

Punjab Water Resources Management and Development Corporation SCO.-29, Sector-26, Chandigarh

Advertisement No. 01 of 2016

Eligible applicants are invited to personally submit online applications on all days during **27August**, **2016 to 20 September**, **2016** (up to 12.00 midnight) in the prescribed online format available at http://www.govt.thapar.edu for the different categories of posts with payment mode as prescribed:

Application Fee (Non-refundable to the candidates)					
General	Rs. 1000/- (One thousand only)				
SC / ST/ PH / ESM	Rs. 500/- (Five hundred only)				

Please ensure that you fulfill the following conditions of eligibility in terms of nationality, age and educational qualifications.

1. NATIONALITY:

- i) A candidate shall be:
 - a) A Citizen of India; or
 - b) A Citizen of Nepal; or
 - c) A Subject of Bhutan; or
 - d) A Tibetan refugee who came over to India before 1st January, 1962 with the intention of permanently settlement in India; or
 - e) A person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka and East African countries of Kenya, Uganda and United Republic Of Tanzania (formerly Tanganyika and Zanzibar) Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India;

Provided that a candidate belonging to categories (b), (c), (d) and (e) shall be a person in whose favour a certificate of eligibility has been issued by the Government of Punjab in the Department of Home Affairs and Justice.

ii) A person in whose case a certificate of eligibility is necessary may be admitted to a written examination or skill test. He/She should furnish the proof that he/she has applied for the certificate at the time of counselling. But he/she shall not be appointed to the service unless the necessary certificate is given to him/her by the Government of Punjab in the Department of Home Affairs and Justice, failing to produce the certificate in counselling would result in cancellation of their candidature and next candidate in the merit list will be selected.

- iii) No person shall be recruited to the service unless he/she produces the following at the time of counselling:
 - a) Certificate of character from school, or institute last attended, if any, and similar certificate from two responsible persons not being his/her relatives, who are well acquainted with him/her in his private life and are unconnected with him in his/her private life.
 - b) An affidavit duly attested by the 1st Class Magistrate to the effect that he/she was never convicted for any criminal offence involving moral turpitude and that he/she was never dismissed or removed from service of any State Government, Government of India other Public Sector Undertakings, at the time of counselling, failing which would result in cancellation of his/her candidature.

(Specimen - 'A' at the end of this document)

iv) **Disqualification**

- a) Who has entered into or contracted a marriage with a person having spouse living shall not be eligible for appointment to the service.
- b) Who, having a spouse living, has entered into or contracted a marriage with any person shall not be eligible for appointment to the service.

2. AGE AS ON 01.01.2016 (CATEGORY WISE)

- i) Candidates should not be below 18 years and above 37 years of age as on 01.01.2016.
- ii) The upper age limit is relaxable to the extent of five years i.e. up to **42 years** for Scheduled Castes / Scheduled Tribes and Backward Classes of Punjab.
- candidates who are already in State/Centre Government Service: up to **45 years age limit is relaxable.** Candidates already in Government service shall only be considered for selection only on production of "No Objection Certificate" from the department concerned at the time of counselling.
- iv) The upper age limit is relaxable to the extent of five years i.e. up to 42 years as per Government Instructions issued vide letter No. 1/50/83-5PP(1368)/3454, dated 23-04-1984 as amended from time to time the widows and certain other categories of women for reservation in employment are as under:
 - a) Widows;
 - b) Women who are legally separated from their husbands or have been divorced;
 - c) Women whose husband has been ordered by Civil or Criminal Courts to pay maintenance to them;
 - d) Women whose husband has remarried; and
 - e) Wives of serving military personnel or those who are disabled while in military service.

- They should have to submit the authenticated document issued from the competent authority. The documents should be submitted in Original with attested copies at the time of counselling otherwise their candidature will be cancelled.
- v) The upper age limit is relaxable to the extent of ten years i.e. up to 47 years for handicapped persons of Punjab.
- vi) The upper age limit of Ex-Servicemen of Punjab Domicile shall be calculated by deducting the period of his service in the Armed Forces of the Union of India from his actual age. If the resultant age does not exceed the upper age limit of 37 years, by more than 03 years, he/she shall be deemed to satisfy the condition regarding age limit. It is reiterated that this relaxation clause is only applicable to Ex-Servicemen of Punjab Domicile as per Punjab Government Recruitment Rules, 1982.

3. DETAILS OF POSTS

Sr. No.	Name of the Posts	Pay Scale For Each Post	Pay admissible	Category wise No. of Posts							
			during the Probation Period	GEN	SC	ВС	ESM	НСАР	Sports	FF	Total
1.	Junior Engineer (Civil)	10300-34800+ 4800 (GP) (Initial Pay 18,250)	10300	34	15	08	02 (SC) 01 (BC) 06 (GEN) = 09	03	01 (SC) 01 (GEN) = 02	01	72
	Junior Engineer (Mechanical)			07	04	01	01	01			14
2.	Senior Technical Assistant (01 Hydro- geology and 01 Geophysics/ Logging)	10300-34800+ 4200 (GP) (Initial Pay 16,290)	10300	01	01						02
3.	Research Assistant ' Grade- A' (03 M.Sc. Physics and 02 M.Sc. Chemistry)	10300-34800+ 4600 (GP) (Initial Pay 18,030)	10300	03	02						05
4.	Zilledar	10300-34800 + 4800 (GP) (Initial Pay 18,250)	10300	03	02						05
5.	Clerk	10300-34800 + 3200 (GP) (Initial Pay 13,500)	10300	30	12	06	02 (SC) 01 (BC) 05 (GEN) = 08	02	01 (SC) 01 (GEN) = 02		60
6.	Steno-typist	10300-34800 + 3200 (GP) (Initial Pay 13,500/)	10300	02	01						03
7.	Junior Draftsman	10300-34800 + 3200 (GP) (Initial Pay 13,500)	10300	12	05	03	01 (SC) 02 (GEN) = 03	01	01 (GEN)		25

Sr. No.	Name of the Posts	Pay Scale For Each Post	Pay admissible	·					Posts		
			during the Probation Period	GEN S	SC	ВС	ESM	НСАР	Sports	FF	Total
8.	Irrigation Booking Clerk (Patwari)	10300-34800 + 3200 (GP) (Initial Pay 13,500)	10300	04	03	01	01 (GEN)	01			10
9.	Driver (Staff Car)	5910-20200 + 2400 (GP) (Initial Pay 9,880)	5910	04	02						06

Keys of Abbreviations: GP = Grade Pay, SC=Scheduled Caste, BC= Backward Class, ESM = Ex Serviceman, HCAP = Handicapped, SPORTS = Sportsmen, GEN = General, FF= Freedom Fighter.

- Note: 1. Punjab Government instructions dated 20.12.2001 state that it has been decided that in direct recruitment to government services the post left unfilled in the quota reserved or Balmikis/Mazhbis, Scheduled Caste Ex-Serviceman and Scheduled Caste Sportsmen, will be reserved up to 2% for the Vimukat Jatis and Bazigar. If no candidate of the Vimukat Jatis/Bazigar is available, the said posts will then be filled by other Scheduled Castes"
- Note: 2. On direct recruitment during the probation period of three years an employee shall be paid fixed emoluments which shall be equal to the minimum of the pay band of the post and during the probation period he/she shall not be entitled to any grade pay, annual increment or any other allowance except travelling allowance. It may be extended as per Government Instruction issued from time to time.
- Note: 3. Initially the candidate selected for the post of Zilledar and Irrigation Booking Clerk (Patwari) will be as accepted candidates from the merit of the written examination.
- Note: 4. For scheduled caste category in the cadre of Senior Technical Assistant, scheduled caste candidate having qualification M.Sc/M.Tech. in Geology or M.Sc./M.Tech. in Geophysics can also apply.
- Note: 5. For scheduled caste category in the cadre of Research Assistant 'Grade-A', scheduled caste candidate having qualification M.Sc. Physics Or M.Sc. Chemistry can also apply.

4. THE RESERVATION CONDITIONS FOR RESERVED CATEGORIES AND THEIR RELEVANT EXPLANATION ARE AS UNDER:-

- a) The category once filled will not be allowed to be changed.
- b) To take benefit of reservation, the reservation certificates/testimonials must be issued by the competent authority on or before submitting the online application form as per Punjab Government instructions. No extra time will be given for production of these documents.
- c) SC/ST, BC and any category of reservation belonging to other States will not be given benefit of reservation in the state of Punjab. They are entitled only for age relaxation and application fee concession (wherever applicable) but not entitled to avail reservation. They shall be considered against General seats only, depending upon their merit in the written exam.

I) Scheduled Caste/ Scheduled Tribes of Punjab

The competent authorities for issuing Scheduled Castes/Scheduled Tribes certificates are:

- i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/Deputy Collector/Ist Class Stipendiary Magistrate/ City Magistrate/Sub Divisional Magistrate/Taluka Magistrate/Executive Magistrate/ Extra Assistant Commissioner (Not below the rank of 1st Class Stipendiary Magistrate);
- ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate;
- iii) Revenue Officer not below the rank of Tehsildar;
- iv) Sub Divisional Officer (C) of the area where the candidate and or his family formally resides;
- v) Administrator/Secretary to Administrator/Development Officer Lakshadweep Islands;
- vi) As per para-3 of Punjab Government Instructions No. 1/8/2007-RC-1/815, dated 10th July, 2008, Head of Department or Head of Offices are competent to issue Scheduled Castes Certificates to those applicants whose parents are serving or residing in Chandigarh/Mohali on the basis of their parent's service record.
- vii) The calculation details of General/reserved posts indicated in this advertisement may marginally change in view of Punjab Government instructions. 50% reservation of vacancies of the quota reserved for Schedule Caste shall be offered to Balmikis and Mazhbi Sikhs, if available, as a first preference from amongst the Schedule Caste as per the Punjab Schedule Castes and Backward Classes (Reservation in Services) Act, 2006.

The certificate should be issued by the competent authorities of the concerned District or place of which the candidate is permanent resident should be produced at the time of counselling, failing which would result in cancellation of their candidature.

II) Backward Classes of Punjab

- i) The candidates desiring to be considered for the Backward Classes category are required to submit a valid certificate as per Punjab Government letter No.1/41/93.RCI/459 dated 17/1/1994, No. 1/41/93RC-1/1597, dated 17-8-2005, No.1/41/93 RCI/209, dated 24.2.2009 and No.1/41/93 RCI/609 dated 24.10.2013 in the Section of prescribed performa. The Backward Class Certificate in performa other than the prescribed performa will not be accepted.
- ii) The Competent Authorities to issue the necessary certificate are:
 - a) Deputy Commissioner
 - b) Additional Deputy Commissioner
 - c) Sub-Divisional Magistrate
 - d) Executive Magistrate (PCS Officers only)
 - e) Tehsildar

The certificate should be issued by the competent authorities of the concerned District or place of which the candidate is permanent resident should be produced at the time of counselling, failing which would result in cancellation of their candidature.

III) Ex-Servicemen of Punjab

- i) "Ex-serviceman" means a person who has served in any rank, whether as a combatant or a non combatant, in the Naval, Military and Air Force of the Union of India (here-in-after referred to as the Armed forces of the Union of India), and who has:
 - a) Retired or released from such service at his or her own request after earning his or her pension; or
 - b) been released from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
 - c) been released otherwise than on his own request from such service as a result of reduction in establishment; or
 - been released from such service after completing the specific period of engagement otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency and has been given a gratuity;

- but does not include a person who has served in the Defence Security Corps, the General Reserve Engineering Force, the Lok Sahayak Sena and the Para Military Forces, but includes personnel of the Lok Sahayak Sena of the following categories namely:
 - a) Pension holders for continuous embodied service;
 - b) Persons with disability attributable to military service; and
 - c) Gallantry award winners
- iii) Ex-servicemen should be of Punjab domicile and they should submit a Punjab Resident Certificate from the competent authority at the time of counselling, failing which would result in cancellation of their candidature.

Ex-servicemen or Lineal Descendent of Ex-Servicemen (LDESM), who have domicile of Punjab, are eligible for reservation under the Ex-Servicemen category. Both will have to produce a certificate issued by District Defence Services Welfare officer/ District Sainik Welfare officer of their respective district in support of their category at the time of counselling failing which would result in cancellation of their candidature.

Explanation: The persons serving in the Armed Forces of the Union, who on retirement from service would come under the category of "Ex-servicemen", may be permitted to apply for re-employment one year before the completion of specified terms of engagement and avail themselves of all concessions available to Exservicemen but shall not be permitted to leave the uniform until they complete the specified terms of engagement in the Armed Forces of the Union.

Lineal Descendent Of Ex-Servicemen of Punjab

- i) Where an Ex-serviceman is not available for recruitment against a reserved category, such a vacancy shall be reserved to be filled in by recruitment of either the wife or one descendent child of an Ex-serviceman.
- ii) As per Punjab Government notification No. GSR9/Const./Art 309, 234 and 318/Amd (5)/2003 dated 06/11/2002 and letter No. 1/28/92-3ET/2805 dated 14/05/2003;
 - a) "Lineal Descendent" means sons/daughters (married/un-married/ widowed legally divorced) of the re-employed/unemployed Ex-Serviceman.
 - b) "Wife" shall include the widow of an Ex-serviceman, provided she has not remarried up to the date of the issue of the appointment letter."
 - c) In any case, including the case where the Ex-Serviceman has died, his sons/daughters shall be treated as "Lineal descendent" only if a certificate to this effect has been issued by the authority appointed by the Government.
 - d) The lineal descendants of the Ex-Servicemen can also apply in the Ex-Servicemen category, provided they satisfy the eligibility conditions of a general category candidate. In case sufficient numbers of Ex-Servicemen are available, then LDESM shall be treated as General Category candidates.

(IV) Physically Handicapped of Punjab

The definitions as per Government Instructions issued vide letter No. 10/26/95/5- SS/1252; dated 02-05-1997 of the handicapped for purposes of reservation in employment is as under:

i) The Blindness of Low vision:

The blind are those who suffer from either of the following conditions: -

- a) Total absence of sight.
- b) Visual acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye with correcting lenses.
- c) Limitation of the field of vision subtending an angle of 20 degrees or worse.

ii) Hearing Impairment

The deaf are those in whom the sense of hearing is non-functional for ordinary purposes of life. They do not hear; understand sounds at all events with amplified speech. The cases included in this category will be those having hearing loss more than 60 decibels in the better ear (profound impairment) in the conversational range of frequencies.

iii) Locomotor disability or cerebral palsy.

The orthopedically handicapped are those who have a physical defect or deformity not less than 40% which causes an interference with the normal functioning of the bones. Competent authorities to issue such certificate as under:-

- a) Principal Medical Officer
- b) Chief Medical Officer
- c) Civil Surgeon
- d) Class-I Medical Officer of any Government Medical Institution

The certificate should be issued by the competent authorities of the concerned District or place of which the candidate is permanent resident should be produced at the time of counselling, failing which the candidature will be cancelled.

Categories of Disabled suitable for this jobs are **One Arm, One Leg or Hearing Handicap Category** which is identified by the Government of India vide their notification no 16-15/2010-DD-III dated 29/07/2013 and was adopted by Government of Punjab vide its letter no 3/39/2014-3Dis.Br./972-980 dated 10/07/2014 as only these categories of persons with disabilities have been found suitable for the nature of the post for which recruitment is being made. The candidates shall be considered under this category with suitable aids and appliances.

(V) Sports Person of Punjab

Sportspersons seeking reservation on sports merit as per instructions issued by Director Sports, Punjab to claim benefit under this category. The relevant certificate should be there with the candidate on or before submitting the online application form. No extra time will be given to candidates in this respect.

- (1) In the case of recruitment to a reserved vacancy in Class-II posts.
 - a) That, he/she belonging to the State of Punjab; and
 - b) That, he/she has won National Championship in team or individual events while representing the State of Punjab in such sports events as have been conducted by such respective National Federations as are affiliated to the Indian Olympic Association; or
 - i) That, he/she has won National Championship in team or individual events which are organized by the Indian Olympic Association; or
 - ii) That, he/she has won first, second or third position in team or individual events and/or he/she has won Gold or Silver or Bronze Medal, at International Sports meets, conducted by International Federations affiliated to the International Olympic Committee itself.
 - (2) In the case of recruitment to a reserved vacancy in Class-III posts.
 - i) That, he/she belonging to the State of Punjab; and
 - ii) That, he/she has won first, second or third position in team or individual events while representing the state of Punjab in a state level championship in any of the discipline affiliated to the Punjab Olympic Association organization by the state level federation.
 - 3) A candidate belonging to Sports Person, Punjab Category, an attested copy alongwith original Gradation Certificate strictly in accordance with the Punjab Sportsman Rules, 1988 issued by the competent authority should be brought at the time of counselling, failing which would result in cancellation of their candidature.
 - 4) Director Sports, Punjab is the competent authority to issue Sports Gradation Certificate and any other Sports Certificate issued by any other authority will not be accepted a valid Certificate for claim of reservation under the Sports Person of Punjab Category as under:
 - 5) Candidates claiming reservation under Sports Person, Punjab Category must submit Punjab Resident Certificate issued from the competent authority at the time of counselling, failing which would result in cancellation of their candidature.

(VI) Son/Daughter/Grand Son/Grand Daughter of Freedom Fighters (Punjab)

- i) Candidates claiming to be son/grandson/daughter/granddaughter of Freedom Fighters are required to submit a certificate issued by the competent authority (i.e. Deputy Commissioner of the district concerned) as per Punjab Government Instructions No. 9 (13) 3P-II-84/5822 dated 4/4/1985, No.1(135)-8P-II/7/310/20, dated 19.6.91 and No. 4-13-8 P-11-97/10112 dated 22/8/1997.
- ii) Only those Freedom Fighters and their son/daughter/grand-son/grand-daughter are eligible for consideration for reservation under this category who:
 - a) Belong to the State of Punjab; and
 - b) have either been granted a Freedom Fighter pension by the Punjab Government or have been awarded Tamra Patra by the Government of India; or
 - c) are otherwise eligible for the grant of Freedom Fighter pension and Tamra Patra but for any reason whatsoever did not apply for Freedom Fighter pension Tamra Patra can obtain Freedom and but Fighter/ son/daughter/grand-son/grand-daughter of Freedom Fighter certificate from the General Administration (Political wing) of the Punjab Government. They should submit the Freedom Fighter pension and Tamra Patra in original with attested copy at the time of counselling, failing which would result in cancellation of their candidature.

5. DETAILS OF THE MINIMUM QUALIFICATIONS FOR THE VARIOUS POSTS

Sr. No.	Name of the post	Group	Qualification (from any recognized University/Board/Institute)
1.	Junior Engineer (Civil) Junior Engineer	В	Three years Diploma in Civil Engineering from Recognized Boards/University/Institutes Three years Diploma in Mechanical Engineering from
2.	(Mechanical) Senior Technical Assistant	В	Recognized Boards/University/Institutes. Minimum 2 nd division in M.Sc/M.Tech. in Geology/Applied Geology or equivalent (Hydrogeology as one of the subject of post Graduation level is desirable). In addition to this qualification, the candidate having post graduate diploma in hydrogeology shall be preferred. Minimum 2 nd division in M.Sc/M.Tech. in Geophysics/Geology or equivalent. In addition to this qualification, the candidate having Post graduate diploma in Geophysics/applied geophysics shall be preferred.
3.	Research Assistant 'Grade- A'	В	M. Sc. Physics in 2 nd division from a recognized University M. Sc. Chemistry in 2 nd division from a recognized University
4.	Zilledar	В	Having passed a bachelor Degree Examination or equivalent from a recognized University/Institute with Second Division.

5.	Clerk	С	Bachelor Degree from a recognized University/Institute; and possess at least 120 Hours' Course with hands on experience in the use of personal computer or information technology in office productivity applications or Desktop Publishing Applications from a Recognized Institution or a reputed Institution, which is ISO 9001 Certified; Or possess at least 120 Hours working experience in computer application from Recognized Institution or a certificate of 'O' Level from the Department Electronic Accreditation of Computer course (DOEACC); Must qualify Typing test in Punjabi and English on computer only at a speed of 30 W.P.M.
6.	Steno-Typist	С	Bachelor Degree from a recognized University/Institute; and must qualify a test in Punjabi and English Stenography at a speed of 80/15 W.P.M & 60/15 W.P.M respectively; and must possess a computer information Course equivalent to 'O' Level certificate from DOEACC of Govt. of India Or Possess atleast 120 Hours' Course with hands on experience in the use of Personal Computer or I.T. or Desktop Publishing Applications from a Government Recognized Institution or a reputed Institution, which is ISO 9001 Certified Technology.
7.	Junior Draftsman	С	Two year I.T.I. certificate course in Draftsmanship (Civil) from Govt. approved/recognized institute with one year apprenticeship.
8.	Irrigation Booking Clerk (Patwari)	С	Bachelor Degree from a recognized University/Institutes; and possess at least 120 Hours' Course with working experience in the use of personal computer or information technology in office productivity applications or Desktop Publishing Applications from a Recognized Institution or a reputed Institution, which is ISO 9001 Certified; Or possess at least 120 Hours working experience in computer application from Recognized Institution or a certificate of 'O' Level from the Department Electronic Accreditation of Computer course (DOEACC). Before joining, the candidate shall have to get three months training of Canal Patwari and pass Patwar examination.
9.	Driver (Staff Car)	С	Matric pass with LMV valid Driving License issued from the competent authority and must qualify Skill test(s)

For all posts above, the candidate should have:

a) The candidate should have passed Punjabi upto Matric standard or its equivalent standard from any recognized Institution/Board or should have passed the Punjabi Language Proficiency Test conducted by the Department of Languages, Government of Punjab.

- b) Provided further that where a War Hero, who has been discharged from Defence services or paramilitary forces on account of disability suffered by him or his widow or dependent member of his family, is appointed under the instructions issued in this behalf by the Government, the person so appointed will not be required to possess aforesaid knowledge of Punjabi Language.
- c) Provided further that if you are an Ex-serviceman or a riot/terrorist victim or one of their dependants, you are eligible to apply. If you are selected, then you will have to pass Punjabi Language Examination up to Matriculation standard or should have passed the Punjabi Language Proficiency Test conducted by the Department of Languages, Government of Punjab within six months from the date of joining the service or as per Punjab Government latest instructions, failing which your services shall be liable to be terminated.
- d) Provided further that where a ward of Defense Service Personnel, who is a bonafide resident of Punjab State is appointed by direct appointment, he/she shall have to pass an examination of Punjabi Language equivalent to Matriculation Standard or he/she shall have to qualify a test conduct by the Language Wing of the Department of Education of Punjab Government within a period of two years after joining the service, failing which your services shall be liable to be terminated.

Relaxation for Sikh migrants up to the extent that they will have to pass Punjabi Language Examination up to Matriculation standard or should have passed the Punjabi Language Proficiency Test conducted by the Department of Languages, Government of Punjab within two years after joining the service failing which their services shall liable to be terminated.

Note: The candidates MUST possess the requisite qualification mentioned above on or before submitting the online application form. During various stages of selection process, the candidature of the candidate shall be 'purely provisional' subject to his/her fulfilling the eligibility criteria and verification of original documents by the Corporation.

Important Note:

As per public notice no. UB/04 (01/2011) issued by the All India Council for Technical Education, New Delhi the qualifications acquired through distance education mode at Diploma, Bachelors and Master level's in the field of Engineering Technology, Architecture, Town Planning, Pharmacy, Hotel Management & Catering Technology, Applied Arts & Crafts and Post Graduate Diploma in Management (PGDM) are not be recognized for the purpose of employment, AICTE has the policy to consider only MBA and MCA through distance mode for its recognition provided the same has been approved by the tripartite Committee of AICTE, UGC & DEC.

The Candidates will be allowed to appear in the exam if they furnish at the time of appearing in the Exam an affidavit (Specimen - 'B' at the end of this document) attested by the 1st Class Magistrate about their eligibility. In case any candidate found ineligible in the exam he/she is liable for Criminal and legal proceedings, failing to produce the same will result in cancellation of their candidature.

6. Structure of written exams

Minimum marks for qualifying written exam for any post and any category will be 20%. There will be negative marking (1/4th marks shall be deducted for every wrong answer). The candidate will mark their answer on OMR sheet. The question paper will be provided in English (except the Punjabi language proficiency part). The duration of exam will be maximum two hours. The Written exam will have 100 objective type questions with multiple choice answers, each carrying one mark as per details given below:

1. **Junior Engineer** General Knowledge / awareness i) 10 questions 10 Marks Mental Ability / awareness 10 questions ii) 10 Marks Mathematical ability/reasoning iii) 10 questions -10 Marks Language Proficiency (Punjabi & English) 10 questions each 20 questions 20 Marks iv) v) As per prescribed qualifications for job related 50 questions -50 Marks 100 questions 100 Marks **Senior Technical Assistant** 2. General Knowledge / awareness 10 questions 10 Marks i) Mental Ability /I.Q. determination 10 questions 10 Marks ii) Mathematical ability/reasoning = 10 questions - 10 Marks iii) Language Proficiency (Punjabi & English) 10 questions each iv) 20 questions -20 Marks As per prescribed qualifications for job related = 50 questions -50 Marks v) 100 questions 100 Marks 3. Research Assistant 'Grade-A' i) General Knowledge / awareness 10 questions - 10 Marks Mental Ability /I.Q. determination ii) 10 questions 10 Marks Mathematical ability/reasoning 10 questions iii) 10 Marks iv) Language Proficiency (Punjabi & English) 10 questions each 20 questions 20 Marks As per prescribed qualifications for job related 50 questions v) 50 Marks 100 questions 100 Marks Zilledar 4. i) General Knowledge / awareness 10 questions - 10 Marks Mental Ability /I.Q. determination 10 questions ii) 10 Marks Mathematical Skill (Matric level) = 10 questions - 10 Marks iii) iv) Language Proficiency (Punjabi & English) 10 questions each 20 questions -20 Marks As per prescribed qualifications for job related = 50 questions -50 Marks v) 100 questions 100 Marks Clerk 5. General Knowledge / awareness = 10 questions - 10 Marks i) Mental Ability /I.Q. determination ii) 10 questions -10 Marks Mathematical Skill (Matric level) 10 questions iii) 10 Marks Language Proficiency (Punjabi & English) 10 questions each iv) = 20 questions -20 Marks Computer fundamentals = 10 questions 10 Marks v) As per prescribed Academic qualification for job. = 40 questions - 40 Marks vi) 100 questions 100 Marks

6. **Steno-Typist English Language** i) = 25 questions - 25 Marks ii) Punjabi Language = 25 questions -25 Marks General Knowledge / awareness = 15 questions - 15 Marks iii) Mental Ability /I.Q. determination = 15 questions - 15 Marks iv) v) Computer fundamentals = 20 questions 20 Marks 100 questions -100 Marks **Junior Draftsman** 8. General Knowledge / awareness = 10 questions - 10 Marks i) Mental Ability /I.Q. determination = 10 questions - 10 Marks ii) Mathematical Skill (Matric level) = 10 questions - 10 Marks iii) iv) Language Proficiency (Punjabi & English) 10 questions each 20 questions -20 Marks As per prescribed Academic qualification for job related = 50 questions -50 Marks v) 100 questions 100 Marks 9. **Irrigation Booking Clerk** (Patwari) General Knowledge / awareness 10 questions - 10 Marks i) ii) Mental Ability /I.Q. determination = 10 questions -10 Marks iii) English Language = 10 questions - 10 Marks Punjabi Language = 10 questions - 10 Marks iv) Mathematical Skill (Matric level) 10 questions - 10 Marks v) Computer fundamentals = 10 questions - 10 Marks vi) As per prescribed Academic qualification for job related 40 questions -40 Marks vii) 100 questions -100 Marks 7. **Driver (Staff Car)** English Language 10 questions - 10 Marks i) Punjabi Language = 10 questions - 10 Marks ii) General Knowledge / awareness = 10 questions - 10 Marks iii) Mental Ability /I.Q. determination = 10 questions - 10 Marks iv) Knowledge of traffic signs / rules = 30 questions -30 Marks v) Driving skill questions = 30 questions 30 Marks vi)

Equal Marks:

In case of two or more candidates obtaining equal marks in the written examination the merit will be decided in order of following:

- a) The candidate elder in age will be placed higher in merit.
- b) If the tie still persists between candidates, the candidate obtaining higher percentage of marks in qualifying academic qualification shall be placed higher in merit.
- c) In case of candidate from other Department/Board/Corporation/PSU's with higher qualification and more experience shall be placed higher in the merit. Subject to the production of Original experience certificate issued by the competent authority of the concerned Office.

100 Marks

100 questions -

7. MODE OF SELECTION

The Written exam will have 100 objective type questions with multiple choice answers, each carrying one mark (1/4th marks shall be deducted for every wrong answer). The candidate will mark their answer on OMR sheet. The question paper will be provided in English (except the Punjabi language proficiency part).

i) All Posts:

Selection of the candidates for all posts will be made purely on the basis of merit in the written exam (except subject to the clearance of other skill tests specifically mentioned against the post applied for).

ii) Skill test for Clerks (typing test on computer):

Total Time for Punjabi Test=10 Minutes Total Time for English Test=10 Minutes

Twenty times the number of vacant posts to be filled (category wise) shall be short listed on the basis of merit in the written exam to be conducted first, for the Punjab & English Typing Test. Candidates will have to clear both the Punjabi as well as English typing test. Firstly Punjabi typing test will be based on Assess or Joy font only as per candidate's choice. The candidate shall be required to have a minimum speed of 30 words per minute. 8% mistakes are permissible in the Punjabi typing test. The candidates, who qualify the Punjabi typing test, shall only be allowed to appear in 2nd typing test (English). In English typing test, the Candidates have to achieve a net speed of at least 30 words per minute. The typing tests (both English and Punjabi) will be conducted on Computers only. Among all those who qualify the English typing test, the selection will be made on the basis of marks secured in the written exam conducted earlier. If the candidate fails to reach the place for skill test on the specified date and time his/her candidature will be cancelled.

iii) Skill test for Steno Typists (Stenography & typing test on computers):

Twenty times the number of vacant posts to be filled (category wise) shall be short listed on the basis of merit in the written exam to be conducted first, for the Stenography test and Transcribe test in Punjabi as well as English. Firstly, the candidate will have to perform proficiency in Punjabi stenography at the speed of 80 W.P.M. and Transcribe at a speed of 15 W.P.M.

Time Punjabi stenography: 5 minutes (first two hundred words in 2 ½ minutes and then 5 minutes rest and then other two hundred words in 2 ½ minutes).

Time Punjabi Transcribe: 27 minutes

The candidates, who qualify the first Stenography test and Transcribe test in Punjabi, shall be allowed to appear in 2^{nd} Stenography test and Transcribe test in English.

Time English Stenography: 5 minutes (first two hundred words in 2 ½ minutes and then 5 minutes rest and then other two hundred words in 2 ½ minutes).

The candidate will have to perform proficiency in English stenography at the speed of 60 W.P.M. and Transcribe at a speed of 15 W.P.M.

Time English Transcribe: 20 minutes

The Tests (both English and Punjabi) will be conducted on Computers only.

Among all those who qualify the Stenography test and Transcribe test in English, the selection will be made on the basis of marks secured in the written exam conducted earlier. If the candidate fails to reach the place for test on the specified date and time his/her candidature will be cancelled.

iv) Skill test for Drivers (staff cars) Driving test:

The candidates will have to drive the vehicles actually on the tracks selected by the Thapar University, Patiala in anywhere in the State of Punjab. Three times the number of posts to be filled (category wise) candidates shall be called from the merit list of the written exam for driving test. If the candidate fails to reach the place for the test on specified date and times his/her candidature will be cancelled.

- Note 1: Candidate shall have to make his/her own arrangement to reach the examination centres/skill test places thirty minutes before scheduled time. No TA/DA will be payable for appearing in written examination/skill test/counselling.
- Note 2: Written exam/skilled test/counselling can be conducted at any place in the State of Punjab.

8. CONDITIONS REGARDING FIXED MONTHLY EMOLUMENTS:

The emoluments, as per Government Instructions issued vide letter No. 12/155/15-5 PP2/761986/1-6, dated: 25-05-2016, as amended from time to time, payable for the new recruitments and other conditions are as under:

- i. On direct recruitment during the probation period of three years. It may be extended as per Government Instruction issued from time to time. An employee shall be paid fixed emoluments, which shall be equal to the minimum of the pay band of the new post and during the probation period he/she shall not be entitled to any grade pay, annual increment or any other allowance except travelling allowance.
- ii. On successful completion of the probation period, pay of an employee shall be fixed at minimum of the pay band of the post including grade pay. All other allowance admissible to the post shall be payable thereafter.
- iii. The period of probation including the extended period, if any, shall not be counted for the grant of time scale.
- iv. If candidate is working in the Other Government Departments/Boards/Corporations/PSU's offices he/she had lien on same post, then during the probation period of his/her new post, he/she shall be paid the pay which he/she was drawing on the post on which he/she had the lien.
- v. The employee shall be however covered under Employee Provident Fund Scheme.
- vi. In case of consolidated pay is less than the prevailing DC rates then selected candidates will be paid emoluments as per prevailing DC rates at that time of the respective Districts of the Punjab.

vii. Two times the number of vacant posts to be filled (category wise) shall be short listed on the basis of merit in the written exam will be selected as accepted candidates for the post of Zilledar. The accepted candidates shall be required to under-go six months training under the selected Zilledars by the Corporation during which period they shall have to pass Patwar examination as per notification no. GSR.52/Const./Art.309/2016 dated 17/08/2016 issued by Government of Punjab, Department of Irrigation. At the end of this period they shall be required to hold charge of and Irrigation Patwari's section for at least one whole crop viz from Ist April to 30th September or from Ist October to 31st March or longer if necessary to ensure that they take a final measurement with the preparation of Khatauni etc. After having completed this training, they shall be required to pass an examination in the tests in respect of (1) Khatanunies (2) Canal Act (3) Revenue Manual (4) Viva voice. In these tests passing marks shall be not less than 50% of the marks allotted for each subject and 60% of the aggregate. No candidate shall be allowed to appear more than once for this examination except for special reasons in absence of which the name of those who shall be removed from the list of accepted candidates. On passing this examination they shall be required to under-go training for a period of Four Months under a Kanungo in the Land Revenue Department and final acceptance shall depend on the result of this training. If finally accepted as candidate Zilledars, they shall be appointed as Zilledars on probation as per condition (i) above.

During the above periods of training, examination & joining time all accepted candidates shall receive subsistence allowance of the amount as it is paid in the Irrigation Department. This allowance shall not be admissible during the periods they are appointed as Zilledars on probation.

viii. Two times the number of vacant posts to be filled (category wise) for the post of Irrigation Booking Clerk (Patwari) shall be short listed on the basis of merit in the written exam will be selected as accepted candidates. Every accepted candidate Irrigation Booking Clerk (Patwari) shall have to pass Patwar examination after three months training in the practical duties of a Canal Patwari in Zilledar's section and shall have to pass Patwar examination as per notification no. GSR.52/Const./Art.309/2016 dated 17/08/2016 issued by Government of Punjab, Department of Irrigation. At the expiration of the training course, the Zilledar will give to each accepted candidate who may have earned it a certificate required under parts (iv) and (vi), without which no candidate shall be allowed to present himself for examination. No candidate shall be allowed to appear in the examination more than twice. Failed candidates shall not be considered for appointment. The Patwar examination will be held twice a year. The date of appointment by direct appointment shall be considered from the date of joining duty consequent upon passing of Patwar examination and issue of appointment orders. No remuneration will be paid for training period.

9. SUBMISSION OF APPLICATION FORMS:

- i) Candidates are advised to go through the Instructions carefully before filling up Online Application Form. Request of change/correction in any particular in the online application Form shall not be entertained under any circumstance after the closing of date of receipt of applications. The Corporation shall not be responsible for any consequence arising out of incorrect filling up of Online Application Form.
- ii) Candidates may apply for more than one post by submitting separate application for each post along with separate application fee.

- iii) Each Candidate shall fill only one Online Application Form for one post. An attempt by any candidate to fill more than one Online Application Form for one post may result in rejection of all such applications filed by him/her.
- iv) Candidate shall have to apply in one reserved category only. An attempt by any candidate to fill more than one reserve category may result in rejection of all such applications.
- v) The claim of reservation such as Mazhbi, Balmiki, Ramdassia and others etc. if any; should be submitted while filing the online application form. No change in reservation category (main/subsidiary) shall be allowed after the receipt of the online application. Seeker thereof would be disqualified for the further recruitment process.
- vi) Each Candidate shall fill particulars like name, father's name and date of birth etc. as per given in the matriculation or equivalent certificate.
- vii) Any person trying to upload pseudo application or illegal photographs or any other such material would be proceeded against as per law. IP address of the computer system accessing the Online Application Form shall be noted for security purposes.
- viii) Candidates are advised in their own interest to apply using Online Application Form much before the closing date and not to wait till the last date to avoid congestion on web server on account of heavy load on Internet/Website. No request on this ground shall be entertained for extension in last date of application.
- ix) The candidates can ONLY apply by filling Online Application Form, a link of which is available on the website http://www.govt.thapar.edu. Other mean/mode of application (through post, email, fax, deposit of Curriculum Vitae etc.) shall not be accepted.
- x) Candidates already working in Other Government Departments/Boards/Corporation/ PSU's can only apply ONLINE and hard copy of the application form through proper channel should be submitted in the name of Managing Director, PWRMDC, S.C.O.-29, Sector-26, Chandigarh 160019 through post only within 05 days from the last date of submission of online application form otherwise candidature will be cancelled.
- xi) The candidate must have the following before attempting to fill Online Application Form:
 - a) A valid email account which has not been used for filling Online Application Form by any other Candidate applying for this Examination. In case, a candidate does not have a valid personal email ID, he/she should create his/her new email ID before applying online. Two or more Candidates CANNOT share the same email ID. All future correspondence with the Candidate will be made through the registered email ID.
 - b) A mobile phone number which may be used to contact the Candidate. It is not necessary that the Candidate must have mobile connection in his/her name. The Candidate may register any mobile number for communication. More than one Candidate may register the same mobile however, information given on that mobile number shall be deemed to have been delivered to all such Candidates.

- c) Scanned copy of a recent passport size photograph (jpg/jpeg format) as per specification given below:
 - 1). Photograph must be a recent passport size colour photograph with light background.
 - 2). While taking photograph please look straight at the camera with a relaxed face.
 - 3). If you wear glasses make sure that there are no reflections and your eyes can be clearly seen.
 - 4). Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but it must not cover your face in a manner that it obscures the features.
 - 5). Size of photograph (jpg/jpeg format) should not exceed **50 KB**.
- d) **Scanned copy of the signature of the candidate** (jpg/jpeg format), as per specification given below:
 - 1). The Candidate has to sign on white paper with black/blue ink pen.
 - 2). The Candidate must sign clearly so that the scanned image is clear because the same shall be used for verification at the time of the examination. Candidates are warned against making someone else sign on their behalf as it would be viewed as an attempt to Impersonate, which may lead to rejection of the candidate's candidature and may result in legal action against such a candidate.
 - 3). The scanned image of the candidate's signature will be used for comparison at all stages of examination and Document Checking. The candidate must maintain uniformity in the format of signatures affixed at various stages of selection process. The signature should be of the usual kind which the candidate uses for official purposes. Any attempt to modify or using confusing signature shall be taken as an effort on the part of the candidate to impersonate or of using some other ill intent. If at any stage scanned signature of the candidate does not match with the signature on any other document, where he/she is required to sign, then the candidature of the Candidate may be rejected without any further enquiry or opportunity being given to the Candidate.
 - 4). Size of signature (jpg/jpeg format) should not exceed **20 KB**.
- ix) Candidate must keep following details ready with them before clicking on the registration button for starting their online application process.
 - a) Personal demographic details including Date of Birth and Nationality.
 - b) Mobile Number
 - c) Personal Email ID
 - d) Reservation category details

- e) Qualification certificate as per eligibility.
- f) Proof of passing of Punjabi
- g) Soft Copies of Scanned Photograph and Signatures.

x) CONDITIONS WHICH MAY RENDER A CANDIDATE INELIGIBLE:

The following conditions, among others, may render the candidates ineligible:

- a) Incomplete application and insufficient examination fee;
- b) Application fee deposited by means other than in favour of Director, Thapar University, Patiala.
- c) Submission of application form by any other mean than ONLINE;
- d) Wrong/incomplete information given in the application form;
- e) Candidates debarred/dismissed from service by the any university/department/Corporation/Board or any other Government undertaking etc.
- f) Non-fulfilment of any of the eligibility conditions, including those of nationality, age and educational qualification.

10. IMPORTANT INSTRUCTIONS

- i) The Managing Director of the Corporation reserves the right not to fill up any or all the posts without assigning any reason. The number of posts may be decreased or increased without any notice.
- ii) The candidates called for counselling will bring hard copy of the online application form along with Original Qualification documents, reservation Certificates, age (matriculation certificate) (attested copy of original qualification documents and other original certificate also) and required affidavits along with four recent colour passport size photographs.
- iii) It is the responsibility of the candidate that he/she has in-time verified that the University/Institution from which he/she has acquired the academic qualification; duly approved by the competent authority in the said stream on the date he/she has acquired the qualifications. He/She must also be conscious about the legal aspects involved here. In the event that the Corporation seeks any information in this regard and the Candidate is not able to in-time-produce the specified documents, his/her candidature shall be rejected without assigning any opportunity.
- iv) Who having higher qualification can also apply but no extra weight-age shall be admissible to the candidate possessing higher qualification or experience expect where it has been specially mentioned.

v) The candidate selected for appointment will have to submit a bond at the timing of joining the service of the Corporation that he/she will not leave the job for two years. The specimen of bond will be given with the appointment letter. If he/she intends to leave the job of the Corporation then he/she will have to deposit Rs. 50,000/- with interest thereon @ 12% per annum from the date of demand along with all charges and expenses that may be incurred by the Corporation. Further, he/she has to complete all other formalities as per the Bye Laws of the Corporation and Punjab Governments instructions issued from time to time.

11) GENERAL INSTRUCTIONS:

- i) The category once filled will not be allowed to be changed.
- ii) Candidate are advised to visit the website http://www.govt.thapar.edu and check their E-mail accounts (inbox as well as spam box) regularly for updates and important information. Unnecessary correspondence with Corporation should be avoided.
- iii) The place of written exam, skill tests and **Admit Card** will be available on website http://www.govt.thapar.edu only.
- iv) Candidates would be required to attach self- attested photograph with the Online Application Form. Candidates are advised to retain a copy each of Online Application Form. Candidates doing self-attestation in the manner rendering defacing at the photograph shall risk the cancellation of their application.
- v) The candidate must ensure to reach the allotted centre 30 minutes before scheduled time.
- vi) The candidate should bring the Printed copy of admit card along with their identity proof in original i.e. either of Voter Card, Passport, Aadhaar Card, Pan Card or Driving Licence. No other identity document will be entertained.
- vii) Mere eligibility for written exam appearing in written exam or skill tests or passing of written exam or skill test shall not make candidate eligible for selection/appointment. The appointment will be subject to the fulfilment of eligibility and other conditions mentioned in the recruitment notice.

 The candidate called for counselling (Document Checking) will not have any claim for the selection. Managing Director of the Corporation reserves the right to change or cancel the selection process at any stage.
- viii) The candidate is not allowed to carry any electronic device/gadget, mobile phone, Calculators, explosive material or sharp edge weapon or blade etc. in the examination hall.
- ix) The selection of a candidate will be provisional subjected to the verification of Original documents.

- x) During Document checking if any candidate fails to produce the original documents/certificates regarding qualification, age, category etc. he/she shall cease to have any right for selection and in that case the candidate next in the merit list shall be considered for selection. No claim whatsoever on this account shall be maintainable.
- xi) The candidate must possess the required qualification/reservation and other relevant certificates on or before the last date of submission the online application form. The application of the candidate will be rejected if the candidate does not fulfil the required qualification/ reservation criteria before the last date of filing of online application.
- xii) If any information/certificates/documents are found false at any stage, the registered candidate shall be liable for disqualification and prosecution in accordance with the provisions of the law.
- xiii) The Corporation will not be responsible for any consequence arising out of incorrect filling up of Online Application Form.
- xiv) Before declaration of the results, question papers and answer keys shall be displayed on website http://www.govt.thapar.edu and also a notice on the website shall be put up for inviting objections (if any). Five days time shall be given for raising any objection regarding validity of the key of any question.
- xv) The final list of selected candidates shall be displayed on the website after counselling (verification of documents).
- xvi) The selected candidate may be posted in any Office of the PWRMDC in Punjab or outside Punjab in the public interest and the interest of Corporation work.
- xvii) The Managing Director of the Corporation reserves the right to modify, alter or withdraw this recruitment notice at any point of time and without assigning any reason.
- xviii) The whole of the above recruitment process shall be subject to any latest instructions/notifications/orders issued by the Punjab Government from time to time.

Notes:

- a) Candidates are advised in their own interest to apply using Online Application Form much before the closing date and not to wait till the last date to avoid congestion on the web server on account of heavy load on Internet/Website.
- b) All candidates are required to keep in touch with website http://www.govt.thapar.edu.
- c) All subsequent Notices shall be displayed on the website http://www.govt.thapar.edu
- d) In case of any change in date/s of the written exam/skill tests, the same will be displayed on the website http://www.govt.thapar.edu
- e) Schedule for counselling (documents verification) of short listed candidates, will be displayed on the website http://www.govt.thapar.edu and on the Corporation's website http://pwrmdc.punjab.gov.in.

12. HOW TO APPLY ONLINE:

- i) Candidate can only apply online at website http://www.govt.thapar.edu from home or anywhere where there is an access to the Internet.
- ii) Complete the form available on the website http://www.govt.thapar.edu by clicking at the link "Recruitment of various posts for PWRMDC".
- iii) Every successful registration will be allotted the Login Id and password.
- iv) Get the print out of the successful registered application form.
- v) Pay the fees in any of the State Bank of Patiala Branch using this Challan Form.
- vi) Incomplete form or forms filled with wrong information, the candidature shall stand automatically cancelled / rejected and shall not be considered for further processing.
- vii) For any problem, help can be taken from the helpline No. 8557882876 or 8557884676 or Email: *pwrmdc2016@thapar.edu* available during working hours.
- viii) Only Online registered application forms will be entertained.

Mode of Payment:

Pay-in-slip will be generated after filling the online application form. Go to the nearest branch of State Bank of Patiala and deposit the requisite application fee using this pay-in-slip on next working day. Last date for depositing fee is **21/09/2016**. One copy of the application fee pay-in-slip will be retained by the candidate and one copy must be attached with the printout of the complete filled online application form to be deposited at PWRMDC cell at Thapar University, Patiala.

NOTES:

- i) Merely appearing in the entrance exam does not entitle the candidate for the right to selection unless he/she fulfil the prescribed eligibility criteria and other terms and conditions of the advertisement. Thereafter selection will be on the inter-se merit of the written exam subject to reservation prescribed. Candidates are advised to please ensure that they fulfil all the eligibility requirements for the post applied. If candidates may feel that he/she is not fulfilling any of the essential eligibility criteria due to which his/her candidature may be cancelled at any stage are advised not to apply.
- ii) Selection of the candidates will be made purely on the basis of merit in the written exam or subject to the clearance of other skill tests specifically mentioned against the post applied for.

- Candidates will be called for counselling (original documents inspection) up to 1.5 iii) times the number of post to be filled (category wise) from the merit list of the written exam only, on an appointed day in person before the Selection Committee at a specified place. Failure of any candidate to come personally with all complete original documents shall lead to forfeiture of his claim and the next candidate on merit shall be considered. There shall be NO EXTENSION OF DATE WHATSOEVER UNDER ANY CIRCUMSTANCES.
- 25% waiting list will be prepared and shall be valid for one year. However, the iv) Managing Director of the corporation reserves the right to increase or decrease in % of waiting list.
- The recruitment SHALL BE MADE SUBJECT TO 100% VERIFICATION of all v) CERTIFICATES from the issuing authorities within six months and SHALL BE LIABLE TO BE DECLARED NULL AND VOID ABINITIO WITHOUT ANY NOTICE WHATSOEVER IN CASE ANY DOCUMENT IS FOUND FAKE OR FORGED. The Corporation shall immediately launch against such candidates suitable criminal proceedings besides civil proceedings to make recoveries of salary and other emoluments paid to such candidates.
- vi) For any difficulty in (i) Understanding the instructions, (ii) Filling the Application Form, (iii) Downloading the Admit Card, and (iv) Any subsequent instructions displayed on Website etc., immediate timely reference should be made to the **Dr. D. Gangacharyulu,** Controller of Examinations, following:

Thapar University, Patiala.

E-mail: pwrmdc2016@thapar.edu.

vii) In case of any further difficulty or **Complaint**; an immediate reference should be intime made to undersigned.

Sh. Ajay Kumar Sharma,

Divisional Engineer (Establishment) S.C.O-29, Sector-26, Chandigarh. M.- 9815975533

E-mail: deesttpwrmdc@punjab.gov.in

13) IMPORTANT TENTATIVE DATES:

Particular	Tentative dates
Date of Advertisement	27/08/2016
Date of availability of online form	27/08/2016
Last date for applying online	20/09/2016
Last date for payment of application fee	21/09/2016
Start date of downloading the Admit card	22/09/2016
Last date of downloading the admit card	28/09/2016
Tentative Dates of written Exam	09/10/2016, 15/10/2016, 16/10/2016,
	22/10/2016 & 23/10/2016

The applicants are advised in their own interest to regularly visit the website http://www.govt.thapar.edu and the website http://pwrmdc.punjab.gov.in for any news in this regard.

MANAGING DIRECTOR

Punjab Water Resources Management and Development Corporation, Chandigarh.

Specimen - 'A'

AFFIDAVIT

I,	S/o/,D/o	
reside	esident of	
	do hereby solemnly affirm and declare as	under:-
1.	. That, I was never convicted for any criminal offence involving moral turpitude	2.
2.	That, I was never dismissed or removed from service of any state Government Government of India and other Public Sector Undertakings.	,
	DEPONENT	
PLA	LACE DEPONENT	
<u>Verif</u>	<u>'erification</u>	
and c	Verified on thisday of, 2016 that the contents of my above affect and correct to the best of my knowledge and belief. No part of it is false and not	
conce	oncealed there of.	
DAT	PATE	
PLA	LACE DEPONENT	

Specimen - 'B'

AFFIDAVIT

I,	S/o/,D/o resi	ident
	do hereby solemnly affirm and declare as under:-	
1. That, in case I am found in eliapplication, I shall be liable for crimin	gible by way of false or forged documents, attached with nal and legal proceedings against me.	my
DATE PLACE	DEPONENT	
<u>Verification</u>		
•	, 2016 that the contents of my above affidavit are ledge and belief. No part of it is false and nothing has	
DATE PLACE	DEPONENT	