaded in the university website in due course.
5. **For query, if any, please write to recruitment2019@cuja.ac.in.**

**Sd/-
REGISTRAR**

PRESCRIBED PROFORMA

Proforma-I

The form of certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under the Government of India

This is to certify that Shri/Shrimati/Kumari* son/daughter* of of village/town* in District/Division* of the State/Union 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) Act, 2002

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

% 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 on the basis of the Scheduled Castes/Scheduled Tribes certificate issued to Shri/Shrimati*..... Father/Mother of Shri/Shrimati/Kumari of village/town* in District/Division*..... of the State/Union Territory*..... who belongs to the Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* of issued by the dated

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

Signature.....

**Designation.....

(With Seal of Office)

State/Union Territory*

Place:

Date:

*Please delete the words which are not applicable.

@Please quote specific Presidential Order.

% Delete the paragraph which is not applicable.

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

Proforma-II

The form of certificate to be produced by Other Backward Classes candidates applying for appointment to posts under the Government of India.

This is to certify that Shri/Shrimati/Kumari*son/daughter* of Shri..... of village/town*in District/Division*..... of the State/Union Territory*.....belongs to theCommunity 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-1, No. 186 dated 13th September, 1993.

@ Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94, published in the Gazette of India Extraordinary Part-I, Section-1, No. 163 dated 20-10-1994.

@ Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-1, No. 88 dated 25-5-1995.

@ Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 60 dated 11th March, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.

@ Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 239 dated 17th December, 1997.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th December, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the 21st September, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th September, 2001.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January, 2004.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.

Shri/Shrimati/Kumari*.....and/or* his/her* 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.

Signature.....

**Designation.....

(With seal of Office)

State/Union Territory

Place.....

Date.....

*Please delete the words which are not applicable.

@ Strike out whichever is not applicable.

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

Proforma-III

Government of.....

(Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. _____

Date: _____

VALID FOR THE YEAR _____

This is to certify that Shri/Smt./Kumari _____ son/daughter/wife of _____ permanent resident of _____ Village/Street _____ Post. Office _____ District _____ in the State/Union Territory _____ Pin Code _____ whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her 'family'** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____. His/her family does not own or possess any of the following assets***:

- I. 5 acres of agricultural land and above;
 - II. Residential flat of 1000 sq. ft. and above;
 - III. Residential plot of 100 sq. yards and above in notified municipalities;
 - IV. Residential plot of 200 sq. yards and above in. areas other than the notified municipalities.
2. Shri/Smt./Kumari _____ belongs to the _____ caste which is not recognized as a Scheduled Cast, Scheduled Tribe and Other Backward Classes (Central List)

Recent Passport
size attested
photograph of the
applicant

Signature with seal of Office _____

Name _____

Designation _____

***Note1:** Income covered all sources i.e. salary, agriculture, business, profession, etc.

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