

Recruitment Advertisement No. 05/2015, SRD- WOU, Mumbai

Special Recruitment Drive for Persons with Disabilities (PWDs)

OIL AND NATURAL GAS CORPORATION Ltd.

India's Most Attractive Energy Major

The Flagship "Maharatna"

Sl. No.	Description	Page No.
1	About ONGC	3
2	Who can apply?	3
3	Posts Vs. Pay Scales Vs. Essential Qualifications required:	
3.1	Pay Scales, Emoluments & Other Benefits	3
3.2	Details of the Posts, Reservations, Essential Qualification	4
3.3	Important Note (Note for Essential Qualifications)	5
4	Percentage of Marks required, Age Limit & Application Fee:	
4.1	Percentage of Marks Criteria	5
4.2	Age Criteria	5
4.3	Important Note	6
5	Selection Process:	
5.1	Selection Methodology	6
5.2	Pattern for Written Test	6
6	How to apply:	
6.1	How to Apply	6- 7
6.2	Process	7-8
6.3	Choice of Test Centre	8
6.4	General Instructions	8
7	Important Dates	
7	Important Dates	8
Annex ure - A	FORMAT OF CASTE CERTIFICATE (To be produced by a candidate belonging to Scheduled Castes / Scheduled Tribes in Support of His/Her Claim)	9
Annex ure - B	FORMAT OF CERTIFICATE (To be produced by a candidate belonging to OTHER BACKWARD CLASSES in Support of His/Her Claim)	10
Annex ure - C	Typing Test Exemption Certificate for Persons With Disabilities (PWD)	11
Annex ure - D	TA Claim Form (To be produced by a candidate coming from Outstation)	12

OIL AND NATURAL GAS CORPORATION WESTERN OFFSHORE UNIT, MUMBAI Advertisement No. 05/2015-SRD,WOU,Mumbai

(1) ONGC, a "Maharatna" Public Sector Enterprise, and India's flagship energy company is engaged in Exploration and Production of Oil & Gas in India and abroad. A global energy major, it contributes 69% of India's domestic Oil production & 62% of Natural Gas Production. ONGC's annual net profit was ₹ 17,732 Cr. In Financial Year 2015. Currently, ONGC through its subsidiary ONGC Videsh Ltd, is India's largest Transnational Corporate with overseas investment of over 10 billion USD in 16 countries.

(2) ONGC offers one of the best compensation packages in Cost to Company (CTC) terms in the country with opportunity of merit-oriented advancement in a professionally managed organization focused on growth.

ONGC, Western Offshore Unit, Mumbai invites applications from Persons with Disabilities (PWD) with valid registration in any of the Employment Exchanges located within the State of Maharashtra. i.e. Candidate must be registered in the Employment Exchange on or before closing date of manual application process.

The Employment Exchange certificate/card Registration should be valid as on the last date of manual application process.

Most of these Jobs demand outdoor field work in shifts requiring considerable physical efforts and technical skills. The job is transferable to any Offshore/Onshore location within the country as demanded by the semi-mobile nature of operations.

3.1) Pay Scales, Emoluments & Other Benefits:

Sl. No	Post Level (Type of Post)	Basic Pay Scale (Total Emoluments)	Remarks
1	A-II level (Regular)	Rs. 12,000- 27000/- (Total emolument would be Rs.31,500/- approx. per month.)	Total emoluments include:- (a) Allowances @47% of Basic Pay under Cafeteria Approach. (b) Dearness Allowance.
2	A-I level (Regular)	Rs. 11,000-24,000/- (Total emolument would be Rs. 29,000/- approx. per month.)	(c) HRA/ Company Accommodation.(d) Contributory Provident Fund.(e) An annual increment of 3% is admissible on basic pay.

In addition to emoluments, Company also offers the following to regular employees as per Company Rules:

- 1. Liberal Performance Related Pay (PRP),
- 2. Medical Facility for self and Dependents,
- 3. Gratuity,
- 4. Self-Contributory Post Retirement Benefit Scheme,
- 5. Composite Social Security Scheme,
- 6. House Building Advance and Car/ Scooter Advance.

3.2) Details of the Posts, Reservations, Essential Qualification:

	Regular A-II Level posts (Sl. No. 1-2)									
SI. No	Name of Post	No. of Posts	Essential Qualification(s)							
1	Assistant Technician (Boiler)	PWD (OH [OL] , HH) 04 seats are reserved for OH (OL). 08 seats are reserved for HH	3 years Diploma in Mechanical Engineering with 1st Class Boiler Attendant Certificate.							
2	Marine Radio Assistant Gd.III	16	High School or Class X equivalent Board Examinations with second class Certificate with Proficiency/ Competency in Marine Radio Operation Recognized by Govt. of India with Global Maritime Distress and Safety (GMDSS) certification issued by the Ministry of Communication (MoC) and one year experience in line. OR Radio Telephone Operator's Certificate of Proficiency in Maritime Mobile Service with Global Maritime Distress and Safety System (GMDSS)							
	noordan gann	PWD (OH [OA, OL], VH [B, LV]) 03 seats are reserved OH for (OA, OL). 13 seats are reserved for VH [B,LV].	certification issued by the Ministry of Communication (MoC) and one year experience in line. OR Diploma in Electronics/ Telecom with Global Maritime Distress and Safety Systems (GMDSS) certification issued by the Ministry of Communication (MoC), Govt. of India with one year experience in line.							
То	tal A-II Level posts		28							
		Regular A-I Level posts (Sl. No. 3-4)								
Sl. No	Name of Post	No. of Posts	Essential Qualification(s)							
3	Jr. Assistant (Steno English) PWD (OH [OA, OL,BL, OAL], VH [B, LV]) 01 seat is reserved for OH [OA, OL, BL, OAL]. 01 seat is reserved for VH [B,LV].		Graduate with Typing speed 30 w.p.m and short hand at 80 w.p.m. Certificate/Diploma of minimum duration of six months in Computer Applications in the office environment. Test Apply*.							
4	Junior Assistant (Accounts)	O1 PWD (OH [OA, OL,BL, OAL], VH [B, LV], HH) 01 seat is reserved for HH	B.Com. with proficiency in typing 30 w.p.m and Certificate/Diploma of minimum duration of six months in Computer Applications in the office environment. Test Apply*.							
To	otal A-I Level posts		03							
	Grand Total		31							

Note: Persons with Disabilities (PWD) Candidates may apply for relevant posts as per the eligibility mentioned. **Abbreviations: OH**-Orthopedically Handicapped, **HH**- Hearing Handicapped, **VH**- Visually Handicapped, **OA**- One Arm affected [(right or left) – a) Impaired reach b) weakness of grip c) ataxia], **BL** – Both legs affected but not arms, **OL**- One leg affected (right or left), **OAL**- One Arm (right or left) and One Leg Affected(right or left), **B**-Blind, **LV**-Low Vision.

*- Short hand/ Typing test will be conducted as part of the selection process.

Physically handicapped persons who are certified as being unable to type by the Medical Board attached to Special Employment Exchanges for the handicapped (or by a Civil Surgeon where there is no such board) shall be exempted from passing the typing test. (Certificate Given at Annexure C)

3.3 Important Note:

- 1. Diploma should be recognized by AICTE and should be of minimum 3 years of duration.
- 2. Graduation should be from a recognized University.
- 3. In case of Ex-Servicemen, Valid Discharge Certificate & Qualification Equivalency Certificate as per Govt. of India instructions will be required at the time of interview.
- 4. Crucial date of eligibility: Applicants must ensure that they are eligible in all respects as on last date of receipt of application i.e. 01/12/2015 failing which their candidature will be rejected, Age will be reckoned as on 01/12/2015.
- 5. Certificate of Disability should be issued by Competent Authority in case of Person with Disability (PWD) applicable to Posts as mentioned above. The minimum degree of disability in order for a person to be eligible for any concessions/benefits would be 40%.
- 6. Compensatory time of 40 minutes would be provided.

4.1) Percentage of Marks Criteria:

PASS Marks for all the posts.

4.2) Age Criteria:

Category	Age limit as on 01/12/2015				
Category	A-I/A-II				
General & PWD	Max 40 Years				
OBC & PWD	Max 43 Years				
SC/ST & PWD	Max 45 Years	— Min 18 Years			
Ex-Servicemen-	Max 45 Years	IVIIII 10 Tears			
General/OBC & PWD					
Ex-Servicemen-	Max 50 Years				
SC/ST & PWD					

Note:

- Departmental candidates will be given an additional age relaxation to the extent of their service in ONGC;
- **Disabled Ex- Servicemen** will be given age relaxation for length of service in Armed Forces plus **3** years as per Govt. Rules subject to a maximum of 45 years for General/OBC and a maximum of 50 years for SC/ST Candidates.

4.3) Important Note:

- a. Candidates can apply for one post ONLY.
- b. Departmental candidates within same pay scale need not apply.
- c. Departmental candidates fulfilling the requisite qualifications will be given first consideration.

5.1) Selection Methodology:

The final merit list shall be prepared based on the weightages assigned to various parameters as per the following:

I. Written Test - 60 MarksII. Interview - 15 Marks

III. Qualification - 25 Marks (20 marks for essential qualification and 5 marks for Additional inline qualification)

Total 100 Marks

The candidates will have to qualify at each stage separately and in aggregate.

5.2) Pattern for written Test:

Duration of Written Test 2 Hrs. 40 minutes (Including Compensatory time of 40										
	minutes for 2 hours paper)									
	Type of Question	Number of Objective Type Questions	Marks							
For A-II	Subject Discipline	100	100	There will be no						
Level:	General Awareness	10	10	negative marking.						
	Reasoning	10	10	Each objective type						
	Grand Total	120	120	question carries one						
For A-I	Type of Question	Number of Objective Type Questions	Marks	mark.						
level	Subject Discipline	100	100							
	General Awareness	20	20							
	Grand Total	120	120							

6.1) How to Apply:

Details required before applying:

i. SC/ST/OBC caste certificate details like date of issue, certificate No., issuing authority, Validity date of Non creamy layer certificate of OBC.

- ii. Essential Certifications like GMDSS etc. as required in respective disciplines as mentioned in essential qualifications in para 3.2.
- iii. Percentage of marks in Class X/Diploma etc.
- iv. Valid email ID, valid for next six months.
- v. Valid Employment Exchange Registration Card with entry of Diploma/ SSC qualification issued by Employment Exchange located in Maharashtra State, Date of Registration and Name of Employment exchange.
- vi. Date of Birth as mentioned in the SSC/ Matriculation Board Certificate.
- vii. In case of Ex-Servicemen, Registration card issued by the Employment Exchange/ Ex-Servicemen Welfare Department situated within the state of Maharashtra.
- viii. Certificate of Disability issued by the Competent Authority.
- ix. Experience Certificates wherever required as per essential qualifications mentioned in para 3.2.

6.2) Process:

1. Candidates can apply only through the application Form available on **www.ongcindia.com** by downloading through the link "Recruitment 05/2015,SRD-WOU, Mumbai". Hard copy of the Form be downloaded, all the necessary information be filled, and all the documents be attached along with the application form. The duly filled in application along with necessary documents shall be sent by **ordinary** post to the following address:

DGM(HR)- I/C R&P,
Recruitment & Promotion Section
ONGC NBP Green Heights, Quadrant 1, Floor 3,
Plot No: C-69, Bandra Kurla Complex, Opp MCA, Bandra (E), Mumbai- 400051
The envelope containing the application form should clearly mention
'Application for the Post of ______, SRD-05/2015, WOU, Mumbai'

- 2. The following documents are to be attached along with the application:-
- a) Self attested SSC Board Certificate and Mark sheet (for qualification as well as proof of date of birth)
- b) Self attested copy of Experience Letter (The period of experience should be specifically mentioned in the letter)
- c) Valid employment exchange registration certificate in any of the employment exchanges of Maharashtra.
- d) Self Attested Copy of Caste Certificate in prescribed format.
- e) Self Attested copy of OBC Non-Creamy Layer certificate. OBC/NCL certificate should be valid during the financial year 2015-16
- f) Self attested copy of Discharge Certificate in case of Ex Serviceman.

- g) Self attested copy of GMDSS/COP/Diploma/Graduation.
- h) Departmental candidates should submit experience letter from concerned I/ C HR/ER
- i) Candidates already working in government organization/PSUs should produce NOC from their concerned employer at the time of interview failing which their candidature will be rejected.

6.3) Test Centres for Written Test:

The written test is scheduled to be conducted in Mumbai city.

ONGC reserves the right to conduct written test in other cities of Maharashtra depending on the number of applications received.

6.4) General Instructions:

- a) Applications as mentioned above should reach the addressee by 01.12.2015. No application received after 01.12.2015 will be entertained. Also no other form/ method of application will be entertained.
- b) Candidates should have all the qualification / experience / certificate as on 01.12.2015 i.e. closing date of application.
- c) The date/venue of written test/interview will be intimated via e-mail. Candidates from out station shall be reimbursed second class rail/bus fare as per the shortest route.
- d) The candidates should possess valid email id and mobile phone no. for at least one year for communication. No change of address, email id and mobile phone will be entertained.
- e) Any form of canvassing will render the candidate ineligible for the post.
- f) Caste Certificate/ NCL should be in format as prescribed in the advertisement signed by competent authority. OBC/ NCL certificate should be as per Performa for **appointments under Govt. of India**. Only those candidates whose caste name is in central list of OBC with valid non creamy layer will be treated as OBC.
- g) All the original documents will be checked at the time of interview.
- h) Before applying, candidates should ensure that all the eligibility criteria is fulfilled.
- i) Candidates sponsored through Panvel/ Mumbai Employment exchanges should also apply in the same format.
- j) Candidates must possess the essential qualification as mentioned in the advertisement. No other qualification will be entertained even if the qualification is higher.
- k) Ex Serviceman registered in Zila Sainik Board of Maharashtra may also apply
- 1) All queries must be raised to ongcwousrd2015@gmail.com

7) Important Dates & General Instructions:

Availability of Full advertisement along with	11/11/2015		
Application form on <u>www.ongcindia.com</u> :-	11/11/2015		
Last date of receipt of application :-	01/12/2015		
Tentative Date of Written Test:-	06/12/2015		

ANNEXURE - A

FORM OF CASTE CERTIFICATE (To be produced by a candidate belonging to Scheduled Castes / Scheduled Tribes in Support of His/Her Claim)

	s to certify that Shri/Shrimathi*/Kumari* of village/town* of the State/Union	in	District/Division
Under:	Caste/Tribe* which is recognized as a Scheduled Castes of The Constitution (Scheduled Castes) Order, 1950 *The Constitution (Scheduled Tribes) Order, 1950 *The Constitution (Scheduled Castes) (Union Territor* *The Constitution (Scheduled Tribes) (Union Territor*	ries) Order, 1951	
Reorga North-E	nended by the Scheduled Castes and Scheduled Tranization Act, 1960, the Punjab Reorganization Act 1 Eastern Areas (Reorganisation) Act, 1971 and the dment) Act, 1976}	966, the State of Himachal Prad	esh Act, 1970, the
	*The Constitution (Jammu & Kashmir) Scheduled Castes of the Constitution (Andaman & Nicobar Islands) Scheduled by the Scheduled Castes and Scheduled Tribes Orders (A the Constitution (Dadra and Nagar Haveli) Scheduled Cather the Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, the Constitution (Pondicherry) Scheduled Castes Order, the Constitution (Uttar Pradesh) Scheduled Tribes Order the Constitution (Goa, Daman and Diu) Scheduled Castes The Constitution (Nagaland) Scheduled Tribes Order, 1978 the Constitution (Sikkim) Scheduled Castes Order, 1978 the Constitution (Sikkim) Scheduled Tribes Order, 1978 the Constitution (Jammu and Kashmir) Scheduled Tribes the Constitution (Scheduled Castes) Orders (Amendment Constitution (Scheduled Tribes) Order Amendment The Constitution (Scheduled Tribes) Order Second Amendment	d Tribes Order, 1959, as amended; amendment) Act 1976; astes Order, 1962; ibes Order, 1962; 1964; r, 1967; es Order, 1968; 70 s Order, 1989 at) Act, 1990 act, 1991	
Shri/Sh Shri/Sh District the Cas	certificate is issued on the basis of the Scheduled Canrimathi*	father/mother* of of village/town*itory* Scheduled Tribe* in the State/Uni	in who belong to on Territory*
village/	/Shrimathi*/Kumari* of		
Place	:	Signature	
Date:	State Union Territory	Designation (With seal of O	

ANNEXURE -B

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

This is to certify that Shri/Smt./Kumari	son/daughter of
of village/town	
	in the State/Union Territory
belongs to the	
which is recognised as a backward class under the Governme	
Justice and Empowerment's Resolution No.	
*. Shri/Smt./Kumari	
ordinarily reside(s) in the	
	s also to certify that he/she does
not belong to the persons/sections (Creamy Layer) mentioned in	
Government of India, Department of Personnel & Training O.M dated 8.9.1993**.	I. No. 36012/22/93 – Estt.(SCT)
	District Magistrate
	Deputy Commissioner etc.
Dated:	
Seal	
*- The authority issuing the certificate may have to mention the d	etails of Resolution of
Government of India, in which the caste of the candidate is menti	
** As amended from time to time.	0.000 0.000
Note:- The term "Ordinarily" used here will have the same meani	ng as in Section 20 of the
Representation of the People Act, 1950.	•

ANNEXURE -C

TYPING TEST EXEMPTION CERTIFICATE FOR PERSONS WITH DISABILITIES (PWD) NAME & ADDRESS OF THE INSTITUTE / HOSPITAL

Certifi	icate N	0				Γ	Death death and	
DISAE	BILITY C	CERTIFICATE					Paste here your	
1. Th	nis is c	recent photograph showing the						
	ughter*		A	ge			disability (The	
Male /	Female h		photograph should					
		y.	be attested by the					
A.	Locom	otor or cerebral palsy:					Chairperson of the	
BL-Bot	_	fected but not arms.	(a) Impaired reach				Medical Board)	
(i)		th arms affected.	L	•				
(ii)	OL-One	e leg affected (right or left)	(a) Impaired reach	(b) Weaknes	s of grip	(c) Atax	ric	
(iii)	OA- Or	ne leg affected (right or left)	(a) Impaired reach	(b) Weaknes	s of grip	(c) Atax	ic	
(iv)	BH- Sti	ff back and hips (cannot sit or	stoop)					
(v)	MW-N	luscular weakness and limited	physical endurance.					
B.	Blindn	ess or Low Vision :	C. Hearing Imp	pairment :				
(i) B-Bl	ind (ii)	PB-Partially Blind (i) D-Deaf	(ii) PD – Partially De	eaf (I	Delete th	e catego	ry	
whiche	ver not a	applicable).						
		that Smt./Shri/Kum*			Being un	able to p	erform the Typing test	
becaus		her physical disability may be						
2.		ndition is progressive /non-pr						
		ecommended / is recommend				mon	ths.	
3.		tage of disability in his/her cas						
4.		hri/Kum*	irement	for discharge of his/her				
	duties							
	(i)	F- can perform work by mar			Yes		No	
	(ii)	PP-can perform work by pul		Yes		No		
	(iii)	L-can perform work by liftin	=		Yes		No	
	(iv)	KC-can perform work by kne	eeing and crouching		Yes		No	
	(v)	B-can perform by bending		Yes		No		
	(vi)	S-can perform work by sittir	ng		Yes		No	
	(vii)	ST-can perform work by sta	nding		Yes		No	
	(viii)	W-can perform work by wal	king		Yes		No	
	(ix)	SE-can perform work by see	ing		Yes		No	
	(x)	H-can perform work by hea	ring speaking		Yes		No	
	(xi)	RW-can perform work by re	ading and writing	Yes		No		
(Siønati	ure of Do	octor)	(Signature of Doctor	1		(Signa	ture of Doctor)	
Name :		secory	Name :	,		Name	•	
	ation No	. •	Registration No. :			-	ration No. :	
_		cal Board	-			_	nber/Chairperson, Medical	
Place :								
Date :				Counte	_		Medical Superintendent/ Hospital (with seal)	
1996 no	otified o	ding to the Persons with Disann 31.12.1996 by the Central Goe Persons with Disabilities (Equive disability Certificate will be	overnment in exercise ual Opportunities, Pro	e of the power otection of Rigl	tion of R s conferr nts and F	ights and ed by su ull Partic	d Full participation) Rules, b-Section (1) and (2) of ipants) Act, 1995 (1 of 1996	

State Government may constitute a Medical Board consisting of at least three members our of which at least one shall be a specialist in the particular field for assessing locomotor / hearing and speech disability, mental retardation and leprosy cured, as the case may be.

(ii) The Certificate would be valid for a period of 5 years for those whose disability is temporary. For those who acquired permanent disability, the validity can be shown as permanent.

Kindly attach copy of 1. Caste certificate 2. Tickets along with this form and submit at venue.

OIL & NATURAL GAS CORPORATION LIMITED RECRUITMENT & PROMOTION WESTERN OFFSHORE UNIT, MUMBAI

TO BE FILLED BY SC/ST **CANDIDATE** AND SUBMITTED AT EXAMINATION HALL / VENUE OF INTERVIEW ALONG WITH A COPY OF CALL LETTER

	Hea	ad of Acc	ount : (Gen. A	dm. Mun	nbai. T	A to can	didates for	r writte	en test/ i	interv	riew. Cl	aims for	the
Oil				-				towards			•	-		
Shri								In connec	ction v	with his/	her w	ritten te	st/ Interv	iew
at			.on			. for the	e post of	•						
	N	ame & Ac	ddress		l	Particul	ars of jo	urney	Clas	ss Ra	il /Bu	is fare	Remark	S
	(iı	n block le	tters)			rture		rrival		Rs	i	Paise		
					Stn.	Date	Stn.	Date						
						Journ	ey (To)							
						Journ	ey (Fro)		-					
	Tota	l Travel A	Allowa	nce cla	imed:									
								cla	ss and	will tra	vel by	v the sam	ne class o	f
	mmod	lation whi	le goin	g back	to									
													Intervie	W
lette	r No. č	x date		• • • • • • • • • • • • • • • • • • • •		•••••					••••			
											Signa	ture of th	ne Candio	late
								USE ON	LY)		_			
	hoc o	Certific ppeared in			ha nost at				res	ident of		• • • • • • • • • • • • • • • • • • • •		
	nas a	ppeared n	nei vie	w 101 t	ne post of	l	• • • • • • • • • • • • • • • • • • • •							
											Sr. H	R Execu	tive	
	(D							ent of Rs.						
	(Kup	ees		• • • • • • •					Che	ecked an	id ver	ified.		
									FIN.	ANCE &	& AC	COUNT	S OFFIC	ER
													candidate	
										Reve	enue S	Stamp wl	here nece	essary

ADVT No. 05/2015, WOU, Mumbai.

Paste a Recent Passport size Photograph –self attested

ONGC WOU-MUMBAI APPLICATION FORMAT

Father's Name: Category: In case of SC/ST/OBC: Name of Caste / Community: Date of issue of Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Category of Physical Challenge Scribe Needed GEN [] OBC [] ST [] (Tick correct one) Name of Caste / Community: Date of issue of Caste (dd/ mm/ yyyy) (dd/ mm/ yyyy) Orthopedically Handicapped [] Visually Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)	Name of Post:			Written Te	st Center:		
Employment Exchange Name/ Zilla Sainik Board: Employment Exchange/ Sainik Board Registration No: Date of Employment Exchange Registration: Valid upto:			Mumbai (Detailed address will be given on Admit Card)				
Board: Employment Exchange/ Sainik Board Registration No: Date of Employment Exchange Registration: Valid upto:	Employment Exchange	& Registra	ation Deta	ils (Not require	ed to be filled b	y Departmental Can	didates):
Employment Exchange/ Sainik Board Registration No: Date of Employment Exchange Registration: Valid upto:	. ,	Sainik				(w	ithin Maharashtra only)
Registration No: Date of Employment Exchange Registration: Valid upto:		-1					
Date of Employment Exchange Registration: Valid upto:	. ,	_					
Personal Details: Candidate's Name: (as per SSC Board Certificate) Correspondence Address: (Don't write your name again) City/ Town: Pin: State: Nearest Railway Station: Tel No. (With STD Code): Mobile: Candidate's Email ID: Gender (Male/Female): MALE [] FEMALE [] Date of Birth: (dd/mm/yyyy) Father's Name: Category: GEN [] OBC [] SC [] ST [] (Tick correct one) In case of SC/ST/OBC: Name of Caste / Community: Date of issue of Caste Certificate: (dd/ mm/ yyyy) Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: (dd/ mm/ yyyy) Category of Physical Challenge Category of Physical Challenge Scribe Needed Yes []/No [] (Tick the correct one)	<u> </u>	stration:					
Candidate's Name: (as per SSC Board Certificate) Correspondence Address: (Don't write your name again) City/ Town: Pin: State: Nearest Railway Station: Tel No. (With STD Code): Mobile: Candidate's Email ID: Gender (Male/Female): MALE [] FEMALE [] Date of Birth: (dd/mm/yyyy) Father's Name: Category: GEN [] OBC [] SC [] ST [] (Tick correct one) In case of SC/ST/OBC: Name of Caste / Community: Date of issue of Caste (Certificate: Caste Certificate: Caste Certificate lssuing Authority: OBC(NCL) certificate valid till: (dd/mm/yyyy) Category of Physical Challenge Orthopedically Handicapped [] Visually Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)	Valid upto:		[/	/](dd /mm /y	ууу)	
Correspondence Address: (Don't write your name again) City/Town: Nearest Railway Station: Tel No. (With STD Code): Gender (Male/Female): Date of Birth: Category: In case of SC/ST/OBC: MALE [] SC [] ST [] (Tick correct one) Name of Caste / Community: Date of issue of Caste Certificate: Caste Certificate valid till: Caste Community: Orthopedically Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Pin: State: State: MALE: Pin: State: Mobile: (dd/mm/yyyy) State: Mobile: (dd/mm/yyyy) (dd/mm/yyyy) Circk correct one) State: Orthopedically Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)			Person	al Details:	<u> </u>		
write your name again) City/Town: Nearest Railway Station: Tel No. (With STD Code): Candidate's Email ID: Gender (Male/Female): Date of Birth: Category: In case of SC/ST/OBC: MALE [] FEMALE [] Date of issue of Caste /Community: Date of issue of Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Category of Physical Challenge Category of Physical Challenge Scribe Needed Pin: State: Mobile: (dd/mm/yyyy) STE [] (Tick correct one) (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy)	Candidate's Name:					(as pe	er SSC Board Certificate)
City/Town: Nearest Railway Station: Tel No. (With STD Code): Gender (Male/Female): Date of Birth: Category: In case of SC/ST/OBC: Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Category of Physical Challenge Category of Physical Challenge Scribe Needed Pin: State: Mobile: Mobile: (dd/mm/yyyy) STEMALE[] SC[] ST[] (Tick correct one) STEMALE[] STEMALE[] (dd/mm/yyyy) (dd/mm/yyyy) STEMALE[] (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy) (dd/mm/yyyy)	,						
Nearest Railway Station: Tel No. (With STD Code): Candidate's Email ID: Gender (Male/Female): Date of Birth: Category: In case of SC/ST/OBC: MALE [] FEMALE [] SC[] ST[] (Tick correct one) Name of Caste / Community: Date of issue of Caste Certificate: Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Category of Physical Challenge Scribe Needed Yes []/No [] (Tick the correct one)	write your name again)						
Nearest Railway Station: Tel No. (With STD Code): Candidate's Email ID: Gender (Male/Female): Date of Birth: Category: In case of SC/ST/OBC: MALE [] FEMALE [] SC[] ST[] (Tick correct one) Name of Caste / Community: Date of issue of Caste Certificate: Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Category of Physical Challenge Scribe Needed Yes []/No [] (Tick the correct one)							
Tel No. (With STD Code): Candidate's Email ID: Gender (Male/Female): Date of Birth: Category: In case of SC/ST/OBC: MALE [] FEMALE [] SC[] ST[] (Tick correct one) Name of Caste / Community: Date of issue of Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Category of Physical Challenge Scribe Needed Mobile: Motion Legal Selection Mobile: Modificate [] ST[] (Tick correct one) Microproception Microproception Mobile: Modificate [] Visually Handicaped [] Wention the sub category here: Scribe Needed Yes []/No[] (Tick the correct one)	City/ Town:				Pin:	State:	
Candidate's Email ID: Gender (Male/Female):	Nearest Railway Station:					<u>.</u>	
Gender (Male/Female): Date of Birth: Category: In case of SC/ST/OBC: MALE [] FEMALE []	Tel No. (With STD Code):				Mobile:		
Date of Birth: (dd/mm/yyyy) Father's Name: Category: GEN [] OBC [] SC [] ST [] (Tick correct one) In case of SC/ST/OBC: Name of Caste /Community: Date of issue of Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: (dd/mm/yyyy) Category of Physical Challenge Orthopedically Handicapped [] Hearing Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)	Candidate's Email ID:				I		
Father's Name: Category: In case of SC/ST/OBC: Name of Caste / Community:	Gender (Male/Female):	MALE [] F	EMALE[]			
Category: In case of SC/ST/OBC: Name of Caste /Community: Date of issue of Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Category of Physical Challenge Category of Physical Challenge Scribe Needed GEN[] OBC[] ST[] (Tick correct one) Name of Caste /Community: (dd/ mm/ yyyy) (dd/ mm/ yyyy) Orthopedically Handicapped[] Visually Handicapped[] Hearing Handicapped[] Mention the sub category here: Scribe Needed Yes[]/No[] (Tick the correct one)	Date of Birth:						(dd/mm/yyyy)
In case of SC/ST/OBC: Name of Caste / Community: Date of issue of Caste (dd/ mm/ yyyy)	Father's Name:						
Date of issue of Caste Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Orthopedically Handicapped [] Visually Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)	Category:	GEN [] OBC	[] SC	[] S1	Γ[] (Tick co	rrect one)
Certificate: Caste Certificate Issuing Authority: OBC(NCL) certificate valid till: Orthopedically Handicapped [] Visually Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)	In case of SC/ST/OBC:	Name of	Caste /Co	mmunity:			
Authority: OBC(NCL) certificate valid till: Orthopedically Handicapped [] Visually Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)				ste			(dd/ mm/ yyyy)
Category of Physical Challenge Category of Physical Challenge Orthopedically Handicapped [] Visually Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes []/No [] (Tick the correct one)				suing			
Category of Physical Challenge Visually Handicapped [] Hearing Handicapped [] Mention the sub category here: Scribe Needed Yes [] / No [] (Tick the correct one)		OBC(NC	L) certifica	te valid till:			(dd/ mm/ yyyy)
Hearing Handicapped [] Mention the sub category here:		Orthope	dically Har	ndicapped []		
Mention the sub category here: Scribe Needed Yes [] / No [] (Tick the correct one)	Category of Physical Challenge	,					
Scribe Needed Yes [] / No [] (Tick the correct one)		_					
	Scribe Needed					ne)	
	Paper with bigger font Needed	-		- `		•	
Marital Status: Single [] / Married [] (Tick the correct one)			- `		•		
Yes []/No [] (Tick the correct one)							
Whether belongs to Ex- If Yes, No. of Years Served in Armed Forces:	_		- `		,		
Date of Discharge: [/ /] (dd /mm /yyyy)	I Servicemen?						
Whether ONGC Employee? Yes []/No [] (If Yes, please mention the following details.)	Whether ONGC Employee?	Yes [] / No [] (If Yes, plea	ase mentior	n the following d	etails.)
CDEAL COLUMN		CDE					
CPF No: Designation:		CPF No:			Desi	gnation:	
Date of joining ONGC: Work Center:		Date of j	oining ON	GC:	Wor	k Center:	

	Fill the Essential	qualifications you	possess and mer	ntion the r	elevant details			
SI.	Examination	Year of	% of		Subjects			
No.	Passed	Passing	Marks					
1								
2								
3								
4								
5	Additional inline Qualification	(If any):						
I declare that all the information given above is true to the best of my knowledge. In case it is detected at any stage of recruitment process that I do not fulfil the eligibility criteria and/or do not comply with other requirements as per advertisement and / or I have furnished any incorrect / false information or have suppressed any material facts, my candidature is liable to be rejected. If any of the above shortcomings is/are detected, even after appointment, my services are liable to be terminated without any notice.								
	(Candidate's Signature)		Date:		Place:			
Important Instructions: Before submission the candidate must ensure that: 1. The application from is correctly and completely filled up. 2. Incomplete Applications/ without any of the below mentioned enclosures shall be summarily rejected. 3. Photograph must be self - attested. 4. The candidate meets all eligibility conditions desired for the post as notified in the advertisement failing which his candidature will be summarily rejected at any stage of verification & scrutiny of application / during the selection process. 5. Age limit will be reckoned as on 01.12.2015.								
List of Self attested Enclosures: i. Self-attested SSC Board Certificate and Mark sheets (for qualification as well as proof of date of birth). ii. Self-attested copy of Experience Letter (The period of experience should be specifically mentioned in the letter). iii. Valid employment exchange registration certificate in any of the employment exchanges of Maharashtra. iv. Self Attested Copy of Caste Certificate in prescribed format.								

- Self-attested copy of OBC/NCL certificate. OBC NCL should be valid during the financial year 2015-16. ٧.
- Self attested copy of Discharge Certificate in case of Ex Serviceman. vi.
- Self-attested copy of GMDSS/ COP/ Diploma/ Graduation. vii.
- Candidates already working in government organization/PSUs should produce NOC from their concerned viii. employer at the time of interview failing which their candidature will be cancelled.
- Departmental candidates should submit experience letter from concerned I/ C HR/ER. ix.

And send the application by ordinary post so as to reach the following address by 01.12.2015

DGM(HR)- I/C R&P,

Recruitment & Promotion Section

ONGC NBP Green Heights, Quadrant 1, Floor 3,

Plot No: C-69, Bandra Kurla Complex, Opp MCA, Bandra (E), Mumbai- 400051

The envelope containing the application form should clearly mention "Application for the Post of_____ SRD-05/2015, WOU, Mumbai" -----(END OF APPLICATION FORM)-----

2