
AVVN3VVN
- S

3dVVN

JAIPLJR VIDYUT VITRAN NIGAM LIMITED
(A GOVERNMENT OF RAJASTHAN UNDERTAKING)

DEPARTMENT OF PERSONNEL
CORPORATE IDENTITY NUMSER(CIN) - U40 I O9RJ2000SGCO 16486
(REG. OFFICE VIDYUT BHAWAN, JANPATH, JAIPUR- 302005)

PH. &FAX No.— 0141-2747036
website: http://energy.rajasthan.gov.in/jvvnl

email : cpo@jvvnl.org

Recruitment of Technical Helper-Ill
(Advertisement No. JVVNL/KarmiklRectt./O1/2021-22 dated 04.02.2022)

The State Power Distribution Companies, commonly known as DISCOMS, wholly owned by
the Government of Rajasthan are engaged in the field of distribution of electricity in the State of
Rajasthan. The main objective of these companies is to provide uninterrupted power supply and quality
services to consumers in their respective area. For achieving this goal, three Distribution Companies
are looking forward for promising and committed candidates who are willing to join these Power
Distribution Companies for building their bright career.

Online applications are invited for appointment to the post of Technical Helper-ITT in following
three Power Distribution Companies of Rajasthan whose area of Operation is detailed below:

Name of Company Area of Operation (Distt.)

Jaipur Vidynt Vitran Nigam Ltd. Jaipur, Dausa, Aiwar, Bharatpur, Dholpur,
(JVVNL) Sawaimadhopur, Tonk, Karauli, Kota, Jhalawar,Baran & Bundi Districts.

Ajmer Vidyut Vitran Nigam Ltd. Ajmer, Sikar, Jhunjhunu, Bhilwara, Chittorgarh,
(AVVNL) Udaipur, Banswara, Dungarpur, Pratapgarh,Rajsamand &Nagaur Districts.

Jodhpur Vidyut Vitran Nigam Ltd. Jodhpur, Bikaner, Pali, Sirohi, Churu,
(Jd.VVNL) Hanumangarh, Sriganganagar, Jaisalmer, Jalore &

Barmer Districts.

1. Detail of vacancies:

Details of category-wise vacancies for the post of Technical Helper-ITT in each Distribution
Company are as under:

For Non-TSP

Category wise vacancies Horizontal Reservation

C~ bE~Name of t Total
C.) C’) .c~ ‘~ ~ PWBD vacanciesCompany ~

~ rID C’) ~ (ID ~

C)
riD Q

JVVNL 370 164 124 216 51 103 4+3* 86*+129 21 42 1035

JdVVNL 135 59 44 77 18 37 0 111*+44 7 15 370

Total 505 223 168 293 69 140 7 370 28 57 1405
* Backlog Vacancies
** Hard of Hearing

For TSP

Category wise
Horizontal Reservationvacancies

Name of Total
Company

~ PWI3I) vacancies
~ c’) (1111)’”’

I- — ~-
C) tO
‘I,

AVVNL 41 4 35 10 1 4 80

JdVVNL 14 1 12 3 0 2 27

Total 55 5 47 13 1 6 107

**Hard of Hearing

NOTE:

(i) No. of vacancies can be increased or decreased depending upon requirement &
availability/non-availability of vacancies due to one or other reason(s) in the
concerned company. No notification/corrigendum shall be issued for any such
change(s).

(ii) “Common competitive examination” shall be conducted for all the companies,
therefore, candidates are required to give their preferences in their application
itself with regard to Company(s) as per their choice. Preferences given by
candidates in their application forms with regard to Company(s) shall be final and
irrevocable. No second opportunity shall be given for any change in preferences.

(iii) Persons who are bonafide resident of TSP areas of Banswara, Dungarpur, Pali,
Sirohi, Pratapgarh, Udaipur, Chhitorgarh & Rajsamand having “Vishesh Mool
Niwas Praman Patra” are only eligible to apply against the vacancies of TSP areas.

2

2. Reservation:

(i) Reservation for SC/ST/BC/MBC/EWS/Saharia/TSP/Outstanding Sports Persons! Ex
Servicemen & Persons with Benchmark Disabilities categories shall be as per
Regulations.

(ii) Reservation of vacancies for Outstanding sports Persons, Persons with Benchmark
Disabilities and Ex-servicemen candidates are horizontal reservation and candidates
must fulfil all eligibility criteria as prescribed for their respective category for selection
against such reserved vacancies. Candidates selected shall be adjusted in the respective
category to which such persons belong. In case, sufficient number of Ex-servicemen/
Outstanding Sports Persons!Persons with Benchmark Disabilities are not available, such
unfilled vacancies shall be filled in accordance with rules.

(iii) Reserved category candidates should belong to one of the categories notified for the
Rajasthan State as SC, ST, EWS or BC!MBC (non-creamy layer).

Certificate of SC, ST, EWS or BC/MBC (non-creamy layer) issued in the prescribed
format by the appropriate competent authority of Rajasthan State only will be
considered as valid for availing the benefit of reservation, including relaxation in
application fee.

Only such Caste Certificate will be considerable which were issued by the competent
authority prior to last date of filling application form.

(iv) BC!MBC category candidates, in support of their ‘non-creamy layer status’ should
produce the requisite certificate issued within the last twelve (12) months or such
certificate along with an affidavit in conformity with law (for 3 years only) given within
the last twelve (12) months, clearly indicating that they do not belong to the “creamy
layer”.

(v) Candidates under “Economically Weaker Sections (EWS)” shall be the persons who are
bonafide resident of Rajasthan and not covered under the existing scheme of
reservations for Scheduled Castes, Scheduled Tribe, backward Classes, More Backward
Classes and whose family has gross annual income below Rs. 8.00 lakh. Family for this
purpose will include the person who seeks benefit of reservation, his/her parents and
siblings below the age of 18 years as also his/her spouse & children below the age of 18
years. The income shall include income from all sources i.e. salary, agriculture,
business, profession etc. and it will be income for the financial year prior to the year of
application.

(vi) “Ex-serviceman” means a person, who is bonafide resident of Rajasthan and has served
in any rank whether as a Combatant or Non-combatant in the Regular Army, Navy or
Air force of the Indian Union and,

(i) who retired from such service after earning his/her pension; or

(ii) who has been released from the service on medical grounds attributable to
Military Service or circumstances beyond his control and awarded medical or
other disability pension; or

(iii) who has been released otherwise than on his own request, from such service as a
result of reduction in establishment; or

(iv) who has been released from such service after completing the specific period of
engagements, 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 and includes personnel of the territorial Army of the following
categories namely:

(a) pension holders for continuous embodies service;
(b) persons with disability attributable to military service; and
(c) Gallantry Award Winners, or

(v) Ex-recruits boarded out or released on medical grounds and granted
medical/disability pension.

NOTE:- A person who has retired after earning his or her pension or is retiring within
forthcoming one year but has obtained no-objection certificate (NOC) from the
competent authority, shall be eligible to apply for the post but shall have to submit
proof of retirement to the appropriate appointing authority before joining. If an ex
servicemen applies on the basis of NOC and get selected before actual retirement, the
appointing authority may relax the joining period and he shall be allowed to join the
post within a period of two months of his retirement.

(vii) The vacancies reserved for “Outstanding Sports Persons” shall mean sports persons who
are bonafide resident of state of Rajasthan and

(i) represented Indian Team in individual or in Team event in any international
tournament / championship of any Sports & Games, mentioned in the Column
no. 3 of table given below organized by the international sports body mentioned
in column number 2 of the said table -

S.No. International Sports Body Name of the tournament
/Championship

1 2 3
I International Olympic Committee Olympic Games (Summer)

(IOC)
2 Olympics Council of Asia (OCA) Asian Games
3 South Asian Olympics Council South Asian Games; commonly

(SAOC) known as SAF games
4 Commonwealth Games Commonwealth Games

Federation (CGF)
4~

5 International Sport Federation World Cup/World
affiliated to IOC Championship

6 Asian Sports Federation Asian Championship
Affiliated to OCA

7 International School Sports International School Games!
Federation[ISSFJ Championship

8 Asian School Sports Federation Asian School Games!
{ASSF] Championship

or
(ii) Medal Winner in the individual or in team event in any School National Games

of any Sports and Games organized by the School Games Federation of India,
or

(iii) Medal Winner in the individual or in team event in any National
Tournament/Championship of any Sports & Games, organized by the Indian
Olympic Association or its affiliated National Sports Federation (NSF);

or
(iv) Medal Winner in the all India Inter University Tournament in individual or in

Team event in any Sports & Games, organized by the association of the Indian
Universities,

or
(v) Represented Rajasthan in individual or in a team event in national

games/national para games or national championship/para national
championship of any sports and games, organized by the Indian Olympic
Association! Para Olympic Committee of India or its affiliated National Sports
Federation.”

(viii) Candidates belonging to TSP areas of Rajasthan should clearly indicate in this regard
otherwise they could not be allowed benefits against vacancies reserved for “TSP
Areas”. For TSP Areas candidate must have “Vishesh Mool Niwas Praman Patra”.

(ix) Candidates belonging to Saharias of Rajasthan should clearly indicate in this regard
otherwise they could not be allowed benefits against vacancies reserved for “Saharias”.
Candidates belonging to Saharia must be bonafide resident of BARAN District.

(x) Persons with Benchmark Disabilities of ‘Hard of Hearing’ (HH) only are eligible for
reservation. A person applying as Persons with Benchmark Disabilities must be issued a
certificate of disability of 40% or more by the Medical Board.

3. Educational Qualification:

Candidate must possess the qualification of Secondary from RBSE/CBSE or any equivalent Board
alongwith ITT (NCVT!SCVT)!NAC or equivalent qualification in the trade of Electrician/
Lineman!SBA/Wireman/Power Electrician.

5

NOTE:

1. A Candidate must possess requisite qualification on the date fixed for document
verification.

2. Certificate/Diploma of Indian Army/Navy/Air Force considered equivalent to
ITftNCVT/SCVT)/NAC will only be considered equivalent qualification. Diploma in
Engineering or any higher qualification will not be considered equivalent to ITT
(NCVT/SCVT)/NAC.

3. A person who has appeared or is appearing in the final year examination of the aforesaid
requisite educational qualification, shall be eligible to apply for the post, but he/she shall
have to submit proof of having acquired the requisite educational qualification at the
time fixed for documents verification after online competitive examination. The date of
declaration of result/issuance of marks-sheet of educational qualification shall be
deemed to be the date of acquiring the qualification.

4. Ape:

The candidate must have attained the age of 18 years and should not be more than 28 years on
01.01.2023. However, as direct recruitment in Discoms was not done in previous two year(s), two
years relaxation in upper age limit shall be admissible.

The upper age limit mentioned above shall also be relaxed by:

(i) 5 years in the case of candidate belonging to the Scheduled Castes (SC), Scheduled
Tribes (ST), Backward Classes — Non Creamy Layer (BC-NCL), More Backward
Classes - Non Creamy Layer (MBC-NCL) and Economically Weaker Sections (EWS).

(ii) The upper age limit mentioned above shall be relaxed by 5 years in respect of Persons
with Disabilities.

(Hi) For Ex-servicemen, the upper age limit shall be 50 years.

(iv) The upper age limit mentioned above shall be relaxed to the extent of the period of such
training/service for which the candidate has undergone apprenticeship training or
rendered service on relevant technical job in any capacity (i.e. Daily Rated/Work
Charge/Contract Service) in concerned Nigam, subject to maximum 05 years.

(v) The upper age limit mentioned above shall not apply in the case of an ex-prisoner who
had served under the Governrnent/Nigam on a substantive basis on any post before his
conviction and was eligible for appointment under the Regulations.

(vi) The upper age limit mentioned above shall be relaxable by a period equal to the term of
imprisonment served in the case of ex-prisoner who was not overage before his
conviction and was eligible for appointment under the Regulations.

(vii) The upper age limit mentioned above shall be relaxable by a period equal to the service
rendered in the N.C.C. in the case of Cadet Instructors and if the resultant age does not

6

exceed the prescribed maximum age limit by more than three years, they shall be
deemed to be within the prescribed age limit.

(viii) There shall be no age limit in the case of persons repatriated from Pakistan during the
1971 Indo-Pak war.

Note:- The provisions of age relaxation is non-cumulative i.e. relaxation may be claimed
under any one provision. Relaxation admissible under any two classes would not be
clubbed, except in the case of Persons with Disabilities. Relaxation in upper age
limit as admissible to Persons with Disabilities as per para (ii) above shall be in
addition to the relaxation admissible in case of various vertical and horizontal
reservation.

5. Physical Fitness:

Candidates must be in good mental or bodily health and free from any mental or physical defect
likely to interfere with the efficient performance of his duties as a member of service and if
selected, must produce a certificate to that effect from a Medical Authority as may be notified by
the Nigam for the purpose.

6. Emoluments/Salary:-

Candidates on appointment will be initially appointed as “Probationer Trainee” for a period of two
years and during period of Probation Training they will be paid fixed remuneration of Rs.13,500/-
per month. On successful completion of Probation Training period, they will be fixed at
minimum of Level-4 in Pay Matrix i.e. Rs.19,200/- per month.

7. Selection Procedure:

(i) Computer based “common competitive examination” for the post of Technical
Helper-ITT shall be conducted through online mode. The selection process will
consist of two phases i.e. Pre & Main examinations. The pre-examination will only
be for screening and shortlisting of candidates. There shall be no weightage of marks
secured in pre examination for preparing final merit after main examination. The pre
examination shall consist of objective type questions on General Awareness and
Technical Knowledge. There shall be 100 questions carrying 1 mark for each. The
break-up of question paper, marks and syllabus shall be as hereunder

Max. TimeSubject Syllabus & Standard Question Marks

Elementary Maths & General 10 10
General Science

Awareness
& Technical Current Affairs, Geography and 2:00
Knowledge Natural Resources, Agriculture 35 Hrs.

& Economic Development,
History & Culture of Rajasthan

7~r

Current Affairs, Geography and
Natural Resources, Agriculture
& Economic Development, 05 05
History & Culture of India
and World

Technical knowledge and skill
based on syllabus of ITI/NAC in 50 50
the Trades concerned.

Total 100 100

(ii) All candidates applying for the post of TH-II1 will have to appear in the pre
examination. The number of candidates to be admitted in the main examination will
be 10 times the total number of vacancies, but in the said range all those candidates
who secure the same marks as may be fixed for any lower range will be admitted to
the main examination.

(Hi) Main examination shall consist of two parts. The standard and syllabus of part ‘A’
and part ‘B’ shall be as under: -

Subject Syllabus & Standard Question Time

General Science 5 5
Elementary Maths 5 5
Current Affairs, Geography and
Natural Resources, Agriculture & 30 30

Part A- Economic Development, History
General & Culture of Rajasthan

Awareness Current Affairs, Geography and
Natural Resources, Agriculture & 2:00
Economic Development, History 10 10 Hrs.
& Culture of India
and World

Part B- The standard and syllabus will be
Tech, of Technical knowledge and skill 100 100

Knowledge! based on syllabus of ITI/NAC in
Skill the Trades concerned.

Total 150 150

(iv) The Question Paper of phase I & phase II i.e. Pre and Main shall consist of
‘Objective Type Question’ with five options as answer. The Question Paper shall be
‘bilingual’ i.e. both in English & Hindi, but in case of any confusion/ambiguity with
regard to interpretation or printing error, the English version of question shall
prevail. The part of Technical Knowledge in pre and main exam shall be common for
all trades i.e. Electrician/Lineman! SBA/Wireman/Power Electrician.

8~

(v) There shall be no negative marking.

(vi) There shall be no minimum pass marks in Pre examination, however candidates
appearing in the main examination shall be required to obtain minimum 30 percent
marks for selection in UR category. Relaxation of 5 percent in such minimum pass
marks shall be given to candidates belonging to SC/ST/BC-NCL/MBC
NCL/EWS/Ex-servicemen & PwBD.

(vii) One and half times of category wise candidates be called for documents verification
on the basis of common merit list for all Companies prepared as per marks secured in
Main examination.

(viii) The final selection of the candidates will be based on the common merit list prepared
on the basis of marks secured in the Main examination and preference of Company,
subject to documents verification. In case two or more candidates secure equal marks
in Main examination, their merit shall be decided as per their date of birth i.e. elder
candidate shall be placed higher in the merit list, provided that preference shall be
given to PwBD and apprentices as per rules.

(ix) There shall be no interview.

(x) For selection against “unreserved” vacancies, candidates must be eligible for
appointment as “unreserved” candidate. Those candidates who have availed any
relaxation except fees shall be considered as ineligible for selection against
“unreserved” vacancy.

(xi) Selected candidates equal to number of vacancies shall be offered appointment and
there shall not be wait list of candidates. The candidates called for documents
verification but not offered appointment shall have no right of consideration against any
vacancy remain unfilled due to non-joining or any other reason.

(xii) If the examination is conducted in more than one session then procedure of
normalization of score will be followed.

(xiii) The possibility of occurrence of some problem in the administration of the examination
cannot be ruled out completely which may impact test delivery and/or result from being
generated. In that event, every effort will be made to reetifS’ such problem, which may
include movement of candidates, delay in test. Conduct of a re-exam is at the absolute
discretion of test conducting body. Candidates will not have any claim for a re-test.
Candidates not willing to move or not willing to participate in the delayed process of
test delivery shall be summarily rejected from the process.

8. CENTRE OF EXAMINATION:

(i) The Centre for examination will be kept in Rajasthan preferably in Jaipur, Kota, Ajmer,
Udaipur, Jodhpur, Bikaner, Sriganganagar, Hanumangarh, Sikar and Alwar. Candidates
are advised to give preference for exam centres as per their choice, but allotment of
centres will be done as per administrative convenience and availability of seats.

9~(

(ii) The exam will be conducted only through online mode at venue given in the respective
call letter.

(iii) Choice of Centre once exercised by the candidate will be final.

(iv) No request for change of centre/venue/date/session for Exam shall be entertained.

(v) JVVNL reserves the right to cancel/alter any of the Examination Centres and br add
some other Centres, at its discretion, depending upon the responses, administrative
feasibility, etc.

(vi) Candidate will appear for the exam at an Examination centre at his/her own risks and
expenses. JVVNL will not be responsible for any injury or losses, etc. of any nature.

(vii) If sufficient number of candidates do not opt for a particular centre for “Online”
exam or if the number of candidates is more than the capacity available for online
exam at a centre or due to any other reason, JVVNL reserves the right to allot any
centre other than the centre opted for.

9. Disqualification for appointment:..

(1) No candidate who has more than one spouse living shall be eligible for appointment to
the Service unless the Nigam, after being satisfied that there are special grounds
permissible under the Personal Law for doing so, exempt any candidate from the
operation of this regulation.

(2) No candidate who is married to a person having already a spouse living, shall be eligible
for appointment to the service unless the Nigam, after being satisfied that there are
special grounds for doing so, exempt any candidate from the operation of this
regulation.

(3) No married candidate shall be eligible for appointment to the Service, if he/she had at
the time of his/her marriage accepted any dowry.

Explanation: For the purpose of this sub-regulation, “Dowry” has the same meaning as
in the Dowry Prohibition Act, 1961(Central Act 28 of 1961).

(4) No candidate shall be eligible for appointment to the service who has more than two
children on or after 01.06.2002.

Provided that:

(I) The candidate having more than two children shall not be deemed to be
disqualified for appointment so long as the number of children he/she has on l~
June, 2002, does not increase.

(ii) Where a candidate has only one child from earlier delivery but more than one
child arc born out of a single subsequent delivery, the children so born shall be
deemed to be one entity while counting the total number of children.

10

(iii) While counting the total number of children of a candidate, the child born from
earlier delivery and having disability shall not be counted.

Provided also that any candidate who performed remarriage which is not against
any law and before such remarriage he is not disqualified for appointment under
the above provisions, he shall not be disqualified if any child is born out of
single delivery from such remarriage.

Note:- While counting the total number of children of a candidate, the adopted child shall not be
counted but the child given on adoption shall be counted in total number of children.

(5) A candidate who is or has been declared guilty of impersonation or of submitting
fabricated documents which have been tampered with or of making statements which
are incorrect or false, or of suppressing material information, or of using or attempting
to use unfair means in the examination or documents verification or otherwise, resorting
to any other irregular or improper means for obtaining admission to the examination
shall, in addition to rendering himself liable to criminal prosecution, be debarred from
admission to any examination held by Nigam for selection of candidates.

10. Character:-

The character of candidate for appointment must be such as to qualify him for employment in the
service, as per relevant service regulations.

11. Duration for submitting online application:- 09.02.2022 to 28.02.2022.

12. Application Fee:

(i) The application fee payable is as under:

S.No. Category Application fee
(Rs.)

1. UR(Gen.) if annual income of family is Rs. 2.50 Rs. 1200/-
Lakh or more (including OST)

2. UR(Gen.) if annual income of family is less than
Rs. 1000/-Rs.2.50 Lakh/SC/ST/BC-Non Creamy Layer! (including GST)

MBC-Non Creamy Layer! EWS!PwBD(HH).

(ii) Bank Transaction charges for Online Payment of application fees/intimation charges
will have to be borne by the candidate.

(iii) Payment of Fee through Online mode is available only from 09.02.2022 to 28.02.2022.

(iv) Those UR(Gen.) category candidates whose annual family income is less than Rs.2.50
Lakh and are depositing Rs 1000/- as application fee on this ground, will have to
produce documents in support of their annual family income at the time of documents
verification.

11

(v) Benefit of reserved posts is not admissible to candidates of creamy layer of BC/MBC
category. Such candidates are considered in UR (Gen) category and shall deposit fee of
Rs 1200/-.

(vi) SC/ST/BC/MBC/EWS category candidates belonging to any State other than Rajasthan,
shall be treated as “Unreserved (General)” category candidate. They should apply under
the UR(Gen) category by depositing fee of Rs 1200/-.

(vii) Application fee once paid shall neither be rethnded in any circumstances, nor it can be
reserved for any other recruitment or selection.

13. Payment of Fee:

(i) The application form is integrated with the payment gateway and the payment process
can be completed by following the instructions.

(ii) The payment can be made by using Debit Cards (RuPay/Visa/Master Card/Maestro),
Credit Cards, Internet Banking, IMPS, Cash Cards/Mobile Wallets, UPI.

(iii) After submitting payment information in the online application form,please waitfor the
intimation from the servei~ Do not press BACK or REFRESH button in order to avoid
“double charge”.

(iv) On successful completion of the transaction, an “F-Receipt” will be generated.

(v) Non-generation of ‘F-receipt’ shall be treated as PAYMENT FAILURE. On failure of
payment, candidates are advised to login again using their Provisional Registration
number and Date of Birth and repeat the process of payment.

(vi) Candidates are required to take a printout of the “E—receipt and Online Application
Form”. Please note that if the same cannot be generated, online transaction may not
have been successful.

(vii) To ensure the security of data, close the browser window once transaction is completed.

(viii) There is facility to print application form containing fee details after payment of fee.

14. Procedure of Submitting Online Application and depositing Application Fee (Non
Refundable):

All eligible candidates are required to apply online on any of the following websites from
09.02.2022 to 28.02.2022. Application through no other mode will be accepted:

• www.energy.rajasthan.gov.in/jvvnl

• www.energy.rajasthan.gov.in!avvnl

• www.energy.rajasthan.gov.in!jdvvnl

12

15. Before applying online, every candidate should ensure that:

(i) Not more than one application should be submitted by any candidate. In case of multiple
Applications, only the latest valid (completed) application will be retained and the
application fee/intimation charges paid for the other multiple registration(s) will stand
forfeited.

(ii) Candidate has valid personal email ID and mobile number. In case a candidate does not
have a valid personal e-mail ID, he/she should create his/her new e-mail ID and mobile
number before applying on-line and must maintain the email account and mobile
number throughout this recruitment process. JVVN will send intimation to download
call letters for the Examination, etc. through the registered e-mail Id. JVVN will not be
responsible for bouncing back of any e-mail/SMS sent to candidates.

(iii) The candidate should give his/her preference with regard to companies/nigam as per his
/her choice. No second opportunity shall be given, for any change in preference
thereafter.

16. Submitting online Application form:

(i) Candidate will have to go to one of the above websites and click on the option “Apply
Online” which will open a new screen.

(H) To register application, choose the tab “Apply Online” and enter Name, Contact details
and E-mail id and all other details. A Provisional Registration Number will be generated
by the system and displayed on the screen. Candidate should note down the Provisional
Registration Number. An Email & SMS indicating the Provisional Registration Number
will also be sent.

(iii) The name of the candidate or his/her father/ husband etc. should be spelt correctly in the
application as it appears in the certificates/ mark sheets/ identity proof. Any
change/alteration found may disquali~’ the candidature.

(iv) Click on the “preview tab” to preview and veri~’ the application form before
“SUBMIT”.

(v) Candidates are advised to carefully fill and verify the details filled in the online
application themselves as no change will be possible / entertained after clicking the
“SUBMIT” button.

(vi) Candidates can proceed to upload Photograph, Signature & Hand written declaration as
per the specifications given in the Guidelines for “Scanning and Uploading of
Photograph, Signature & Hand Written Declaration” detailed hereunder.

(vii) Click on “Payment’ Tab and proceed for payment of ‘Fee’.

13

17. Guidelines for Scanning and uploading of Photograph (4.5cm X 3.5cm) ,Signature & Hand
Written Declaration:

Before applying online, a candidate will be required to have a scanned (digital) image of his/her
photograph, Signature & Hand written declaration as per specification given below: -

If the photo is not uploaded at the place of photo, admission for examination will be rejected
/denied. Candidate him/her self will be responsible for the same.

Candidate must ensure that photo to be uploaded is of required size and the face should be clearly
visible.

(i) Photograph Image:
- Photograph must be a recent passport style colour picture with front view (with

out mask).
- Make sure that the picture is in colour, taken against a light-coloured, preferable

white background.
- Look straight at the camera with a relaxed face.
- If the picture is taken on a sunny day, have the sun behind you, or place yourself

in the shade, so that you are not squinting and there are no harsh shadows.
- If you have to use flash, ensure there’s no “red-eye”.
- If you wear glasses make sure that there no reflections and your eyes can be

clearly seen.
- Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but

it must not cover your face.
- Dimension200 X 230 Pixels (preferred).
- Size of file should be between 20KB -50KB.

Ensure that the size of the scanned image is not more than 50KB. If the size of the
file is more than 50KB then adjust the settings of the scanner such as the DPI
resolution, no. of colours, etc., during the process of scanning.

(ii) Signature Image:
- The applicant has to sign on white paper with Black Ink pen.
- The signature must be signed only by the applicant and not by any other person.
- The signature will be used to put on the attendance sheet and wherever necessary.
- The applicant’s signature obtained on the call letter and attendance sheet at the

time of the examination should match the uploaded signature. In case of
mismatch, the applicant may be disqualified.

- Dimensions 140 X 60 pixels (preferred)
- Size of file should be between 1OKB-2OKB.
- Ensure that the Size of scanned image is not more than 20KB.
- Signature in CAPITAL LETTERS shall not be accepted.

(iv) Hand Written Declaration:
- The text for the hand written declaration is as follows:

14

“I, ___________________ (Name of the candidate), hereby declare that all the
information submitted by me in the application form is correct, true and valid. I
will present the supporting documents as and when required.”
Hand written declaration should not be written in CAPITAL LETTERS.
The applicant has to write the declaration in English clearly on a white paper with
black or blue ink.
The hand written declaration should be of the applicant and not by any other
person.
Hand written Declaration

• File Type: -jpg/jpeg.
• Dimensions: - 800 x 500 pixels in 200 DPI (preferred for required quality)

i.e. 10cm * 5 cm (Width * Height).
• File Size:- should not exceedlOOKI3.

(v) Scanning the Photograph, Signature & Hand written declaration:
Set the scanner resolution to a minimum of 200 DPI (dots per inch)
Set Colour to True Colour
File Size as specified above
Crop the image in the scanner to the edge of the photograph/signature/hand
written declaration, then use the upload editor to crop the image to the final size
(as specified above)
The image file should be JPG or JPEG format. An example file name is:
image0l.jpg or image 0l.jpeg Image dimension can be checked by listing the
folder files or moving the mouse over the file image icon.
Candidates using MS Windows/MS office can easily obtain photo, signature and
hand written declaration in jpeg format not exceeding 50KB, 20KB & 100 KB
respectively by using MS Paint or MS office Picture Manager. Scanned
photograph, signature and hand written declaration in any format can be saved in
.jpg format by using ‘Save As’ option in the File menu and size can be reduced
below 50 KB (photograph), 20 KB (signature) & 100 KB (hand written
declaration) by using crop and then resize option (Please see point (i), (ii) & (iii)
above for the pixel size) in the ‘Image’ menu. Similar options are available in
other photo editor also.
If the file size and format are not as prescribed, an error message will be
displayed.
While filling in the Online Application Form the candidate will be provided with a
link to upload his / her photograph, signature & hand written declaration.

(iv) Procedure for Uploading the Photograph, Signature & Hand written declaration:
There will be separate links for uploading Photograph, Signature & Hand written
declaration.
Click on the respective link “Choose File for Photo / Signature/ Hand written
declaration” and select the location where the scanned Photograph / Signature/
Hand written declaration file has been saved.
Select the file by clicking on it.

15

- Click the “Upload’ button

(v) Online Application will not be registered unless photograph, signature & Hand written
declaration uploaded as specified.

(vi) In case the face in the photograph or signature is unclear the candidate’s application
may be rejected. After uploading the photograph / Signature! Hand written declaration
in the online application form candidates should check that the images are clear and
have been uploaded correctly. In case the photograph! Signature! Hand written
declaration is not prominently visible, the candidate may edit his/her application and re
upload his !her photograph! signature! Hand written declaration, prior to submitting the
form.

(vii) Candidate should also ensure that photo is uploaded at the place of photo, signature at
the place of signature & Hand written declaration at the place of Hand written
declaration. If photo in place of photo, signature in place of signature and Hand written
declaration at the place of Hand written declaration is not uploaded properly, candidate
will not be allowed to appear for the exam

(viii) After registering online, candidates are advised to take a printout of their
“E-receipt” and system generated “online application forms”. These documents
will be required at the time of document verification.

18. Downloading of Call Letter:

(i) Candidates will have to visit any one of the above websites for downloading call letter for
online test. Intimation for downloading call letter will be sent through email!SMS. Once the
candidate clicks the relevant link, he/she can access the window for call letter download.
The candidate is required to use (i) Registration Number (ii) Date of Birth for downloading
the call letter. Candidate needs to affix recent recognizable photo graph on the call letter
preferably the same as provided during registration and appear at the examination centre
with (i) Call letter (ii) Photo Identity proof as specified in the call letter and photocopy of the
same Photo Identity Proof as brought in original.

(ii) Candidates reporting late i.e. after the reporting time specified in the call letter for Exam will
not be permitted to take the examination. The reporting time mentioned on the call letter is
prior to the Start time of the test. Though the duration of the examination is two hour,
candidates may be required to be at the venue for about 4 hours including the time required
for completion of various formalities such as verification and collection of various requisite
documents, logging in, giving of instructions, etc.

19. Identity Verification

In the examination hall as well as at the time of documents verification, the call letter along with
original and a photocopy of the candidate’s currently valid photo identity (bearing exactly the
same name as it appears on the call letter) such as PAN Card! Passport! Permanent Driving

16

Licence/Voter ID card /Aadhar card with a photograph / bank passbook with photograph should be
submitted to the invigilator for verification.

The candidates identity will be verified with respect to his/her details on the call letter, in the
attendance list and requisite documents submitted, if identity of the candidate is in doubt the
candidate may not be allowed to appear for the examination.

Ration card and learner’s driving license are not valid id proof for this purpose.

20. Verification of documents:

(i) For verification of documents, successful candidates limited to one and half times of

vacancies under each category shall be called in order of merit as per point No. 7(vii).

(ii) It shall be mandatory for the candidates to appear with the following original documents

alongwith one set of self-attested Photostat copy of the same on the date intimated for

the purpose before the committee, for verification of his/her original documents:

(a) System generated printout of application with candidate’s scanned photograph

and signature;
(b) Printout of the E-Receipt of fee deposited;

(c) Certificate and Marks-Sheet of ITI/NAC;
(d) Secondary School Certificate and Mark-Sheet in support of date of birth;

(e) Original & photocopy of Aadhar Card/PAN Card;

(t) Certificate of SC/ST/EWS/Saharias or BC/MBC of non-creamy layer, as the
case may be, issued by the concerned competent authority of Rajasthan State

onTy (if applicable);

(g) Bonafide resident certificate, issued by the competent authority;
(h) Marriage registration certificate issued by the concerned competent authority (if

married);
(i) In case of married candidates, an affidavit clearly indicating name and date of

birth of all children, including adopted and step children or an affidavit, if having
no children on non-judicial stamp paper of Rs. 50/- duly attested by notary

public.
(j) Certificate of good character from the competent authority of the University or

Institute where last educated and two certificates written not more than six
months prior to the last date prescribed for filling-up the application, from two

responsible persons not connected with his School or Institute or University and

not related to him/her;
(k) An Affidavit on non-judicial stamp paper worth Rs. 50/- duly attested by Notary

Public that no criminal case is pending against him/her in any Court and he/she

has not been convicted in any criminal case. If he/she has been convicted or any

17

criminal case is pending against him/her, details should be mentioned in the

Affidavit;
(1) Certificate/relevant document issued by the concerned Competent Authority for

claiming reservation against vacancies reserved for TSP Area/Saharias/

Outstanding Sports Persons/Ex-Servicemen/PwBD.
(m) If availed, age relaxation under Clause 4(iv), experience certificate issued by any

officer not below the rank of Assistant Engineer of concerned Nigam, clearly

indicating the period of training.
(n) In case of having any disabled child, the Medical Certificate issued by the

competent authority regarding his/her disability.

(o) Certificate for COVID-l9 full vaccination.

(iii) In case a candidate does not appear for verification of documents at the scheduled time &

date, his/her candidature is liable to be rejected automatically.

(iv) A “common merit list” shall be prepared amongst candidates found eligible for appointment

after documents verification. Appointment and allotment of company shall be done from

such “common merit list” based on their merit, preference for company and category — wise
vacancies.

21. Employment of irregular or improper means:~

A candidate who is or has been decided guilty of impersonation or of submitting fabricated
documents which have been tampered with or of making statements which are incorrect or false,

or of suppressing material information, or of using or attempting to use unfair means in the exam

or documents verification or otherwise, resorting to any other irregular or improper means for
obtaining admission to the examination or appearance at any stage for selection, shall, in addition

to rendering himself liable to criminal prosecution, be debarred from admission to any
examination or appearance at any stage for selection held by Nigam.

22. Canvassing:

No recommendation for direct recruitment and/or selection either written or oral, other than that
required under the regulation, shall be taken into consideration. Any attempt on the part of a

candidate to enlist support directly or indirectly for his/her candidature by any means, may

disqualify him/her for recruitment.

23. Other Instructions:

(i) Candidates are required to give their priorities/preferences in their application itself with
regard to Company(s)/Nigam(s) as per their choice. Priorities/preferences given by
candidates in their application forms with regard to Company(s)/Nigam(s) shall be final and
irrevocable. No second opportunity shall be given for any change in preferences, thereafter.

18

(ii) Before applying,every candidate is required to ensure at his/her own that he/she ftulfils the
eligibility criteria and other conditions as mentioned in the advertisement as well as on the
website. Candidates should also ensure that particulars submitted by him/her are correct in
all respect.

(iii) Candidates having registration in Employment Exchanges, Manpower Planning Department
etc., shall also be required to apply through the same procedure.

(iv) Permission at all stages of the recruitment process will be purely provisional subject to
satisfying the prescribed eligibility criteria and also presuming that all information
submitted by the candidate is complete & correct. Verification of documents/checking of
eligibility criteria with reference to original documents as well as other terms & conditions
will be done only at the time of verification of documents and thereafter.

(v) Candidature of a candidate is liable to be rejected automatically at any stage of recruitment
process if any information provided by the candidate is found incomplete/incorrect/false or
he/she has suppressed any information/material fact or is not found in conformity with the
eligibility criteria mentioned in the advertisement or involved in process violation. If, at any
time during recruitment or even after joining service by a candidate, any such shortcoming
is noticed, his/her services are liable to be terminated without any notice.

(vi) On appointment, all the selected candidates will be required to furnish a Bond and Surety in
support thereof as per Regulations. All terms & conditions prescribed for appointment as a
Probationer Trainee shall also be applicable.

(vii) Candidates are advised to remain in constant touch with these websites of Vidyut Vitran
Nigams and regularly check their email account for information pertaining to this
recruitment process. No information will be sent by post or through any other mode
separately.

(viii) JVVNL reserves the right to cancel/restrict/modify/alter the recruitment process, if needed,
without issuing any notice.

(ix) Decision of JVVNL in all matters relating to recruitment will be final and binding on the
candidates. No correspondence or personal enquiries shall be entertained by the JVVNL in
this behalf

(x) Legal jurisdiction will be Jaipur in case of any dispute.

Help Line will be available for candidates on mobile number 9414000611. Willing candidates
may avail benefit of this facifity on working days between 11:00 AM to 05:00 PM w.e!
09.02.2022

(RaC~~i~rma)
Chief Personnel Officer

19

