

भारत सरकारGovernment of India

परमाणु ऊर्जा विभागDepartment of Atomic Energy परमाणु खनिज अन्वेषण एवं अनुसंधान निदेशालय Atomic Minerals Directorate for Exploration & Research (भर्ती अनुभागRecruitment Section)

Advt No. AMD-3/2021

"GOVERNMENT STRIVES TO HAVE A WORKFORCE WHICH REFLECTS GENDER BALANCE & WOMEN CANDIDATES ARE ENCOURAGED TO APPLY"

Applications are invited only through **ON-LINE mode** from eligible candidates for appointment to the following vacant posts in Atomic Minerals Directorate for Exploration & Research (AMD):

LAST DATE FOR RECEIPT OF ONLINE APPLICATIONS - 24.10.2021

Post	Name of the nest			Numb	er of po	sts		Educational / Taskwiss Cualifications		
No.	Name of the post	SC	ST	OBC	EWS	UR	Total	Educational / Technical Qualifications		
01	Scientific Assistant-B (Physics) Pay: ₹ 35,400/- (Cell No. 1 in the Level 6 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees.	-	-	1	-	3	4	B.Sc., with Physics, Mathematics and Chemistry with min. 60% aggregate marks (OR) B.Sc with Physics, Mathematics and Geology with min. 60% aggregate marks (OR) B.Sc (Hons) in Physics with min. 60% aggregate marks Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 33 - 30 1 posts is reserved for PWD (VH)		
02	Scientific Assistant-B (Chemistry) Pay: ₹ 35,400/- (Cell No. 1 in the Level 6 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees.	-	1	1	1	2	5	Post: Group B B.Sc., with Chemistry, Mathematics and Physics with min. 60% aggregate marks (OR) B.Sc with Chemistry, Geology and Physics with min. 60% aggregate marks (OR) B.Sc with Chemistry, Mathematics and Geology with min. 60% aggregate marks (OR) B.Sc (Hons) in Chemistry with min. 60% aggregate marks (OR) B.Sc (Hons) in Chemistry with min. 60% aggregate marks Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR - 35 33 30 30		

Post	Number of posts							
No.	Name of the post	SC	ST	ОВС	EWS	UR	Total	Educational / Technical Qualifications
03	Scientific Assistant-B (Geology)	2	1	3	1	7	14	Post: Group B
	Pay: ₹ 35,400/- (Cell No. 1 in the Level 6 of Pay Matrix) plus DA & other allowances as admissible to Central							B.Sc in Geology with min. 60% aggregate marks Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 35 35 33 30 30
04	Government Employees. Scientific Assistant-B	_	_	1	_	1	2	Post: Group B
04	(Electronics/ Instrumentation) Pay: ₹ 35,400/- (Cell No. 1 in the Level 6 of Pay Matrix) plus DA & other allowances as			1		1	2	*Diploma in Electronics/ Instrumentation Engineering with min. 60% aggregate marks Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 33 - 30
	admissible to Central Government Employees.							33 30
05	Scientific Assistant-B [Computer Science/Information Technology (IT)] Pay: ₹ 35,400/- (Cell No. 1 in the Level 6 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees.	1	1	2	1	4	9	Post: Group B B.Sc (Computer Science)/B.Sc (Electronics with Computer Science) with min. 60% aggregate marks (OR) *Diploma in IT/Computer Science Engineering with min 60% aggregate marks Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 35 35 33 30 30 One (1) post is reserved for PWD (OH)
06	Scientific Assistant-B (Electrical) Pay: ₹ 35,400/- (Cell No. 1 in the Level 6 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees.	-	-	-	-	1	1	*Diploma in Electrical Engineering with min. 60% aggregate marks Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 30
07	Scientific Assistant-B (Civil) Pay: ₹ 35,400/- (Cell No. 1 in the Level 6 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees.	-	-	-	-	1	1	*Diploma in Civil Engineering with min. 60% aggregate marks Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR Color Color

^{(*) 3} years after SSC or 2 years after HSC/B.Sc.

Post	Name of the nest			Numb	er of pos	ts		Educational / Tachnical Qualifications
No.	Name of the post	SC	ST	OBC	EWS	UR	Total	Educational / Technical Qualifications
08	Technician-B (Physics/Electronics/ Instrumentation) Pay: ₹21,700/- (Cell No. 1 in the Level 3 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees	-		2	-	2	4	Post: Group C Min. 60% marks in SSC + Recognized Trade certificate (I.T.I/NCVT) in Electronics/ Instrument Mechanic /Electronics Mechanic trade of not less than one year duration. Preference will be given to candidates having working experience. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 28 - 25 One (1) post is reserved for PWD (VH)
09	Technician-B (Laboratory) Pay: ₹21,700/- (Cell No. 1 in the Level 3 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees	1	2	3	2	6	14	One (1) post is reserved for Ex-Servicemen Post: Group C Min. 60% marks in SSC + Recognized Trade certificate (I.T.I/NCVT) in Chemical Plant/Laboratory Assistant-Chemical Plant trade of not less than one year duration. Preference will be given to candidates having working experience. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 30 30 28 25 25 Two (2) posts are reserved for PWD (HH-1, OD-1)
10	Technician-B (Plumber) Pay: ₹21,700/- (Cell No. 1 in the Level 3 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees	-	-	1	-	-	1	Post: Group C Min. 60% marks in SSC + Recognized Trade certificate (I.T.I/NCVT) in Plumber trade of not less than one year duration. Preference will be given to candidates having working experience. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 28
11	Technician-B (Binding) Pay: ₹21,700/- (Cell No. 1 in the Level 3 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees	-	-	-	-	1	1	Post: Group C Min. 60% marks in SSC + Recognized Trade certificate (I.T.I/NCVT) in Binder trade of not less than one year duration. Preference will be given to candidates having working experience. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 25

Post				Numbe	er of pos	ts		
No.	Name of the post	SC	ST	ОВС	EWS	UR	Total	Educational / Technical Qualifications
12	Technician-B (Printing) Pay: ₹21,700/- (Cell No. 1 in the Level 3 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees	-		-	-	1	1	Post: Group C Min. 60% marks in SSC + Recognized Trade certificate (I.T.I/NCVT) in Printer trade of not less than one year duration. Preference will be given to candidates having working experience. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 25
13	Technician-B (Drilling) Pay: ₹ 21,700/- (Cell No. 1 in the Level 3 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees.	2	3	6	2	7	20	Post: Group C Min. 60% marks in SSC + Recognized Trade certificate (I.T.I/NCVT) in Diesel/Auto Mechanic/Mechanic-Motor Vehicle trade of not less than one year duration. Preference will be given to candidates having Working experience in Auto Mechanic/Diesel Mechanic trade in a reputed workshop. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 30 30 28 25 25 One (1) post is reserved for PWD (HH)
14	Upper Division Clerk Pay: ₹25,500/- (Cell No. 1 in the Level 4 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees	3	2	3	1	7	16	Post: Group C A Degree of a recognized University or equivalent with an aggregate of 50% marks. Desirable: A minimum speed of 30 wpm in English typewriting. Knowledge of Computer Applications, Data Entry & Data Processing. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR 32 32 30 27 27 Two (2) posts are reserved for PWD (HH-1, OH-1) (Backlog vacancies)

Post	Name of the past			Numbe	er of pos	ts		Educational / Tachmical Qualifications
No.	Name of the post	SC	ST	ОВС	EWS	UR	Total	Educational / Technical Qualifications
15	Driver (Ordinary Grade)	-	1	3	1	8	13	Post: Group C
	Pay: ₹ 19,900/- (Cell No. 1 in the Level 2 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees		1					Essential: i. Pass in 10 th Standard ii. Possession of a valid driving license to drive light and heavy vehicles iii. Consolidated experience in driving a light and heavy vehicle for at least 3 years iv. Knowledge of motor mechanism i.e., must be able to attend to minor repairs of petrol and diesel driven vehicles such as the following: a) General day-to-day maintenance of the vehicle. b) Tyre, Battery maintenance and lubrication of vehicle. c) Accelerator, Brake, Clutch peddle and fan belt adjustments. d) Removal of Air lock and oil block. e) Engine tune up, break adjustment, wheel alignment and observation of dash board meters. Preference will be given to candidates having: 1. Possession of valid driving license to drive two wheeler. 2. Ability to read and fill up routine forms in English/Hindi. Maximum Age Limit as on 24.10.2021 SC ST OBC EWS UR - 32 30 27 27 Three (3) posts are reserved for Ex-Servicemen
16	Security Guard	7	-	-	1	10	18	Post: Group C
	Pay: ₹ 18,000/- (Cell No. 1 in the Level 1 of Pay Matrix) plus DA & other allowances as admissible to Central Government Employees							Direct Recruits

Other requirements for the post of Security Guard post:

a) Minimum Height:

SI. No.	Category	Height (in cm)		
		Male	Female	
1.	General	167	157	
2.	Candidates belonging to hill areas of Garhwal, Kumaon, Himachal Pradesh, Gorkhas, Dogras, Marathas, Kashmir Valley, Leh & Ladakh, J&K, North Eastern States and Sikkim.	165	155	

b) Chest (Male)

SI.	Category	In cr	n.
No.		Unexpanded	Expanded
1.	General	80	85
2.	Candidates belonging to hill areas of	80	85
	Garhwal, Kumaon, Himachal Pradesh,		
	Gorkhas, Dogras, Marathas, Kashmir		
	Valley, Leh & Ladakh, J&K,		
	North Eastern States and Sikkim.		

Nature of duties: to work under supervision of Assistant Security Officer and assist them in access control duty at every point, collect intelligence and perform vigilance, watch and ward duties and patrolling duty in general/round-the-clock shifts.

Minimum Age limit is 18 years as on 24-10-2021 i.e., the last date of receipt of on-line application for all the posts.

Application Fee

Post name	Fee	Payment Mode
	₹	
Scientific Assistant-B	200/-	
(All disciplines)		Application fee should be paid through
Technician-B (All disciplines)	100/-	on-line only. Please refer website
Upper Division Clerk	100/-	,
Driver (Ordinary Grade)	100/-	www.amd.gov.in for details.
Security Guard	100/-	
	Scientific Assistant-B (All disciplines) Technician-B (All disciplines) Upper Division Clerk Driver (Ordinary Grade)	Scientific Assistant-B 200/- (All disciplines) Technician-B (All disciplines) 100/- Upper Division Clerk 100/- Driver (Ordinary Grade) 100/-

The following candidates are exempted from payment of Application Fee.

- 1. Candidates belonging to SC/ST
- 2. Ex-Servicemen
- 3. Persons with physical disability
- 4. Woman candidates.

RELAXATION IN UPPER AGE LIMIT:

SC/ST/OBC Candidates.

- ➤ Upper age limit indicated will be relaxed by 5 years for SC/ST and 3 years for OBC candidates not belonging to creamy layer, only in respect of reserved posts. SC/ST/OBC Certificates should be as per the prescribed format for employment in Government of India.
- Age relaxation is not applicable for SC/ST/OBC candidates applying for Unreserved posts

Departmental candidates:

Age relaxation for departmental candidates will be considered as per rules in vogue.

Ex-servicemen:

- Age relaxation in the upper age limit for Ex-servicemen would be over and above the maximum age prescribed in the advertisement to the extent of service rendered in Defence plus three years.
- Once an Ex-serviceman is appointed to a civil post against a reserved vacancy, he ceases to be an Ex-serviceman. However, the benefit of age relaxations as prescribed for Ex-servicemen will be admissible.

People domiciled in Kashmir Division:

- Relaxation in the upper age limit of 5 years shall be admissible to all persons who had ordinarily been domiciled in Kashmir Division during the period from 01.01.1980 to 31.12.1989 provided that the relaxation in the upper age limit for appearing at any examination shall be subject to the minimum number of chances permissible under the relevant rule. Any person intending to avail this relaxation of age limit admissible shall submit a certificate regarding proof of Residence from:
 - The District Magistrate in the Kashmir Division within whose jurisdiction who had ordinarily resided; or
 - Any other authority designated in this behalf by the Government of Jammu and Kashmir to the
 effect that he had ordinarily been domiciled in the Kashmir Division of the State of Jammu and
 Kashmir during the period from the 1st day of January, 1980 to the 31st day of December, 1989.
- However, the upper age relaxation will be amended as per the orders of Government of India which may be issued in respect of Union Territories of Jammu & Kashmir and Ladakh.

1984 Riots:

Relaxation of upper age limit of 5 years shall be admissible to children/family members of those who died in the 1984 riots

Persons with Disabilities:

Relaxation in Upper age limit is admissible to Persons with Disabilities (OH/HH/VH/OD) for the posts identified (from S.No.**01 to 14**) as detailed below, subject to production of certificate from the Govt. Hospital/Medical Board consisting of at least one specialist in the particular filed in assessing locomotor disability, in support of their claim of disability, at the time of document verification.

Category	Relaxation	Percentage of Disability			
	UR/EWS	SC	ST	OBC	
Persons with Disabilities (PWD)	10 years	15 years	15 years	13 years	Not less than 40%

- Age relaxation will be given for the following posts identified for PWD only.
 - a) Scientific Assistant-B
 - b) Technician-B
 - c) Upper Division Clerk
- In other words, PWD candidates are not eligible to apply for the posts of Driver (Ordinary grade) & Security Guard, which are not identified for PWD.

<u>Widow, divorced woman and woman judicially separated from her husband and who is not re-married</u>

Relaxation of age is applicable in respect of Group-C posts only (From post S.No.8 to 16) as detailed below

UR/EWS	SC	ST	OBC
35 years	40 years	40 years	38 years

SELECTION PROCEDURE

SCIENTIFIC ASSISTANT-B (ALL DISCIPLINES)

Selection process consists of the following:

- 1. Written Examination
- 2. Interview

Selection procedure will involve initial screening test/Written Examination followed by interview. Selection is based on the assessment by the appropriate Standing Selection Committee.

Pattern of Written examination

Questions type	Objective type of multiple choice questions relating to primary qualification of the post prescribed
No of Questions	100
Marks	300 (3 marks for each correct answer)
Negative Marks	Minus 1 mark for wrong answer
Duration of Examination	2 hrs

TECHNICIAN-B (ALL DISCIPLINES)

Selection process consists of the following:

Stage-1 Preliminary Test:

• Examinations will consist of 50 multi choice questions (choice of 4 answers) of one hour duration in the following proportions.

Pattern of Written examination-Preliminary Test

Questions type	Objective type of multi choice questions in the following proportions.					
	a. Mathematics - 20 questions					
	b. Science - 20 questions					
	c. General awareness - 10 questions					
No of Questions	50					
Marks	150 (3 marks for each correct answer)					
Negative Marks	Minus 1 mark for each wrong answer					
Duration of Examination	1 hr					

Stage-2 Advanced Test:

All candidates Screened in Stage 1 will be allowed to undertake an Advanced Test for the said post

Pattern of Written examination-Advanced Test

Questions type	Objective type of multiple choice questions relating to primary qualification of the post prescribed		
No of Questions	50		
Marks	150 (3 marks for each correct answer)		
Negative Marks	Minus 1 mark for reach wrong answer		
Duration of Examination	2 hrs		

Merit list of candidates will be prepared after Stage-2 based upon the scores obtained in Stage-2 only.

Stage-3 Trade/Skills Test:

- Based upon the Merit List prepared after Stage-2, candidates will be shortlisted for Skills Test.
- The number of candidates shortlisted for Skills Test would depend upon the number of candidates qualifying for Stage-2 but will not exceed 4-5 times the number of vacancies for the said post. The skills test will be conducted on a Go/No-Go basis for qualifying the candidates.

Candidates clearing the Trade/Skills Test will be shortlisted and empanelled in order of merit based on marks secured in Stage-2

In the event of a tie, following criteria to be adopted in sequence for deciding position in merit list.

- Candidate with lower negative marks in Stage 2 to be placed higher on the merit list.
- Candidate with higher marks in Stage 1 to be placed higher on the merit list.
- Candidate with lower negative marks in Stage 1 to be placed on the merit list.
- Candidate with higher positive marks in mathematics in Stage 1 is placed higher.
- Candidate with higher positive marks in science in Stage 1 is placed higher.

UPPER DIVISION CLERK

The selection process consists of the following.

- Level-1 (Objective)
- 2. Level-2 (Descriptive)

Level -1 will be only qualifying exam/screening test to shortlist candidates for Level 2 main exam.

Minimum qualifying standard for Level-1 for Unreserved Candidates /Economically weaker Section will be 50% aggregate and 40% aggregate for OBC/SC/ST/PH candidates.

PATTERN OF LEVEL-1 (WRITTEN EXAMINATION)

Questions type	Objective type of multi choice questions in the following proportions.
	 a. General English - 25 questions b. General Knowledge - 25 questions c. General Intelligence and Reasoning - 25 questions d. Quantitative Aptitude (Arithmetic) - 25 questions
No. of questions	100
Marks	300 (3 marks for each correct answer)
Negative Marks	Minus 1 mark for wrong answer
Duration of Examination	2 hrs

Candidates who clear the UDC Level-1 written examination alone will be called for UDC Level-2 examination.

The number of candidates to be shortlisted for Level 2: Descriptive written test shall be at the ratio of 1:20.

PATTERN OF LEVEL-2 (WRITTEN EXAMINATION)

Questions type	Descriptive Written Test
	The descriptive written test consists of two parts:
	Part A: English Language comprising Comprehension, Precis and English Grammar (50%) has to be written purely in English;
	Part B: Descriptive test comprising Essay, Noting and Drafting (50%) has to be written purely either in English or in Hindi. If it is written in a combination of both English and Hindi, zero marks will be awarded
No. of questions	
Marks	100
Negative Marks	No negative marks
Duration of Examination	3 hrs

In the event of a tie, following criteria shall be adopted in sequence for deciding position in merit list:

- 1. Total of Level 1 & 2 marks, candidate with higher marks shall be placed higher.
- 2. Date of birth.
- 3. Alphabetical order of name (First Name, Middle name and Surname, in that order)

DRIVER (ORDINARY GRADE)

The selection process consists of the following.

- 1. Level-1 (Written Examination)
- 2. Level-2 (Driving Test)

Empanelment will be based on the marks obtained in Level-1 & 2

Minimum qualifying standard for Level-1 for Unreserved Candidates /Economically weaker Sections will be 50% aggregate and 40% aggregate for OBC/SC/ST candidates.

Pattern of Written examination (Level-1)

Questions type	Objective type questions comprising the following subjects:
	a. General English & Hindi
	b. General Awareness
	c. General Intelligence
	d. Elementary Mathematics
	e. Driving techniques and motor car mechanism
No. of questions	100
Marks	100
Negative Marks	No negative marks
Duration of Examination	2 hrs

Candidates who clears the Level-I written examination alone be called for Level-II examination (Driving test) The number of candidates to be shortlisted for Level 2: Driving test shall be at the ratio of 1:20.

Pattern of Level-2 examination

Driving Test on Heavy vehicles. (Testing the driving skills and knowledge of motor driving, motor mechanics and traffic rules & regulations).

Final selection shall be on the basis of weightage of marks secured in the Level-1: 40% & Level-2: 60%.

In the event of a tie, following criteria shall be adopted in sequence for deciding position in merit list:

- 1. Total of Level 1 & 2 marks, candidate with higher marks shall be placed higher.
- 2. Date of' Birth.
- 3. Alphabetical order of name (First name, middle name and surname, in that order)

SECURITY GUARD

The selection process will consist of Physical Endurance Test and Written Test.

Physical Endurance Test (PET):

- 1. Physical Events
- (a) Physical Events (Male)
- (i) 100 meters run 16 seconds.
- (ii) Long Jump 3.65 meters in 3 chances

	Age Group	Nos.	
Chin ups	Upto 30 years	08-09	
Cilii ups	30-40 years	05-06	
Push ups	40-45 years	16-17	
Pusii ups	Above 45 years	12-13	
	Upto 30 years	25-29	
Sit ups	30-40 years	20-24	
	40-45 years	15-19	
	Above 45 years	10-14	

(b) Physical Events (Female)

(i) 100 meters run - 20 seconds.

(ii) Long Jump - 2.7 meters (09 feet) in 3 chances

(iii)

	Age Group	Nos.
	Upto 30 years	20
Sit ups	30-40 years	15
	40-45 years	12
	Above 45 years	10

2. Written Test

The candidates who qualify the Physical Endurance Test alone will be allowed to appear for written examination for 75 marks in the allotted time of 90 minutes. Composition of the question paper will be as per the following pattern:

(a) Comprehension - 25 marks
 (b) General Awareness (Objective Type) - 25 marks
 (c) Analytical or Basic Mathematics (Objective Type) - 25 marks

Final selection shall be on the basis of the marks secured in the Written Test only.

GENERAL CONDITIONS

- 1. Applications will have to be submitted on-line only.
- 2. For detailed information and on-line application, how to apply and payment of application fee etc., please login to website "www.amd.gov.in". Facility for on-line submission of applications will be available from 09.10.2021 to 24.10.2021
- 3. Before applying, the candidate should ensure that he/she fulfils all the eligibility conditions mentioned in the advertisement. Candidates should ensure that they furnish the correct information. 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 applicants shall remain provisional till detailed scrutiny is undertaken and the candidates are found eligible in all respects.
- 4. AMD would be at liberty to reject any application at any stage of the recruitment process if the candidate is found ineligible for the post or if it comes to its notice that the candidate has furnished false information.
- 5. The decision of AMD 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 in the written exam/skill test 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.
- 6. In case the Universities/Board, award grades/CGPA/OGPA, the same will have to be indicated in equivalent percentage of marks as per the norms adopted by University/Board. In the absence of the same, the candidature will not be considered.
- 7. The date, time and venue for Physical Endurance Test/Written Test/Preliminary Test/Advance Test/Skill Test/Driving Test will be intimated to the eligible candidates through e-mail/SMS.

8. The Written examination/Level-1 test will be conducted in the mode of Computer Based Test (CBT) and may be held in the following cities; depending on the number of candidates in each city. The candidates will have to opt for 3 cities, in the order of preference. AMD reserves the right to allot the candidates to any City/Centre and not to hold online test in any Centre/City. Decision of AMD in this regards will be final.

1	Ahmedabad	7	Indore	13	Nagpur
2	Bengaluru	8	Jammu	14	Ranchi
3	Chennai	9	Jaipur	15	Thiruvananthapuram
4	Delhi	10	Kolkata	16	Visakhapatnam
5	Guwahati	11	Lucknow		
6	Hyderabad	12	Mumbai		

- 9. On intimation/publication of examination venues and dates, the candidates are required to book their examination slots/centre for attending CBT examination failing which, the candidates shall not be given any opportunity for CBT examinations later. In other words, No written examination/CBT shall be conducted to the candidates who do not book their slots/examination centres for CBT Examination.
- 10. Certificate verification, Level 2 exam for UDC, Skills test for Technicians, Driving test for Driver (Ordinary Grade) / Interview for Scientific Assistant-B and Physical Endurance Test for Security Guards will be held at Hyderabad. Call letters will be made available on the website for download only to those who qualify for next level of test.
- 11. In case of posts for which interview is not conducted, the results will be published only after verification of certificates of the candidates qualified in the relevant qualification test as the case may be.
- 12. Mere fulfilling the requirement as laid down in the advertisement does not entitle a candidate to be called for a Written Test/Preliminary Test/Advance Test/Skills Test/Physical Endurance Test/Driving test/Interview.
- 13. Candidates working under the Central/State Government, Public Sector Undertakings, Autonomous Bodies etc., should furnish a "NO OBJECTION CERTIFICATE" at the time of certificate verification/final stage of the recruitment process.
- 14. The selected candidates will be governed by the new restructured defined Contribution Pension Scheme (National Pension Scheme), which has come into force with effect from 01.01.2004 vide Ministry of Finance Notification No.5/7/2003-ECB & PR dated 22.12.2003 and the provisions thereunder, by contributing monthly an amount of 10 percent of the Pay and Dearness Allowances and 14% contribution from Government.
- 15. The validity of operation of wait-list will be one year from the date of preparation of the Select Panel.
- 16. Record of the non-selected candidates shall not be preserved beyond 6 months from the date of formation of select list.
- 17. AMD reserves the right to fill up all the posts or alter the number of posts or even cancel the whole process of recruitment and change the Centre of examination without any notice.
- 18. AMD reserves the right to reject or accept the candidature of any applicant at any stage.
- 19. Candidates belonging to Scheduled Caste /Scheduled Tribe/Other Backward Caste/Economically Weaker Section will have to submit Caste/EWS certificate in the prescribed format at the time of document verification.
- 20. Candidates applying under Economically Weaker Section must possess a valid certificate of EWS **as on last date of receipt of applications i.e. 24.10.2021.** Candidates having EWS certificates after the last date of receipt of applications shall not be considered.
- 21. Candidates applying for the post of Driver (Ordinary Grade) must have valid driving licence of both LMV & HMV with prescribed period of experience at the time of applying on-line.

APPOINTMENT & PLACEMENT

22. Atomic Minerals Directorate for Exploration & Research (AMD) is basically a field oriented organization. The candidates are liable to be posted for field and/or laboratory work in any one of the Regions with Headquarters at New Delhi, Bengaluru, Nagpur, Jamshedpur, Shillong, Jaipur and Hyderabad or in its sectional offices located at Visakhapatnam and Thiruvananthapuram or any of the field units located anywhere in India or any other Centre to be established by the Atomic Minerals Directorate for Exploration & Research (AMD) in future or in any of the Constituent Units of the Department of Atomic Energy in India. They should be prepared and must be willing to bear the arduous conditions of field life, which involve living in tents or in improvised field accommodation. They should be physically and mentally strong enough to withstand all the rigors and hazards of field life.

Advertisement has been published in Employment News dated **09.10.2021** and in National and Local News papers dated **09.10.2021**

Last date for receipt of applications is upto 23:59.59 hrs. on 24.10.2021

Applications beyond this date & time will not be accepted.

Payment should be made **before 23.55 hrs on 24.10.2021.** On-line Payment will not be accepted beyond the prescribed time.

Canvassing in any form shall be a disqualification

Any legal disputes arising out of this notification are subject to Hyderabad jurisdiction only and in case of any dispute, English Version of Advertisement placed on Website **amd.gov.in** will be taken as reference.