


## CORRIGENDUM

The vacancy notification No. 5-17/ICDS/DSW/Estt./2010/4073 dt. 28<sup>th</sup> March, 2011 published in the Daily Telegrams on 7<sup>th</sup> April 2011 for the Group 'C' post of Mukhya Sevika (Supervisor) under the Directorate of Social Welfare, Goalghar, Port Blair. The last date for submission of application was 21.04.2011, which is now further been extended upto 06.05.2011.

(S.K. Halder)  
Jt. Secy. – cum – Director (SW)


---

Yours faithfully

  
(R.K. Majhi)  
Superintendent (JH)

Copy to:

1. The Director, IP Division, Port Blair.
2. ✓ The Officer – in – Charge, NIC, with request to upload the Corrigendum in the website of Administration.

  
Superintendent (JH)  
Manu/Misc. (Rough Work)

**Form of Notification of Vacancy**

Applications are invited from eligible General, OBC and ST candidates Domicile of Andaman & Nicobar Islands possessing the requisite qualification and experience etc for filling up of vacancy of Group 'C' Non-Ministerial post under the establishment of Directorate of Social Welfare, A & N Administration indicated as under:

1	Name and address of the employer.	Secretary (SW)
2	Telephone No.	233205, 239140, 233356
3	Nature of vacancy	
	a. Name of Post	Supervisor (Mukhya Sevika) - Female only
	b. Description of duties	To supervise, guide, train and help the Anganwadi workers in their respective areas to implement Social Welfare/ICDS programmes.
	c. Qualification required	A female graduate preferably in Home Science, Child Development or Nutrition with normal age limit. The candidates should have acquired the prescribed educational qualification as on date of submitting the application.
	d. Education Qualification for department candidates	Anganwadi Worker/Bal Sevika who is presently working in the Department of Social Welfare under ICDS Project in A & N Islands, should have completed either 11 months Bal Sevika Training with 8 years work experience as Anganwadi Worker or Bal Sevika or both or 10 years work experience as Anganwadi Worker.
e. Age Limit	Minimum age – 18 years Maximum age – 38 years <u>Relaxation in upper age limit</u> OBC - 3 years = 41 yrs ST - 5 years = 43 yrs Disabled persons - 5 years = 43 yrs • Upper age limit for Anganwadi workers-45 years including all relaxation.	
4	No. of vacancies	08 (eight) <b><u>General Category (05 posts)</u></b> General - 04 Anganwadi Worker - 01 <b>OBC - 01</b> <b>ST - 02</b>
	a. Regular	08 (eight)
	b. Temporary	Nil
5	Scale of Pay	Rs. 5200-20200+ 2800 GP

6	Place of work (name of Town/Village and district in which it is situated)	Any part of A & N Islands.
7	Probable date by which the vacancy will be filled	Within 02 months
8	Mode of Selection	Competitive written examination followed by interview.
	a. Written test	Objective type questions for written examination for 170 marks of duration 2½ hours, would comprise of the following:  a) Test of reasoning. b) General awareness. c) Quantitative aptitude. d) General English.
	b. Interview	On the basis of performance in written examination, candidates will be called for interview and final selection will be made on the basis of overall performance in written examination and interview. The interview will be for 30 marks.
	c. Designation and address of the person to whom applicants should report	Jt. Secretary-cum-Director (Social Welfare)  Directorate of Social Welfare,  A & N Administration, Port Blair
9	Whether there is any obligation or arrangement for giving preference to any category of persons of filling up the vacancies	No
10	General Instructions	<p>The last date for receipt of application in the Directorate of Social Welfare, Goalghar, Port Blair either through post or in person is 21/04/2011. Any postal delay will not be entertained. Any application received in the Directorate of Social Welfare, Goalghar, Port Blair after expiry of stipulated period will be summarily rejected. The applicant should submit separate application for each post. One single application for more than one post will be rejected.</p> <p>The candidates are advised to apply in the prescribed Performa (Annexure – I) in complete shape supported by attested copies of the certificates / testimonials in respect of educational qualifications proof of age, local certificates/ST/OBC, employment card, experience etc. and submit it to the Directorate of Social Welfare, Goalghar, Port Blair. The departmental candidates including Bal sevika and Anganwadi Worker should apply through the Child Development Project Officer of the concerned projects of through their controlling officer. The applicant received from departmental candidates without being forwarded through the controlling officer / CDPO as the case may be, will summarily be</p>

		<p>rejected.</p> <p><b><u>Important Note:</u></b> The candidates are advised not to enclose original certificates along with the application. The original certificates and other testimonials will be verified at the time of interview only. If anybody found to have stated false information for appearing written test or interview at any later stage, their candidature/appointment will be cancelled immediately without any notice to the person concerned.</p>
--	--	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

**Jt.Secy-cum-Director (SW)**

**Form of Notification of Vacancy**

Applications are invited from eligible General candidates Domicile of Andaman & Nicobar Islands possessing the requisite qualification and experience etc for filling up of vacancy of Group 'C' Non-Ministerial post under the establishment of Directorate of Social Welfare, A & N Administration indicated as under:

1	Name and address of the employer	Jt. Secretary-cum-Director (SW)
2	Telephone No.	239140, 233356
3	Nature of vacancy	
	a) Name of Post	Caretaker – (Male only)
	b) Description of duties	Handling the juveniles and maintenance, discipline, sanitation and hygiene in the institution etc.
	c) Qualification required	<b>Essential:</b> I) Must have passed Secondary School Examination (10 <sup>th</sup> Std) from a recognized Board. ii) Must possess sound physique. <b>Desirable:</b> i) Training in Basic and Refresher Course in Home Guards and Civil Defence. ii) Ability to ride bicycle.
	d) Age limit	Minimum age limit – 18 years Maximum age limit – 33 years <u>Relaxation in upper age limit</u> OBC - 3 years = 36 Yrs. ST - 5 years = 38 Yrs. Disabled persons – 5 years = 38 Yrs.
4	No. of vacancies	02 (two) General category
	a) Regular	02 (two)
	b) Temporary	Nil
5	Scale of pay	Rs.5200-20200+1800 GP
6	Place of work (name of Town/Village and district in which it is situated)	Any part of A & N Islands.
7	Probable date by which the vacancy will be filled	Within 02 months
8.	Mode of Selection	Competitive Written examination followed by interview
	a) Written test	The objective type written test for 170 marks(2½ hours) would comprise of 1. Test of reasoning 2. General awareness 3. Quantitative aptitude 4. General English
	b) Interview	On the basis of performance in written examination, candidates will be called for interview and final selection will be made on the basis of overall performance in written examination and interview. Interview will be for 30 marks.
	c) Designation and address of the person to whom applicants should report	Jt. Secretary-cum-Director (SW), Andaman & Nicobar Administration, Goalghar, Port Blair.
9	Whether there is any obligation or arrangement for giving preference to any category of persons of filing up the vacancies	No
10	General Instructions	The last date for receipt of application in the Directorate of Social Welfare, Goal Ghar, Port Blair either through post or in person is 21 <sup>st</sup> April 2011. Any

	<p>postal delay will not be entertained. Any application received in the Directorate of Social Welfare, Goal Ghar, Port Blair after expiry of stipulated period will be summarily rejected. The applicant should submit separate application for each post. One single application for more than one post will be rejected.</p> <p>The candidates are advised to apply in the prescribed Performa (Annexure – I) in complete shape supported by attested copies of the certificates/testimonials in respect of educational qualifications proof of age, General/OBC/ST, employment card, experience etc. and should reach the Directorate of Social Welfare, Goalghar, Port Blair.</p> <p><b>Important Note:</b> The candidates are advised not to enclose the original certificates or testimonials alongwith the application. The original certificate and other testimonials will be verified at the time of interview only. If anybody is found to have stated false information for appearing written test or interview at any later stage of their candidature/appointment will be cancelled immediately without any notice to the person concerned.</p>
--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

**Jt.Secy-cum-Director (SW)**

**Form of Notification of Vacancy**

Applications are invited from eligible General candidates Domicile of Andaman & Nicobar Islands possessing the requisite qualification and experience etc for filling up of vacancy of Group 'C' Non-Ministerial post under the establishment of Directorate of Social Welfare, A & N Administration indicated as under:

1	Name and address of the employer	Jt. Secretary-cum-Director (SW)												
2	Telephone No.	239140, 233356												
3	Nature of vacancy													
	a) Name of Post	Peon												
	b) Description of duties	Distribution of Dak.												
	c) Qualification required	<b>Essential:</b> 1. Must have passed Secondary School Examination (10 <sup>th</sup> Std) or equivalent from a recognized Board/Institution. 2. Must possess sound physique. <b>Desirable:</b> 1. Ability to ride bicycle/motorcycle with license. 2. Knowledge in Hindi.												
	d) Age limit	Male : 18 to 33 yrs Female: 18 to 38 yrs <u>Relaxation in upper age limit</u> <table style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="text-align: center;">Male</td> <td style="text-align: center;">Female</td> </tr> <tr> <td></td> <td style="text-align: center;">OBC - 3 yrs = 36 Yrs.</td> <td style="text-align: center;">41 yrs</td> </tr> <tr> <td></td> <td style="text-align: center;">ST - 5 yrs = 43 Yrs.</td> <td style="text-align: center;">43 yrs</td> </tr> <tr> <td></td> <td style="text-align: center;">Disabled persons - 5 yrs = 38 Yrs.</td> <td style="text-align: center;">43 yrs</td> </tr> </table>		Male	Female		OBC - 3 yrs = 36 Yrs.	41 yrs		ST - 5 yrs = 43 Yrs.	43 yrs		Disabled persons - 5 yrs = 38 Yrs.	43 yrs
	Male	Female												
	OBC - 3 yrs = 36 Yrs.	41 yrs												
	ST - 5 yrs = 43 Yrs.	43 yrs												
	Disabled persons - 5 yrs = 38 Yrs.	43 yrs												
4	No. of vacancies	01 (one) General category												
	a) Regular	01 (one)												
	b) Temporary	Nil												
5	Scale of pay	Rs.5200-20200+1800 GP												
6	Place of work (name of Town/Village and district in which it is situated)	Any part of A & N Islands.												
7	Probable date by which the vacancy will be filled	Within 02 months												
8	Mode of Selection	Competitive Written examination followed by interview												
	a) Written test	The objective type written test for 170 marks(2½ hours) would comprise of 1. Test of reasoning 2. General awareness 3. Quantitative aptitude 4. General English.												
	b) Interview	On the basis of performance in written examination, candidates will be called for interview and final selection will be made on the basis of overall performance in written examination and interview. Interview will be for 30 marks.												
	c) Designation and address of the person to whom applicants should report	Jt. Secretary-cum-Director (SW), Andaman & Nicobar Administration, Goalghar, Port Blair.												
9	Whether there is any obligation or arrangement for giving preference to any category of persons of filing up the vacancies	No												
10	General Instructions	The last date for receipt of application in the Directorate of Social Welfare, Goal Ghar, Port Blair either through post or in person is 21 <sup>st</sup> April 2011. Any postal delay will not be entertained. Any application received in the Directorate of Social Welfare, Goal Ghar, Port Blair after expiry of stipulated period will be summarily rejected. The applicant should submit separate application for each post. One single application for more than one post will be rejected.												

		<p>The candidates are advised to apply in the prescribed Performa (Annexure – I) in complete shape supported by attested copies of the certificates/testimonials in respect of educational qualifications proof of age, local certificates/General/OBC/ST, employment card, experience etc. and submit it to the Directorate of Social Welfare, Goalghar, Port Blair.</p> <p><b>Important Note:</b> The candidates are advised not to enclose the original certificates or testimonials alongwith the application. The original certificate and other testimonials will be verified at the time of interview only. If anybody is found to have stated false information for appearing written test or interview at any later stage of their candidature /appointment will be cancelled immediately without any notice to the person concerned.</p>
--	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

**Jt.Secy-cum-Director(SW)**


**Form of Notification of Vacancy**

Applications are invited from eligible General and ST candidates Domicile of Andaman & Nicobar Islands possessing the requisite qualification and experience etc for filling up of vacancy of Group 'C' Non-Ministerial post under the establishment of Directorate of Social Welfare, A & N Administration indicated as under:

1	Name and address of the employer	Joint Secretary-cum-Director (SW)												
2	Telephone No.	239140, 233356												
3	Nature of vacancy													
	a) Name of post	Cook												
	b) Description of duties	Preparation of breakfast, lunch, dinner as per menu and Diet scale specified by the Authorities for the inmates of various homes run by the Department.												
	c) Qualification required	<b>Essential:</b> 1. Must have passed Secondary School Examination (10 <sup>th</sup> Std) from a recognized Board/Institution. 2. Two years experience in Cooking of different kind of food items in Hostel/Restaurant. 3. Must possess sound health. 4. Must qualify in proficiency test.												
	d) Age limit	Male : 18 to 33 yrs Female: 18 to 38 yrs <u>Relaxation in upper age limit</u> <table border="0" style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="text-align: center;">Male</td> <td style="text-align: center;">Female</td> </tr> <tr> <td>OBC- 3 yrs =</td> <td style="text-align: center;">36 Yrs.</td> <td style="text-align: center;">41 yrs</td> </tr> <tr> <td>ST - 5 yrs =</td> <td style="text-align: center;">43Yrs.</td> <td style="text-align: center;">43 yrs</td> </tr> <tr> <td>Disabled persons -5 yrs =</td> <td style="text-align: center;">38 Yrs.</td> <td style="text-align: center;">43yrs</td> </tr> </table>		Male	Female	OBC- 3 yrs =	36 Yrs.	41 yrs	ST - 5 yrs =	43Yrs.	43 yrs	Disabled persons -5 yrs =	38 Yrs.	43yrs
	Male	Female												
OBC- 3 yrs =	36 Yrs.	41 yrs												
ST - 5 yrs =	43Yrs.	43 yrs												
Disabled persons -5 yrs =	38 Yrs.	43yrs												
4	No. of vacancies	02 (two) 01 (one) General category 01 (one) ST												
	a) Regular	02 (two)												
	b) Temporary	Nil												
5	Scale of pay	Rs.5200-20200+1800 GP												
6	Place of work (name of Town/Village and district in which it is situated)	Any part of A & N Islands.												
7	Probable date by which the vacancy will be filled	Within 02 months												
8	Mode of Selection	Competitive Written examination followed by interview												
	a) Written test	The objective type written test for 170 marks(2½ hours) would comprise of <ol style="list-style-type: none"> <li>1. Test of reasoning</li> <li>2. General awareness</li> <li>3. Quantitative aptitude</li> <li>4. General English .</li> </ol>												
	b) Trade Test	Cooking food items.												
	c) Interview	On the basis of performance in written examination, candidates will be called for interview and final selection will be made on the basis of overall performance in written examination and interview. Interview will be for 30 marks.												
	d) Designation and address of the person to whom applicants should report	Jt. Secretary-cum-Director (SW), Andaman & Nicobar Administration, Goalghar, Port Blair.												
9	Whether there is any obligation or arrangement for giving preference to any category of persons of filing up the vacancies	No												

10	General Instructions	<p>The last date for receipt of application in the Directorate of Social Welfare, Goal Ghar, Port Blair either through post or in person is 21<sup>st</sup> April 2011. Any postal delay will not be entertained. Any application received in the Directorate of Social Welfare, Goal Ghar, Port Blair after expiry of stipulated period will be summarily rejected. The applicant should submit separate application for each post. One single application for more than one post will be rejected.</p> <p>The candidates are advised to apply in the prescribed Performa (Annexure – I) in complete shape supported by attested copies of the certificates/testimonials in respect of educational qualifications proof of age, General/OBC/ST, employment card, experience etc. and should reach the Directorate of Social Welfare, Goalghar, Port Blair.</p> <p><b>Important Note:</b> The candidates are advised not to enclose the original certificates or testimonials alongwith the application. The original certificate and other testimonials will be verified at the time of interview only. If anybody is found to have stated false information for appearing written test or interview at any later stage of their candidature/appointment will be cancelled immediately without any notice to the person concerned.</p>
----	----------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

**Jt.Secy-cum-Director (SW)**

Closing date 21.04.2011	Annexure – I <b>FORMAT OF APPLICATION</b> Application for the post of Supervisor (Mukhya Sevika)		Affix recent photograph duly attested by a Gazetted Officer	
1.	Name of the candidates (IN BLOCK LETTERS)			
2.	Name of Father's/Husband's			
3.	Sex	Male		Female
4.	Marital status	Married		Unmarried
5.	a) Date of birth(Proof to be enclosed)	Date	Month	Year
	c) Age as on the last date of the application (i.e. on 18/04/2011)			
		Year	Month	
6.	Nationality			
7.	Permanent address with Phone no., if any			
8.	Address for communication with Phone No., if any			
9.	Educational Qualifications (proof to be enclosed)			
10.	Do you possess minimum educational qualifications	<input type="checkbox"/> Yes	<input type="checkbox"/> No	
11.	General/OBC/ST (Proof to be attached)			
12.	Employment Exchange Registration No.			
13.	Experience, if any			

**DECLARATION**

I do hereby declare that the information given is true, complete and correct to the best of my knowledge and belief. I understand that in the event if any information stated being false or incorrect or in-eligibility being detected before or after the test/interview/appointment, my candidature/appointment is liable to be cancelled /terminated.

Place:

Date:

**Signature of Applicant**

Closing date 21.04.2011	Annexure – I <b>FORMAT OF APPLICATION</b> Application for the post of Care taker/ Peon / Cook		Affix recent photograph duly attested by a Gazetted Officer	
1.	Name of the candidates (IN BLOCK LETTERS)			
2.	Name of Father's/Husband's			
3.	Sex	Male		Female
4.	Marital status	Married		Unmarried
5.	a) Date of birth(Proof to be enclosed)	Date	Month	Year
2	d) Age as on the last date of the application (i.e. on 18/04/2011)			
		Year	Month	
6.	Nationality			
7.	Permanent address with Phone no., if any			
8.	Address for communication with Phone No., if any			
9.	Educational Qualifications (proof to be enclosed)			
10.	Do you possess minimum educational qualifications	<input type="checkbox"/> Yes	<input type="checkbox"/> No	
11.	General/OBC/ST (Proof to be attached)			
12.	Employment Exchange Registration No.			
13.	Experience, if any			

**DECLARATION**

I do hereby declare that the information given is true, complete and correct to the best of my knowledge and belief. I understand that in the event if any information stated being false or incorrect or in-eligibility being detected before or after the test/interview/appointment, my candidature/appointment is liable to be cancelled /terminated.

Place:

Date:

**Signature of Applicant**