

(An Institute of National Importance under the Ministry of Education, Government of India)

Melakottaiyur, Off Vandalur-Kelambakkam Road, Chennai-600127

मेलक्कोट्टैयूर, वंडलूर-केलमबाक्कम रोड, चेन्नई-600127

Ph: +91 44 2747 6312

www.iiitdm.ac.in

Email: recruit@iiitdm.ac.in

F.No. IIITDMK/R/1/2023

19th April, 2023

FACULTY RECRUITMENT ADVERTISEMENT

(Advt.No. IIITDMK/R/1/2023 dated 19.04.2023)

Indian Institute of Information Technology, Design and Manufacturing, Kancheepuram (IIITDM Kancheepuram) is an Institute of National Importance established in 2007 by the Ministry of Education, Government of India. The Institute is located at the outskirts of Chennai, off Vandalur-Kelambakkam Road (approximately 25 Km from Chennai Airport and 17 Km Tambaram Railway Station). It is an Institute of higher learning for Design and Manufacturing oriented Engineering Education. The Institute offers B. Tech., Dual Degree and M.Tech. programmes in the areas of Computer Science and Engineering, Electronics and Communication Engineering, Mechanical Engineering and Smart Manufacturing along with inter disciplinary M.Des. and Ph.D. programmes in the core and applied areas of Science and Engineering.

I. Posts:

This advertisement is released as per the 4-Tier flexible faculty structure issued by the Ministry of Education and the posts sanctioned thereon. The number of vacancies are **42** which are across all departments and posts.

The requirement of posts in the different departments and school are detailed below.

Post	Department/Stream
Professor (pay level 14A as per 7 th CPC)	<ul style="list-style-type: none"> Physics
Associate Professor (pay level 13A2 as per 7 th CPC)	<ul style="list-style-type: none"> Electronics and Communication Engineering (ECE) Mechanical Engineering (ME) Mathematics Physics
Assistant Professor (pay level 10, 11 and 12 as per 7 th CPC)	<ul style="list-style-type: none"> Computer Science and Engineering (CSE) Electronics and Communication Engineering (ECE) Mechanical Engineering (ME) Mathematics Physics English School of Interdisciplinary Design and Innovation (SIDI)

II. Detail of Educational Qualification and Experience Required for the Posts Under Four Tier Flexible Structure:

S.No.	Designation, Pay Band and Academic Grade Pay	Essential Qualification	Relevant Experience	Other Essential Requirements	Additional Desirable Requirements
1.	Assistant Professor-Grade II Pay Matrix level 10. (Rs. 57,700-98,200)	Ph.D.	Nil	Nil	One Publication in a reputed SCI Journals
2.	Assistant Professor-Grade II Pay Matrix level 11. (Rs. 68,900-1,17,200)	Ph.D.	01 year	One paper accepted for publication in a reputed SCI Journal	Two papers in a reputed SCI journals or one patent may be based on Ph.D. work

3.	Assistant Professor-Grade I Pay Matrix level 12. (Rs. 1,01,500-1,67,400)	Ph.D.	03 years after Ph.D. Or 06 years total (not counting Ph.D. enrolment period) after obtaining M.Tech. degree.	<ul style="list-style-type: none"> • 02 papers in SCI Journals outside Ph.D. work. • One ongoing sponsored project for candidates from academia. • Two experiments or computational projects added to teaching laboratories where appropriate. 	Ph.D. <ul style="list-style-type: none"> • One supervision ongoing; • 01 patent; • Experience in industry or R&D lab of repute; • M.Tech., M.Sc. or B.Tech. project supervision on live industrial problems.
4.	Associate Professor Pay Matrix level 13A2. (Rs. 1,39,600-2,11,300)	Ph.D.	<ul style="list-style-type: none"> • 06 years after Ph.D. or • 09 Years total (not counting Ph.D. Enrolment period) out of which 03 years should be after Ph.D. • Three years at the level of Assistant Professor with AGP of Rs.8000 or its equivalent in 7th CPC at a reputed university, R&D Lab or relevant industry. 	<ul style="list-style-type: none"> • 04 Papers in SCI journals after Ph.D.; • One Ph.D. guided as sole or principal supervisor plus one continuing. • Two projects ongoing or one ongoing plus one completed. • Two experiments or computational projects added to teaching laboratories where appropriate. • Academic outreach activity equivalent to two self-financed short term courses. 	<ul style="list-style-type: none"> • 01 or more patents; supervising two or more students for Ph.D.; • Strong liaison with industry; • Offering courses through application of ICT.
5.	Professor Pay Matrix level 14A. (Rs. 1,59,100-2,20,200)	Ph.D.	<ul style="list-style-type: none"> • 10 years after Ph.D. or • 13 years total (not counting Ph.D. enrolment period) out of which 07 years are to be after Ph.D.; At least four years to be at Associate Professor level in an institution of repute. 	<ul style="list-style-type: none"> • Two Ph.D. degrees guided in Career as sole or principal supervisor. • The following during the past 04 years. <ol style="list-style-type: none"> i. 03 papers in SCI Journals; ii. One High value sponsored or consultancy project; iii. Academic outreach activity equivalent to two self-financed courses offered as coordinator and main teacher; iv. Two experiments or computational design projects with added to teaching laboratories where appropriate. 	<ul style="list-style-type: none"> • One or more Patents, Supervised more than three students for Ph.D. • Preparing E-Learning material. • At least one self-financed short-term course offered every year. • Strong liaison with industry. • Offering significant support to Institute management; • High value sponsored or consultancy projects.

III. Eligible Degrees and Research Areas

Discipline	Eligibility criteria
<p>Computer Science and Engineering</p>	<ul style="list-style-type: none"> • B.E./B.Tech. (Computer Science and Engineering/Information Technology/Artificial Intelligence/ Data Science/ Cyber Security/ Electronics and Communication Engineering or its relevant stream). • M.E./M.Tech./M.Des. (Computer Science and Engineering /Information Technology/Communication Systems/ Artificial Intelligence/ Data Science/ Cyber Security or its relevant stream). • Ph.D. Degree (Computer Science and Engineering or related topics). <p>Research Area for Assistant Professor: Cyber Physical System, Artificial Intelligence, Machine Learning, Natural Language Processing, Speech Processing, Multimedia, Computer Vision, IoT, Edge Computing, Fog Computing, Unconventional Models of Computing, Computer Organization and Architecture, Computer Networks, Distributed Systems, Software Engineering, Network and Information Security, Big data, Cryptography, BlockChain, Quantum Computing and Theoretical Computer Science and related areas.</p>
<p>Electronics and Communication Engineering</p>	<ul style="list-style-type: none"> • B.E./B.Tech. (Electrical Engineering/ Electrical and Electronics Engineering/ Electronics Engineering/Electronics and Communication Engineering or its relevant stream). • M.E./M.Tech./M.Des. (Electrical Engineering/ Electrical and Electronics Engineering/ Electronics Engineering/Electronics and Communication Engineering or its relevant stream). • Ph.D. Degree (Electronics Engineering/Electronics and Communication Engineering or related topics). <p>Research Area for Associate Professor: Communication Networks, Battery Management System and Electric Vehicles, Power Controllers, Renewable Energy Integration, Energy Management Systems.</p> <p>Research Area for Assistant Professor: Communication Engineering (IoT/WSN, Wireless, RF & Microwave, 5G/6G technologies, MIMO Radar, Signal Processing, Networks, and related areas), Electronics Engineering (VLSI Circuit design, SoC design, VLSI Testing & Verification, Quantum Computing and related areas).</p>
<p>Mechanical Engineering</p>	<ul style="list-style-type: none"> • B.E./B.Tech. (Mechanical Engineering/ Aerospace Engineering/ Automobile Engineering/ Industrial Engineering/ Instrumentation /Production/ Manufacturing Engineering/ Mechatronics/ CAD/CAM/ CIM/ Computer Science Engineering/ AI & Robotics or relevant stream). • M.E./M.Tech./M.Des. (Mechanical Engineering/ Aerospace Engineering/ Automobile Engineering/ Industrial Engineering/ Instrumentation / Production/ Manufacturing Engineering/ Mechatronics/ CAD/CAM/ CIM/ Computer Science Engineering/ AI & Robotics or relevant stream). • Ph.D. (Mechanical Engineering/ AI & Robotics or related topics). <p>Research Area for Associate Professor: Computer Aided Design and Manufacturing, Computer Integrated Manufacturing, 3D Printing and Additive Manufacturing, Sustainable Manufacturing, Advanced Manufacturing Processes, Simulation of Manufacturing Processes, Metal Forming, Mechanical Design Simulation, Lightweight design and manufacturing, Machine Design, Industrial Engineering.</p> <p>Research Area for Assistant Professor: Futuristic research areas in Manufacturing, Robotics, Mechatronics, Materials and Engineering design, and Thermal and fluid sciences and related areas.</p>
<p>School of Interdisciplinary Design and Innovation</p>	<ul style="list-style-type: none"> • B.Des., M.Des. and Ph.D. in Design OR Engineering graduates with at least one degree in Design at Masters or PhD level in the subject area of Product Design or its relevant areas OR • PhD in Science/Engineering with practical experience in Product Design & Development.

	<p>Research Area for Assistant Professor: Design Research, Theory & Methods, Aesthetics, Form and Sketching; Digital Modeling, Human Factors and Ergonomics; Interaction Design (UX/UI); Visual communications design; CMF, Design Realization, Model making, Prototyping, Design and Innovation Management and Entrepreneurship, Industry domains - Automotive, Consumer Electronics, Medical Devices, Service design, Game & Animation design and related areas.</p>
Physics	<ul style="list-style-type: none"> • B.Sc. and M.Sc./ M.Sc. (Tech) in Physics, Applied Physics, Materials Science/ M.Tech. (Solid State Technology)/ M.Tech. (Materials Science)/ M.Sc. Applied Optics/ Optoelectronics or its relevant along with Ph.D. in Physics or its relevant areas. <p>Research Area for Professor: Fiber Optics, Nuclear Theory.</p> <p>Research Area for Associate Professor: Nanomaterials for energy storage and conversion, Raman Spectroscopy.</p> <p>Research Area for Assistant Professor: Computational Materials Science.</p>
Mathematics	<ul style="list-style-type: none"> • Bachelor and Master Degree in Mathematics/ Statistics/ Applied Mathematics/ Industrial Mathematics & Scientific Computing along with Ph.D. in Mathematics/ Statistics or its relevant areas. <p>Research Area for Associate Professor: Algorithmic Graph Theory.</p> <p>Research Area for Assistant Professor: Discrete Mathematics, Probability and Statistics, Differential Equations, Real-Complex Analysis, Algebra, Number Theory and related areas.</p>
English	<ul style="list-style-type: none"> • Bachelor and Master Degree in English/English Literature along with Ph.D. in English or its relevant areas. <p>Research Area for Assistant Professor: English Language Teaching, Life Writing, Contemporary Literature, Literary Theory and Criticism and related areas.</p>

Note:

The research areas listed in the advertisement are in general. However, only those candidates will be considered whose areas of research are required for the Institute at the time of the selection process. The Institute reserves the right to prioritize the research expertise required based on the requirements in the Institute.

IV. Instructions for Applicants

- Applicants are required to submit online application and candidates applying for more than one post are required to submit application for each post separately. Enclosures, if any, in support of application are to be uploaded as separate documents (pdf) along with the application form.
- A detailed Academic Profile, inter alia, including the following information is required to be submitted:
 - a) A Teaching Plan, indicating core courses from the curriculum of IIITDM Kancheepuram (available at www.iiitdm.ac.in) that the applicant can teach and also an expanded statement of his objectives and long term interests in coursework development. In case of candidates having prior teaching experience, the statement should contain student feedback ratings, profiles of 3 best courses taught in the last three years (profile should contain course outline / teaching plan, novel methods used, if any, including online content, term papers, group activity etc.,) The statement should also include details of any teaching related awards and details of participation in teacher development programs as participant or as mentor.
 - b) A Research Plan highlighting current and past research interests and achievements and also the future plans for short and long terms. The plan shall also highlights the achievements of guided research scholars especially where one can take pride in the work done or the role played in guiding. In addition, candidates are expected to submit one page abstract of two research proposals after joining the institute.

c) Details of Journal publications: (SCI Only)

Candidates are expected to upload a list of journal publications along with copies of 4 best papers authored by them in the last 5 years chronologically listing:

Names of authors, Title of the paper, Name of the Journal/Conference, Volume/ Proceedings, pages (from – to), Year, etc. The same shall be grouped as Journal Publications and papers presented at National / International Conferences along with citation count and Journal Impact factors as available.

d) Details of Awards, Patents, Prizes etc., indicating:

Nature, Name of prize/award, awarded by, awarded for, year of award; Name of the patent, year and details about the patent, etc. as well as the candidate's specific contribution vis a vis the Co-inventors.

e) Research Guidance (only Ph.D. with formal Guide Status) :

Research degree, Name of the scholar, Title of the Thesis, Year of award etc (on -going supervision) may also be indicated separately.

f) Details of Externally funded / Sponsored projects:

Title of the project, Duration, Sponsor, Value, Co–investigators, if any, role of the candidate and specific contributions, etc. Candidates should highlight specific contributions, if any, to industry, pointing out the challenges overcome and the value added etc.

g) Industrial Experience and Consultancy: Details of industrial experience and relevance to proposed teaching and research.

h) Other Activities Like:

Lab Experiments added, outreach activity, E learning/ICT based methodology adopted for teaching, Text books and Monographs if any authorized by the candidate along with details, Continuing education programs / conferences organized (as an organizer or co-organizer) etc.

i) Any other relevant but brief information on academic standing.

On the above, the Teaching and Research Plan are not required to be submitted at the time of application. Upon publication of shortlisted candidates, the candidates are required to submit the same within the stipulated time. Further, only in case of shortlisted candidates, references will be invited directly from the referees by the Institute.

V. Benefits extended to Faculty:

- a) A Cumulative Professional Development Allowance (CPDA) of Rs.3.00 lakhs for every block period of 3 years will be made available to every member of the faculty on reimbursable basis to meet the expenses for participation in National and International conferences, Membership fee of professional bodies and contingent expenses.
- b) Allotment of faculty quarter inside the campus.
- c) Opportunity to interact with industry, other research and professional institutions.
- d) Encouragement for Consultation works with liberal policy.
- e) Professional visits during vacation period for carrying out scientific research work.
- f) Facilities for Research and Development activities in all the Departments and Centers.
- g) Reimbursement of telephone bills up to Rs.1200/p.m.(plus taxes).
- h) Good facilities for computing.
- i) Well-stocked library.
- j) Institute provides seed grant up to Rs. 10.00 lakhs subject to certain conditions.

VI. Additional Information:

1. Age limit:

Assistant Professor Grade II	35 Years
Assistant Professor Grade I	40 Years
Associate professor	45 Years
Professor	50 Years

However, for exceptional candidates age may be relaxed at the discretion of the scrutiny committee.

- 2. Only Indian Nationals, Persons of Indian Origin (PIO) and overseas citizens of India (OCI) are eligible to apply. The persons holding the foreign passport are required to provide the details in the application form. Offer of appointment for the individuals with foreign passports will be issued only after the Political and security clearance from Ministries of External Affairs and Home Affairs is obtained.
- 3. The reservation norms and age relaxation for OBC-NCL, SC, ST and EWS are applicable as per the Govt. of India norms.

4. The reservation and age relaxation for differently abled persons (PwD) are as per the Govt. of India norms.
5. Candidates are not required to pay any application fee. However, candidates applying for more than one post are required to submit application for each post separately.
6. Candidates employed in Government and Semi-Government Organizations, Public Undertakings, University and Educational Institutions should submit the NOC in the prescribed format (Refer Annexure A) at the time of interview, failing which they shall not be allowed to appear for the interview.
7. Serving faculty members of the IIITDM Kancheepuram may also apply for higher Academic Grade Pay or Cadre without any age limit across departments/streams/schools.
8. The Institute reserves the right to offer a lower post including entry level post of the cadre to any candidate taking into account his credential even in case of application for higher post.
9. The Institute reserves the right to screen and call only such candidates as are found prima-facie suitable and meeting the norms and requirement of the department as stipulated by the Screening Committee. Thus, just fulfilling the minimum prescribed conditions would not entitle one to be called for interview.
10. The Institute reserves the right to restrict the number of candidates for interview to a reasonable limit on the basis of qualifications and experience higher than the minimum prescribed in the advertisement and other academic achievements.
11. The decision of the respective committee(s) during the screening and document verification stage, written examination, seminar presentation shall be final, in this regard.
12. Since Departments/Subjects/Specializations are many and not comparable with each other, following a uniform standard/norm for shortlisting of a candidate by a department is not feasible. Hence, Departments may fix different short-listing criteria for a post/specialization.
13. The Institute reserves the right to shortlist only the candidates whose Area of Specialization/Research meets the requirement of the Institute/department.
14. The Institute may consider candidates whose area of specialization is other than those stated herein, provided these persons have an outstanding academic and research records.
15. The scrutiny of applications will be done *prima-facie* on the basis of document and information furnished by the candidate in the application. Any discrepancy found between the information given in application and verified by the supporting document at any stage of recruitment/appointment shall render the candidate ineligible. Hence, the candidate is responsible for the correctness of the information provided in the application. Any information given in the application which is incorrect / false / suppressed fact will render the candidature ineligible.
16. In case of any inadvertent mistake in the process of Screening/ Selection, which may be detected at any stage even after the issue of Offer of Appointment, which render the candidature ineligible, the Institute reserves the right to withdraw/cancel the offer of appointment.
17. Candidates who have obtained or are expected to obtain their most recent degree (Ph.D.) from IIITDM Kancheepuram will normally not be considered for recruitment, except where there is a 3 years gap between leaving the Institute and the last date of application.
18. All recruitment and pay-fixation shall be done by the Board of Governors (BoG) of the Institute only on the recommendations of duly constituted Selection Committees. Higher initial basic pay may be recommended to exceptionally qualified and deserving candidate(s) with relevant experience by the selection committee.
19. 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 an applicant.
20. The invitation to candidate for interview merely indicates the suitability for the post and conveys no assurance whatsoever that he/she will be recommended or selected or his/her conditions specified in the application will be accepted.
21. The candidates called for the recruitment process will have to appear for the same at their own cost. (i.e. no TA/DA will be paid to the candidates)
22. Any Addendum/ Corrigendum/ Clarification will be published only on the Institute website (www.iiitdm.ac.in). Any update on shortlisted candidates, recruitment schedule etc. will be notified in the Institute website only. Hence, the candidates are requested to keep a copy of their application with them for their reference and advised to periodically visit the Institute website for any information/ updates. **The date and time of Presentation/ Interview will be informed only through the Institute website / e-mail. The Institute will not be responsible for non-receipt of emails by the candidates.**
23. Canvassing in any form will make the candidature invalid.
24. The date for determining eligibility of applicants 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 the application shall be debarred from the Recruitment process. The candidates cannot add any other credentials after the submission of application in any stages of recruitment process.
25. Applicants should not have been convicted by any court of law.
 26. No person, (i) who had entered into or contracted a marriage with a person having a spouse living; or (ii) who is having a spouse alive, has entered into or contracted a marriage with any person, shall be eligible for appointment to the said post.
 27. Candidates applying from abroad can be permitted to attend the seminar presentation/ interview on their request through video conferencing depending on the merit (for the positions of Assistant Professor (Gr-I), Associate Professor, Professor only). It is mandatory to have personal presence in the recruitment process for the applicants who are residing in India.
 28. Candidates shortlisted for seminar presentation/interview will have to produce all original documents for verification in support of their application regarding reservation category, educational qualification, experience, NOC (if any), passport(if applicable) and Aadhar card.
 29. Candidates may be posted and/or transferred to another department at any time during service career, in the interest of the Institute.
 30. The candidates claiming the benefits of reservation are required to submit relevant caste/category certificates in prescribed format at the time of presentation/interview. No other certificate will be accepted as a sufficient proof.
 - a) OBC-NCL certificate issued on or after 1st April, 2023 shall only be considered for Reservation under OBC (Non-Creamy Layer) category [Refer Annexure B].
 - b) EWS certificate issued on or after 1st April, 2023 shall be considered for reservation under EWS category, whose family has gross annual income below Rs. 8.00 lakh (Rupees Eight Lakh only) for the financial year prior to the year of application. Also persons whose family owns or possesses any of the assets as mentioned in DOPT, Govt. of India OM No.36039/1/2019-Estt (Res) dated 31st January, 2019 shall also be excluded from being identified as EWS, irrespective of the family income. The EWS certificate must be produced in the prescribed proforma [Refer Annexure C].
 - c) 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. Persons suffering from not less than 40% of the disability shall only be eligible for the benefit of reservation under this category. [Refer Annexure D]
 31. No correspondence whatsoever will be entertained from the candidates regarding the reason for not being shortlisted for the recruitment process.
 32. The terms and conditions of appointment will be governed as per MHRD letter no: F. No. 15-4/2017-TC Dt. 27th October 2017 to be read with MHRD Letter No. 23-01/2008-TS-II dated 18.08.2009 and 16.09.2009 for the post of Assistant Professor (Grade-II) (Level 10 and 11).
 33. The Institute reserves the right to fill or not to fill any or all the posts advertised.
 34. Any dispute with regard to the selection / recruitment process will be subject to Courts / Tribunals having jurisdiction over courts of Chengalpattu.

VII. Mode of Selection:

The selection process consists of two/three phases

- a) Written Test (for pay level 10 & 11)
- b) Seminar Presentation (all pay levels 10, 11, 12, 13A2, 14A)
- c) Interview (all pay levels 10, 11, 12, 13A2, 14A)

Note:

- For pay levels 10 & 11, shortlisted candidates from written test only will be invited for seminar presentation.
- For pay levels 12 and above, the shortlisted candidates will be directly invited for seminar presentation.

Only the candidates recommended in seminar presentation shall be eligible to attend interview.

VIII. Important dates:

- a) Opening date for online application : **21th April 2023**
b) Closing date for online application : **20th May 2023 AT 05:00 PM**

Any query, please contact:

Email : **recruit@iiitdm.ac.in**
Telephone : **044 2747 6312 / 6313**

APPLY THROUGH ONLINE PORTAL ONLY
NO NEED FOR SUBMISSION OF HARD COPY OF APPLICATION

Sd/-
Director

Endorsement by the Present Employer

Forwarded to **INDIAN INSTITUTE OF INFORMATION
TECHNOLOGY, DESIGN AND MANUFACTURING, KANCHEEPURAM,
CHENNAI – 600 127**

The applicant Dr./Mr./Mrs/Ms. _____, who
has submitted this application for the post of
in the Indian Institute of Information Technology, Design and Manufacturing,
Kancheepuram has been working in this organization namely
..... as
.....(name of the post), in a temporary/ contract/ permanent capacity
with effect from in the Scale of Pay/ Pay Band of Rs..... He/She is
drawing a basic pay of Rs.

Also, on his/her selection, he/she will be relieved from the present position of
.....

Further, it is certified that no court case/disciplinary/vigilance case has ever been held or
contemplated or is pending against the said applicant. There is no objection for his/ her
application being considered by the Indian Institute of Information Technology, Design and
Manufacturing, Kancheepuram, Tamilnadu.

Date:

Place:

Signature of the forwarding Authority

Seal

OBC Certificate Format

**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR
APPOINTMENT TO POSTS / ADMISSION TO CENTRAL EDUCATIONAL INSTITUTES (CEIs),
UNDER THE
GOVERNMENT OF INDIA**

"This certificate MUST have been issued on or after 1st April 2019."

This is to certify that Shri/Smt./Kum. _____ Son/Daughter of Shri/Smt. _____ of
Village/Town _____ District/Division in the _____
State belongsto the _____ Community which is recognized as a backward class under:

- (i) Resolution No.12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No.12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 9/03/96.
- (v) Resolution No.12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.
- (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.
- (ix) Resolution No.12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No.12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.
- (xii) Resolution No. 12016/9/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- (xv) Resolution No.12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.
- (xvi) Resolution No. 12015/2/2007-BCC dated 18/08/2010.
- (xvii) Resolution No. 12015/2/2007-BCC dated 11/10/2010.
- (xviii) Resolution No. 12015/13/2010-BC-II dated 08/12/2011.
- (xix) Resolution No. 12015/05/2011-BC-II dated 17/02/2014.
- (xx) Resolution No. 12011/6/2014-BC-II dated 07/12/2016.

Shri/Smt./Kum. _____ and/or his family ordinarily reside(s) in the _____ District/Division of
_____ State. 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. 36 012/22/93-Estt.(SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated
09/03/2004.

Dated:
Seal

District Magistrate/ Deputy Commissioner, etc.

NOTE:

- (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. The authorities competent to issue Caste Certificates are indicated below:
- (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / First 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 and
- (iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.

Annexure - C

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.8.00 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 Caste, Scheduled Tribe and Other Backward Classes (Central List).

Signature with Seal of office

Name _____

Designation _____

Recent
passport size
photograph

* Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

** Note 2: The term 'Family' for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

*** Note 3: The property held by a 'Family' in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

The form of certificate to be produced by PwD candidates applying for appointment to posts under the Government of India

1. NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

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/ Hearing impairment/ Other disability* and has been suffering from degree of disability not 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 or Low

B. 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. Reassessment 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. Shri/Smt./Kum meets the following physical requirements for discharge of his/her duties: —

- (i) F—Can perform work by manipulating with fingers. Yes/No
- (ii) PP—Can perform work by pulling and pushing. Yes/No
- (iii) L—Can perform work by lifting. Yes/No
- (iv) KC—Can perform work by kneeling and crouching. Yes/No
- (v) B—Can perform work by bending. Yes/No
- (vi) S—Can perform work by 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)

Member Medical Board

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