

Government of India Department of Atomic Energy Variable Energy Cyclotron Centre

Sector-I, Block-AF, Bidhan Nagar, Kolkata – 700 064

Advertisement No. VECC-01/2021

LAST DATE FOR RECEIPT OF APPLICATION: 20.05.2021

"Government Strives To Have A Workforce Which Reflects Gender Balance And Women Candidates Are Encouraged To Apply"

Online applications are invited from eligible candidates (Indian citizens only) for appointment to the following posts in **VECC (Variable Energy Cyclotron Centre), Kolkata.** The posts advertised include backlog vacancies also.

I. POSTS ADVERTISED:

I.	POSTS ADVERTISED:								
Post	Name of			No. of posts					
Code	post	SC	ST	OBC	EWS	PWD	UR	UR	Total
						(OBC)	ESM		-
	DIRECT RECRUITMENT								
DR/01	Female Nurse 'A'	00	00	00	00	00	00	01	01
DR/02	Sub-Officer 'B'	00	00	00	00	00	00	01	01
DR/03	Driver (Ordinary Grade)	00	00	01	01	00	01	00	03
DR/04	Work Assistant 'A'	00	01	01	01	00	00	02	05
DR/05	Canteen Attendant	01	00	01	00	00	00	00	02
	Total	01	01	03	02	00	01	04	12
	STIPENDIARY TRAINEE								
TR/01	Stipendiary trainee, Category-I(Physics)	01	00	01	01	00	00	01	04
TR/02	Stipendiary trainee, Category-I(Electronics)	01	00	02	00	01	00	01	05
TR/03	Stipendiary trainee, Category-I(Mechanical)	00	00	01	00	00	00	00	01
TR/04	Stipendiary trainee, Category-I (Civil)	00	00	00	00	00	00	01	01
	Total	02	00	04	01	01	00	03	11
TR/05	Stipendiary trainee, Category-II (Physics)	00	00	01	01	00	00	01	03
TR/06	Stipendiary trainee, Category-II (Computer)	00	00	00	01	01	00	00	02
TR/07	Stipendiary trainee, Category-II (Electronics)	02	01	02	00	00	00	04	09
TR/08	Stipendiary trainee, Category-II (Instrumentation)	00	00	00	00	00	00	01	01
TR/09	Stipendiary trainee, Category-II (Electrical)	01	01	02	00	00	00	02	06
TR/10	Stipendiary trainee, Category-II (Machinist)	01	00	00	01	00	00	01	03
TR/11	Stipendiary trainee, Category-II (Fitter)	00	01	01	00	00	00	00	02
TR/12	Stipendiary trainee, Category-II (Refrigeration/Air Conditioning)	01	00	01	00	00	00	01	03
	Total		03	07	03	01	00	10	29

II. EDUCATIONAL / TECHNICAL QUALIFICATION AND EXPERIENCE:

	II. EDUCATIONAL / TEORNICAL GOALII IOATION AND EXI ENLENCE.						
Post Code	Code Name of post Educational / Technical Qualification and Experier						
DR/01	Female Nurse 'A'	HSC/XII Standard and Diploma in Nursing & Midwifery (3 years course) + Valid Registration as 'A' Grade Nurse from Central/State Nursing Council in India OR B.SC (Nursing)					
		[Candidates possessing B.Sc degree in Nursing may be considered for awarding two additional increments (non absorbable) at the time of recruitment.]					

		HSC (10+2) (Science with Chemistry) or equivalent with 50% marks + Passed Sub-Officer's Course from National Fire Service College, Nagpur
DR/02	Sub-Officer/B	AND either (i) or (ii) mentioned below: i. 12 years (5 years as Leading Fireman) experience out of which at least 2 years relevant experience must be after obtaining the requisite qualification. OR ii. 15 years relevant experience as Fireman/Driver- cum-
		Operator out of which at least 2 years relevant experience must be after obtaining the requisite qualification. [Persons having valid Heavy Vehicle driving license will be given preference.]
DR/03	Driver (OG)	Essential: (i) Pass in Tenth standard; (ii) Possession of a valid driving licence to drive light and heavy vehicles; (iii) Knowledge of motor mechanism (candidate should be able to remove minor defects in vehicle); (iv) Consolidated experience in driving a light or heavy vehicle for at least 3 years Desirable: Possession of a valid driving licence to drive two wheelers.
DR/04	Work Assistant 'A'	Tenth Standard Pass
DR/05	Canteen Attendant	Matriculation or equivalent from a recognized Board or Institution.
TR/01	Stipendiary trainee, Category-I (Physics)	B.Sc with minimum 60% marks (Physics as principal and Mathematics/Chemistry/Statistics/Electronics/Computer Science as subsidiary subjects)
TR/02	Stipendiary trainee, Category-I (Electronics)	Diploma* in Electronics Engineering
TR/03	Stipendiary trainee, Category-I (Mechanical)	Diploma* in Mechanical Engineering
TR/04	Stipendiary trainee, Category-I (Civil)	Diploma* in Civil Engineering
	of Diploma should be either 3 years in Diploma.	ars after SSC or 2 years after HSC with minimum of 60% marks in
TR/05	Stipendiary trainee, Category-II (Physics)	SSC (Tenth Standard) with minimum 60% marks plus Trade Certificate of not less than two years duration in the relevant trade.
TR/06	Stipendiary trainee, Category-II (Computer)	OR HSC (Twelfth Standard) in Science stream with a minimum of 60% marks with Physics, Chemistry and Mathematics subjects.
TR/07	Stipendiary trainee, Category-II (Electronics)	SSC (with Science and Maths) with a minimum 60% marks in aggregate PLUS Trade certificate in relevant trade.
TR/08	Stipendiary trainee, Category-II (Instrumentation)	The candidates should meet any of the following requirements as regards Trade Certificates:
TR/09	Stipendiary trainee, Category-II (Electrical)	NTC (ITI pass out) of two years duration. OR
TR/10	Stipendiary trainee, Category-II (Machinist)	NAC of Two years duration under Apprenticeship Training Scheme. OR
TR/11	Stipendiary trainee, Category-II (Fitter)	NTC (ITI pass out) of one year duration plus one year relevant work experience after the completion of course.
TR/12	Stipendiary trainee, Category-II (Refrigeration/Air Conditioning)	OR NTC (ITI pass out) of one year duration plus NAC of minimum one year duration under Apprenticeship Training Scheme.

III. AGE LIMIT AS ON 20.05.2021, EMOLUMENTS / STIPENDS, GROUP OF SERVICE:

	AGE ENVIT AS ON 20.03.2021, EN									 ,	
Post		Group of			Entr	•					
Code	Name of post	Service	pay n	pay matrix Pay (Rs.)			SC	ST	OBC	UR	
	DIRECT RECRUITMENT										
DR/01	Female Nurse/A	В	7	7	4490	0 18	NA	NA	NA	30	
DR/02	Sub-Officer/B	В	6	6	3540	0 18	NA	NA	NA	40	
DR/03	Driver (OG)	С	2	2	1990	0 18	NA	NA	30	27	
DR/04	Work Assistant 'A'	С	1		1800	0 18	NA	32	30	27	
DR/05	Canteen Attendant	С	1		1800		32	NA	30	NA	
	 In addition to entry pay allowand Sub-Officer/B: Maximum 5 year candidates with longer experien 	ars relaxat	tion in tstandir	upper ng mer	age ling it and to	mit will be	allowe	d in th			
	STIPENDIARY TRAINEE		Stipen	end (Rs.)		age					
TR/01	Stipendiary trainee, Category-I (Physics)	First year Second Year				18	29	NA	27	24	
TR/02	Stipendiary trainee, Category-I (Electronics)			16000/- 18000/-	18	29	NA	27	24		
TR/03	Stipendiary trainee, Category-I (Mechanical)				18	NA	NA	27	24		
TR/04	Stipendiary trainee, Category-I (Civil)					18	NA	NA	NA	24	
TR/05	Stipendiary trainee, Category-II (Physics)					18	NA	NA	25	22	
TR/06	Stipendiary trainee, Category-II (Computer)					18	NA	NA	NA	22	
TR/07	Stipendiary trainee, Category-II (Electronics)					18	27	27	25	22	
TR/08	Stipendiary trainee, Category-II (Instrumentation)	First y			00/-	18	NA	NA	NA	22	
TR/09	Stipendiary trainee, Category-II (Electrical)	Second	Year	125	00/-	18	27	27	25	22	
TR/10	Stipendiary trainee, Category-II (Machinist)					18	27	NA	NA	22	
TR/11	Stipendiary trainee, Category-II (Fitter)					18	NA	27	25	22	
TR/12	Stipendiary trainee, Category-II (Refrigeration/Air Conditioning)					18	27	NA	25	22	

Note: Only Date of Birth indicated in Matriculation Certificate or equivalent certificate / Municipal Birth Certificate will be accepted. No subsequent request for change shall be granted.

Post Identified for Persons with Disabilities (PWD) (Divyang):

Post	Name of Post	Identified	
Code		for	
TR/02	Stipendiary trainee, Category-I (Electronics)	НН	HH: Hearing handicapped or impaired (Partially Deaf-PD)
TR/06	Stipendiary trainee, Category-II (Computer)	НН/ОН	HH: Hearing handicapped or impaired (Partially Deaf-PD) OH: Orthopaedically Handicapped (OL-one leg affected)

[Note: "Hearing Impairment" means loss of 60 decibels or more in the better ear in the conversational range of frequencies. Physical deformity for persons with disability should not be less than 40 percentage.]

Upper age limit is relaxable as under:

1.	Relaxation upto 13 years for Persons with Disabilities PWD-OBC for the post (s) identified.
2.	Relaxation in age for Ex-servicemen will be as per Government Orders (Period of Military service plus 3 years). (Applicable only for Direct Recruitment (post code with DR)
3.	Departmental candidates who have rendered not less than 3 years continuous and regular service in the same line or allied cadre as on the last date of receipt of application are eligible for relaxation in upper age limits as per Government of India Orders.(Applicable only for DR posts)
4.	Relaxation in the Upper age limit of 5 years shall be admissible to children/family members of those who died in the 1984 Riots.
5.	Relaxation in the upper age limit of 5 years shall be admissible to persons who had ordinarily been domiciled in Kashmir division of the State of Jammu & Kashmir during the period 1 st day of January 1980 to 31 st day of December, 1989 as per Government Orders. However, the upper age relaxation shall be applicable as per Government of India orders in respect of Union Territories of Jammu & Kashmir and Ladakh.
6.	Widows, divorced women and women judicially separated from their husbands and not re-married are eligible for relaxation in the upper age as per Government of India Orders. (Applicable only for DR posts)
7.	Meritorious sportspersons are eligible for relaxation in the upper age limit as per Government of India Orders.(Applicable only for Direct Recruitment (post code with DR)

IV SELECTION METHOD:

	METHOD:
Post Code	Selection Method
DR/01	The selection process will consist of tests in 3 stages – Stage 1, Stage 2 & Stage 3
	Stage 1- Preliminary Test : Screening examination to be held to shortlist candidates. The format of the screening examinations shall be common for all trades/disciplines and will be in the following format.
	Examination will consist of 50 multi choice questions (choice of 4 answers) of one hour duration in the following proportion:
	a. Mathematics – 20 questions b. Science – 20 questions c. General awareness – 10 questions
	'3' marks will be awarded for each correct answer and '1' mark will be deducted for each incorrect answer.
	Candidates scoring <40% in General Category will be screened out. For reserved categories the lowest cut-off will not be fixed below 30%. Stage 2 - Advanced Test: All candidates Screened in Stage 1 will be allowed to
	undertake Stage 2 (Advance Test) in their respective trade/discipline.
	 The Test will comprise 50 multi choice questions (choice of 4 answers) of <u>two</u> <u>hour duration.</u>
	2. 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 scores obtained in Stage-2 only.
	Candidates scoring <30% in General Category will be screened out. For reserved categories the lowest cut-off will not be fixed below 20%.
	Stage 3 - Skills Test:
	 Based upon the Merit List prepared after Stage-2, candidates will be shortlisted for Stage 3 (Skills Test).
	2. The number of candidates shortlisted for Skills Test will depend upon the

	number of candidates qualifying in Stage 2 but will not exceed 4-5 times the number of vacancies in each trade. 3. The Skills Test will be based on Go/No-Go basis. Candidates clearing the skill test will be shortlisted and empanelled in order of Merit
DR/02	based on the marks secured in Stage-2. The selection process will consist of tests in 3 stages – Stage 1, Stage 2 & Stage3.
	Stage 1: The applicants who fulfill the requirements will be called for assessment of Physical Standards as per Table-1 below. Those who meet the Physical Standards will be required to undergo Physical Assessment Test as per criteria laid down in Table-2 below.
	Stage 2 - Preliminary Test: Short listed candidates clearing Stage-1 will be allowed to appear for written test. 50 multiple choice questions (choice of four answers) of one hour duration (Mathematics-20 Questions, Science–20 Questions and General Awareness-10 Questions). Marking Scheme: 3 marks will be awarded for each correct answer and 1 mark will be deducted for each incorrect answer. Note: Candidates scoring <40% in General Category will be screened out. For reserved candidates the lowest cut-off will not be fixed below 30%.
	 Stage 3 - Advanced Test: Short listed candidates clearing Stage-2 (Preliminary test) will be eligible for Advanced Test comprising 50 multiple choice questions in their respective trades.
	Candidates scoring <30% in General Category will be screened out. For reserved candidates the lowest cut-off will not be fixed below 20%. Final merit list will be prepared based on marks scored in Stage-3.
DR/03	The selection process will consist of the following: Level 1 Test: Written Test (Objective)— General Awareness, General Intelligence, Elementary Math and General English and Hindi. Driving technique and Motor Car mechanism aimed at testing knowledge of driving skills and procedures, duties of drivers, fuel efficiency and fuel economy, basic maintenance of the vehicle, servicing, emergency handling techniques, tools and documents required with the vehicle, types of vehicles, traffic rules and regulations, ability to recognize traffic signals, traffic signs, hand signals and road markings, simple queries about the assemblies of vehicle systems etc. In the event where large number of candidates obtain the minimum qualifying marks
	in the Level-1 examination, the candidates shall be shortlisted for the Level-2 examination. For upto 20 vacancies the short listing of candidates on the basis of Level-1 examination shall be in the ratio of 1:20 i.e, for every single vacancy 20 candidates shall be called for the Level-2 examination.
	Level 2 Test: Driving Test – aimed at testing the driving skills and knowledge of motor driving, Motor mechanics and traffic rules and regulations. The criteria for empanelment will be based on performance in Level 1 and Level 2. Weightage to be given for Level 1 & 2 is as follows: Level-1 Objective Written Test: 40%. Level-2 Driving Test:60%
	Minimum qualifying marks for general candidates 50% and for reserved category candidates is 40%.
DR/04	Selection will be based on written test only. Written test will consist of General Knowledge, General English, Arithmetic.
	In the event of same marks in written test, following criteria will be adopted in sequence for deciding position in merit list:
	 Candidate with higher percentage of marks in aggregate in 10th standard will be placed higher in the merit list.
	Older Candidate (in age) will be placed higher in the merit list.

DD/05	
DR/05	Selection will be based on written test only. Written test will consist of General Knowledge, General English, Arithmetic.
	In the event of same marks in written test, following criteria will be adopted in sequence for deciding position in merit list:
	• Candidate with higher percentage of marks in aggregate in 10thstandard will be place higher in the merit list.
	Older Candidate (in age) will be placed higher in the merit list.
TR/01 to TR/04	 Written Test of <u>one hour duration</u> will be conducted and will comprise of 40 multi choice questions (choice of 4 answers). '3' marks will be awarded for each correct answer and '1' mark will be deducted for each incorrect answer.
	The syllabus for the said examination will be based on subjects at Diploma/B.Sc. level as the case may be.
	 Those candidates qualifying in the written test shall be short-listed for interview. Final selection and ranking will be on the basis of performance of the candidate in INTERVIEW and no weightage will be given for marks scored in the written test. The decision of this Research Centre in this regard is final and binding.
TR/05 to TR/12	The selection process will consist of tests in 3 stages – Stage 1, Stage 2 & Stage 3.
	Stage 1- Preliminary Test: Screening examination to be held to shortlist candidates. The format of the screening examinations will be common for all trades and will be in the following format.
	1. Examination will consist of 50 multi choice questions(choice of 4 answers) of one hour duration in the following proportion:
	a) Mathematics – 20 questions
	b) Science – 20 questions
	c) General awareness – 10 questions
	2. '3' marks will be awarded for each correct answer and '1' mark will be deducted
	for each incorrect answer.
	Candidates scoring <40% in General Category will be screened out. For reserved categories the lowest cut-off will not be fixed below 30%.
	Stage 2 - Advanced Test: All candidates Screened in Stage 1 will be allowed to undertake Stage 2 (Advance Test) in their respective trade.
	1. The Test will comprise 50 multi choice questions (choice of 4 answers) of <u>two</u>
	hour duration.
	2. '3' marks will be awarded for each correct answer and '1' mark will be deducted
	for each incorrect answer.
	3. Merit List of candidates will be prepared after Stage-2 based upon the scores obtained in Stage-2 only.
	Candidates scoring <30% in General Category will be screened out. For reserved
	categories the lowest cut-off will not be fixed below 20%.
	Stage 3 - Skills Test:
	 Based upon the Merit List prepared after Stage-2, candidates will be shortlisted for Stage 3 (Skills Test).
	2. The number of candidates shortlisted for Skills Test will depend upon the
	number of candidates qualifying in Stage 2 but will not exceed 4-5 times the
	number of vacancies in each trade. 3. The Skills Test will be based on Go/No-Go basis.
	 Candidates clearing the skill test will be shortlisted and empanelled in order
	of Merit based on the marks secured in Stage2.
Table-	1 – PHYSICAL STANDARDS FOR FIRE SERVICE POSTS (DR/02)
1 No Deformity.	
2 Height	165 cms (Minimum).
3 Weight	50 kgs (Minimum).
4 Chest	81 cms (Normal) & Minimum 86 cms (expansion).
	(a) 6/6, without wearing glasses or any other aid.

Table-2 - PHYSICAL ASSESSMENT TEST (DR/02) Details of PHYSICAL ASSESSMENT TEST: For the post of Sub Officer/B

Sr. Details of the Test As per the age of candidate						
No.	Details of the rest	Upto 40 Years	Between 40 – 45 Years	Between 45 – 50 Years		
1.	Should be able to run 100 meters in	25 Seconds	28 Seconds	30 Seconds		
2.	Should be able to lay 4 lengths of hoses each 15 meters long from the appliance	3 min. Upto 3 min. – 10 marks Between 3-4 min. – 8 marks Between 4-5 min. – 6 marks More than 5 min. – no marks	4 min. Upto 4 min10 marks Between 4-5 min. – 8 marks Between 5-6 min. – 6 marks More than 6 min no marks	5 min. Upto 5 min10 marks Between 5-6 min. – 8 marks Between 6-7 min. – 6 marks More than 7 min no marks		
3.	Should be able to climb on extension ladder of 10 meters length and come down, twice in	2 min. Upto 2 min. – 10 marks Between 2-3 min. – 8 marks Between 3-4 min. – 6 marks More than 4 min. – no marks	3 min. Upto 3 min. – 10 marks Between 3-4 min. – 8 marks Between 4-5 min. – 6 marks More than 5 min. – no marks	4 min. Upto 4 min10 marks Between 4-5 min. – 8 marks Between 5-6 min. – 6 marks More than 6 min no marks		
4.	Should be able to carry a person of approximately his own weight by the Fireman's lift method over 25 meters	3 min. Upto 3 min. – 10 marks Between 3-4 min. – 8 marks Between 4-5 min. – 6 marks More than 5 min. – no marks	4 min. Upto 4 min10 marks Between 4-5 min. – 8marks Between 5-6 min. – 6 marks More than 6 min no marks	5 min. Upto 5 min10 marks Between 5-6 min. – 8 marks Between 6-7 min. – 6 marks More than 7 min no marks		
5.	Should be able to do "Pushups"	20 continuously – 10 marks (proportionate for less nos.)	15 continuously – 10 marks (proportionate for less nos.)	12 continuously – 10 marks (proportionate for less nos.)		
6	Should be able to run 1.6 km in	10 min. Upto 10 min10 marks Between 10-11 min. – 8 marks Between 11-12 min. – 6 marks More than 12 min no marks	12 min. Upto 12 min10 marks Between 12-13 min. – 8 marks Between 13-14 min. – 6 marks More than 14 min no marks	14 min. Upto 14 min10 marks Between 14-15 min. – 8 marks Between 15-16 min. – 6 marks More than 16 min no marks		
7	Rope / Vertical pipe climbing	3 meters - 10 marks Between 2.5-3 meters - 8 marks Between 2-2.5 meters - 6 marks Below 2 meters - no marks	NA NA	NA		
ote 1.	In addition to the	e above, the candidates of Su Fighting Drills, Fire - Fighting/		conduct Physical Training		

- unfit for recruitment and further tests will not be carried out.
- The qualifying percentage marks required for the tests from Sr. no. 2 to Sr. no. 7 (taking equal weightage) put together shall be 90% and above on an average.

V OTHER CONDITIONS FOR POST CODE TR/01 to TR/12 (Stipendiary Trainees Category-I & II)

Physical Standards: Minimum Height:160 cm. Minimum weight:45.5 kg (Relaxable if the candidate is otherwise medically fit).

- 2. **Total Duration of Training Period**: Two years
- 3. **Scope of training**: Selected candidates will be given training at Kolkata in various aspects of relevant disciplines/trades, as per prescribed syllabi of each discipline/ trade and for meeting stringent requirements of VECC. The candidates will NOT have any choice for any particular training programme /training place.
- 4. **Grade after successful completion of training:** Upon successful completion of training, trainees will be considered for absorption in the following grade at the time of appointment depending on their performance during the period of training and interview to be held at the end of the training.

Stipendiary Trainees	Post	Level in Pay Matrix	Entry Pay (Rs.)
Category-I	Scientific Assistant/C	Level 7	44900
Catagory II	Technician/B	Level 3	21700
Category-II	Technician/C	Level 4	25500

In addition to entry pay, allowances will be admissible under Central Government Rules.

Bond: Selected candidates will have to execute a bond to complete the training and to serve VECC or any of the constituent Units of DAE, if offered appointment after successful completion of training, for a period of 3 years after absorption. A trainee who fails to complete the training or serve the Government for 3 years, after absorption, will be liable to pay to the Government a sum equivalent to aggregate amount of stipend and the book allowance received by him/her during the period of training along with interest thereon.

VI HOW TO APPLY?

1.	Applications will be accepted Online ONLY.
2.	The facility of online application will be open from 20.04.2021 to 20.05.2021
3.	For online submission of application, please visit the website https://recruitment.vecc.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 a candidate wishes to apply for more than one post,
	application and fees should be submitted separately for each post.
5.	Candidates are advised to submit the ONLINE application well in advance without waiting for the
	Closing date (20.05.2021).

Application Fee:

1.	Mode of payment of the Application Fee is through Online .
2.	Fee is exempted for candidates belonging to SC/ST, PWD and Women category.
3.	Ex-servicemen are exempted from paying application fee for the Group C posts.
4.	For the posts DR/02 , TR/01 to TR/04 Rs.150/
5.	For the posts DR/03 to DR/05, TR/05 to TR/12 Rs.100/
6.	Applicant is required to fill in the requisite information in the application form and submit it. On successful submission, the applicant, if not otherwise exempted from fee payment, will receive a link of the online payment site to deposit the application fee as mentioned above. Applicant should also update the payment status by login into the account in the VECC Recruitment portal on or before the last date of receipt of online application. The Application is liable for rejection if the payment status is not updated within the due date.
7.	Detailed guidelines for filling up the application and the payment of fee is available in the Home Page of https://recruitment.vecc.gov.in under the menu "How To Apply".
8.	Fee once paid shall not be refunded under any circumstances and cannot be held in reserve for any other recruitment.
9.	Application fee should be paid on or before the last date of receipt of online applications.
10.	VECC do not hold any responsibility of failure of transactions and no correspondence/refund would be entertained whatsoever it may be.

VII GENERALCONDITIONS:

1.	It must be ensured that Universities/Institutions offering programmes like B.Sc through Distance
	Education mode are recognized by Distance Education Bureau (DEB-UGC) and in case of Technical
	programmes, these programmes and institutes from which the qualification obtained are recognized by
	Apex Bodies in the country such as AICTE, NCTE, Ministry of HRD etc.
2.	The vacancies 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.
3.	Candidates empanelled under WAIT LIST will be offered appointment ONLY in case candidates in the
	MAIN LIST do not join.

4. The candidates will be given choice to answer the questions in written test/trade test/interview (as applicable) in Hindi or English. 5. All the eligibility criteria including the period of experience as prescribed in the advertisement will be determined with reference to the last date (20.05.2021) of receipt of applications. 6. SC/ST outstation candidates called for written test will be paid to and fro travelling allowance of secondclass Railway fare by the shortest route 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 Corporation, Public Sector Undertakings, Local Government Institutions and Panchayats and the concession availed from Railways, if any, for undertaking journey for attending written test/Physical Assessment Test. Download TA forms from < https://recruitment.vecc.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/e-ticket. Candidates may ensure that they fill in the correct information. Candidates who furnish false information 7. will be disqualified for Written Test/Skill Test/Interview. VECC further reserves the right to reject the candidature of any applicant at any stage. Candidates should declare their educational qualifications they have acquired other than the requisite 8. qualifications as per this advertisement. 9. Candidates are required to have a valid e-mail ID and Mobile Number. It should be kept active during the currency of this recruitment. This Centre will not be responsible for the undelivered messages to inactive mobile number/e-mail id. 10. This Research Centre reserves the right to fill up the post or even to cancel/ restrict/ modify / alter the whole process of recruitment without issuing any further notice or assigning any reason thereof. 11. 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. Further, the duties may involve work in shifts, including round-the-clock shifts, field work and work in operational areas. Candidates who have not acquired the requisite Educational qualification prescribed in the 12. advertisement as on the last date of receipt of online application (20.05.2021) will not be eligible and need not apply. In case Universities/Board award letter grades/CGPA/OGPA/SGPA, the same will have to be indicated 13. 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. Candidates should be able to produce the proof of conversion from the respective institution at the time of document verification, 14. Candidates working under the Central/State Government, Public Sector Undertakings, Autonomous Bodies etc., are required to submit "NO OBJECTION CERTIFICATE" at the time of written test/skill test/interview, failing which they will not be allowed to appear for the written test/skill test/interview. 15. Candidates belonging to SC/ST/OBC/EWS category should clearly indicate the same in the application (even when applying for UR vacancy) and should furnish proof of the same in the specified format at the time of written test/skill test/interview (as applicable) failing which they will be treated as Unreserved (UR) and subsequent representations for change of community status will not be entertained. 16. Candidates must regularly check the website. All information relating to the recruitment shall be made available on the website. Information displayed on the website shall be deemed as intimation to the candidates. 17. At the time of Screening Test/Written Test/Skill Test/Interview, candidate must bring a print out of the online application and admit card (to be downloaded from the website) along with the documents in support of identity proof (Aadhar Card/PAN Card/Driving License/Voter Card) in original and self attested copies of all relevant documents as mentioned in the advertisement. 18. Candidates should come prepared to stay in Kolkata for 2 to 3 days for the Written Test/Skill Test/Interview (as applicable). 19. Ex-servicemen who have already secured employment in civil side under Government on regular basis after availing the benefit of reservation given to ex-servicemen for their re-employment are NOT ELIGIBLE for claiming benefits of reservation under Ex-servicemen Category.

VIII COPIES OF CERTIFICATES TO BE SUBMITTED AT THE TIME OF SCREENING TEST /WRITTEN TEST/ SKILLTEST /INTERVIEW.

1. Educational qualifications, experience (as applicable) and technical qualifications (supported by appropriate mark sheets* indicating the subjects offered at the examinations). (*Semester/Year wise mark sheets and consolidated mark sheet) 2. Candidates possessing Integrated Course Certificate must be able to produce individual Degree/Diploma certificate as mentioned in the advertisement. 3. Date of birth / Proof of age. 4. SC/ST category (certificate should have been issued by the authorised authority in the prescribed format given at Annexure-1*. The community should have been included in the Presidential orders in relation to the concerned state). OBC candidate's caste certificate should be issued by an authorised authority in the prescribed Central 5. Government 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 noncreamy layer certificate will be the closing date of on-line application (20.05.2021). The OBC candidates should also enclose self declaration of non-creamy layer status in the format as given in Annexure-2*. 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 and modified vide Government of India, Department of Personnel & Training OM No.36033/3/2004-Estt.(Res) dated 09/3/2004, OM No. 36033/3/2004 -Estt.(Res.) dated 14/10/2008, OM No. 36033/1/2013-Estt (Res.) dated 27/05/2013 and latest modification vide Government of India, Department of Personnel and Training OM No. 36033/1/2013-Estt (Res.) dated 13/09/2017 (As per the format given in Annexure-3*). 6. Discharge Certificate (applicable to Ex-service personnel only). Candidates from Maharashtra State belonging to SC/ST/OBC categories need to submit Validity 7. Certificate from Scrutiny Committee as per The Maharashtra Scheduled Castes, Scheduled Tribes, Denotified Tribes, (Vimukta Jatis), Nomadic Tribes, Other Backward Classes and Special Backward Category (Regulation of Issuance and Verification of) Caste Certificate Act. 2000, published in the Maharashtra Government Gazette on 23rd May 2001. 8. Disability Certificate from the appropriate authority regarding physical disability [as per the format given at **Annexure-4*** (applicable to persons with disability)]. According to the persons with disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 1996 notified on 31/12/1996 by the Central Government in exercise of the powers conferred by sub-section (1) and (2) of Section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996)], a disability certificate shall be issued by a Medical Board duly constituted by the Central or a State Government. The Central/State Government may constitute a Medical Board consisting of at least three members, out of which, at least, one member shall be a Specialist from the relevant field. The certificate would be valid for a period of 5 years for those whose disability is temporary. The Medical Board shall indicate the period of validity of the certificate where there are chances of variation in the degree of disability. For those who acquired permanent disability, the validity can be shown as permanent. On representation by the applicant, the Medical Board may review its decision having regard to all the facts and circumstances of the case and pass such orders in the matter as it thinks fit. Those SC/ST/OBC persons with disabilities selected on their own merit without relaxed standards along with other candidates will be considered against unreserved vacancies provided the post is identified for persons with disability of relevant category (as applicable). 9. Candidates who are not covered under the scheme of reservation for SC/ST/OBC and who are coming under EWS category can avail the benefit of reservation under EWS upon production of an Income and Asset Certificate issued by Competent Authority. The EWS status as on the closing date for Online application for this advertisement shall only be considered for availing the reservation benefits, if eligible. Any change in the community/EWS status of the candidate thereafter shall not be entertained. The Income and Asset Certificate should be in the prescribed format given at Annexure-5*. Proof of the effect that they have been affected by 1984 riots (if claiming age relaxation). 10.

11.	Claim regarding domiciled in Kashmir Division from 01.01.1980 to 31.12.1989 (if claiming age relaxation for Kashmir Division).
	Certificate of proof of residence-any person intending to avail of this relaxation of age limit admissible
	under rule-3 shall submit a certificate from the District Magistrate in the Kashmir Division within whose
	jurisdiction he had ordinarily resided; or any other authority designated in this behalf by the
	Government of Jammu & Kashmir to the effect that he had ordinarily been domiciled in the Kashmir
	Division of Jammu & Kashmir during the period from the 1st day of January, 1980 to the 31st day of
	December,1989.
12.	Any other relevant certificates (as applicable).
	*Annexures can be downloaded from the website < https://recruitment.vecc.gov.in > by following the link
	<job application→download="" forms=""></job>
	WARNING:
	(i) Mere fulfilling of requirements as laid down in the advertisement does not qualify a candidate to be
	called for a written test/Physical Assessment Test/interview. No correspondence will be entertained with candidates not selected.
	(ii) Candidates will be shortlisted for Physical Assessment/Written Test/Skill Test/Interview on the
	basis of the information provided by them in their online application. They must ensure that such
	information is true. If at any stage or at the time of interview, it is found that the information given by
	them or any claim made by them in their online application is false, their candidature will be liable to
	be rejected and also liable for any other appropriate action as deemed fit.
	Any dispute with regard to this recruitment will be subject to Courts having jurisdiction in Kolkata
	only.
	Record of the non-selected candidates shall not be preserved beyond 6 months from the date of
	formation of Select List.
	CANVASSING IN ANY FORM SHALL BE A DISQUALIFICATION