

सत्यमेव जयते

प्रसार भारती

PRASAR BHARATI

सत्यम् शिवम् सुन्दरम्

Special Recruitment Drive for Persons with Disabilities to the post of Multi-Tasking Staff (Non-Technical) in Prasar Bharati

Advertisement Notice No. 01/2017

Dated: 09.12.2016

(LAST DATE FOR RECEIPT OF APPLICATIONS: 23-01-2017) (1800 Hrs.)

(Prasar Bharati Website: www.prasarbharti.gov.in)

The Prasar Bharati (PB), a statutory autonomous body established under the Prasar Bharati (Broadcasting Corporation of India) Act 1990, comprising of All India Radio & Doordarshan, invites applications from Indian Nationals for Multi-Tasking Staff (MTS) (Non-Technical) under Special Recruitment Drive for Persons with Disabilities (PWD) for Doordarshan Kendras. The candidates selected through this recruitment will be employees of Prasar Bharati under Section 11(5) of the Prasar Bharati Act, 1990, as amended from time to time, and thus will not have the status of Central Government Civilian Employees.

1. VACANCIES:

Recruitment will be made to the Multi Tasking Staff under the following categories:-

1.1.

Name of Post	Scale of Pay	Category of Disability			No. of Post	Suitability for Persons with Disability (VH/HH/OH)
		(VH)	(HH)	(OH)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Multi-Tasking Staff (MTS)	PB-1 Rs.5200-20,200/- + GP Rs.1800/- (Pre-revised) Group 'C'	11	11	11	33	OA, OL, OAL, B, LV, H & C

NB: Prasar Bharati reserves the right to fill up all the posts or alter the number of posts or even to cancel the whole process of recruitment without assigning any reason.

Abbreviations: VH: Visually Handicapped; HH: Hearing Impaired; OH: Orthopedically Handicapped; OA: One Arm; OL: One Leg; OAL: One Arm & One Leg; B : Blind; LV: Low Vision; H: Hearing and C: Communication.

The minimum disability for PWD candidates is 40%. Sub-category of disability, i.e. Visually Handicapped (VH), Hearing Impaired (HH) and Orthopedically Handicapped (OH) is to be indicated.

1.2. Definition of Disabilities (As per DOPT OM No. 36035/3/2004-Estt. (Res) dated 29th December, 2005).

VH : Visually Handicapped

Blindness: "Blindness" refers to a condition where a person suffers from any of the following conditions, namely:-

- (i) Total absence of sight; or
- (ii) Visual acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye with correcting lenses; or
- (iii) Limitation of the field of vision subtending an angle of 20 degree or worse;

Low Vision: "Person with Low Vision" means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of the tasking with appropriate assistive device.

HH : Hearing Impaired – (Persons suffering from Hearing Impairment). "Hearing Impairment" means loss of sixty decibels or more in the better ear in the conversational range of frequencies.

OH : Orthopedically Handicapped: "Locomotor disability" means disability of the bones, joints or muscles leading to substantial restriction of the movement of the limbs or any form of cerebral palsy.

NOTE: Candidates would produce valid original medical certificate of disability issued on or before 23.01.2017 from Medical Board duly constituted by central or state Government at the time of joining.

1.3. Distribution of vacancies:

Post Code	Doordarshan Kendra	No. of Post	Post Code	Doordarshan Kendra	No. of Post
01	Delhi	1	18	Silchar	1
02	Lucknow	1	19	Chandigarh	1
03	Jaipur	1	20	Jalandhar	1
04	Raipur	1	21	Shimla	1
05	Bhopal	1	22	Jammu	1
06	Patna	1	23	Srinagar	1
07	Bhawanipatna	1	24	Thiruvananthapuram	1
08	Sambalpur	1	25	Chennai	1

09	Kolkata	1	26	Bengaluru	1
10	Ranchi	1	27	Hyderabad	1
11	Guwahati	1	28	Puducherry	1
12	Agartala	1	29	Ahmedabad	1
13	Aizawl	1	30	Mumbai	1
14	Kohima	1	31	Nagpur	1
15	Imphal	1	32	Rajkot	1
16	Shillong	1	33	Panaji	1
17	Gangtok	1			

While applying candidate has to select only ONE Doordarshan Kendra for which he/she wants his/her candidature to be considered.

Note: Candidate will be eligible for chosen Doordarshan Kendra ONLY and will not be considered for the other Doordarshan Kendra. For example, if a candidate chooses Doordarshan Kendra "Delhi", he/she will not be selected for Doordarshan Kendra Shimla even if he/she is above in merit from the candidate who has chosen Doordarshan Kendra Shimla.

2. SCHEME OF EXAMINATION AND SYLLABUS:

- 2.1 Written examination will be held at DELHI, CHENNAI, KOLKATA, MUMBAI, and GUWAHATI on **05th March, 2017 (Sunday)**.
- 2.2 Examination will consist of two papers as detailed below.

Paper	Subject	Maximum Marks	Total Duration/ Timing
Paper – I (Objective Type)	Part-I General Intelligence and Reasoning (25 questions)	25	10.00 A.M. to 12.00 Noon (2 Hours)
	Part-II Numerical Aptitude (25 questions)	25	10.00 A.M. to 12.40 P.M. (2 Hours 40 mins.) for Visually Handicapped/ Cerebral Palsy candidates.
	Part-III General English (50 questions)	50	
	Part-IV General Awareness (50 questions)	50	
Paper – II (Descriptive Type)	Short essay/ Letter in English or Hindi	50	

- 2.3 Paper-I will consist of Objective Type- Multiple choice questions only. The questions will be bi-lingual i.e. in both English & Hindi except Part-III (General English) which will be English proficiency test.
- 2.4 **In Paper-I, there will be negative marking of 0.25 marks for each wrong answer. Candidates are, therefore, advised to keep this in mind while answering the questions.**
- 2.5 **Paper II will only be of qualifying nature.**
- 2.6 The cut-off for Paper-I will be fixed at the discretion of Prasar Bharati. The qualifying cut-off of Paper-II will be minimum 40% marks.
- 2.7 Final selection will be based on performance in Paper-I, Doordarshan Kendra opted for and subject to availability of vacancy in the Doordarshan Kendra opted for.
- 2.8 Entry to the examination venue will not be allowed after 9:30 A.M. in the forenoon session and after 1:30 P.M. in afternoon session.
- 2.9 Prasar Bharati reserves the right to conduct paper- II on other date(s) than 05.03.2017. However, if it is conducted on a subsequent date then it will be conducted for those who are shortlisted on the basis of performance in paper-I.
- 2.10 Indicative Syllabus for the examination is given on Annexure II

NOTE 1: Candidates must write the papers/ indicate the answers by their own hand. For objective type multiple choice question paper, OMR Answer Sheets will be provided by the PB. Part A & B of OMR Answer Sheet to be filled in Black/ Blue Ball Point Pen only as per instructions given in OMR Sheet. Candidates are required to write and mark their Name, Roll Number and Test Booklet Number of question booklet correctly on the OMR Answer Sheets by darkening the appropriate ovals. Candidates are also required to sign their name in running hand on the answer sheets. Answer Sheets not bearing the candidate's Name, Roll Number, Signature etc. and not duly coded in the space meant for the purpose will not be evaluated and awarded Zero mark. Also, OMR answer sheets are read by machine and therefore, failure to comply with any of the instructions will result in award of Zero marks. Candidates in their own interest should strictly follow the Instructions given on the question booklet/ OMR Answer Sheet. No representation regarding non-compliance of instruction will be entertained by the Prasar Bharati.

NOTE 2: THE CENTRES AND THE DATE OF HOLDING THE EXAMINATION AS MENTIONED ABOVE ARE LIABLE TO BE CHANGED AT THE DISCRETION OF THE PRASAR BHARATI. The candidates should note that NO request for change of centres will be entertained by Prasar Bharati.

3. QUALIFICATIONS AND DUTIES:

3.1 Matriculation or equivalent pass OR ITI pass.

3.2 The duties would broadly include:

- a) Physical Maintenance of records of the Section.
- b) General cleanliness & upkeep of the Section/ Unit.
- c) Carrying of files & other papers within the building.
- d) Photocopying, sending of FAX etc.
- e) Other non-clerical work in the Section/ Unit.
- f) Assisting in routine office work like diary, despatch etc., including on computer.
- g) Delivering of dak (outside the building).
- h) Watch & ward duties.
- i) Opening & closing of rooms.

- j) Cleaning of rooms.
- k) Dusting of furniture etc.
- l) Cleaning of building, fixtures etc.
- m) Work related to his/her ITI qualifications, if it exists.
- n) Driving of vehicles, if in possession of valid driving licence.
- o) Upkeep of parks, lawns, potted plants etc.
- p) Any other work assigned by the superior authority.

4. AGE LIMIT: 18-25 years as on 23.01.2017

4.1 The date for determining the upper age limit shall be 23.01.2017. Maximum age relaxation for the post is given in the following table:

Sl.No.	Category	Age Relaxation permissible beyond the upper age limit
1.	PH (Physically Handicapped)	10 years
2.	PH + OBC	13 years
3.	PH + SC/ST	15 years

4.2 For Prasar Bharati employees with minimum three years continuous service maximum age is 40 years for un-reserved candidates and 45 years for SC / ST candidates.

4.3 The maximum age limit can be further relaxed for the following categories as given below:

- i) Age is relaxed by 15 years for those PWD applicants who had ordinarily been domiciled in the Kashmir Division in the State of Jammu and Kashmir during the period 01-01-1980 to 31-12-1989. Any applicant intending to avail the relaxation under this category shall have to submit a certificate from (a) The District Magistrate in Kashmir Division within whose jurisdiction he/she had ordinarily resided or (b) Any other authority designated in this behalf by the Govt. of Jammu & Kashmir to the effect that he/she had ordinarily been domiciled in the Kashmir Division of the State of Jammu & Kashmir, during the period from 01-01-1980 to 31-12-1989.
- ii) For Ex-servicemen the upper age limit shall be additionally relaxed by allowing the deduction of length of actual military service from his actual age and the resultant age should not exceed the maximum age limit prescribed for the post by more than three year (8 years in case of SC / ST candidates, 6 years in case of OBC candidates).
- iii) The benefit of reservation and age relaxation will not be available to OBC candidates falling within the creamy layer.
- iv) Notwithstanding, the provision of age relaxation candidates will be considered to be eligible for appointment only if he/she is found to satisfy the requirement of physical and medical standards for the post.
- v) A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidate belongs is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form that he/she belongs to General category but subsequently writes to the Prasar Bharati to change his/her category to a reserved one, such request shall not be entertained by the Prasar Bharati.

- vi) The candidates seeking relaxation benefits available for SC/ST/OBC/Ex-servicemen must ensure that they are entitled to such relaxation as per eligibility prescribed in the Rules/Notice. Candidates should enclose certified copies of all the requisite certificates in the prescribed format given in Annexure III, IV, V, VI, VII, VIII, IX & X in support of their claim for such benefits.

NOTE 1: All the above age relaxation is subject to the condition that the maximum age of the applicant shall not exceed 56 years.

NOTE 2: CANDIDATES SHOULD NOTE THAT ONLY THE DATE OF BIRTH AS RECORDED IN THE MATRICULATION/ SECONDARY EXAMINATION CERTIFICATE OR ANY EQUIVALENT CERTIFICATE ON THE DATE OF SUBMISSION OF APPLICATION WILL BE ACCEPTED BY THE PRASAR BHARATI AND NO SUBSEQUENT REQUEST FOR ITS CHANGE WILL BE CONSIDERED OR GRANTED.

NOTE 3: CANDIDATES SHOULD ALSO NOTE THAT ONCE A DATE OF BIRTH HAS BEEN CLAIMED BY THEM AND ENTERED IN THE RECORDS OF THE PRASAR BHARATI FOR THE PURPOSE OF ADMISSION TO AN EXAMINATION, NO CHANGE WILL BE ALLOWED SUBSEQUENTLY ON ANY GROUNDS WHATSOEVER.

NOTE 4: CANDIDATES SHOULD EXERCISE DUE CARE WHILE ENTERING THEIR DATE OF BIRTH IN THE RESPECTIVE COLUMN OF THE APPLICATION FORM. IF ON VERIFICATION AT ANY SUBSEQUENT STAGE, ANY VARIATION IS FOUND IN THEIR DATE OF BIRTH FROM THE ONE ENTERED IN THEIR MATRICULATION OR EQUIVALENT EXAMINATION CERTIFICATE. DISCIPLINARY ACTION WILL BE TAKEN AGAINST THEM BY THE PRASAR BHARATI UNDER THE RULES.

NOTE 5: Ex-servicemen who have already secured employment in civil side under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are eligible for age relaxation as per rules.

NOTE 6: The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation as per rules.

NOTE 7: For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post/Service, the status of Ex-serviceman and/ or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces within the stipulated period of one year from the Closing Date or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency.

NOTE 8: AGE CONCESSION IS NOT ADMISSIBLE TO SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.

EXPLANATION- I: An Ex-Serviceman means a person who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union: and

(i) Who either has been retired or relieved or discharged from such service after earning his/her pension. This would also include persons who are retired/retire at their own request but after having earned their pension;

OR

(ii) who has been released from such service on medical grounds attributable to military service/circumstances beyond his control and awarded medical or other disability pension;

OR

(iii) who has been released, otherwise than on his own request from such service as a result of reduction in establishment;

OR

(iv) who has been released from such service after completing the specific period of engagements, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity; and includes personnel of the Territorial Army of the following categories, namely:-

- (a) Pension holders for continuous embodied service,
- (b) Persons with disability attributable to military service; and
- (c) Gallantry award winners.

EXPLANATION- II: The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of “ex-serviceman” may be permitted to apply for re-employment one year before the completion of the specified terms of engagement and avail themselves of all concessions available to ex-servicemen but shall not be permitted to leave the uniform until they complete the specified term of engagement in the Armed Forces of the Union.

5. GUIDELINES TO APPLY:

- 5.1** Applicants may down load the prescribed proforma from websites given at Annexure-I & I A. The application filled in all respect and duly accompanied by self-attested copies of certificates, mark sheets, testimonials in support of age, educational qualifications, experience, disability certificate and caste certificate, if applicable, should be sent **only by REGISTERED post/ SPEED POST** in an envelope superscribed “**APPLICATION FOR THE POST OF MULTI-TASKING STAFF**” by post to the **Additional Director General (Training), National Academy of Broadcasting and Multimedia, Radio Colony, Kingsway, Delhi – 110009** and should reach on or before closing date i.e. **23-01-2017 up to 1800 Hrs.**
- 5.2 Applications sent by any other mode except Registered Post / Speed Post will not be accepted.**
- 5.3** Closing date for receiving the application forms is **23-01-2017**. However, closing date for the candidates residing in far-flung area i.e. Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladkhak Division of J&K State, Lahaul & Spiti District & Pangri Sub-Division of Chamba District of Himachal Pradesh, Union Territory of Andaman & Nicobar Islands & Lakshadweep is **30-01-2017**. Candidates applying from far-flung area should superscribe on envelop “**FAR-FLUNG AREA**”.
- 5.4** Candidates in their own interest are advised to provide their mobile numbers/E-mail ID. Candidates must ensure that their E-mail ID/mobile number given in their applications is valid and active till the completion of examination process as updates regarding exam may be sent over e-mail/mobile number.
- 5.5** Applications from employees of Prasar Bharati must be forwarded through proper channel, however, advance copy may be sent in prescribed proforma.
- 5.6** Candidates should specifically note that applications received after the closing date for any reason whatsoever (Such as envelope wrongly address, delivered elsewhere, postal delay etc.) will not be entertained by Prasar Bharati.
- 5.7** Incomplete applications (i.e. unsigned, without photograph and applicable testimonials etc.) will not be entertained and will be summarily rejected.

- 5.8 Candidates should select the centres carefully and indicate the same correctly in their applications. No change of Centre of Examination will be allowed under any circumstances.
- 5.9 The candidates should satisfy himself/ herself that he/she is eligible for the post and that he/she possesses the required qualifications.
- 5.10 If any of the particulars provided in the application is found to be false on scrutiny of the documents, the candidature of such candidate will be cancelled forthwith.
- 5.11 The visually impaired candidates and candidates whose writing speed is adversely affected permanently for any reason can use scribe if opted in the application form. The scribe will be provided by the Prasar Bharati for chosen language only. Candidates who do not opt scribe in the application form will not be allowed to use scribe at later stage. No communication in the regard would be entertained.**
- 5.12 Candidates must ensure that following documents are attached along with the application form:**
- (a) Self-attested photo copy of date of birth certificate.**
 - (b) Self-attested photo copies of educational qualification certificates.**
 - (c) Self-attested photo copy of caste certificate issued by the competent authority as per format given at Annexure- III and IV, if applicable.**
 - (d) Self-attested photo copy of disability certificate issued by the competent authority as per format given at Annexure-V, VI and VII.**
 - (e) Certificates given at Annexure VIII, IX & X, if applicable.**
 - (f) Self-attested photo copies of experience certificates/testimonials, if any.**
- 5.13 Candidates must assure that colour photographs pasted on the form are signed across in full otherwise application is liable to be rejected.

6. INFORMATION FOR EXAMINATION:

- 6.1. There is no application / examination fee.**
- 6.2. No TA will be provided for appearing in the examination.
- 6.3.** Admit Card (AC) for the Examination indicating the time table and also venues of examination for each candidate will be issued to all applicants about two weeks before the date of examination. Admit Card will be sent to the candidates through E-mail or by post. No candidate will ordinarily be allowed to take the examination unless he/she holds Admit Card Certificate for the examination.
- 6.4. IN CASE OF DESCRIPANCIES IN ADMIT CARD OR IF ANY CANDIDATE DOES NOT RECEIVE ADMIT CARD FOR THE EXAMINATION ONE WEEK BEFORE THE DATE OF EXAMINATION, HE/SHE MUST IMMEDIATELY CONTACT PRASAR BHARATI immediately at helpline number 011- 27601565 between 1000 Hrs. to 1700 Hrs. on all working days. FAILURE TO DO SO WILL DEPRIVE HIM/HER OF ANY CLAIM FOR CONSIDERATION.**
- 6.5. Issue of admit card for the examination does not confer any right of acceptance of candidature and should not be construed as an acknowledgement of fulfilling the eligibility criterion. It does not give indefeasible right to an individual for employment with Prasar Bharati.

- 6.6. The mere fact that an Admit Card for the Examination has been issued to a candidate will not imply that his/her candidature has been finally cleared by the Prasar Bharati. The candidate should note that their admission to the examination will be purely provisional based on the information given by them in the Application Form. This will be subject to verification of all the eligibility conditions by the Prasar Bharati.
- 6.7. Candidates are **not** permitted to bring or use **Mobile Phone, Calculators or any other electronic/ electrical devices**. Possession of these items, whether in use or not, will be considered as use of unfair means in the Examination and his/her candidature shall be cancelled forthwith besides inviting debarment for a period of 5 years and/or criminal proceedings.
- 6.8. Answer Booklets will be supplied for descriptive type question paper.
- 6.9. In the question papers, wherever necessary, the Metric systems of weight & measures only will be used.
- 6.10. For VH candidates of 40% and above visual disability and opting for SCRIBE there will be no component of Maps/Graphs/Diagrams/Statistical Data in the General Intelligence & Reasoning / General Awareness Paper.
- 6.11. In cases where more than one candidate secure the equal aggregate marks tie will be resolved by applying the following methods one after another:-
- i. Date of birth i.e. the candidate older in age gets preference.
 - ii. By referring to the alphabetical order of the names taking first name into consideration.
- 6.12. Candidates should comply with additional instructions, if any, of Prasar Bharati contained in the Answer sheet/ Answer Booklet and Admission Certificates.
- 6.13. Qualifying in the written examination without fulfilment of the eligibility conditions will not confer and claim to the candidate for final selection.
- 6.14. Question Papers and Answer Sheets will not be provided in BRAILLE.
- 6.15. No attendant will be allowed with any candidate inside the examination premises.
- 6.16. Person with visual disability of less than forty percent will not be considered as visually handicapped persons. One eyed candidates and partially blind candidates who are able to read the normal Question Paper set for all the candidates with or without magnifying glass and who wish to write/indicate the answer with the help of Magnifying Glass will be allowed to use the Magnifying Glass in the Examination Hall and will not be entitled to a Scribe. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.

7. GENERAL INFORMATION:

- 7.1. Only Indian Nationals are eligible to apply.
- 7.2. Candidates must ensure that they fulfil all the eligibility criteria, viz., age & essential qualifications **as on 23.01.2017**. They should possess a valid disability certificate issued on or before cut-off date i.e. **23.01.2017**.
- 7.3. Prasar Bharati reserves the right to conduct additional examination/skill test or call for any additional documentary evidence in support of educational qualifications & experience of the applicant.

- 7.4. The candidates are advised to go through the requirements of educational qualifications, age etc. & satisfy themselves that they are eligible, before applying. Original certificates along with one set of self-attested photocopy will be scrutinized/ verified to ascertain the eligibility of the candidate at the time of joining. In case any information provided by a candidate found untrue on later stages, his candidature will be cancelled and legal action against him may be initiated as per law. Prasar Bharati decision shall be final in this regard.
- 7.5. If a candidate is unable to produce all the original documents due to whatsoever reason at the time of document verification, his candidature would be rejected. Under no circumstances additional time would be provided. Thus, only those candidates are advised to apply who can produce all the relevant documents in original at the time of verification.
- 7.6. Filling up of these vacancies is subject to the outcome of any litigation affecting the recruitment.
- 7.7. No correspondence will be entertained about the outcome of the application, at any stage.
- 7.8. **Candidates should carefully go through the detailed notice and choose Doordarshan Kendra carefully for which he wants to apply. Request to consider his/her candidature for other Doordarshan Kendra will not be entertained later.**
- 7.9. Appointment of empanelled candidates will be subject to their being found medically fit, verification of character and antecedents and verification of caste certificate wherever applicable.
- 7.10. Formats prescribed for furnishing SC, ST, OBC, PWD, PB Employee Certificate and Ex-servicemen certificates are appended at Annexure III to X.

8. ADDITIONAL INSTRUCTIONS:

- 8.1. All the posts carry Central Government pattern pay scales and usual allowances such as DA, CCA, HRA, Leave Travel facilities etc. Gross emoluments would vary depending upon place of posting.
- 8.2. All appointments will be subject to the Rules and Regulations of the Prasar Bharati, in-force from time to time. Other benefits like NPS, Leave Travel Concessions, Leave Encashment, Medical reimbursement, conveyance reimbursement, etc., shall be applicable as per the rules of the Prasar Bharati as amended from time to time.
- 8.3. The decision of the Prasar Bharati as to the acceptance of the application of a candidate and his/her eligibility or otherwise for admission to the Examination shall be final. Candidates should note that the name of the candidate in communication, in some cases may be abbreviated due to technical reasons.
- 8.4. If a candidate receives an Admit Card in respect of some other candidate on account of handing error, the same should be immediately brought to the notice of Prasar Bharati with a request to issue the correct Admit Card. Candidates may note that they will not be allowed to take the examination on the strength of an Admit Card issued in respect of another candidate.
- 8.5. All candidates who are found eligible will be issued Admit Cards provisionally, details of which would also be available on the website www.prasarbharati.gov.in and www.nabm.in.
- 8.6. Candidates are advised for visit of websites of Prasar Bharati and NABM frequently for any update.
- 8.7. The PB reserves the right to cancel any Centre and ask the candidates of that centre to appear from another centre. Prasar Bharati also reserves the right to divert candidates of any centre to some other Centre to take the examination.

- 8.8. Success in the examination confers no right of appointment unless Prasar Bharati is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/post.
- 8.9. The decision of the PB in all matters relating to the conduct of examination and preparation of merit list will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.
- 8.10. Record of the non-selected candidates shall not be preserved beyond six months from the date of formation of select list.
- 8.11. Any attempt to influence the PB in any manner would result in disqualification and rejection of candidature immediately.
- 8.12. **Action against candidates found guilty of misconduct:** Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling in the application form. Candidates are also warned that they should in no case attempt to alter or otherwise tamper with any entry in a document or the self-attested certified copy submitted by them nor should they submit a tampered/fabricated document. If there is any inaccuracy or any discrepancy in filling OMR sheet, they will be awarded "ZERO."
- 8.13. **Without prejudice to criminal action/debarment from PB's examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of candidates found to have indulged in any of the following:-**
- i. In possession of NON-PERMISSIBLE DEVICE WITHIN THE PREMISES OF THE EXAMINATION CENTRES, WHETHER IN USE OR IN SWITCH OFF MODE AND ON PERSON OR OTHERWISE.
 - ii. Involved in malpractices found on the basis of post examination analysis.
 - iii. Using unfair means in the examination hall.
 - iv. Obtaining support for his/her candidature by any means.
 - v. Impersonate/Procuring impersonation by any person.
 - vi. Submitting fabricated documents or documents which have been tampered with.
 - vii. Making statements which are incorrect or false or suppressing material information.
 - viii. Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
 - ix. Misbehaving in any other manner in the examination hall with the Supervisor, Invigilator or PB's representatives.
 - x. Taking away the Answer sheet with him/her from the examination hall, or passing it on to unauthorized persons during the conduct of the examination.
 - xi. Intimidating or causing bodily harm to the staff employed by the PB for the conduct of examination.
 - xii. To be ineligible for the Examination by not fulfilling the eligibility conditions mentioned in the Notice.
 - xiii. Candidature can also be cancelled at any stage of the recruitment for any other ground which the PB considers to be sufficient cause for cancellation of candidature.
- 8.14. Candidates **must** carry at least one photo bearing **IDENTITY PROOF in original** such as Driving Licence, Voter Card, Aadhaar Card, Identity Card issued by School/College/ Govt. Employer/ Central/ State/ PSU/ Autonomous Body, Income Tax Pan Card to the examination centre, **failing which THEY SHALL NOT BE ALLOWED TO APPEAR IN THE EXAMINATION.**
- 8.15. **Court Jurisdiction: Any dispute in regard to this recruitment will be subject to Courts/ Tribunals having jurisdiction over NEW DELHI.**

.....

Annexure - I
APPLICATION FORM

PRASAR BHARATI
RECRUITMENT OF MULTI TASKING (NON-TECHNICAL) STAFF, 2017

PHYSICALLY HANDICAPPED category Write VH for Visually Handicapped, HH for Hearing Impaired, OH for Orthopedically Handicapped	<input type="checkbox"/> <input type="checkbox"/>
---	---

Examination Centre (Write D for Delhi, M for Mumbai, C for Chennai, K for Kolkata, G for Guwahati) (Please see Point No. 5.8 of the notification. Candidates will NOT be allowed to change examination centre at later stages).	<input style="width: 40px; height: 20px;" type="text"/>
---	---

Applied for vacancy of Doordarshan Kendra, Write Name and Post Code:	<input style="width: 100%; height: 25px;" type="text"/>	<input type="checkbox"/> <input type="checkbox"/>
--	---	---

(Please see Point No. 1.3 of the Notification. Candidate should choose only ONE Doordarshan Kendra. Candidate will be selected for chosen Doordarshan Kendra only.)

If VH/ Cerebral Palsy candidate, whether, Scribe is required. (Write YES / NO)	
If YES, language of the scribe. (ENGLISH / HINDI)	

(Please see Point No. 5.11 of the notification. Candidates will NOT be allowed to take Scribe at later stages, if not opted.)

1.	NAME (In BLOCK letters)	FIRST NAME	
		MIDDLE NAME	
		SURNAME	

2.	Father's Name		Affix recent Passport size colour photograph (Showing face only) Signed across in full
3.	Date of Birth (DD/ MM / YYYY)	<input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	
4.	Gender (Write M for Male, F for Female, U for Others)	<input style="width: 30px; height: 20px;" type="text"/>	
5.	Nationality		
6.	Category (SC/ ST/ OBC/ Others)		
7.	Whether seeking Age relaxation? (Write Yes/No)		
	If Yes, write S for SC/ST, O for OBC, P for Prasar Bharati Employee, E for Ex-serviceman, K for Kashmir Division domicile	<input style="width: 30px; height: 20px;" type="text"/>	

(Please See Point No.4 of the notification. If seeking Age relaxation benefits, Attach certified copy of requisite certificate)

8. Aadhaar Number	
-------------------	--

9.	E-mail ID	
10.	Contact Numbers	<input style="width: 100%; height: 20px;" type="text"/> (Mobile No.)
		<input style="width: 100%; height: 20px;" type="text"/> (Alternate/ Landline No. with STD Code)

(Please See Point No. 5.4 of the notification)

11.	Address	Present Mailing:	

12.	Have you ever been convicted by a Court of Law? Is there any legal case filed against you in a Court of Law? (Write Yes / No) <input type="text"/> If YES, provide details (attach extra sheets, if required).
-----	---

13. Educational Qualifications:					
Sl. No.	Qualification	School / College	Board of Education	Year of Passing	Percentage
1.					
2.					
3.					
4.					

14. Experience:						
Sl. No.	Organization	Designation	Period	Field of Work Experience	Salary Drawn	Reasons for leaving
1.						
2.						
3.						
4.						

(May add sheet, if required)

15. Copies of Testimonials attached with the application (<i>Please list them</i>).		
1.		
2.		
3.		
4.		
5.		

DECLARATION:

I hereby declare that all the statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found suppressed/ false or incorrect or ineligibility being detected before or after the examination, my candidature/ appointment is liable to be cancelled.

Place

Date :

(Signature of the Candidate)

PRASAR BHARATI

SPEDICAL RECRUITMENT OF MULTI TASKING (NON-TECHNICAL) STAFF, 2017
(For Persons With Disability)

ADMIT CARD

* Roll Number		PH Category (VH/ HH/ OH)	<input type="checkbox"/> <input type="checkbox"/>
NAME (In BLOCK Letters)			
Gender (Male/Female/Others)		Affix recent Passport size colour photograph (Showing face only) Signed across in full	
Postal address: (In BLOCK Letters)			
PIN: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>			
* Examination Centre/ Venue & Date.			
Whether Scribe will be utilized. (YES / NO)			
If YES, language of the scribe. (ENGLISH / HINDI)			

* Will be allotted by Office

(Signature of Candidate)

NOTE

1. Candidates must bring valid Photo Identity Card along with the Admit Card.
2. Please check www.prasarbharati.gov.in and www.nabm.in. for guidelines regarding filling up OMR Sheet.
3. This Admit Card is provisional and does not confer any right to acceptance of candidature.

Indicative Syllabus for the examination:

Paper-I

Questions on 'General Intelligence and Reasoning' will be nonverbal considering the functions attached to the post. Questions on Numerical Aptitude and General English will be simple, of a level that an average matriculate will be in a position to answer comfortably. Questions on 'General Awareness' will be also of similar standard.

General Intelligence: It would include questions of non-verbal type. The test will include questions on similarities and differences, problem solving, analysis, judgment, decision making, relationship concepts, arithmetical number series, non-verbal series etc. The test will also include questions designed to test the candidate's abilities to deal with abstract ideas and symbols and their relationship, arithmetical computation and other analytical functions.

English Language: Candidates' understanding of the Basics of English Language, its vocabulary, grammar, sentence structure, synonyms, antonyms and its correct usage, etc. his/her writing ability would be tested.

Numerical Aptitude: This paper will include questions on problems relating to Number Systems, Computation of Whole Numbers, Decimals and Fractions and relationship between Numbers, Fundamental arithmetical operations, Percentages, Ratio and Proportion, Averages, Interest, Profit and Loss, Discount, use of Tables and Graphs, Mensuration, Time and Distance, Ratio and Time, Time and Work, etc.

General Awareness: Questions will be designed to test the ability of the candidate's general awareness of the environment around him and its application to society. Questions will also be designed to test knowledge of current events and of such matters of everyday observation and experience in their scientific aspects as may be expected of an educated person. The test will also include questions relating to India and its neighbouring countries especially pertaining to Sports, History, Culture, Geography, Economic scene, General Polity including Indian Constitution, and Scientific Research etc. These questions will be such that they do not require a special study of any discipline.

Paper-II

The Paper will be set in English and Hindi, to test basic language skills commensurate with the educational qualification prescribed for the post. Candidates will be required to write one short essay/letter in English or Hindi.

.....

FORMAT FOR SC/ST CERTIFICATE

A candidate who claims to belong to one of the Scheduled Caste or the Scheduled Tribes should submit in support of his claim an attested/certified copy of a certificate in the form given below, from the District Officer or the sub-Divisional Officer or any other officer as indicated below of the District in which his parents (or surviving parent) ordinarily reside who has been designated by the State Government concerned as competent to issue such a certificate. If both his parents are dead, the officer signing the certificate should be of the district in which the candidate himself ordinarily resides otherwise than for the purpose of his own education. Wherever photograph is an integral part of the certificate, the Commission would accept only attested photocopies of such certificates and not any other attested or true copy of such certificates.

(The format of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under 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/Tribes _____ which is recognized as a Scheduled Castes/Scheduled Tribes* 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 Lists(Modification) order, 1956, the Bombay Reorganization Act, 1960 & the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act 1970, the North-Eastern Area(Reorganization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Order(Amendment) Act, 1976.

The Constitution (Jammu & 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 (Dadra and Nagar Haveli) Scheduled Castes order 1962.

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@.

The Constitution (Pondicherry) Scheduled Castes Order 1964@

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @

The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@

The Constitution (Goa, Daman & 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@ 28

The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@

The Constitution (SC) orders (Amendment) Act, 1990@

The Constitution (ST) orders (Amendment) Ordinance 1991 @

The Constitution (ST) orders (Second Amendment) Act, 1991 @

The Constitution (ST) orders (Amendment) Ordinance 1996 %

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

This certificate is issued on the basis of the Scheduled Castes/ Scheduled tribes certificate issued to

Shri/Shrimati _____ of _____ Father/mother

Shri/Srimati/Kumari* _____ of village/town* _____

_____ in District/Division* _____ of the State/Union Territory* _____ who belong to the _____ Caste/Tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the _____ dated _____ %

3. Shri/Shrimati/Kumari _____ and /or * his/her family ordinarily reside(s) in village/town* _____ of _____

District/Division* _____ of the State/Union Territory of _____

Signature _____

** Designation _____
(with seal of office)

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 Caste/Tribe Certificates:

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

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tehsildar.

(iv) Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

NOTE: ST candidates belonging to Tamil Nadu state should submit caste certificate ONLY FROM THE REVENUE DIVISIONAL OFFICER.

ANNEXURE-IV

(FORMAT OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES (OBC) APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA)

This is to certify that _____ son/ daughter of
_____ of village _____
_____ District/Division _____ in the
_____ State _____

belongs to the _____ Community which is recognized as a
backward class under:

- i. Resolution No. 12011/68/93-BCC dated the 10th September, 1993, published in the Gazette of India Extraordinary – Part I, Section I, No. 186 dated 13th September, 1993.
- ii. Resolution No. 12011/9/94-BCC, dated 19.10.1994 published in Gazette of India extraordinary Part I Section I No. 163, dated 20th October, 1994.
- iii. Resolution No. 12011/7/95-BCC dated the 24th May 1995 Published in the Gazette of India extraordinary Part-I Section I No. 88 dated 25th May, 1995.
- iv. Resolution No.12011/96/94-BCC dated 9th March, 1996.
- v. Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India – Extraordinary-part I, Section-I, No. 210, dated the 11th December, 1996.
- vi. Resolution No.12011/13/97-BCC dated 3rd December, 1997.
- vii. Resolution No.12011/99/94-BCC dated 11th December, 1997.
- viii. Resolution No.12011/68/98-BCC dated 27th October, 1999.
- ix. Resolution No.12011/88/98-BCC dated 6th December, 1999, published in the Gazette of India, Extra Ordinary Part-I, Section-I No.270, 6th December, 1999.
- x. Resolution No.12011/36/99-BCC dated 4th April, 2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.71 dated 4th April, 2000.
- xi. Resolution No.12011/44/99-BCC dated 21.9.2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.210 dated 21.9.2000.
- xii. Resolution No.12011/36/99-BCC dated 4th April, 2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.71 dated 4th April, 2000. xi) Resolution No.12011/44/99-BCC dated 21.9.2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.210 dated 21.9.2000.
- xiii. Resolution No.12011/36/99-BCC dated 4th April 2000, published in the Gazette of India, Extra Ordinary Part.I Section-I No.71 dated 4th April 2000.
- xiv. Resolution No.12011/44/99-BCC dated 21-9-2000 published in the Gazette of India, Extra Ordinary Part-I Section-1 No.210 dated 21-9-2000.
- xv. Resolution No.12015/9/2000-BCC dated 06th September 2001 published in the Gazette of India, Extra Ordinary Part-I Section-1 No.246 dated 06th September 2001.
- xvi. Resolution No.12011/1/2001-BCC dated 19th June 2003 published in the Gazette of India, Extra Ordinary Part-I Section-1 No.151 dated 20th June 2003.
- xvii. Resolution No.12011/42002-BCC dated 13th January 2004 published in the Gazette of India, Extra Ordinary Part-I Section-1 No.9 dated 13th January 2004.

xviii. Resolution No.12011/142002-BCC dated 12th March 2007 published in the Gazette of India, Extra Ordinary Part-I Section-1 No.67 dated 12th March, 2007.

Shri _____ and/or his family ordinarily
reside(s)
in the _____ District/Division of the
_____ 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 OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008.

Dated:

District Magistrate or Seal:
Deputy Commissioner etc.

Note-I (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

(b) The authorities competent to issue Caste Certificate are indicated below:-

- i. District Magistrate/Additional Magistrate/Collector/Dy. Commissioner/ Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/ Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
- ii. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate. (iii) Revenue Officer not below the rank of Tehsildar
- iii. Sub-Divisional Officer of the area where the candidate and/or his family resides.

NOTE-II: The closing date for receipt of application will be treated as the date of reckoning for OBC status of the candidate and also, for assuming that the candidate does not fall in the creamy layer.

NOTE-III: The candidate should furnish the relevant OBC Certificate in the prescribed format issued by the competent authority at the time of interview/document verification.

NOTE-IV: Commission accepts OBC certificates dated till date of Interview/Document verification.

DISABILITY CERTIFICATE
(In cases of amputation or complete permanent paralysis of limbs
and in cases of blindness)

(See rule 4)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Certificate No.

Date:

Recent PP size Attested Photograph (Showing face only) of the person with disability

This is to certify that I have carefully examined
 Shri/Smt/Kum.....

son/wife/ daughter of Shri..... Date of Birth

(DD/ MM/ YYYY)

Age years, male/female

Registration No. permanent resident of House No.

Ward/Village/Street Post Office

District State

whose photograph is affixed above, and am satisfied that:

(A) he/she is a case of :

= locomotor disability

= blindness

(Please tick as applicable)

(B) the diagnosis in his/her case is.....

(A) He/ She has% (in figure)..... percent (in words)

permanent physical impairment/blindness in relation to his/her
 (part of body) as per guidelines (to be specified).

2. The applicant has submitted the following document as proof of residence;-

Nature of Document	Date of Issue	Details of authority issuing certificate

Signature/Thumb
 impression of the
 person in whose
 favour disability
 certificate is issued.

(Signature and Seal of Authorised Signatory
 of notified Medical Authority)

DISABILITY CERTIFICATE
(In case of multiple disabilities)
(See rule 4)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Certificate No.

Date:

Recent PP
size Attested
Photograph
(Showing
face only)
of the person
with disability

This is to certify that we have carefully examined Shri/Smt/Kum.
son/wife/daughter of Shri Date of
Birth..... Ageyears, male/female.....
(DD / MM / YYYY)

Registration No..... permanent resident of House No.....
Ward/Village/Street..... Post Office
District.....State whose photograph is affixed above, and are
satisfied that:

(A) He/she is a Case of Multiple Disability. His/her extent of permanent physical impairment/disability has been evaluated as per guidelines (to be specified) for the disabilities ticked below, and shown against the relevant disability in the table below:

S.No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/ mental disability (in %)
1.	Locomotor disability	@		
2.	Low vision	#		
3.	Blindness	Both Eyes		
4.	Hearing impairment	£		
5.	Mental Retardation	X		
6.	Mental-illness	X		

(B) In the light of the above, his /her over all permanent physical impairment as per guidelines (to be specified), is as follows:-

In figures:-percent

In words:-percent

2. This condition is progressive/ non-progressive/ likely to improve/ not likely to improve.

3. Reassessment of disability is :

(i) not necessary,

Or

(ii) is recommended/ after years..... months, and therefore this

certificate shall be valid till

(DD) (MM) (YYYY)

@ e.g. Left/Right/both arms/legs

e.g. Single eye/both eyes

£ e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of Document Date of Issue Details of authority issuing certificate

5. Signature and seal of the Medical Authority.

Name and seal of Member Name and seal of Member

Name and seal of the Chairperson

Signature/Thumb
impression of the
person in whose
favour disability
certificate is issued.

DISABILITY CERTIFICATE

(In cases other than those mentioned in Forms V and VI)

(See rule 4)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Certificate No.

Date:

Recent PP
size Attested
Photograph
(Showing
face only)
of the person
with disability

This is to certify that I have carefully examined Shri/Smt./Kum

son/wife/daughter of Shri Date of Birth.....
(DD) (MM) (YYYY)

Age years, male/female..... Registration No.

permanent resident of House No..... Ward/Village/Street

Post Office District..... State

whose photograph is affixed above, and am satisfied that he/she is a case of

disability. His/her extent of percentage physical impairment/disability has been evaluated as per
guidelines (to be specified) and is shown against the relevant disability in the table below:-

S.No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/mental disability (in %)
1	Locomotor disability	@		
2	Low vision	#		
3	Blindness	Both Eyes		
4	Hearing impairment	£		
5	Mental retardation	X		
6	Mental-illness	X		

(Please strike out the disabilities which are not applicable.)

2. The above condition is progressive/ non-progressive/ likely to improve/not likely to improve.

3. Reassessment of disability is :

(i) not necessary

Or

(ii) is recommended/ after years months, and therefore this certificate shall be valid till
.....

(DD) (MM) (YYYY)

@ e.g. Left/Right/both arms/legs

e.g. Single eye/both eyes

£ e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate

(Authorised Signatory of notified Medical Authority)
(Name and Seal)

Countersigned
(Countersignature and seal of the
CMO/Medical Superintendent/
Head of Government Hospital,
in case the certificate is issued by a medical authority
who is not a government servant (with seal)

Signature/Thumb
impression of the
person in whose
favour disability
certificate is issued.

Note: In case this certificate is issued by a medical authority who is not a government servant, it shall be valid only if countersigned by the Chief Medical Officer of the District.
Note: The principal rules were published in the Gazette of India vide notification number S.O. 908 (E), dated the 31st December, 1996.

ANNEXURE-VIII

**FORM OF CERTIFICATE TO BE SUBMITTED BY EMPLOYEES OF
PRASAR BHARATI SEEKING UPPER AGE RELAXATION
(To be filled by the Head of the Office or Department in which the candidate is working)**

It is certified that Shri/Smt/Km.
is an employee of Prasar Bharati holding the post of
..... in the pay scale of Rs.
..... as on 23.01.2017.

He/She is eligible for Age Relaxation for the post of
..... and there is no objection to his appearing in
Recruitment for the above post.

Signature

Place :

Name
(Official Seal)

Date :

Form of Certificate for serving Defence Personnel

(Please see Annexure 5 Explanation II of the Notice)

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

Place:
Officer)

(Signature of Commanding

Date:

Office Seal:

UNDERTAKING TO BE GIVEN BY THE CANDIDATE COVERED UNDER ANNEXURE V OF THE NOTICE.

I understand that, if selected on the basis of the recruitment/examination to which the application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the Appointing Authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen (Ex-s) in terms of the Ex-Servicemen Re-employment in Central Civil Services and Posts rules, 1979, as amended from time to time.

I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, Nationalized Banks, etc.) by availing of the concession of reservation of vacancies admissible to Ex-Servicemen.

I further submit the following information:

a) Date of appointment in Armed Forces _____

b) Date of discharge _____

c) Length of service in Armed Forces _____

d) My last Unit / Corps _____

(Signature of the Candidate)

Place: _____

Date: _____