PARLIAMENT OF INDIA

(RECRUITMENT BRANCH, LOK SABHA SECRETARIAT)

Applications are invited from eligible Indian citizens for filling up of the following vacancies for the post of Parliamentary Reporter (erstwhile post of Parliamentary Reporter Grade-II) [Level 10 (Rs. 56100 - 177500) in the Pay Matrix] in Lok Sabha Secretariat on Direct Recruitment basis:-

SC	ST	OBC	UR	EWS	Total
02	02	05	09	03	21*

^{*12} in English stream and 09 in Hindi stream.

2. The eligibility conditions for appointment to the post of Parliamentary Reporter are as under :-

QUALIFICATIONS & AGE

Bachelor's degree in any discipline from a recognised University and shorthand speed of 160 words per minute in English/Hindi.

Desirable:

Certificate in computer course recognised by All India Council for Technical Education (AICTE)/National Institute of Electronics & Information Technology (NIELIT) or courses equivalent to 'O' Level in terms of syllabus and duration of course as prescribed by NIELIT.

Note I

In case sufficient number of candidates with requisite shorthand speed are not available, those with shorthand speed of 140 words per minute may be considered for appointment on the condition that they should qualify shorthand test at the speed of 160 words per minute within a year, failing which they will not be granted annual increment and their confirmation in the grade deferred.

Note II

In case sufficient number of candidates qualifying the written examination at prescribed standards are not available, those who do not qualify the written examination, but obtained not less than 50% of the qualifying marks in the written test, may also be considered for appointment, subject to the condition that they should qualify the written examination at the prescribed standards within a year failing which they will not be granted annual increment and their confirmation in the grade deferred.

There shall be no time limit for withholding of increment and deferment of confirmation in the above cases and if there is deferment of confirmation in the grade, the grant of Time Scale Promotion (TSP)/Promotion shall also be deferred.

UPPER AGE LIMIT: 40 years.

3. **SELECTION PROCEDURE:**

3.1 Eligible candidates will have to appear in Shorthand Test, Written Test and Personal Interview at Delhi/New Delhi only (exact venue will be indicated in the admit cards which will be issued to the eligible candidates) as per the following scheme: -

I. Shorthand Test

<u>Shorthand Test</u> will be of <u>100 marks</u>. Dictation in English/Hindi will be at the speed of:

- (i) 160 w.p.m. of 10 minutes duration to be transcribed within 1 hour 30 minutes (which includes 10 minutes for reading of notes) in case of English Shorthand Test and 1 hour 55 minutes (which includes 10 minutes for reading of notes) in case of Hindi Shorthand Test.
- (ii) 140 w.p.m. of 10 minutes duration to be transcribed within 1 hour 20 minutes (which includes 10 minutes for reading of notes) in case of English Shorthand Test and 1 hour 45 minutes (which includes 10 minutes for reading of notes) in case of Hindi Shorthand Test.

A candidate will be considered for appointment against the vacancies in that stream (English/Hindi) only, in which she/he qualifies the Shorthand Test.

II. Written Test:

Only those candidates who qualify the Shorthand Test will be called for Written Test. The Scheme of Written Test will be as follows:-

	Subject	Marks	Time
Part A	General Knowledge and Current Affairs	50	50 minutes
Part B	General English	50	30 minutes
	(100 multiple choice objective type questions consisting of 50		
	questions in each part)		

[Note: Candidates are to qualify in each part at the requisite standard. The minimum cut off percentages of marks in Written Test in an examination is 50%, 45% and 40% for vacancies in UR/EWS, OBC and SC/ST categories, respectively, in each part and aggregate.]

The marks secured by the candidates in the Written Test will not be counted while preparing the final selection list.

III. Personal Interview

Only those candidates who secure the minimum prescribed marks in the Written Test* will be called for the Personal Interview. The Personal Interview will carry 10 marks. Candidates will have to secure the minimum qualifying marks in the Personal Interview i.e. 50%, 45% and 40% for vacancies in UR/EWS, OBC and SC/ST categories, respectively.

- 3.2 The SC, ST and OBC candidates availing the benefit of their category for qualifying any stage of examination including Written Test and/or in age will not be entitled to occupy UR vacancy.
- 3.3 From amongst the candidates, who qualify the Personal Interview, the merit order of the candidates in this examination will be determined as follows:-
- (i) The candidate(s) who qualify the Shorthand Test at the speed of 160 w.p.m., Written Test and Personal Interview [In the merit order, the position of SC, ST, OBC, EWS and GENERAL candidates will be fixed on the basis of their performance in Shorthand Test and Personal Interview.];
- (ii) In case some vacancies remain unfilled, the candidate(s) who qualify the Shorthand Test at the speed of 160 w.p.m and Personal Interview, but do not qualify the Written Test.
 - [In the merit order, the position of : (a) SC, ST, OBC, EWS and GENERAL candidates who do not qualify the Written Test; and (b) those SC, ST and OBC candidates qualifying the Written Test at the standard prescribed for their respective category and further vacancies in their respective category are not available, will be fixed on the basis of their performance in the Shorthand Test and the Personal Interview. Such candidates and also those SC, ST, OBC and EWS candidates who secure minimum 12 marks in each component and 25 marks in aggregate in the Written Test and are declared qualified against UR vacancies, will be required to qualify the Written Test subsequently at 'GENERAL' standards.];
- (iii) In case some vacancies remain unfilled, the candidate(s) who qualify the Shorthand Test at the speed of 140 w.p.m., Written Test and Personal Interview [In the merit order, the position of SC, ST, OBC, EWS and GENERAL candidates will be fixed on the basis of their performance in Shorthand Test and Personal Interview]; and
- (iv) In case some vacancies still remain unfilled, the candidate(s) who qualify the Shorthand Test at the speed of 140 w.p.m. and Personal Interview, but do not qualify the Written Test.

 [In the merit order, the position of: (a) SC, ST, OBC, EWS and GENERAL candidates who do not qualify the Written Test; and (b) those SC, ST and OBC candidates qualifying the Written Test at the standard prescribed for their respective category and further vacancies in their respective category are not available, will be fixed on the basis of their performance in the Shorthand Test and the Personal Interview. Such candidates and also those SC, ST, OBC and EWS candidates who secure minimum 12 marks in each component and 25 marks in aggregate in the Written Test and are declared qualified against UR vacancies, will be required to qualify the Written Test subsequently at 'GENERAL' standards.]

Minimum 11 marks in each component and 23 marks in aggregate in case of OBC vacancies (22 marks will not meet the criterion of 50% of qualifying marks); and

10 marks in each component and 20 marks in aggregate in case of SC/ST vacancies.

^{*}Minimum 12 marks in each component and 25 marks in aggregate in case of UR/EWS vacancies (24 marks will not meet the criterion of 50% of qualifying marks).

4. HOW TO APPLY

I. Eligible candidates have to apply for the above post in a typewritten/printed application form, either in English or in Hindi, strictly in the format prescribed in this Advertisement. The candidates may take a print out of the same. The candidates are advised to carefully fill up the various columns in the application form. It is the sole responsibility of the candidates to ensure that she/he fulfills the eligibility criteria. The admission of candidates at all the stages of examination will be purely provisional subject to satisfying the prescribed eligibility conditions.

In the event of any information furnished by a candidate being found false or incorrect at any stage or not satisfying the eligibility conditions according to the requirements mentioned in this advertisement, her/his candidature/appointment is liable to be cancelled/terminated. The applicants are also cautioned that they may be permanently debarred from the examinations conducted/to be conducted by Lok Sabha Secretariat and/or their appointment may be cancelled, in case they fraudulently claim eligibility for a post or they fraudulently claim SC/ST/OBC/EWS/PH/ex-Serviceman status.

- II. Applications which are illegible, not conforming to the instructions contained in this Advertisement or received after the last date will be summarily rejected.
- III. Candidates in Government service should submit their application <u>through proper channel only</u>. No such application will be accepted 7 days after the last date specified.
- IV. Applicants should affix two **identical** self-attested **recent** passport size photographs, one on the application form and the other on the attendance sheet.
- V. Canvassing in any manner would lead to summary rejection of application and candidature at any stage.
- VI. All particulars (except Residential Address) furnished by the applicant will be treated as final and no change will be allowed therein later on. The applications of the candidates who do not specify their category at Sl. No. 11 of the application, will be rejected.
- VII. For candidates staying abroad and for those residing in Andaman & Nicobar Islands/ Lakshadweep/Assam/Meghalaya/Arunachal Pradesh/Mizoram/Manipur/Nagaland/Tripura/Sikkim/Jammu & Kashmir/Lahaul and Spiti districts and Pangi Sub-division of Chamba District of Himachal Pradesh, the last date for receipt of application by post only (not by Hand or by Courier) will be 7 days after the last date specified for others.
- VIII. Candidates should send their application in an envelope superscribing clearly the name of the post applied for on the cover of the envelope.
- IX. Applicants must fill up all the columns of application form properly. Applications complete in all respects should be sent to:-

THE RECRUITMENT BRANCH, LOK SABHA SECRETARIAT, ROOM NO. 521, PARLIAMENT HOUSE ANNEXE, NEW DELHI-110001.

Incomplete applications shall be summarily rejected.

- X. AGE/QUALIFICATIONS/EXPERIENCE: Age/qualifications/experience will be reckoned as on 28.01.2020. [The crucial date for claim of OBC/EWS status or any other benefit will also be 28.01.2020.]
 - (a) The candidates are required to furnish self-attested copies of her/his certificates, degrees, mark sheets etc. The candidates who are able to prove, by documentary evidence, that result of the qualifying examination was declared on or before **28.01.2020** and she/he has been declared passed, will also be considered to have the required qualification. The candidates are required to submit <u>both</u> <u>certificate/degree</u> as well as <u>mark sheet(s)</u> in respect of each educational qualification mentioned in the application. The candidate will have to produce original certificates/degrees, mark sheets etc. at the time of Personal Interview for verification failing which the candidate may not be allowed to appear in the Personal Interview.

- (b) Only the Matriculation or equivalent examination certificate will be accepted as proof of date of birth. No other document will be accepted for this purpose. In case, the date of birth is not mentioned in the Matriculation or equivalent examination certificate of a candidate, she/he may submit a self-attested photocopy of the certificate of her/his any other higher educational qualification containing the required information along with a self-attested photocopy of Matriculation or equivalent examination certificate and also a self-attested photocopy of an affidavit to the effect that the date of birth is not mentioned in the Matriculation or equivalent examination certificate issued by the concerned Education Board.
- XI. The names of the candidate and her/his parents filled up in the application form by the candidates shall be same as mentioned in the Matriculation certificate. In case, there is discrepancy in the name(s) of the candidate and/or her/his parents as mentioned in the application and certificates/documents attached by the candidate with the application, the following steps must be taken:
 - (i) In case of minor discrepancy in the name due to a spelling error i.e. {(Mohan and Mohun) or (R. Mathur and Ramesh Mathur)}, a self-attested photocopy of an affidavit to the effect that both the names belong to the same person, shall be furnished.
 - (ii) In case of a major discrepancy related to the addition or deletion of part/parts of any name i.e. {(Ram Kumar and Ram Kumar Singh) or (Ajay Kumar and Ajay Kumar Singh Rana)}, a self-attested photocopy of Gazette Notification to the effect that the person has changed her/his name henceforth, shall be furnished.
 - (iii) In case of certificates issued by the State of Maharashtra, the name of the candidate is sometimes inclusive of the name of the father and/or name of the mother. In such cases, a self-attested photocopy of an affidavit to the effect that both the names belong to the same person, shall be furnished.

XII. AGE RELAXATION:

The upper AGE LIMIT specified above is for General/EWS Category candidates. Relaxation of five years for SC/ST candidates, and three years for OBC candidates is permissible in upper AGE LIMIT. Relaxation in upper AGE LIMIT to Government/PSU Employees, ex-Servicemen and inhouse candidates of Lok Sabha Secretariat will be as indicated hereunder:

- (a) The upper age limit is further relaxable up to 5 Years (depending upon the extent of their continuous service) to the candidates in Government Service/Public Sector Undertakings who have rendered not less than 3 years continuous service on regular basis as on **28.01.2020** and they should continue in their service till their final selection. Persons who are appointed on ad-hoc/daily wages/hourly paid/contract basis are not eligible for age relaxation.
 - **NOTE:** Applicants in Government Service or serving in Lok Sabha and Rajya Sabha Secretariats should have completed 3 years of continuous regular service in Government or in Rajya Sabha Secretariat or in Government, Lok Sabha Secretariat and/or Rajya Sabha Secretariat put together or in Lok Sabha and Rajya Sabha Secretariats put together, for claiming age relaxation as Government servant as per provisions in Para XII(a) above.
- (b) **Ex-Serviceman:** Length of military service plus 3 years (up to the maximum of 45 years, 48 years and 50 years for GEN/EWS, OBC and SC/ST category candidates, respectively). [Please attach a self-attested copy of relevant pages of Discharge Book. Otherwise, the candidate will not be given admissible age relaxation on this account.]

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 retired from such service after earning her/his pension. This would also include persons who are released/retired at their own request after having earned their pension; or
- (ii) who has been released, otherwise than on her/his own request from such service as a result of reduction in establishment; or
- (iii) who has been released from such service after completing the specific period of engagement, otherwise than at her/his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity.

Armed Forces Personnel in the last year of service in the Force who have been permitted to seek re-employment are also eligible to apply. [Such applicant shall submit a self-attested copy of the permission to seek re-employment. Otherwise, the candidate will not be given admissible age relaxation on this account.]

As per DoPT OM No.36034/27/84-Estt.(SCT) dated 02.05.1985 read with OM No.36034/6/90-Estt.(SCT.) dated 02.04.1992 read with OM No.36034/6/90-Estt.(SCT.) dated 10.10.1994, once an ex-Serviceman joins the Government job on civil side after availing the benefits given to her/him as an ex-Serviceman for her/his re-employment, her/his ex-Serviceman status for the purpose of re-employment in Government would cease. In terms of DoPT OM No. 36034/21/87-Estt.(SCT) dated 07.11.1989, the above provisions shall not apply to those ex-Servicemen who have been re-employed or are re-employed by Private Companies/Autonomous Bodies/Public Sector Undertakings/Government Office on casual/contract/temporary/ad-hoc basis and who can be removed from such service at any time by their employer concerned.

Further, DoPT O.M. No. 36034/1/2014-Estt.(Res.) dated 14.08.2014 provides that if an ex-Serviceman applies for various vacancies before joining any civil employment, she/he can avail of the benefit of reservation as ex-Serviceman for any subsequent employment. However, to avail of this benefit, an ex-Serviceman as soon as she/he joins any civil employment should give self-declaration/undertaking to the concerned employer about the date-wise details of application for various vacancies for which she/he had applied before joining the initial civil employment. [Such candidates shall give an undertaking as per ANNEXURE-I]

(c) There is no age limit for employees of Lok Sabha Secretariat, provided three years' continuous regular service has been completed in Lok Sabha Secretariat.

XIII. Criteria of Income & Assets for Economically Weaker Sections:

As per Lok Sabha Secretariat, Recruitment & Conditions of Service Order No. PDA-1392/2019 dated 29th March 2019, persons not covered under the scheme of reservation for SCs, STs and OBCs and whose family has gross annual income below **Rs. 8.00 lakh (Rupees eight lakh only)** are to be identified as EWSs for benefit of reservation. 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 persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the 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.
- 2. 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.
- 3. The term "Family" for this purpose will include the person who seeks benefit of reservation, her/his parents and siblings below the age of 18 years as also her/his spouse and children below the age of 18 years.

XIV. CASTE/CATEGORY CERTIFICATE(S):

- (i) The names of the applicant and her/his Father/Mother in the certificate should be strictly as recorded in the Matriculation Certificate. In case the certificate(s) is/are in language other than English/Hindi, the applicant shall submit self-attested translated version of the same either in English or in Hindi.
- (ii) In case of the candidates claiming to be SC/ST/OBC, the candidate's Caste; the Act/Order under which the Caste is recognised as SC/ST/OBC; and the village/town the candidate is ordinarily a resident of, should be clearly indicated in the certificate.
- (iii) In SC/ST/OBC certificate, the Caste and/or Sub-Caste name should be strictly according to the Central List as is available on the website i.e. <u>socialjustice.nic.in</u> in respect of SCs, on <u>tribal.nic.in</u> in respect of STs and on <u>ncbc.nic.in</u> in respect of OBCs.

The certificate should have been signed by a competent authority not less than Tehsildar with legible stamp of her/his designation either in Hindi or in English. The certificate must contain a round seal of the concerned issuing authority/office. In case of a round seal in regional language, another seal in either English or Hindi may also be affixed.

- (iv) In case, SC/ST/OBC certificate is issued to a candidate residing in a State on the basis of the relevant certificate issued to her/his parent in another State, relevant migration clause should have been duly filled up.
- (v) Other Backward Classes (OBC) means those communities as included and specified in the Central Government list of the backward classes. OBC certificate of an applicant must show that the Caste the candidate belongs to is recognised as OBC under various Resolutions of the Ministry of Welfare, Government of India, and that the person does not belong to creamy layer section. OBC applicants will have to give an undertaking (ANNEXURE-II), in addition to the OBC certificate.
- (vi) In case of an OBC certificate issued prior to 01.04.2019, a fresh certificate as per orders contained in Department of Personnel and Training O.M. No.36012/22/93-Estt.(SCT) dated 08.09.1993 and certifying that the applicant does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the said O.M., as amended from time to time, must be got prepared *inter-alia* satisfying the conditions at (i) to (v) above.
- (vii) EWS applicants will have to submit an Income & Asset Certificate as per ANNEXURE-III.
- XV. **NUMBER OF VACANCIES:** The number of vacancies specified in respect of the post is subject to change.
- XVI. **RIGHT TO CANCEL THE PROGRAMME OF RECRUITMENT:** Lok Sabha Secretariat reserves the right to cancel the programme of recruitment to this post at any stage without any prior notice and without assigning any reason therefor.
- XVII. The last date for receipt of applications is 28.01.2020.
- XVIII. Candidates should clearly note that the Recruitment Branch will in no case be responsible for non-receipt of their applications or any delay in receipt thereof on any account whatsoever. They should, therefore, ensure that their applications reach the Recruitment Branch on or before the last prescribed date.
- XIX. Candidates can put their applications in the box kept for the purpose at the Reception Office, Parliament House Annexe, New Delhi. However, no acknowledgement will be issued for the same.
- XX. The candidate must be of sound bodily health. The appointment of the selected candidates will be subject to being found medically fit as per the prescribed procedure in this regard. They will be required to undergo medical examination, prior to being appointed after due selection.

- XXI. Mobiles, other electronic gadgets and wireless equipments are banned within the premises of examination centre. Their possession by a candidate in switched on or switched off mode is considered by the Lok Sabha Secretariat as a manipulative practice and will invite cancellation of her/his candidature and/or debarment from the examinations conducted by Lok Sabha Secretariat.
- The XXII. applicants are advised to keep on visiting the website http://www.loksabha.nic.in information → Recruitment from time time for to relating to:
 - (i) Cancellation or *addendum* or *corrigendum* to this Advertisement, if any;
 - (ii) Dates of Shorthand Test and Written Test (about 30 days prior to the Test) and also Personal Interview; and
 - iii) Results of the different stages of the examination process.
- XXIII. The Hon'ble High Court of Delhi at New Delhi will have the jurisdiction to settle and decide all matters and disputes, if any, related to this recruitment process.

Roll No.	

PARI IAMENT OF INDIA

(RECRUITMENT BRANCH, L		AT)				
***** APPLICA	Affix recent self- attested passport size Photograph					
Advt. No. 2/2019						
Name of the Post applied for: Parliamentary Repo (Please indicate Language/Stream- English						
1. FULL NAME (In Capital Letters):		Signature of Candidate				
First Name Middle N (Exactly as mentioned in matriculation or equivalent examination certification)		urname between each part of name.)				
2. FATHER'S NAME (In Capital Letters):(Exactly as mentioned in matriculation or equivalent examination.	on certificate of the applicant.)					
3. MOTHER'S NAME (In Capital Letters):(Exactly as mentioned in matriculation or equivalent examination.	on certificate of the applicant.)					
4. NATIONALITY:	_					
5. ADDRESS FOR COMMUNICATION:		 PIN				
Tel./Mobile No(s).		F IIN				
6. DETAILS OF RESIDENCE DURING LAST RESIDED FOR MORE THAN ONE YEAR:		E APPLICANT HAS				
ADDRESS	PERIO	O OF STAY				
7. PERMANENT ADDRESS:		DIM				
8. DATE OF BIRTH: (Please enclose self-attested copy of the matriculation certificate)	D D M M	PIN YEAR 				
9. PLACE OF BIRTH (Village/Town/City/Distr	ict/State):					

10. AGE AS ON <u>28.01.2020</u>: Years_____ Months_____ Days_____

11. CATEGORY (GEN/SC/ST/OBC/EWS):______ (The candidates belonging to SC/ST/OBC/EWS category must enclose self-attested copy of the certificate as proof)

12. GROUNDS FOR CLAIMING AGE RELAXATION: _

3.	3. A. Whether you are an ex-Serviceman/in the last year of Service Ye						s/No		
	(Please to seek	e enclose self-atte (re-employment)	ested copy	of relevant pages of D	ischarge	e Book/i	Permission		
	C. Are yo	u boarded out or	relieved or	n medical grounds and	grante	d medic	al disability	pension.	Yes/No
14	. SHORT	HAND SPEE	D: (ENG	9.) w.t	p.m. (ł	HINDI)		w.p.m.	
15	(Please e	enclose self-attes	sted copies	& TECHNICAL QU of the certificates degr				ets)	
ſ	(a) Edu Exam	ucational Qual Institution/		s: ubjects studied	⊤Med	lium of	Duration	Year of	% of
ļ	Passed	University		IDJOOIO OIGGIOG		ruction	of study		marks
								+	
								† _ <u>_</u>	
(()	essional/Techr							
Ì	Exam	Institution/	Su	ubjects studied		lium of	Duration of study		% of
ŀ	Passed	University			IIISu	ruction	01 Study	passing	marks
			 						-
					\top _				
-								_1	
16	i. DETAILS	S OF EXPERI	ENCE:						
(a) GOVF	ERNMENT SE	ERVICE						
	Name of Govt. Orgr		Pay Scale*	Duration of service (I dates to be given (From - To)	n) regul		ether lar or ot	Nature of o	
-									
-									

^{*} Please indicate Grade Pay/ Level in the Pay Matrix also, wherever applicable.

(b) SERVICE IN OTHER ORGANISATIONS

Name	Status of organisation	Post	Pay	Duration of	Whether	Nature of
of	[Government/PSU/Private,	held	Scale*	service	regular	duties
Orgn.	etc.]			(From –	or not	performed
				To)		

^{*} Please indicate Grade Pay/Level in the Pay Matrix also, wherever applicable.

17. Please specify clearly whether the experience mentioned in column 16 above has been obtained from:

SI. No.	Category	Tick (√) in appropriate Column
1.	Offices under Central/State Government	
2.	Union/State Legislature Secretariats	
3.	Supreme Court/High Courts/Subordinate Courts	
4.	Central/State Public Sector Undertakings	
5.	Statutory Corporations of Centre/States	
6.	Commissions/Tribunals and other institutions established by	
	law/notifications of the Union/State Governments	
7.	Private Organisations/Any other institution	

18.	Do you possess the essential educational qualifications as required for the post applied for?	Yes/No
19.	Do you possess any of the desirable qualifications?	Yes/No
20.	Please specify the language/stream for which you want to be considered.	

21. **DECLARATION**:

- (i) I declare that I fulfil the eligibility conditions as per the advertisement and 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 false or incorrect at any stage or not satisfying the eligibility conditions according to the requirements mentioned in the advertisement, my candidature/appointment is liable to be cancelled/terminated.
- (ii) I have enclosed the typed Attendance Sheet duly completed and affixed self-attested recent passport size photograph thereon.

PLACE:	
DATE:	(SIGNATURE OF CANDIDATE

Note: Applications without self-attested copies of necessary certificates as mentioned in column nos. 8, 11, 13 (wherever applicable) and 15 also <u>recent identical</u> photographs affixed at the prescribed spaces in the application form and the attendance sheet will be summarily rejected.

PARLIAMENT OF INDIA (RECRUITMENT BRANCH, LOK SABHA SECRETARIAT)

ATTENDANCE SHEET

(To be filled in on a separate sheet by the candidate when submitting Application Form)

1. <i>A</i>	Advt. No. 2/2019	Affix recent sell attested passpor size Photograph	
2. N	lame of the Post: Parliamentary Reporte	er:	
	(Please indicate Lar	nguage/Stream- English/Hindi/Both)	
2 N	JAME (In block letters):		Signature of Candidat
	IAME (In block letters):		
4. C	CATEGORY		
5.	FATHER'S NAME (In block letters):		
6.	MOTHER'S NAME (In block letters):		
7. /	ADDRESS FOR COMMUNICATION:		
			PIN
	/To be filled in by th	ne candidate at the Examination Ve	nuo)
8.			
	Subject	Date of Exam.	Signature
9.	T		
	ROLL NO.		
	(To be allotted by Recruitment B	ranch)	

ANNEXURE-I

UNDERTAKING

1	unde	erstand	tha	t I	shall	not	be	eligible	to	be a	appoin	ted	to tl	he p	oost	of
										. in	Lok	Sab	ha	Seci	retari	at
(vacan	cies no	tified <u>v</u>	<u>ide</u> A	dvt.	No.2/	2019)) if]	I have at	any	time	prior	to su	ch ap	poii	ntmer	ıt,
secure	d any	employ	ment	t on	the ci	vil sic	de b	y availin	g of	the	conces	sion o	of res	serva	ation	of
vacanc	cies adı	missible	e to e	ex-Se	ervicer	nen,	exce	pt as pe	r DC	PT (O.M. N	lo. 36	034/1	1/201	14-Es	tt.
(Res.)	dated 1	14 th Aug	gust,	2014	1.											
								Signa	ture	·						
								Namo	e							
								Date								

Form of declaration to be submitted by OBC candidate (in addition to the community certificate)

I,	son/dau	ghter of Shri	
resident of Village/Town/City	District	State	hereby declare
that I belong to the	_community which is r	ecognised as a Backward Cl	ass by the Government of
India for the purpose of reservation in	service as per orders co	ntained in Department of Per	sonnel and Training Office
Memorandum No.36012/22/93-Estt.(S	SCT) dated 08.09.1993.	I also declare that as on t	he last date for receipt of
applications, I do not belong to person	ns/sections (Creamy Lay	er) mentioned in column 3 of	f the Schedule to the above
referred O.M., O.M. No.36033/3/2004	I-Estt.(Res) dated 9 th Ma	rch 2004, O.M. No. 36033/3/	2004-Estt. (Res) dated 14 th
October 2008, O.M. 36033/1/2013-	Estt.(Res.) dated 27 th Ma	ay 2013 and O.M. No. 3603	3/1/2013-Estt. (Res.) dated
13 th September, 2017.			
2. I further declare that I will p	oroduce OBC Certificate	as per the instructions conta	nined in the Advertisement
No.2/2019 before Personal Interview	for the post of		Otherwise,
my candidature/application may be co	nsidered under General ((UR) category.	
	Signature	e of the candidate :	
	Full Nan	ne:	
	Place	:	
	Date	:	

Declaration/undertaking not signed by candidate will be rejected.

Government of.....

(Name & Address of the authority issuing the certificate)

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No		
Date:	VALID FOR THE YEAR	R
permanent resident of District		
II. Resider III. Resider IV. Resider	1 1 2	otified municipalities; reas other than the notified municipalities
	heduled Tribe and Other Backward Class	Signature with seal of Office
Recent Passport size attested photograph of the applicant		Designation

INCOME AND ASSET CERTIFICATE ISSUING AUTHORITY

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

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

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

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

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