CSIR- National Institute of Oceanography

Dona Paula 403004, Goa, India

REC-01/2020

The CSIR-National Institute of Oceanography (CSIR-NIO), a premier research Institute under the Council of Scientific & Industrial Research (CSIR), New Delhi which is an autonomous institution under the Ministry of Science & Technology, Government of India, invites applications from dynamic and brilliant candidates with good academic and technical records for placement in the following positions of technical group. The candidate should exhibit high degree of motivation and be self-driven with adequate analytical and field skills in related discipline and ability to use computer applications. The job offers exciting opportunities for career growth as per CSIR guidelines. The selected candidates are required to work at Goa, Kochi, Mumbai and Visakhapatnam depending on the need as and when arises.

A. Summary of Group-III Posts (Technical)

<u>T-501 to T-511</u>: Name of the post: Technical Assistant /Group III Grade (1) Pay Level-6 as per 7th Pay Commission [Pay Band 1: Rs. 9300-34800/- + Grade Pay: 4200/- as per 6 CPC]

Total Post: 24 [UR-12, OBC-07, SC-02, ST-01, EWS-02. Age Limit: UR-28 yrs. OBC-31 yrs, SC/ST-33 yrs. (Relaxation as per Gol Rule made applicable to CSIR) [One post is reserved for Deaf and Hard hearing across the post codes T-502,T-504,T-509, T-510 and T-511].

The Total Emoluments excluding HRA and Transport Allowance is approximately Rs. 41,418/-.

Doot code	Essential Education Qualification	Nature of work and Job requirements
Post code &		Nature of work and sob requirements
	and Experience:	
category	Desirable Experience:	\0 !! !! f
T-501	Essential Education	a) Collection of various physical
02-UR	Qualification and Experience:	oceanographic data and data analysis /
01-OBC	First class B.Sc. degree in	numerical modelling of coastal and
01-EWS	Physics/Mathematics with one	ocean processes.
	year experience either in handling	
	physical oceanography	b) Participation in the Institute's
	instruments, deployment of	oceanographic research cruises and
	current meters, tide gauges,	field trips along with other project team
	wave buoys, CTD through	
	mechanised trawlers and	The state of the s
	research vessels or numerical	c) Assist the research team in data
	modelling of coastal and ocean	interpretation and report preparation.
	processes.	interpretation and report proparation.
	processes.	
	Desirable Experience:	II
6	Experience in analysis of time	
	series data and numerical	
	modelling of coastal and ocean	
	processes. Proficiency in using	
	data processing software as well	
	as programming languages is	
	preferred.	

<u>T-502</u> 01-UR	Essential Education	a) Library services and provide input to the
UI-UK	Qualification and Experience: First class B.Sc.(Sci.) with B. Lib. Sci.	national and international bibliographic databases independently. b) Provide assistance in imparting services and dissemination of information using
	Desirable Experience: Knowledge of computer application in library & information services	latest tools and technology c) Process the invoices related library purchases, record keeping & file management and other clerical assistance. d) Job will involve core library activities such as cataloging, classification and subject indexing
T-503 01-UR 01-SC	Essential Educational Qualification: First Class, Diploma in Electrical Engineering/Technology from a Government approved and recognized institution/technical board of atleast 3 years full time duration or 2 years full time duration in case of lateral admission in Diploma course with experience of 02 years in the areas mentioned in the nature of work. Desirable Experience: 1)C-License (Electrical Competency Supervisory 'C' certificate) 2. Knowledge in Computer and AutoCAD package	a) Day to day maintenance and preventive maintenance of buildings equipped with IBMS system, VRF-Air conditioning System, Electrical services such as internal, external electrification, HT & LT sub-station installation, DG sets, UPS systems, lifts, pumps and fire alarm system in residential/office buildings. b) Good working knowledge in electrical wiring and distribution, Preparation of Estimates, Bills, day to day supervision of works, recording of measurements and Liasoning with local authorities. c) Any other duties related to facilities at the institute campus assigned to him/her by the reporting officer.
T-504 01-UR 01-OBC	Essential Educational Qualification: First Class, Diploma in Civil Engineering/Technology from a Government approved and recognized institution/technical board of atleast 3 years full time duration or atleast 2 years full time duration in case of lateral admission in Diploma course with experience of 02 years in the areas mentioned in the nature of work. Desirable Experience: Knowledge in Computer and AutoCAD software	a)Day to day maintenance and preventive maintenance of buildings including plumbing, carpentry, building supervision, in residential/office buildings. b) Preparation of Estimates, Bills, Auto CAD drawings, day to day supervision of works, recording of measurements, Liasoning with local authorities. c)Any other duties related to estate management assigned to him/her by the reporting officer.

T-505 01-UR 01-OBC 01-SC	Essential Educational Qualification: First class B.Sc. degree in Biology with one year experience in river/lake/marine water and sediment sample analysis for biological parameters. Desirable Experience: Experience in shipboard sampling and analysis of river / lake/marine water and sediment samples for biological parameters. Proficiency in using data processing software as well as Microsoft Office packages like Word, Excel, etc is preferred.	a)Carry out collection and laboratory analysis of water or sediment samples using sophisticated scientific instruments. b)Participation in the Institute's oceanographic research cruises and field trips along with other project team members as and when required. c) Assist the research team in data interpretation and report preparation.
T-506 01-UR 01-EWS 01-OBC	Essential Educational Qualification: First class B.Sc. degree in Chemistry with one year experience in river/lake/marine water and sediment sample analysis for chemical parameters. Desirable Experience: Experience in shipboard sampling and analysis of river/lake/marine water and sediment samples for chemical parameters. Proficiency in using data processing software as well as Microsoft Office packages like Word, Excel, etc is preferred.	a)Carry out collection and laboratory analysis of water or sediment samples using sophisticated scientific instruments. b)Participation in the Institute's oceanographic research cruises and field trips along with other project team members as and when required. c) Assist the research team in data interpretation and report preparation
T-507 01-UR 02-OBC	Essential Educational Qualification: First class B.Sc. degree in	a)Carry out collection and laboratory analysis of water or sediment samples using sophisticated scientific instruments. b)Participation in the Institute's oceanographic research cruises and field trips along with other project team members as and when required. c) Assist the research team in data interpretation and report preparation.

<u>T-508</u> 01-UR	Essential Educational Qualification: First class B. Sc. in Archaeology/Geography/ Geology with one year fulltime professional qualification or 1 year experience in Underwater Archaeology.	Explorations/Excavations of underwater archaeological sites by diving, underwater videography and photography, coastal archaeological explorations and excavations, research and analysis of archaeological findings/antiquities from archaeological sites, preparation of reports and research publications
T. 500	Desirable Experience: Diploma in Archaeology/ Diploma in Underwater Archaeology. Experience in underwater Diving (Diving certificate recognized Diving Course), Underwater documentation.	
<u>T-509</u> 01-UR	Essential Educational Qualification: First class Diploma in Electronics/ Electronics and Communications /Computer Science/Computer Engineering /Information Technology of atleast 3 years full time duration or atleast 2 years full time duration with experience of 02 years in the areas mentioned in the nature of work.	Carry out system administration of all servers in Data Center including Unix scripting, light programming and installation, configuration and upgradation of any of the independent or virtual servers used in IT setup like DHCP/DNS/ MAIL/ WEB/ Firewall/ Proxy / Oracle/ MySQL /Lotus Notes, etc.
	Desirable Experience: The candidate should have any of the Linux certifications like RHCE (RedHat Certified Engineer)/ CompTIA Linux+/GCUX (GIAC certified unix security administrator)/ LPI (Linux Professional Institute) Linux Engineer.	
<u>T-510</u> 01-UR	Essential Educational Qualification: First class Diploma in Electronics/ Electronics and Telecommunications/Computer science/ Computer Engineering/ Information Technology of atleast 3 years full time duration or atleast 2 years full time duration in case of lateral admission with experience of 02 years in the areas mentioned in the nature of works. Desirable Experience: The candidate should have any of the Networking certifications.	a) Carry out installation, configuration and management of all the networking resources like switches, routers, wifi setup and Network Firewall installed at CSIR-NIO, Goa and its regional centres at Mumbai, Kochi and Visakhapatnam. b) The candidate will have to resolve all problems related to networking including optical fiber links.

T-511 01-UR 01-OBC 01-ST	Essential Educational Qualification: First class Diploma in Electronics of atleast 3 years full time duration or atleast 2 years full time duration in case of lateral admission with experience of 02 years in the areas mentioned in the nature of works.	 a) Carry out maintenance of analytical and field instruments. b) The candidate will have to resolve all problems related to analytical field instruments independently.
	Desirable Experience: Experience in maintaining analytical instruments	

SC= Scheduled Caste, ST= Scheduled Tribes OBC= Other Backward Classes, UR= Unreserved, EWS- Economically Weaker Section

General Information

I. Benefits under Council Service:

1. All posts, as above, carry Pay and usual Allowances i.e. Dearness Allowance (DA), House Rent Allowance (HRA), Transport Allowance (TA) etc., as admissible to Central Government employees at the place of posting and as made applicable to CSIR. Council accommodation will be allotted as per priority to be reckoned from the date of joining/availability, in which case HRA will not be admissible.

In addition to the emoluments indicated above, benefits such as reimbursement of Medical Expenses, Leave Travel Concession/Computer/House Building Advance are

available as per rules of CSIR.

3. The "New Pension Scheme" based on defined contributions as adopted by CSIR for its employees will be applicable to the successful candidate. However, persons selected from other Government departments/Autonomous Bodies/Public Sector Undertakings/Central Universities having Pension Scheme on GOI pattern will continue to be governed by the existing Pension Scheme i.e CCS (Pension) Rules, 1972.

4. CSIR-NIO provides excellent opportunity for career advancement under assessment

promotion scheme.

Deserving candidates may be considered for advance increment as per CSIR Rules.

II. Other conditions:

- 1. The applicant must be a citizen of India.
- 2. All applicants must fulfil the essential requirements of the post and other conditions stipulated in the advertisement as on the last date of receipt of applications. They are advised to satisfy themselves before applying that they possess at least the essential qualification laid down for various posts as on the last date of applying for the post online. No enquiry asking for advice as to eligibility will be entertained. The prescribed essential qualification is the minimum and the mere possession of the same does not entitle candidates to be called for the Skill Test/Trade Test. The duly constituted Screening Committee will adopt its own criteria for short-listing the candidates. The candidate should therefore, mention in the application all the qualifications and experiences in the relevant

5.20

area over and above the minimum prescribed qualification, supported with documents. The candidates may also note that Diploma/Degree should be from the State Technical Board or Government approved or Recognised Institution.

- 3. The application should be accompanied by self attested copies of the relevant educational qualifications, Caste certificates if applicable, experience certificates and all other relevant certificates in support of their claims in the applications. The prescribed qualifications should have been obtained through recognized Universities/Institutions etc. Incomplete applications /applications received or not accompanied with the required certificates/documents are liable to be rejected.
- 4. The period of experience rendered by a candidate on part time basis, daily wages, visiting / guests faculty will not be counted while calculating the valid experience for short listing the candidates for Skill Test/Trade Test.
- 5. If any document/certificate furnished is in a language other than Hindi or English, a transcript of the same in Hindi or in English, duly attested by self is to be submitted.
- 6. In case of universities / institute awarding CGPA/SGPA/OGPA grades etc., candidates are requested to convert the same into percentage based on the formula as per their University/Institute.
- 7. The date of determining the upper age limit, qualifications and/or experience shall be the closing date prescribed for applying for the post online.
- 8. The period of experience in the discipline/area of work, whenever prescribed, shall be counted after the date of acquiring the minimum prescribed educational qualifications prescribed for that Grade.
- Person with disabilities (PWD) fulfilling the eligibility conditions prescribed under GOI instructions are encouraged to apply.
- 10. CSIR-NIO strives to have a work-force which reflects gender balance and women candidates are encouraged to apply.
- 11. The number of vacancies under each post code is provisional and may vary.
- 12. Any discrepancy found between the information given in application and as evident in original documents will make candidate ineligible for appearing in the Skill/Trade Test.
- 13. All incumbents shall be required to go on oceanographic expeditions as and when required.
- 14. Selected candidates may be posted or transferred in between any of the regional centres of the Institute at Kochi, Mumbai and Visakhapatnam or Headquarter of NIO or anywhere in India.
- 15. Director, CSIR-NIO reserves the right of not making any appointment against any of the advertised post(s) if suitable candidates are not found.
- 16. The decision of the Director, CSIR-NIO in all matters relating to eligibility, acceptance or rejection, of applicants mode of selection, conduct of Skill/Trade Test will be final and binding on the candidates.
- 17. Canvassing in any form and/or bringing any influence political or otherwise will be treated as a disqualification for the post.
- 18. NO INTERIM INQUIRY OR CORRESSPONDENCE WILL BE ENTERTAINED.

SH

III. Age Relaxation:

- 1. The upper age limit is relaxable up to 05 years for SC/ST and 3 years for OBC as per Government order in force only in those cases where the posts are reserved for the respective categories, on production of relevant certificate in the prescribed format signed by the specified authority at the time of submitting the application online. The candidates belonging to the OBC category / EWS Category may kindly note that he/she has to submit the latest issued OBC certificate/ EWS Certificate in the prescribed format (enclosed with the advertisement) and an undertaking signed by the applicant in the prescribed format (enclosed with the Advertisement) failing which the application will be summarily rejected.
- 2. Upper age limit is also relaxable up to five years for the regular employees working in CSIR Laboratories/Institutes, Government Department, autonomous bodies and public sectors under takings.
- 3. As per GOI provisions, age relaxation for Widows, Divorced Women and Women Judicially separated from Husbands, the upper age limit is relaxable up to the age of 35 years (up to 40 years for members of Scheduled Castes/Scheduled Tribes and in respect of the posts reserved for them) for Widows, divorced women and women Judicially separated from their Husbands who are not remarried. The persons claiming age relaxation under this sub-para would be required to produce following documentary evidence.
- i) In case of widow, Death Certificate of her husband together with the Affidavit that she has not remarried since.
- ii) In case of divorced Women and Women judicially separated from their husbands, a certified copy of the judgment/decree of the appropriate court to prove the fact of divorced or the judicial separation, as the case may be, with an Affidavit in respect of divorced Women and they have not remarried since.
- 4. Age /relaxation to physically handicapped (PH): Age relaxation of 10 years is allowed (total 15 years for SCs/STs and 13 years for OBCs in respect of the post reserved for them) to blind, deaf-mute, autism/intellectual disability and orthopedically handicapped persons. The person claiming age relaxation under this sub-para would be required to produce a certificate in prescribed proforma in support of their claims clearly indicating that the degree of physical disability is 40% or more. In any case, the appointment of these candidates will be subject to their being found medically fit in accordance with the standards of medical fitness as prescribed by the Government for each individual Group "B" posts to be filled by Direct Recruitment by Selection.
- 5.Relaxation in age, over and above the stipulated limit, educational qualification and/or experience may be considered in case of exceptionally meritorious candidates if sufficient number of candidates possessing the requisite qualification and/or experience are not available to fill of the posts.

6. Selection Procedure for Technical Assistant -

The candidates as recommended by the Screening Committee will be invited for Trade/Skill Test . Those who qualify in the Trade/Skill Test will be invited for a competitive written examination. The final merit list will be prepared on the basis of the performance of the candidate in the competitive written examination.

SD

The syllabus of written test for Technical assistant:-

There will be three papers. The second and third paper will be evaluated only for those candidates who secure the minimum threshold mark (to be determined by the selection committee) in the first paper.

Mode of examination	OMR/Computer Based Objective Type Multiple Choice Examination.
Medium of Questions	The questions will be set both in English and Hindi except the questions on English language.
Total No. of Questions	200
Total Time Allotted	3 hours

Paper-I (Time Allotted- 1 hour)

Subject	No. of Questions	Maximum Marks	Negative Marks
Mental Ability Test*	50	100 (two marks for every correct answer)	There will be no negative marks in this paper.

^{*} Mental Ability Test will be so devised so as to include General intelligence, Quantitative Aptitude, Reasoning, Problem Solving, Situational judgment, etc.

Paper-II (Time Allotted- 30 Minutes)

Subject	No. of Questions	Maximum Marks	Negative Marks
General Awareness	25	75 (Three marks for every correct answer)	One negative mark for every wrong answer
English Language	25	75 (Three marks for every correct answer)	One negative mark for every wrong answer

Paper-III (Time Allotted- 90 Minutes)

Subject	No. of Questions	Maximum Marks	Negative Marks
Concerned Subject	100	300 (Three marks for every correct answer)	One negative mark for every wrong answer

1.2

IV. How to apply:

- 1. Eligible candidates are required to apply ONLINE through our website http://www.nio.org.
- 2. Online Application will be available on our website http://www.nio.org till 17.07.2020 (up to 5.30 pm).
- 3. Candidates are required to pay Rs.100 /- as application fee through online through the link available under the payment option in the online application. No other mode of payment of application fee is admissible. The candidates belonging to SC/ST/PWD/Women/CSIR Employees are exempted from submission of application fee.
- Detailed online application procedure will be displayed in CSIR-NIO website http://www.nio.org
- 5. The candidates are also required to upload scanned copy of his/her recent passport size colour photograph (20—50kb) and his /her scanned signature in black ink (10—20 kb) in "jpg" format at the specified respective place for the same in the online application.
- Candidates should keep a copy of the application and payment details if any for their record. Print out of the application and payment details will not be available after 17.30 hrs on 17.07.2020.
- 7. Only single application will be entertained from each candidates for each post. In case a candidate submits multiple applications for a single post code with different registration numbers and /or with different e-mail ids, only the latest application will be considered.
- Application once submitted will not be allowed to be withdrawn and fees paid will not be refunded on any count nor can it be held in reserve for any other recruitment or selection process.
- 9. Applications from employees of Government Departments/autonomous bodies/Public sector undertakings will be considered only if No Objection Certificate [NOC] is uploaded with the online application with a certificate by the employer that the applicant, if selected will be relieved within one month of the receipt of the appointment orders. Also, vigilance clearance should compulsorily also be recorded in the said NOC.
- 10. Incomplete applications (i.e. without photograph, scanned signature, without application fee & applicable documents etc.) will not be entertained and will be summarily rejected.

- V. Check List: Following documents are required to be uploaded (in order) as a single pdf (not more than 15 MB) as an attachment to the application.
 - 1. SSC/10th Certificate/Mark sheet (reflecting the date of birth)
 - 2. HSC/10+2 certificate/Mark sheet
 - 3. Graduation/Diploma Certificate and Mark sheet
 - 4. Professional Qualification certificate and Mark sheet
 - 5. Certificate(s) related to higher qualification, if any
 - 6. Experience Certificates
 - Certificate related to physically handicap (wherever applicable) in the prescribed format
 - 8. Certificate to show he/she is an ex-servicemen
 - Caste certificate (OBC/EWS/SC/ST wherever applicable) in the format prescribed by GOI
 - 10. Any other certificates for eligibility, if any.
 - 11. No objection Certificate wherever applicable.
 - 12. CGPA to Percentage conversion certificate of the board/university/institute if any

SR. CONTROLLER OF ADMINISTRATION

Annexure

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

This	is	to	ce				Smt./Kurna District/Div			_son/dau	ighter	of in
the		State	Union						belongs	to		the
			India, dat	Minist ed	ty whi	ch is Social	Justice a	as a and En ri/Smt./k	backware npowermer Kumari	it's Res	under olution	the No.
and/or	his/h	er fam	ily ordi	narily r	eside(s) in the					trict/Div	sion
of the						State/l	Jnion Territ	ory. Th	is is also t	o certify	that he	/she
to the	Gov	ernme	o the pent of .9.199	India,	/section Departr	ns (Crea ment o	amy Layer) if Personne	mention I & Tra	ed in Colur ining O.M.	nn 3 of ti No. 36	ne Sche 012/22/	dule 93 -
									Depu	Districty Comm	t Magis issioner	
Dated: Seal												
							ve to mentio candidate i				of	
** - As	amer	nded f	rom tim	ne to tin	ne.							
					sed he ct, 1950		have the sa	ame me	eaning as i	n Sectio	n 20 of	the
	(b)	The au	ıthoritie	es com	petent t	o issue	caste certifi	cates a	re indicated	below:-		
		Deput Division	y Con onal	nmissio Magisti	ner/De ate/Tal	puty Cuka N	gistrate/Coll ollector/ Fir Magistrate/E of First Cla	rst Clas	s Stipend Magistr	ary Mag ate/Extra	gistrate/S	Sub-

- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tashildar; and
- (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.

OBC Undertaking Declaration/undertaking - for OBC Candidates only

l,	son/daughter	of	Shri _		resident	of
village/town/city			T. C.	State hereby	declare tha	at I
bolong to the	community which	n is re	ecognise	d as a backward	class by	the
Covernment of India for the	purpose of reser	vation	n in serv	ices as per orde	is contained	u III
Department of Personnel and	Training Office	e Mer	norandui	m No.36012/22/9	3- ESIL. (SC	1),
dated 8/0/1093 It is also dec	lared that I do n	ot be	ong to p	ersons/sections ((Creamy La	yei)
mentioned in Column 3 of th	e Schedule to th	ne ab	ove refer	rred Office Memo	orandum, da	ateu
8/9/1993, which is modified v	ide Department	of Per	sonnel a	nd Training Office	e condition	of
No.36033/3/2004 Estt.(Res.) dated 9/3/20	04.	also o	lian is within pres	scribed limit	s as
status/annual income for crea		parei	its/guaru	liati is within proc		
on financial year ending on M	arch 31, 2017.					
	*			Signature of the	e Candidate	4
				Signature or the	Codificions	
Place:						
, 1400						
Date:				instad		
Declaration/undertaking n	ot signed by Ca	ndida	ite will b	e rejected		

Government of (Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No	Date	-
VALID FOR THE	YEAR	
This is to certify that Shri/Smt./Kumari	son/daughter/	wife of
permanent res	son/daughter/	
Village/Street Post Office	District	in
the State/ Union Territory	Pin CodeWhose photog	graph is
attested below belongs to Economically W	eaker Sections, since the gross annual income Eight Lakh only) for the financial year	* of his/
. 5 acres of agricultural land and above		
II. Residential flat of 1000 sq. ft. and ab		
II Residential plot of 100 sq. yards and		
	yards and above in areas other than the	notified
Shri/Smt./Kumari	belongs to thecaste which	ch is not
recognized as a Scheduled Caste, Schedule	d Tribe and Other Backward Classes (Central Li	st).
Signature	e with seal of Office	
	Name	
	Designation	
2.7		
Passport size attested		
photograph of the applicant		
4		

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

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

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

DISABILITY CERTIFICATE

As per ANNEXURE – I to OFFICE MEMORANDUM No. 336035/3/2004- Estt(Res) dated 29the December, 2005 from the Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel & Training

NAME AND ADDRESS OF THE INSTITUTE / HOSPITAL

Certificate No.	Date				
		Recent Photograph Of the candidate showing the disability duly attested by the Chairperson of the Medical Board			
This is certified that Shri / Smt./ Industrial daughter of Shri identification mark(s)	Kum. son age Sex is suffering form p	/ wife /			
A. Locomotor or cerebral palsy:					
 (i) BL – Both legs affected but not arm (ii) BA – Both arms affected (iii) BLA – Both legs and both arms affective (iv) OL – One leg affected (right or left) (v) OA – One arm affected (vii) BH – Stiff back and hips (Cannot sit (vii) MW – Muscular weakness and limite 	(a) Impaired reach (b) Weakness of grip cted (a) Impaired reach (b) Weakness of grip (c) Ataxic (a) Impaired reach (b) Weakness of grip (c) Ataxic				
B. Blindness or Low Vision:	a pay a sea, or a drawn too.				
(i) B - Blind (ii) PB - Partially Blind					
C. Hearing impairment: (i) D - Deaf (ii) PD - Partially Deaf					
(Delete the category, whichever is not	applicable)				
	Contd., 2/-	· · · · · · · · · · · · · · · · · · ·			

2. This condition is progres Re – assessment of thisyears	case is not reconn	ssive / lik mended /	ely to im is recon	nprove / r nmended	not likely to impro after a period of	ve.
3. Percentage of disability	in his / her case is		per cen	t.		
4. Sh. / Smt. / Kum requirement for discharge				meet	s the following ph	rysical
			S		Yes / No	
	ork by pulling and p	ushing.			Yes / No	
f			244	***	Yes / No	
	ork by kneeling and	crouching	ng.		Yes / No	
	k by bending.	***	1.4.2		Yes / No	
	k by sitting			***	Yes / No	
					Yes / No	
o con many					Yes / No	
		***	2 7 9		Yes / No	
(ix) SE – can perform w(x) H – can perform wo	ork by seeing.				Yes / No	
(xi) RW – can perform wo	work by reading an	d writing.			Yes / No	
(Dr) Member			Dr	rperson)	
Medical Board	Medical Board		Medica	l Board		
Countersigned by the		Me	edical Su Head	uperintend of Hospita	lent / CMO / Il (with seal)	

^{*}Strike out which is not applicable.