Government of India Department of Atomic Energy Raja Ramanna Centre for Advanced Technology

aja Ramanna Centre for Advanced Technology

ADVERTISEMENT NO. RRCAT-2/2013

Last Date for Receipt of Application: 19.03.2013

PO : CAT Indore : 452 013

Applications are invited for filling up the following posts

Post code	Post	Qualification	Desired Experience	No. of Posts
I	Technical Officer/C (Mechanical/ Electrical)	B.E./B. Tech. in Mechanical/ Electrical Engineering with minimum 60% marks or equivalent CGPA	Experience: Minimum 2 years of operation and maintenance experience of Electron Beam welding machine.	01 (Reserved for OBC)
II	Scientific Assistant/C (Mechanical)	Diploma in Mechanical Engineering (3 years after S.S.C.) with minimum 60% marks	Experience: Minimum 4 years of operation and maintenance experience of Electron Beam welding machine with knowledge/special course in CNC programming is desirable.	01 (UR)

Pay Scales and total emoluments (as per existing rates):

Post	Name of the Post and pay scale		Entry Pay	
Code		Pay in the	Grade Pay	Total including
		Pay Band		all allowances
				(approx.)
I	Technical Officer /C	₹ 15,600/-	₹ 5,400/-	₹ 43,000/-
	PB-3, ₹15600-39100 with Grade Pay ₹ 5400/-			
II	Scientific Assistant/C	₹ 12,540/-	₹ 4,600/-	₹ 34,000/-
	PB-2, ₹ 9,300-34,800 with Grade Pay ₹ 4,600			

ADDITIONAL FINANCIAL BENEFITS:

In addition to the normal pay and allowances viz. House Rent Allowance, Transport Allowance etc. as admissible under the Rules, the employees of the Department of Atomic Energy are entitled to attractive financial benefits under various incentive schemes. These benefits are provided in view of special status of the Department and are reviewed by the Government from time to time.

GENERAL CONDITIONS FOR THE INFORMATION OF APPLICANTS

1. AGE LIMIT as on 19.03.2013

For Post Code I (TO/C) : Between 18 to 30 (Including 3 years age relaxation,

applicable for OBC candidates not belonging to

creamy layer)

For Post Code II (SA/C) : Between 18 to 30 Years

a) Relaxation of the upper age limit of five years shall be admissible to children/family members of those who died in the 1984 riots. Proof to the effect that they have been affected by 1984 riots should be furnished.

b) **Ex-servicemen**: After deducting the period of armed force service from the actual age of the candidate the resultant age should not exceed the maximum age limit

prescribed for the post by more than three years.

c) Govt. Servants: In accordance with orders of the Central Govt.

2. Relaxation in the upper age limit of 5 years shall be admissible to all persons who had ordinarily been domiciled in Kashmir division of the state of Jammu & Kashmir during the period from 1st day of January 1980 to 31st day of December, 1989 provided that the relaxation in the upper age limit for appearing at any examination shall be subject to the maximum number of chances permissible under the relevant rules.

Certificate regarding proof of residence -

Any person intending to avail of this relaxation of age limit admissible under rule 3 shall submit a certificate from:

a) the District Magistrate in the Kashmir division within whose jurisdiction he had ordinarily resided:

or

- (b) 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 the state of Jammu & Kashmir during the period from the 1st day of January, 1980 to the 31st day of December, 1989
- 3. Before applying, the candidate should ensure that he/she fulfills all the eligibility conditions mentioned in advertisement. The candidate would be admitted to various stages of the recruitment process based on the information furnished by the candidate in his/her application. Only a summary scrutiny of the application would be made before the final stage of the recruitment process and detailed scrutiny of the eligibility of the candidate would be done only at the final stage of the recruitment process. As such, the candidature of the applicant shall remain provisional till detailed scrutiny is undertaken and the candidate is found eligible in all respect. RRCAT would be at liberty to reject any application at any stage of the recruitment process if the candidate is found ineligible for the post. The decision of RRCAT shall be final in deciding the eligibility of the candidate. The mere fact that a call letter has been issued to the candidate and allowed to appear for interview will not imply that his/her candidature has been finally cleared or that entries made by the candidate in his/her application have been accepted as true and correct.
- 4. Interview will be held at RRCAT Indore. To & fro Sleeper Class rail fare by shortest route will be reimbursed to the candidates called for interview from out-stations for the post code I on production of rail/bus tickets. Only SC/ST candidates called for interview from out-stations for the post code II are eligible for reimbursement of to & fro Sleeper Class rail fare by shortest route on production of rail/bus tickets provided they are not working under any Central/State Govt./Public Sector Undertakings/Corporations/Local govt./Panchayats etc.
- 5. Candidates selected against this advertisement are likely to be posted at Indore but they are liable to serve in any of the constituent units of the Department of Atomic Energy in India.

-3-HOW TO APPLY

1. One copy of the application should be submitted in the proforma given in the advertisement, preferably typewritten on A4 size paper .

Candidates, who wish to apply on-line, may kindly see the website http://www.rrcat.gov.in and also read instruction no. 11 below carefully. Submission of on-line applications will close one week prior to the last date of receipt of application.

2. The application as well as the outer cover should be superscribed with the words.

APPLICATION	POST CODE	POST
FOR THE POST		

- 3. **PHOTOGRAPH**: A recent passport size self attested photograph should be affixed on the right hand top corner of the original application.
- 4. <u>COPIES OF CERTIFICATES</u>: Candidates should submit along with their application attested copies (SINGLE copy only) of marksheets/certificates of:
 - a) Educational qualification and technical qualification
 - b) Date of birth
 - c) Their Claim that they belong to SC/ST/PH/EXM/OBC/ Sportsman
 - d) Experience specifically stating the kind of work done.
- 5. Note: (a) Persons working under the Central/State Govt./Public Sector Undertakings should submit their applications through proper channel. They may however, send one advance copy of the application alongwith enclosures as detailed above to the address given below. They are also required to bring No Objection Certificate from the employer at the time of appearing for Test/Interview.
 - (b) Completed application should be sent to the following address:

Administrative Officer - III,
RAJA RAMANNA CENTRE FOR ADVANCED TECHNOLOGY,
DEPARTMENT OF ATOMIC ENERGY,
PO: CAT, INDORE - 452 013

- (c) The last date of receipt of application is 19.03.2013.
- 6. **WARNING**: Applications which are not in conformity with the requirement indicated in the advertisement, eg. application which are not in the prescribed form, not accompanied by the attested xerox/photo copies of certificates, passport size self attested photograph etc. are liable to be rejected.
- 7. Mere fulfillment of requirement by itself as laid down in the advertisement does not qualify a candidate for interview. Where the number of applications received in response to the advertisement is large, and where it is not practicable for the Centre to interview all the candidates, the Centre may restrict the number of candidates for the interview to a reasonable limit on the basis of percentage of marks and longer experience.
- 8. Applications of the candidates, possessing qualification higher than the prescribed which makes them eligible for appointment to a higher grade, may not be considered on the grounds of over qualification.
- 9. No correspondence will be entertained from candidates not being selected for interview / appointment.
- 10. CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION
- 11. Candidates applying on-line must send signed copy of application (produced using the online software) along with copies of relevant certificates to the address mentioned in instruction no. 5 (b) above. This hard copy of application must reach on or before last date of receipt of application.
- 12. "GOVERNMENT STRIVES TO HAVE A WORKFORCE WHICH REFLECTS GENDER BALANCE AND WOMEN CANDIDATES ARE ENCOURAGED TO APPLY"