

GOVERNMENT OF INDIA
BHABHA ATOMIC RESEARCH CENTRE
MYSURU

ADVERTISEMENT NO. BARC/MYS/02/2021

THE LAST DATE OF RECEIPT OF APPLICATION IS **15.10.2021**

APPLICATIONS ARE INVITED FROM THE ELIGIBLE CANDIDATES FOR THE FOLLOWING POSTS IN BARC, MYSURU:

Post Code	DR-01																								
Name of the Post	DRIVER-CUM-PUMP OPERATOR-CUM-FIREMAN/A:																								
Total No. of Posts	16 (UR-6, OBC-5, SC-03, ST-01, EWS-01)																								
Level in the Pay Matrix	Level 3																								
Entry Pay	Rs. 21700/- + allowance as admissible under Central Government Rules																								
Educational & Other Qualification	Educational Qualification: HSC, 10+2 (Science with Chemistry) or equivalent with minimum 50% of marks + valid Heavy Vehicle Driving License with minimum one year driving experience + Certificate Course in Fire Fighting equipments such as Fire Extinguisher etc. from the State Fire Training Centres. Physical Standards: a. No deformity b. Height : 165 Cms. Minimum c. Weight : 50 Kgs. Minimum d. Chest : 81 Cms. Normal e. Chest : 86 Cms. Expansion f. Vision : 6/6, without wearing glasses or any other aid. Night blindness / colour blindness shall be a disqualification																								
Age Limit	Must have completed 18 years but not more than 27 years for unreserved candidates & EWS, 30 years for OBC candidates and 32 years for SC&ST candidates as on the last date of receipt of application. Maximum 5 years relaxation in upper age limit will be allowed in the case of candidates with longer experience and outstanding merit and to the Departmental candidates as per the existing orders.																								
Selection Method	<p>The selection process involves Physical Endurance Test, Driving Test and Written Test in 2 stages. Those qualified in the Physical Endurance Test will only be allowed for written test. There will be negative marking for the written test.</p> <p>Physical Endurance Test:</p> <table><tr><th>S. No.</th><th>Test</th><th>Time/No.</th></tr><tr><td>1</td><td>100 Meters Run</td><td>25 Seconds</td></tr><tr><td>2</td><td>Laying 4 length of hoses each 15 Meters long from the appliance</td><td>3 Minutes</td></tr><tr><td>3</td><td>Climbing on extension ladder of 10 Meters length and come down twice</td><td>2 Minutes</td></tr><tr><td>4</td><td>Carrying a person of approximately his own weight by the fireman's lift method over 25 Meters</td><td>3 minutes</td></tr><tr><td>5</td><td>Push Ups</td><td>20 Nos. continuously</td></tr><tr><td>6</td><td>1.6 Km. Running</td><td>10 Minutes</td></tr><tr><td>7</td><td>Rope / Vertical pipe climbing</td><td>3 Meters</td></tr></table> <p>Note: Qualifying in the test at S.No. 1 is compulsory, failing which the candidate will be declared unfit for recruitment and further tests will not be carried out.</p> <p>Driving Test: Driving Test will be conducted for those who qualify in the Physical Endurance Test</p> <p>Written Test: Those who have qualified in the Physical Endurance Test and Driving Test will be called for Written Test conducted in 2 stages:</p> <p>Stage 1: Preliminary Test: Written examination comprising of 50 Multi Choice Questions of one hour duration in the following proportion:</p> <ul style="list-style-type: none">Mathematics – 20 questionsScience – 20 questionsGeneral Awareness – 10 questions <p>3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer.</p>	S. No.	Test	Time/No.	1	100 Meters Run	25 Seconds	2	Laying 4 length of hoses each 15 Meters long from the appliance	3 Minutes	3	Climbing on extension ladder of 10 Meters length and come down twice	2 Minutes	4	Carrying a person of approximately his own weight by the fireman's lift method over 25 Meters	3 minutes	5	Push Ups	20 Nos. continuously	6	1.6 Km. Running	10 Minutes	7	Rope / Vertical pipe climbing	3 Meters
S. No.	Test	Time/No.																							
1	100 Meters Run	25 Seconds																							
2	Laying 4 length of hoses each 15 Meters long from the appliance	3 Minutes																							
3	Climbing on extension ladder of 10 Meters length and come down twice	2 Minutes																							
4	Carrying a person of approximately his own weight by the fireman's lift method over 25 Meters	3 minutes																							
5	Push Ups	20 Nos. continuously																							
6	1.6 Km. Running	10 Minutes																							
7	Rope / Vertical pipe climbing	3 Meters																							

	Stage 2: Advanced Test: Candidates clearing Preliminary Test will be eligible for Advanced Test in their respective trade. The test will comprise 50 Multi Choice Questions of 2 hours duration. 3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer. A merit list will be prepared of candidates after Stage 2 based upon scores obtained in Stage 2 only.																								
Nature of Duties	Attending to Fire emergencies and special service calls in Round-the-clock shifts, maintenance and testing of First Aid Fire Fighting Equipment, Fire communications systems, maintenance of log book, attendance roll, occurrence book, participate in Fire Drill etc.																								
Post Code	DR-02																								
Name of the Post	SUB OFFICER/B																								
Total No. of Posts	4 (UR - 03, OBC - 01)																								
Level in the Pay Matrix	Level 6																								
Entry Pay	Rs. 35400/- + allowance as admissible under Central Government Rules																								
Educational & Other Qualification	Educational Qualification: HSC (10+2) (Science with Chemistry) or equivalent with 50% marks plus passed Sub Officer's Course from National Fire Service College. Persons having valid Heavy Vehicle driving Licence will be given preference. Physical Standards: a. No deformity b. Height : 165 Cms. Minimum c. Weight : 50 Kgs. Minimum d. Chest : 81 Cms. Normal e. Chest : 86 Cms. Expansion f. Vision : 6/6, without wearing glasses or any other aid. Night or colour blindness shall be a disqualification Experience: 12 years (5 years as Leading Fireman) or 15 years as (Fireman / Driver Cum Operator) in a recognized Civil / Industrial Fire Service Station is essential. Out of the above experience, candidate must have 2 years relevant experience after obtaining the requisite qualification of Sub Officer/B.																								
Age Limit	Must have completed 18 years but not more than 40 years for unreserved candidates and 43 years for OBC candidates as on the last date of receipt of application. Maximum 5 years relaxation in upper age limit will be allowed in the case of candidates with longer experience and outstanding merit and to the Departmental candidates as per the existing orders.																								
Selection Method	The selection will be based on of Physical Endurance Test and Written Test in 2 stages. Physical Endurance Test: <table><tr><th>S.No.</th><th>Test</th><th>Time/No.</th></tr><tr><td>1</td><td>100 Meters Run</td><td>25 Seconds</td></tr><tr><td>2</td><td>Laying 4 length of hoses each 15 Meters long from the appliance</td><td>3 Minutes</td></tr><tr><td>3</td><td>Climbing on extension ladder of 10 Meters length and come down twice</td><td>2 Minutes</td></tr><tr><td>4</td><td>Carrying a person of approximately his own weight by the fireman's lift method over 25 Meters</td><td>3 minutes</td></tr><tr><td>5</td><td>Push Ups</td><td>20 Nos. continuously</td></tr><tr><td>6</td><td>1.6 Km. Running</td><td>10 Minutes</td></tr><tr><td>7</td><td>Rope / Vertical pipe climbing</td><td>3 Meters</td></tr></table> In addition to the above tests, the candidate should be able to conduct physical training, squad drills, Fire Fighting drills, fire – fighting / Trailer pump operations. Note: Qualifying in the test at S.No. 1 is compulsory, failing which the candidate will be declared unfit for recruitment and further tests will not be carried out. Written Test: Those who have qualified in the Physical Endurance Test will be called for Written Test conducted in 2 stages: Stage 1: Preliminary Test: Written examination comprising of 50 Multi Choice Questions of one hour duration in the following proportion: <ul style="list-style-type: none">Mathematics – 20 questionsScience – 20 questionsGeneral Awareness – 10 questions 3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer.	S.No.	Test	Time/No.	1	100 Meters Run	25 Seconds	2	Laying 4 length of hoses each 15 Meters long from the appliance	3 Minutes	3	Climbing on extension ladder of 10 Meters length and come down twice	2 Minutes	4	Carrying a person of approximately his own weight by the fireman's lift method over 25 Meters	3 minutes	5	Push Ups	20 Nos. continuously	6	1.6 Km. Running	10 Minutes	7	Rope / Vertical pipe climbing	3 Meters
S.No.	Test	Time/No.																							
1	100 Meters Run	25 Seconds																							
2	Laying 4 length of hoses each 15 Meters long from the appliance	3 Minutes																							
3	Climbing on extension ladder of 10 Meters length and come down twice	2 Minutes																							
4	Carrying a person of approximately his own weight by the fireman's lift method over 25 Meters	3 minutes																							
5	Push Ups	20 Nos. continuously																							
6	1.6 Km. Running	10 Minutes																							
7	Rope / Vertical pipe climbing	3 Meters																							

	Stage 2: Advanced Test: Candidates clearing Preliminary Test will be eligible for Advanced Test in their respective trade. The test will comprise 50 Multi Choice Questions of 2 hours duration. 3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer.
Nature of Duties	Attending to Fire emergencies and special service calls in Round-the-clock shifts, maintenance and testing of First Aid Fire Fighting Equipment, Fire communications systems, maintenance of log book, attendance roll, occurrence book, participate in Fire Drill etc.

I **GENERAL INSTRUCTIONS:**

- AGE CRITERIA:** Upper age limit prescribed are relaxable as under:
 - Upto a maximum of 5 years for SC / ST candidates for the posts reserved for SC / ST.
 - Upto a maximum of 3 years for OBC candidates for the posts reserved for OBC.
 - Relaxation in the upper age limit of 5 years shall be admissible to all persons who had ordinarily been domiciled in Kashmir division of the State of Jammu & Kashmir during the period from the 1st day of January, 1980 to 31st day of December 1989.
 - Relaxation in the upper age limit of 5 years shall be admissible to children / family members of those who died in the 1984 riots.
 - Meritorious sportspersons are eligible for relaxation in the upper age limit as per Government of India Orders.
 - Age relaxation for Central Govt Civilian employees and Ex-servicemen shall be as per Govt Orders.
- Educational / Technical Qualifications should be from a recognized University / Board of Technical Education of Central or State Government.
- Only date of birth indicated in School Leaving Certificate or equivalent certificate will be accepted. No subsequent request for change shall be agreed to.
- The eligibility criteria including the period of experience as prescribed in the advertisement will be determined with reference to the last date of receipt of applications, as applicable.
- The vacancies shown above are provisional and subject to variation. The filling up of vacancies indicated in the advertisement is also subject to the approval of Competent Authority and may not be filled up if decided otherwise in terms of the orders issued by Government from time to time.
- The nature of duties involves working in round the clock shift duties.
- SC/ST outstation candidates called for examination will be paid to and fro travelling allowance, beyond 30 Kms. either way, of second class Railway fare by the shortest route, subject to production of tickets, as per rules. However, Travelling Allowance is not admissible to those SC/ST candidates who are already in Central / State Government services, Central / State Government Corporations, Public Sector Undertakings, Local Government Institutions and Panchayats and the concession availed from Railways, if any, for undertaking journey for attending Physical Endurance Test / Driving Test / Written Examinations. Download TA forms from www.recruit.barc.gov.in/ Job Application/ Download Forms/ TA claim form. TA reimbursement will be subject to the production of self-attested copy of SC caste certificate and tickets. Bank Account details for reimbursement for Travelling Allowance reimbursement should be submitted along with tickets and SC/ST caste certificate.
- Candidates may ensure that they fill in the correct information. Candidates who furnish false information will be disqualified from written exam and BARC, Mysuru reserves the right to reject their candidature at any stage.
- BARC, Mysuru reserves the right to fill up posts or even to cancel / restrict/ modify / alter the whole process of recruitment without issuing any further notice or assigning any reason thereof.
- Posting of the selected candidates would be at the discretion of the Competent Authority as per the availability of vacancies. They are liable to serve in any part of India, in any Constituent Unit of the Department of Atomic Energy.
- Candidates working under the Central / State Government, Public Sector Undertakings, Autonomous Bodies etc., should submit their application routed through proper channel to Administrative Officer-III, Bhabha Atomic Research Centre, P. B. No.1, Yelwal PO, Mysuru – 571 130. They are also required to submit "NO OBJECTION CERTIFICATE" at the time of written examination, failing which; they will not be allowed to appear for the examination.
- Candidates who do not possess the requisite educational qualification/experience as on the closing date of receipt of application will not be eligible and need not apply.
- Appointment to the post is subject to being found physically fit by the Competent Authority.
- On their appointment, they will be governed by the National Pension system as notified by Department of Expenditure, Ministry of Finance, Govt. of India vide Notification No. F. No.5/7/2003-ECB&PR dated 22.12.2003, as amended from time to time.

15. Candidates empanelled under WAITING LST will be offered appointment ONLY in case candidate in the main list does not join. The validity of operation of waiting list will be one year from the date of preparation of Select Panel or after notifying any such recruitment whichever is earlier.

II HOW TO APPLY:

1. Application will be accepted **OFFLINE ONLY** and should be submitted in the proforma given.
2. The application and the outer cover should be superscribed as "Application for the Post of _____ Post Code _____ against Advertisement No. BARC/MYS/02/2021.
3. Candidates must fill the application forms in Capital Letters in his own handwriting in English or Hindi.
4. A recent passport size photograph should be affixed on the right hand top corner of the application. One additional copy of the passport size photograph should also be sent along with the application.

III COPIES OF CERTIFICATES:

At the time of written examination, candidates should submit along with their application, a self attested SINGLE COPY of the certificates in support of educational qualifications, experience, as applicable and technical qualifications supported by appropriate mark sheets indicating the subjects offered at the examinations.

- a) SSC – For Date of birth / proof of age.
- b) HSC / 10+2
- c) Certificate course in Fire Fighting Equipments from State Fire Training Centres / Sub Officer's Course certificate from National Fire Service College.
- d) Heavy Vehicle Driving License
- e) Experience Certificate.
- f) SC/ST certificate should be issued by the authorized authority in the prescribed format and the Caste / Community should have been included in the Presidential orders in relation to the concerned state, as per the format given at **Annexure-1***.
- g) OBC candidate's caste certificate should be issued by authorized authority in the prescribed format with non-creamy layer certificate and the caste / community should have been included in the Central lists of Other Backward Caste. The crucial date for determining the OBC non-creamy layer certificate will be the **closing date of application**. The OBC candidates should also enclose self-declaration of non-creamy layer status in the format as given in **Annexure-2***.
- h) OBC for the purpose of age relaxation and reservation will mean "persons of OBC categories not belonging to the Creamy Layer" as defined in Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt.-SCT dated 08.09.93, modified vide Government of India, Department of Personnel & Training OM No. 36033/3/2004-Estt.-Res dated 09.03.2004 and 14.10.2008, and latest modification vide Government of India, Department of Personnel & Training OM No. 360331/1/2013-Estt.-Res dated 27.05.2013, as per the format given in **Annexure-3***.
- i) **Economically Weaker Section (EWS) Reservation**
Candidates who are not covered under the scheme of reservation for SC / ST / OBC and whose family gross annual income is below 8 Lakh (Rupees Eight Lakh) are to be identified as EWS for benefit of reservation for EWS. The income shall also include income from all sources i.e. salary, agriculture, business, profession etc. for the financial year prior to the year of application. Also candidates whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of family income:

- (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.

The property held by a "Family" in different locations or different places / cities would be clubbed while applying the land or property holding test to determine EWS status. The term "Family" for this purpose will 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. The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority.

The Income and Asset Certificate issued by any one of the following authorities in the prescribed format as given in **Annexure 5*** shall only be accepted as proof of candidate's claim as belonging to EWS:

- (a) District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / 1st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra- Assistant Commissioner.

- (b) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (c) Revenue Officer not below the rank of Tehsildar and
- (d) Sub-Divisional Officer of the area where the candidate and/or his family normally resides.

The candidates applying against the vacancies reserved for EWS must possess Income and Asset Certificate as on closing date of receipt of application. These candidates need to produce valid Income and Asset certificate during document verification. In case of non-compliance to these stipulations, their claim for reserved status under EWS will not be entertained and the candidature / application of such candidates, if fulfilling all the eligibility conditions for General (UR) category, will be considered under General (UR) vacancies only. EWS status as on the closing date of application for this advertisement shall only be considered for availing reservation benefits, if eligible. Any change in the community / EWS status of the candidate thereafter shall not be entertained.

- j) Copy of Discharge certificate in the case of Ex-servicemen.
- k) Proof of the effect that they have been affected by 1984 riots, as applicable.
- l) Certificate regarding domiciled in Kashmir Division from 01.01.1980 to 31.12.1989, if claiming age relaxation for Kashmir division.
- m) Any other relevant certificates, if any.

**** Annexures can be downloaded by following the link www.recruit.barc.gov.in/ Job Application / Download Forms**

IV ADDITIONAL BENEFITS

In addition to the normal Pay and Allowances as admissible under rules, the employees of the Department of Atomic Energy are entitled for

- Exciting working environment
- Promotions for technical higher grades are covered under the Merit Promotion Scheme of DAE
- Healthcare for self and family members
- Attractive performance related incentives
- Attractive professional update allowance

Selected candidates, on their appointment, will be governed by the National Pension System-NPS

V LAST DATE OF APPLICATIONS

The duly filled-in application form in the prescribed format along with necessary documents as above should be placed in a cover and the cover should be superscribed as **APPLICATION FOR THE POST OF _____ POST CODE _____ against Advertisement No. BARC/MYS/02/2021** and should be sent to Administrative Officer-III, Bhabha Atomic Research Centre, P. B. No.1, Yelwal, Mysuru – 571 130 so as to reach not later than **15.10.2021**. Applications received beyond this date will not be accepted.

WARNING: Applications which are not in conformity with the requirement will be rejected. For any further queries / assistance, please contact us on the Email ID: rectmys@barc.gov.in. Merely fulfilling of requirements as laid down in the advertisement does not qualify a candidate for selection. No correspondence will be entertained with candidates not selected for appointment.

RECORD OF THE NON-SELECTED CANDIDATES SHALL NOT BE PRESERVED BEYOND 6 MONTHS FROM THE DATE OF PUBLICATION OF SELECT LIST.

CANVASSING IN ANY FORM SHALL BE DISQUALIFICATION

(लागू होने वाले बाक्स में (X) का चिह्न लगाएँ Put (X) in the box wherever applicable)

विज्ञापन संख्या Advertisement No. BARC/MYS/02/2021

अभ्यर्थी पासपोर्ट आकार
की फोटोग्राफ चिपकाएँ
एवं उस पर हस्ताक्षर करें।
*Passport size
photograph duly
signed by the
candidate*

- [illegible]

3. लिंग Sex:

M		F		T	
---	--	---	--	---	--

-

- D D M M Y Y

- GEN SC ST OBC

- | |
|--|
| |
|--|

- | | | | |
|---------|--|---------|--|
| हाँ Yes | | नहीं No | |
|---------|--|---------|--|

- | | | | |
|---------|--|---------|--|
| हाँ Yes | | नहीं No | |
|---------|--|---------|--|

- | | | | |
|---------|--|---------|--|
| हाँ Yes | | नहीं No | |
|---------|--|---------|--|

- | | | | |
|---------|--|---------|--|
| हाँ Yes | | नहीं No | |
|---------|--|---------|--|

- | | | | |
|---------|--|---------|--|
| हाँ Yes | | नहीं No | |
|---------|--|---------|--|

13. पता Address:

पत्राचार का पता Correspondence address		स्थायी पता Permanent Address
पता Address Line 1		
पता Address Line 2		
पता Address Line 3		
शहर City		
राज्य State		
पिन कोड Pin Code		
मोबाईल संख्या Mobile No.:		ई-मेल E-mail ID :

14. शैक्षणिक तथा व्यावसायिक योग्यता: एसएससी से शुरू करके Educational & Professional Qualifications: Beginning with SSC Onwards

पाठ्यक्रम का नाम Name of the Course	विश्वविद्यालय / University/ बोर्ड/Board/ संस्थान/Institution	उत्तीर्ण वर्ष Year of passing	अंक विवरण Details of Marks			
			विषय Subjects	अधिकतम अंक Maximum Marks	प्राप्तांक Marks Obtained	अंकों की प्रतिशतता (पूर्णांकित न करें) %of Marks (not to be rounded off)
एसएससी SSC						
एचएससी HSC/10+2						

14a. राज्य अग्निशमक प्रशिक्षण केन्द्र से अग्निशमक उपस्कर संबंधी सर्टिफिकेट कोर्स के विवरण (डीआर-01 हेतु)/ राष्ट्रीय अग्निशमन सेवा कॉलेज से सब अफसर का कोर्स (डीआर-02 हेतु)

Details of Certificate Course in Fire Fighting Equipments from State Fire Training Centers (For DR -01) / Sub Officer's course from National Fire Service College (For DR-02):

अग्निशमन प्रशिक्षण केंद्र का नाम Name of the Fire Training Centre	प्रमाण-पत्र जारी तिथि Date of issue of Certificate	टिप्पणी Remarks

14b. भारी वाहन चलाने के लाइसेंस के विवरण: Details of Heavy Vehicle Driving License:

विवरण Details	जारी तिथि Date of Issue	डाइविंग लाइसेंस संख्या Driving License No.
हल्का वाहन डाइविंग लाइसेंस Light Vehicle Driving License		
भारी वाहन डाइविंग लाइसेंस Heavy Vehicle Driving License		

15. यदि आवेदक वर्तमान में कोई पढ़ाई कर रहे हैं तो उसका विवरण दें

Indicate the course of study, if any, the applicant is continuing presently

पाठ्यक्रम Course	विश्वविद्यालय University बोर्ड /Board /संस्थान Institution	पूर्णकालिक/ अंशकालिक Full Time/Part Time	पाठ्यक्रम की अवधि Duration of the Course	सत्रों की संख्या No. Of Semesters/उत्तीर्ण विषय Subjects Completed	प्राप्तांक Marks Obtained

16. अनुभव (सभी पिछले एवं वर्तमान नियोजनों का विवरण दें)

Experience (particulars of all previous & present employment are to be furnished)

नियोजक का नाम एवं पता Name & address of the Employer	कार्य की प्रकृति (यदि कुछ संलग्नक आवश्यक हो तो अलग शीट संलग्न करें) Nature of work (If any enclosures are required please attach separate sheet)							
	धारित पद Post held	क्या केंद्र Whether Central/राज्य सरकार State Govt/साक्षेउPSU/स्वायत्त निकाय Autonomous Body	अवधि Period		स्थायी या अस्थायी Permanent or temporary	सेवा त्यागने के कारण Reasons for leaving	बंध पत्र यदि कोई हो तो Bond if any	
			से From	तक To			मूल्य Value	वैधता Validity

17. परमाणु ऊर्जा विभाग या इसकी संघटक इकाईयों में पहले से ही कार्यरत संबंधियों के विवरण दें

Details of relatives employed in Dept. of Atomic Energy or its constituent units:

संबंधी का नाम Name of the Relative	संबंध Relationship	कार्यरत इकाई का नाम Unit in which employed	धारित पद Post held

18. कृपया लिखित परीक्षा हेतु अपने वैकल्पिक माध्यम को चिन्हित करें। Please tick the medium of written examination you prefer:

अंग्रेजी English	हिन्दी Hindi

19. घोषणा Declaration:

मैं एतद्वारा घोषणा करता हूँ कि ऊपर दी गई सूचना मेरी जानकारी के अनुसार तथ्यात्मक रूप से सही है। मुझे यह भी ज्ञात है कि ऊपर दी गई किसी भी सूचना के गलत पाए जाने पर मैं अयोग्य माना जाऊँगा। I hereby declare that the above information are factually correct to the best of my knowledge. I also understand that I will be disqualified if any of the information is found to be wrong.

स्थान Place:

अभ्यर्थी के हस्ताक्षर Signature of the Candidate

दिनांक Date:

अभ्यर्थी का नाम (स्पष्ट अक्षरों में) Name of the Candidate in block letters

अभ्यर्थियों हेतु जाँच सूची CHECK LIST FOR THE CANDIDATES
(आवेदन पत्र के साथ संलग्न किया जाना है To be attached to the application)

लागू होने वाले बाक्स में 'X' का चिह्न लगाएं Put X in the boxes applicable

निम्नलिखित सभी प्रमाणपत्रों/अंक पत्रों की स्व साक्ष्यांकित प्रति संलग्न हैं Self-attested copy of each of the following certificates / mark sheets are attached:

1.	एसएससी प्रमाणपत्र (आयु का प्रमाण) SSC CERTIFICATE (PROOF OF AGE)	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
2.	एचएससी (रसायन शास्त्र या समतुल्य विषय सहित विज्ञान) HSC (SCIENCE WITH CHEMISTRY OR EQUIVALENT)	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
3.	राज्य अग्निशामक प्रशिक्षण केन्द्र से अग्निशामक उपस्कर संबंधी सर्टिफिकेट कोर्स / राष्ट्रीय अग्निशमन सेवा कॉलेज से सब अफसर का कोर्स CERTIFICATE COURSE IN FIRE FIGHTING EQUIPMENTS FROM STATE FIRE TRAINING CENTRES/ SUB OFFICER'S COURSE FROM NATIONAL FIRE SERVICE COLLEGE	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
4.	भारी वाहन चलाने का लाइसेंस HEAVY VEHICLE DRIVING LICENCE	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
5.	न्यूनतम 01 वर्ष के ड्राइविंग अनुभव प्रमाणपत्र MINIMUM 1 YEAR DRIVING EXPERIENCE CERTIFICATE	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
6.	जाति प्रमाणपत्र (अनुसूचित जाति/अनुसूचित जनजाति/अन्य पिछड़ा वर्ग-यदि लागू हो तो) महाराष्ट्र के अभ्यर्थियों के लिए जाँच समिति द्वारा जारी जाति वैधता प्रमाणपत्र CASTE CERTIFICATE, IF APPLICABLE (SC/ST/OBC) & CASTE VALIDITY CERTIFICATE FROM SCRUTINY COMMITTEE FOR CANDIDATES FROM MAHARASHTRA	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
7.	आर्थिक रूप से कमजोर वर्ग का प्रमाणपत्र ,यदि लागू हो तो EWS Certificate, if applicable	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
8.	कोई अन्य दस्तावेज (कृपया विशेष रूप से उल्लेख करें) Any other documents (Please Specify)	:	<div style="border: 1px solid black; width: 60px; height: 30px; margin: 0 auto;"></div>						
9.	लिखित परीक्षा का माध्यम Medium of Written examination		<table border="1" style="border-collapse: collapse; text-align: center;"> <tr> <td style="padding: 2px 5px;">अंग्रेजी</td> <td style="padding: 2px 5px;">हिन्दी</td> </tr> <tr> <td style="padding: 2px 5px;">English</td> <td style="padding: 2px 5px;">Hindi</td> </tr> <tr> <td style="height: 20px;"></td> <td style="height: 20px;"></td> </tr> </table>	अंग्रेजी	हिन्दी	English	Hindi		
अंग्रेजी	हिन्दी								
English	Hindi								

स्थान Place:

अभ्यर्थी के हस्ताक्षर Signature of the Candidate

दिनांक Date:

अभ्यर्थी का नाम (स्पष्ट अक्षरों में) Name of the Candidate in block letters