

**GOVERNMENT OF INDIA
BHABHA ATOMIC RESEARCH CENTRE
MYSURU**

ADVERTISEMENT NO.BARC/MYS/01/2021

"Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply."

OPENING DATE OF ONLINE APPLICATION: 04.01.2021

CLOSING DATE OF ONLINE APPLICATION: 22.01.2021

ONLINE APPLICATIONS ARE INVITED FROM THE ELIGIBLE CANDIDATES FOR THE FOLLOWING POSTS IN RMP/BARC, MYSURU AND CHALLAKERE - CHITRADURGA DISTRICT:

1 STIPENDIARY TRAINEES CATEGORY-I :

Total No. of Posts		11 (SC-04 , ST-02 , OBC-01 , EWS-00 , UR-04)						
Stipend during training		Rs.16000/- per month for the 1st year & Rs.18000/- for the 2nd year						
Post Code	Trade	No. of Posts						Educational / Technical Qualification
		SC	ST	OBC	EWS	UR	Total	
I.1	Chemistry	1	0	0	0	0	01	B. Sc. (Chemistry) with a minimum of 60% marks
I.2	Chemical	1	1	0	0	1	03	Diploma in Engineering - 3 Years after SSC or 2 years after HSC / BSc., in the relevant trades with a minimum of 60% marks in aggregate in Diploma. Note:- For Electronics and Instrumentation trade, candidates with Diploma in following disciplines are eligible to apply a) Electronics b) Instrumentation c) Electronics & Instrumentation d) Electronics & Communication e) Instrumentation & Control f) Instrumentation Technology
I.3	Mechanical	0	1	0	0	1	02	
I.4	Electrical	1	0	0	0	1	02	
I.5	Electronics & Instrumentation	1	0	1	0	1	03	

CRITERIA

AGE LIMIT	Minimum 18 Years and Maximum 24 Years as on the closing date of application						
SELECTION METHOD	<p>The selection process will consist of screening test and interview.</p> <p>Screening Test: The Objective type examination comprise of 40 questions which will be of one hour duration in Diploma / BSc level subjects. 2½ marks will be awarded for each correct answer and ½ mark will be deducted for each incorrect answer.</p> <p>The candidate has choice of taking the test in Hindi or English.</p> <p>Interview: Candidates those who have cleared the screening test will be called for the interview. Final selection and ranking will be based on the performance of the candidates in the interview and no weightage will be given for marks scored in the screening test.</p>						
SCOPE OF TRAINING	Selected candidates will be given training for 2 years at Mysuru / Challakere-Chitradurga District as decided by BARC, in various aspects of relevant trades and for meeting stringent requirements of BARC, Mysuru / Challakere-Chitradurga District. During the period of Training and thereafter, the candidates will be required to attend round-the-clock shift duties. The candidates will not have any choice / option for any particular training program and training place.						
POST AFTER SUCCESSFUL COMPLETION OF TRAINING	<p>Upon successful completion of training and based on performance in absorption interview at the end of the training, trainees will be considered for absorption in the following post.</p> <table border="1"> <tr> <th>Post</th> <th>Level in the Pay Matrix</th> <th>Entry Pay</th> </tr> <tr> <td>Scientific Assistant/C</td> <td>Level 7</td> <td>Rs. 44,900/-</td> </tr> </table> <p>In addition to entry pay, allowances as admissible will be paid under Central Government Rules.</p>	Post	Level in the Pay Matrix	Entry Pay	Scientific Assistant/C	Level 7	Rs. 44,900/-
Post	Level in the Pay Matrix	Entry Pay					
Scientific Assistant/C	Level 7	Rs. 44,900/-					
BOND	a. Selected candidates will have to furnish an Agreement and an Indemnity Bond for an amount of Rs. 4,08,000/- in the prescribed proforma, jointly executed by the candidate and a surety who shall be of the status of a permanent Group 'B' Gazetted Officer and above serving under Central or State Government.						

	b. The selected candidates are required to complete the training and to serve the Department, if offered appointment after the training, for a period of 3 years after absorption and failure to do so will render them liable to pay a sum equivalent to the entire aggregate amount of stipend received by them during the period of training together with interest thereon.
--	---

NATURE OF DUTIES:		
Post Code	Trade	Nature of Duties
I.1	Chemistry	Preparation and analysis of different chemical samples by stoichiometric analysis method. Operation & maintenance of different lab instruments and equipments including working in round the clock operation.
I.2	Chemical	To assist in designing, procurement, supervision in installation, commissioning, quality control and maintenance of various process systems. Regular Operation & Maintenance of systems including working in round the clock operation.
I.3	Mechanical	To assist in designing, procurement, supervision in installation & commissioning, quality control and maintenance of various mechanical systems. Regular Operation & Maintenance of systems including working in round the clock operation.
I.4	Electrical	To assist in designing, procurement, supervision in installation, commissioning, quality control and maintenance of various electrical systems, substations and various process related electrical equipment. Regular Operation & Maintenance of systems including working in round the clock operation.
I.5	Electronics & Instrumentation	To assist in designing, procurement, supervision in installation, commissioning, quality control and maintenance of various electronics, instrumentation & communication systems. Regular Operation & Maintenance of systems including working in round the clock operation.

2 STIPENDIARY TRAINEES CATEGORY-II :

Total No. of Posts		36 (SC-06 , ST-04 , OBC-06 , EWS-01, UR-19)						
Stipend during training		Rs.10500/- per month for the 1 st year and Rs.12500/- for the 2 nd year						
Post Code	Trade	No. of Posts						Educational / Technical Qualification
		SC	ST	OBC	EWS	UR	Total	
II.1	Chemical Plant Operator	0	2	1	0	5	08	Minimum 60% marks in aggregate in HSC (10+2) with Physics, Chemistry & Mathematics OR Minimum 60% marks in SSC with Science & Mathematics PLUS trade certificate of not less than one year duration in Chemical Plant Operator
II.2	Fitter	4	1	3	1	5	14	Minimum 60% marks in SSC with Science & Maths PLUS trade certificate of not less than one year duration ITI in Fitter / Electronic Mechanic / Electrical / Carpenter / Draughtsman(Civil) / Draughtsman (Mechanical) / Mason Trade
II.3	Electronic Mechanic	0	1	1	0	3	05	
II.4	Electrical	1	0	0	0	2	03	
II.5	Carpenter	0	0	0	0	1	01	
II.6	Draughtsman (Civil)	0	0	1	0	0	01	
II.7	Draughtsman (Mechanical)	1	0	0	0	1	02	
II.8	Mason	0	0	0	0	2	02	

CRITERIA

AGE LIMIT	Minimum 18 Years and Maximum 22 Years as on the closing date of application.
SELECTION METHOD	<p>The selection process will consist of 3 stages. Stage 1 & 2 – Written Test and Stage 3 –Skill Test. There will be negative marking in the written test.</p> <p>The candidate has choice of taking the written tests in Hindi or English.</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 questions • Science – 20 questions • General Awareness – 10 questions <p>3 Marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer.</p> <p>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. Merit list of candidates will be prepared after Stage 2 based upon the score obtained in Stage 2 only.</p>

	Stage 3: Skill Test: Based upon the merit list prepared after Stage 2, candidates in each trade will be shortlisted for Stage 3 (Skill Test). Candidates clearing the Skill Test will be shortlisted and empanelled in order of merit based on marks secured in Stage-2.									
SCOPE OF TRAINING	Selected candidates will have to undergo training for 2 years at Mysuru / Challakere-Chitradurga District, as decided by BARC in various aspects of relevant trades, as per prescribed syllabi and for meeting stringent requirements of BARC, Mysuru / Challakere-Chitradurga District. During the period of Training and thereafter, the candidates will be required to attend round-the-clock shift duties. The candidates will not have any choice / option for any particular training program and training place.									
POST AFTER SUCCESSFUL COMPLETION OF TRAINING	Upon successful completion of training, depending on their performance during the period of training and absorption interview at the end of the training, trainees may be considered for absorption in the following post: <table border="1" style="margin-left: 40px;"> <thead> <tr> <th>Post</th> <th>Level in the Pay Matrix</th> <th>Entry Pay</th> </tr> </thead> <tbody> <tr> <td>Technician/B</td> <td>Level 3</td> <td>Rs. 21,700/-</td> </tr> <tr> <td>Technician/C</td> <td>Level 4</td> <td>Rs. 25,500/-</td> </tr> </tbody> </table> <p>In addition to entry pay, allowances as admissible will be paid under Central Government Rules.</p>	Post	Level in the Pay Matrix	Entry Pay	Technician/B	Level 3	Rs. 21,700/-	Technician/C	Level 4	Rs. 25,500/-
Post	Level in the Pay Matrix	Entry Pay								
Technician/B	Level 3	Rs. 21,700/-								
Technician/C	Level 4	Rs. 25,500/-								
BOND	<p>a. Selected candidates will have to furnish an Agreement and an Indemnity Bond for an amount of Rs. 2,76,000/- in the prescribed proforma, jointly executed by the candidate and a surety who shall be of the status of a permanent Group B Gazetted Officer and above serving under Central or State Government.</p> <p>b. The selected candidates are required to complete the training and to serve the Department, if offered appointment after the training, for a period of 3 years after absorption and failure to do so will render them liable to pay a sum equivalent to the entire aggregate amount of stipend received by them during the period of training together with interest thereon.</p>									

Nature of Duties:

Post Code	Trade	Nature of Duties
II.1	Chemical Plant Operator	To Assist in Erection, Commissioning, Chemical Analytical works Operation and Maintenance of Process and Lab Systems including round the clock shift operations
II.2	Fitter	To Assist in installation, commissioning, testing, data analysis, inspection of components, equipments and related site activities of mechanical utility system including round the clock shift operations
II.3	Electronic Mechanic	To Assist in installation, commissioning, testing, data analysis inspection of electronic equipment, instruments in process plants and technical laboratories including round the clock shift operations
II.4	Electrical	To Assist in Erection, Operation and Maintenance of electrical equipment and auxiliaries in Substations, DG system etc. including round the clock shift operations
II.5	Carpenter	Carpentry Work related to Doors, Windows, furniture etc. Involving aluminum fabrication & maintenance of doors, windows, furniture etc. working in round the clock shifts.
II.6	Draughtsman (Civil)	Carry out all normal drawings office functions, preparation of Civil drawings and other allied drawings, 3D drawing and modeling, operation of drawing office equipment like large format copier, plotter & scanner. Proficiency in Auto CAD / Drafting software
II.7	Draughtsman (Mechanical)	Carry out all normal drawings office functions, preparation of Mechanical drawings and other allied drawings, 3D drawing and modeling, operation of drawing office equipment like large format copier, plotter & scanner. Proficiency in Auto CAD / Drafting software
II.8	Mason	Carrying out mason works like construction of brick masonry, stone masonry, plastering, civil maintenance work etc. at Plant and residential colonies. Working in round the clock shifts.

3 TECHNICIAN/B - BOILER ATTENDANT:

Post Code	DR-01
Total No. of Posts	01 (UR 01)
Level in the Pay Matrix	Level 3
Entry Pay	Rs. 21,700/- + allowance as admissible under Central Government Rules
Educational/Technical Qualification	SSC + Valid II Class Boiler Attendant's Certificate
Age Limit	Minimum 18 Years and Maximum 25 Years as on the closing date of application.

Selection Method	<p>The selection process will consist of 3 stages. Stage 1 & 2 – Written Test and Stage 3 – Skill Test. The candidate has choice of taking the written tests in Hindi or English.</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 questions • Science – 20 questions • General Awareness – 10 questions <p>3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer.</p> <p>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.</p> <p>Stage 3: Skill Test: Only for those candidates who have cleared the Stage-2 test. Candidates clearing the Skill Test will be shortlisted and empanelled in order of merit based on marks secured in Stage-2.</p>
Nature of Duties	Operation and maintenance of Boilers in round the clock shifts.

4 WORK ASSISTANT/A:

Post Code	DR-02
Total No. of Posts	12 * (SC-02, ST-01, OBC-01, EWS-01, UR -07)
	* One post is identified for Persons with Benchmark Disabilities. Identified Disability: Orthopedically Handicapped (One leg / One arm affected), Hearing Handicapped (Partially Deaf) and Visually Handicapped (Partially Blind). Physical Disability should not be less than 40%.
Level in the Pay Matrix	Level 1
Entry Pay	Rs. 18,000/- + allowance as admissible under Central Government Rules
Educational Qualification	Tenth /SSC Pass
Age Limit	Minimum 18 years and Maximum 27 years as on the last date of receipt of application.
Selection Method	<p>The candidate has choice of taking the tests in Kannada or Hindi or English. However Basic English (10 questions) will be in English only.</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 questions • Science – 20 questions • General Awareness – 10 questions <p>Marking Scheme: 3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer.</p> <p>Stage-2 : Advanced Test Candidates qualifying and shortlisted in Stage-1 Preliminary Test will be eligible for Advanced Test comprising 50 objective type questions, of two hours duration consisting of Mathematics (15 questions), Science (15 questions), General Awareness (10 questions) and Basic English (10 questions).</p> <p>Marking Scheme: 3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer. Final Merit List shall be prepared based on the scores obtained in Stage-2.</p>

Nature of Duties	<ul style="list-style-type: none"> ▪ The job involves lot of physical labour & round the clock shifts duties. ▪ Manual lifting and transportation of heavy items. ▪ Cleaning works related to Sewage Treatment Plant (STP), gutters & toilets. ▪ Required to ride bicycle and tricycle for the purpose of physical movement. ▪ Gardening works and Sanitization works for disease prevention. ▪ Scrubbing, chemical washing, cleaning and decontamination of Plants & Machinery. ▪ Labor oriented jobs of office & Plants etc.
-------------------------	---

GENERAL INSTRUCTIONS:

1. **AGE CRITERIA:** Upper age limit prescribed are relaxable as under:
 - a. Upto a maximum of 5 years for SC / ST candidates for the posts reserved for SC / ST.
 - b. Upto a maximum of 3 years for OBC candidates for the posts reserved for OBC.
 - c. 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.
 - d. Relaxation in the upper age limit of 5 years shall be admissible to children / family members of those who died in the 1984 riots.
 - e. Only for the post of Work Assistant /A- Physically Challenged candidates age relaxation - UR-Upto ten years ; 15 years for SC/ST and 13 years for OBC.
 - f. Widows, divorced women and women judicially separated from their husbands and who are not re-married are eligible for relaxation in the upper age limit as per Government orders.
 - g. Age relaxation for departmental candidates - Central Government Civilian employees -shall be as per Government orders.
 - h. Relaxation for Ex-Servicemen will be as per Government orders.
 - i. Meritorious sportspersons are eligible for relaxation in the upper age limit as per Government of India Orders.
2. Educational / Technical Qualifications should be from a recognized University / Board of Technical Education of Central or State Government.
3. Only date of birth indicated in School Leaving Certificate or equivalent certificate will be accepted. No subsequent request for change shall be agreed to.
4. 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.
5. 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.
6. The nature of duties involves working in round the clock shift duties.
7. SC/ST outstation candidates called for Level-1 written 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 written examinations/Skill Test/Interview. 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/ST caste certificate and tickets. Bank Account details for reimbursement for Travelling Allowance reimbursement should be submitted along with tickets and SC/ST caste certificate.
8. 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.
9. 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.
10. 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.
11. Candidates working under the Central / State Government, Public Sector Undertakings, Autonomous Bodies etc., after the submission of the online application, should submit the hard copy of the 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 written examination.
12. Candidates who do not possess the requisite educational qualification as on the closing date of receipt of application will not be eligible and need not apply.

13. In case Universities / Board award letter grades/CGPA/OGPA the same will have to be indicated as equivalent percentage of marks as per the norms adopted by that University / Board. In the absence of the same the candidature will not be considered.
14. Compensatory time for Persons with Benchmark Disabilities (Divyangjan) will be provided as per the extent orders of Govt of India. Necessary request shall be made in advance to APO (Administration), RMP, Mysuru for extra time / scribe.
15. Appointment to the post is subject to being found physically fit by the Competent Authority.
16. 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.
17. Candidates empanelled under WAIT LIST will be offered appointment ONLY in case candidate in the main list does not join. The validity of operation of wait list will be one year from the date of preparation of select panel.

HOW TO APPLY:

1. **Applications will be accepted ON-LINE only.** The facility of online application will be opened from **04.01.2021**.
2. The last date for receipt of application is **22.01.2021**.
3. For online submission of application, please visit the website www.recruit.barc.gov.in. Candidates are advised to read instructions given on home page of our website by clicking the option "**How to apply**".
4. Only one application is acceptable for one post. If candidate wishes to apply for more than one post, separate application should be submitted on line for each post.
5. Candidates are advised to submit the ONLINE application well in advance without waiting for the closing date.

APPLICATION FEE : Rs.150/- for the post of Stipendiary Trainee Category-I & Rs.100/- for remaining posts

1. Fee is exempted for candidates belonging to SC/ST category, PWD candidates, Ex-service men and Women candidates.
2. The Application number generated after the submission of the application is required to make the online payment of the application fee and hence submission of application is mandatory before the online payment of application fees. However, fee NOT paid will be treated as incomplete application and hence will be **rejected**.
3. For payment of fee, candidates should click on the 'Make Payment' option under the 'My Account' menu. The Application number generated while submission of application can be selected from the Drop-down box and on clicking the 'submit' button candidates can go to the next pages for making the online payment.
4. Detailed guidelines for payment of application fee is available under the menu "How to Apply → Payment of fees".
5. Fee once paid shall not be refunded under any circumstances and cannot be held in reserve for any other recruitment.
6. Application fee should be paid on or before the last date of receipt of online applications.

Note: The candidates are required to bring printout of online application, admit card, to be downloaded from the website & original certificates along with the self-attested copies of certificates mentioned below at the time of written exam. A Valid Email ID and mobile number is mandatory for submitting application online and the same Email ID / mobile Number should be kept active till the declaration of the results. RMP, Mysuru will send Admit card for written Test, Skill Test/Interview to the registered / given Email ID/mobile number. No correspondence will be sent through post or courier.

COPIES OF CERTIFICATES:

At the time of written examination, candidates should submit along with their application an 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.

1. Date of birth / proof of age.
2. SC/ST certificate should be issued by authorized authority in the prescribed format and the cast / community should have been included in the Presidential orders in relation to the concerned state, as per the format given at **Annexure-1***.
3. 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 online application**. The OBC candidates should also enclose self-declaration of non-creamy layer status in the format as given in **Annexure-2***.
4. 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***.

5. Disability Certificate from the appropriate authority regarding physical disability, as per the format given at **Annexure-4*** -applicable to persons with disability.
6. Proof of the effect that they have been affected by 1984 riots, as applicable.
7. Certificate regarding domiciled in Kashmir Division from 01.01.1980 to 31.12.1989, if claiming age relaxation for Kashmir division.

8. 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 for ONLINE 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.

9. Any other relevant certificates, as applicable.

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

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

For any further queries / assistance, please contact us on the Email ID: rectmys@barc.gov.in

WARNING: Applications which are not in conformity with the requirement will be rejected. 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

CHECK LIST FOR THE CANDIDATES

(To be attached to the application & submitted at the time of Written Examination / Document verification)

Put **X** in the boxes applicable

Self attested copy of each of the following certificate / mark sheet is attached:

- | | | | |
|-----|--|---|--------------------------|
| 1. | Printout of online application | : | <input type="checkbox"/> |
| 2. | Printout of admit card | : | <input type="checkbox"/> |
| 3. | Date of Birth / Proof of age | : | <input type="checkbox"/> |
| 4. | Caste Certificate SC/ST/OBC/-if applicable | : | <input type="checkbox"/> |
| 5. | Educational & professional qualifications
Mark list/Board/Diploma/Degree Certificates | : | <input type="checkbox"/> |
| 6. | Experience certificate, if any | : | <input type="checkbox"/> |
| 7. | No Objection Certificate, if applicable | : | <input type="checkbox"/> |
| 8. | Disability Certificate, if applicable | : | <input type="checkbox"/> |
| 9. | Any other relevant certificate, if applicable | : | <input type="checkbox"/> |
| 10. | Check list attached | : | <input type="checkbox"/> |
| 11. | EWS Certificate, if applicable | : | <input type="checkbox"/> |

Signature of the candidate: _____

Date:-