[image: image1.jpg]

 THE NEW INDIA ASSURANCE COMPANY LIMITED

(Wholly Owned by the Government of India)

Regd. & Head Office: New India Assurance Bldg.,

87, M.G.Road, Fort, Mumbai 400 001.

Website: http://newindia.co.in

Applications are invited from Indian Citizens for the post of Administrative Officer (Scale I) - Probationary, in Specialized disciplines and as Generalists.

(I) Total No. of vacancies
	Sl.
	Group
	Code
	Specialist Discipline
	No. of Vacancies

	1
	A-1
	01
	Information Technology
	40

	2
	A-2
	02
	Actuary
	25

	3
	A-3
	03
	Accounts/CA
	25

	4
	B
	04
	Generalists
	289

	Category
	SC
	ST
	OBC
	Unreserved
	Total
	PWD **

	Vacancies
	57
	28
	102
	192
	379
	4

Reservation for released Emergency Commissioned Officers (ECO), Short Service and Retrenched Commissioned Officers (SSRCO) and Persons with Disabilities (PWD) candidates shall be as per rules.

** 4 vacancies for Persons with Disabilities (PWD) are included in the total vacancies of 379 mentioned above.

(II) Eligibility conditions (as on 31.01.2011)

(A) Educational Qualifications:

	Group & Code No.
	Minimum Educational qualifications

	Group A-1 – Code No.01
	M.E./M.Tech (IT/Computer Science) / MCA (Masters in Computer Applications) / MIT (Masters in Information Technology)/ MCM (Masters in Computer Management) with 55% marks (50% for SC/ST) in aggregate or BE/B.Tech (IT/Computer Science) with 60% marks (55% for SC/ST) from recognized University/ Institute duly approved by UGC/AICTE

	Group A-2 – Code No.02
	Graduation with minimum 60% (55% for SC/ST candidates) marks in aggregate or Post Graduation with 55% marks (50% for SC/ST) from recognized University/ Institute duly approved by UGC/AICTE . Passed at least 5 Papers of Actuary Examination. The candidate should be a Member of Actuarial Society of India.

	Group A-3 – Code No.03
	Graduation in Commerce with minimum 60% (55% for SC/ST) marks in aggregate or Post Graduation in Commerce with 55% marks (50% for SC/ST) from recognized University/ Institute duly approved by UGC/AICTE or Final pass of Chartered Accountancy / ICWA Examination.

	Group B – Code No.04
	Graduation with minimum 60% (55% for SC/ST) marks in aggregate or Post Graduation with 55% (50% for SC/ST) from recognized University/ Institute duly approved by UGC/AICTE / MBA / PGDM from NIA, Pune.

NOTE:

1. Other things being equal, preference will be given to candidates having post qualification experience in their area of specialization and/or having qualifications in Engineering, Accounts, Law or Non-Life Insurance.

2. All things being equal, candidates with working knowledge of Computers/ Diploma in Computer Applications will be given preference.

3. Candidate can apply for more than one group (any one in Group A and Group B) if eligible. Candidates applying for two Groups as above, should tick in the respective boxes in the Application Format.

(B) Age: (As on 01.02.2011)

Minimum Age: 21 years

	Sr. No
	Category
	Maximum Age limit

	1
	General
	30 years

	2
	SC/ST
	35 years

	3
	OBC
	33 years

	4
	ECO/SSRCO
	35 years

	5
	PWD
	40 years

	6
	PWD candidates, if SC/ST
	45 years

	7
	PWD candidates, if OBC
	43 years

	8
	All persons who have ordinarily been domiciled in Kashmir Division of J & K state during the period from 01.01.1980 to 31.12.1989
	35 years

	9
	Resident of Assam State during the period from 01.01.1980 to 15.08.1985

	35 years

For confirmed employees of Public Sector General Insurance Companies, General Insurance Corporation of India, Tariff Advisory Committee & Agricultural Insurance Company of India Limited, the maximum age limit will be relaxed by 5 years for respective categories.

(III) Emoluments and Benefits:

Basic pay of Rs.17,240/- in the scale of Rs.17,240-840(14)-29,000-910(4)-32640 and other admissible allowances as applicable. Gross emoluments in Metro centres would be approximately ` Rs.27,300/- per month. Besides emoluments, other benefits like Gratuity, Leave Travel Subsidy, Medical Benefits, Group Personal Accident Insurance, Group Savings Linked Insurance Scheme, Pension, Company Lease and other benefits as applicable would be extended as per rules of the Company, subsequent to confirmation in the cadre.

(IV) Service Conditions:

As applicable in the Company from time to time. Posts are permanent and the selected candidates on appointment may be posted or transferred to any place in India as may be decided by the Company.

(V) Application Fee:

A Crossed Bank Draft of Rs.500/- (Rs.150/- for SC/ST candidates and Persons With Disability) valid for Six months, purchased from any branch of any Nationalized Bank or Scheduled Bank drawn in favour of ‘THE NEW INDIA ASSURANCE COMPANY LTD.’ payable at Mumbai, should be attached with the application form. Candidates should write their Name and Address, Group and Code No. on the reverse of the Bank Draft. Candidates applying for two Groups should pay examination fee of Rs.700/- or Rs.200/-, as the case may be, through a crossed bank draft. Fee paid through postal order/money order will not be accepted. Application received with defective bank draft shall be liable for rejection. Candidates are, therefore, advised to check if the bank draft is in order particularly a) date of issue b) signature of the bank authorities c) address of the bank/branch d) Amount (Rs.500/- or Rs.150/-) in words and figures and e) favouring The New India Assurance Co. Ltd. payable at Mumbai valid for six months. No Examination Fee is required for confirmed employees of The New India Assurance Company Limited., applying for the post.

If a candidate applies for two Groups as prescribed above and pays examination fee for only one Group i.e. Rs.500/- or Rs.150/-, as the case may be, his/her candidature will be considered for Group B only.
(VI) Date of written examination:
 22.05.2011

(VII) Examination Centres:

Competitive written examination will be held at specific centres in India. The candidates may choose any one of the following centres, which must be indicated in the Application Form clearly. No change of centre will be allowed at a later date. Company reserves the right to direct candidates to appear at a centre other than the one chosen by them for written examination without monetary assistance. Company reserves the right to hold the written examination at some and not all the examination centres listed below depending upon the number of candidates and other relevant factors. Appearing in the written exam / interview will not automatically confirm any right of being selected for the said posts.

	Centre
	Code
	Centre
	Code

	Ahmedabad
	01
	Lucknow
	16

	Allahabad
	02
	Mumbai
	17

	Bangalore
	03
	Nagpur
	18

	Bhopal
	04
	New Delhi
	19

	Bhubaneshwar
	05
	Panaji
	20

	Kolkata
	06
	Patna
	21

	Chandigarh
	07
	Pune
	22

	Chennai
	08
	Raipur
	23

	oimbatore
	09
	Ranchi
	24

	Dehradun
	10
	Thiruvananthapuram
	25

	Dharwad
	11
	Vijayawada
	26

	Guwahati
	12
	
	

	Hyderabad
	13
	
	

	Jaipur
	14
	
	

	Jammu
	15
	
	

(VIII) Selection Procedure:

Candidates will be called for written examination on 22.05.2011, which would comprise the following:

i) Objective Type tests of:

(i) Reasoning

(ii) English Language

(iii) General Awareness

(iv) Numerical Ability/Data Interpretation Test

(v) Professional Knowledge (for post in group A-1 to A-3)

 Questions in Objective Tests (i), (iii), (iv) and (v) shall be bilingual i.e. both in English and Hindi. The first four tests i.e. Test of Reasoning, English Language, Numerical Ability and General Awareness will be common for all candidates. The Test of Professional Knowledge will be specific to Group A-1 to A-3.

 and

Descriptive Test in English consisting of Precis Writing, Comprehension and Essay.

Candidates shall appear for the written exam at their own expense. On the basis of performance in written examination, candidates will be called for Personal Interview (PI) and final selection will be made on overall performance in written examination and PI. Outstation SC / ST candidates called for PI will be reimbursed to and fro II Class sleeper class fare/bus fare by the shortest route from the station of residence to the station of interview on production of evidence of having undertaken journey for PI purpose.

(IX) Probation:

Selected candidates, if certified to be medically fit, may be appointed as ADMINISTRATIVE OFFICER (SCALE-I) on probation for a period of one year that may be extended further .

The Company reserves the right to terminate service of the candidate if found unsuitable at any time during the probationary period or the extended probationary period without any notice or assigning any reasons thereof. During the probationary period, candidates may be required to undergo theoretical/practical training, as may be prescribed/arranged for them and should pass at least licentiate exam of Insurance Institute of India.

(X) Guarantee Bond:

Before joining as probationer, the selected candidates will be required to give an undertaking to serve the Company for a minimum period of four years including probationary period. In the event of their resigning from the Company before the expiry of the bond period, they will be liable to pay liquidated damages equivalent to one year’s gross salary paid to them during the year of probation which could be proportionately reduced depending on the length of service rendered. Besides, he/she will have to submit a stamped Bond duly executed by two sureties of sound financial standing, for an amount equivalent to one year’s gross salary.

Candidates resigning from the Company during the probationary period shall be liable to pay the salary received by them during their entire service in the Company in addition to an amount of Rs.40,000/- towards partial cost of training. No lien/bond executed to retain a substantive post with the present employer will be binding upon the Company and no Leave Salary or Pension Contribution will be made.

(XI) How to Apply:

1. Applications should be on foolscap paper neatly typed or hand written in CAPITAL LETTERS and in the prescribed format only. Applications submitted in any other format will not be accepted. Detailed advertisement / Application form is also available in our website: http://newindia.co.in.

2. Superscribe at left hand upper corner of the envelope “NIACL – Administrative Officer Post (indicate the Group Code for which application is made) and SC / ST / OBC / ECO / SSRCO / PWD / GENERAL” (whichever is applicable).

 3. Attach a Crossed Bank Draft for Rs.500/- or Rs.150/-, as applicable, with application. (Rs.700/- or Rs. 200/- as applicable, if applying for two groups)

 4. Attach a self addressed envelope of 23 cms x 12 cms i.e. 9.5” x 5” size with Rs.5/- postage stamps affixed. Self address on the envelope should be written or typed in capital letters.

 5. Incomplete applications and applications without the requisite enclosures mentioned above will be rejected.

(XII) General Instructions:

1. Do not attach any document with the application form except bank draft and self addressed stamped envelope.

2. Documents to be produced at the time of Interview: Original and attested copies of the following (i) SSC or equivalent certificate showing Date of Birth (ii) Degree/post graduate Certificate and Marks sheets (iii) Certificate from the previous employer/s regarding experience (iv) Caste certificate in respect of SC/ST/OBC candidates issued by the Competent Authority in the latest prescribed format (v) Certificates and mark sheets of Computer Education/ Insurance Qualification and other Qualifying Examinations, as applicable. (vi) Copy of Bar Enrolment certificate and necessary proof of practicing by appropriate authority. (vii) ECO/SSRCO Release Order wherever applicable (viii) Evidence of Domicile in Kashmir Division of J & K State from the District Magistrate concerned for the period from 01.01.1980 to 31.12.1989 (ix) Evidence of Domicile in Assam State from the District Magistrate concerned for the period from 01.01.1980 to 15.08.1985 (x) Persons With Disabilities or PH certificate issued by Appropriate Authority.

3. Caste Certificate in respect of SC/ST/OBC candidates is to be obtained from the following authorities:

i. District Magistrate / Additional District Magistrate/ Collector / Deputy Commissioner / Deputy Collector / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (Not below the rank of First Class Stipendiary Magistrate)

ii. Chief Presidency Magistrate/ Additional Chief Presidency Magistrate / Presidency Magistrate

iii. Revenue Officer not below the rank of Tehsildar

iv. Sub-Divisional Officer of the area where the candidate and/or his family normally resides

v. In so far as the Scheduled Tribes communities of Tamil Nadu are concerned, only the Certificate given by the Revenue Divisional Officer (instead of Tehsildar) would be accepted.

4. For claiming reservation under OBC category, candidate should belong to such Caste or Community, which is common to both the lists in respect of Mandal Commission and the State Govt. Lists from the State of his/her origin (as per the list published by the Central Govt.) The benefits of reservation shall not apply to persons/Sections belonging to “Creamy Layer” as specified vide Column 3 of the Schedule of the Department of Personnel and Training OM No.36012/22/93-Estt (SCT) dated 08.09.1993. Candidates seeking reservation as OBC are required to submit a certificate regarding his/her “OBC status and Non-Creamy layer status” issued by an authority mentioned in the DOPT OM 36012/22/93 Estt (SCT) dt.15.11.1993. Such candidates should also submit a declaration in addition to certificate issued by the Competent Authority in the following format:

“I ______________________, Son/Daughter of Shri. _____________________, resident of Village/Town/City ____________________, District ________________________, State _______________ hereby declare that I belong to the ____________________ Community which is recognized as a backward class by the Govt. of India for the purpose of reservation in Services as per rules contained in the Deptt. Of Personnel and Training OM No.36012/22/93 – Estt (SCT) dt.8.9.1993.”

5. Candidates serving in Govt/Quasi Govt/ Public Sector Undertakings are required to send their application through proper channel. However, they may send an advance copy of the application along with the application fee so as to reach within the time stipulated. They should however, submit NOC already obtained before the submission of the Application form, from their Department at the time of interview.

6. Company reserves the right to restrict the number of candidates to be called for PI based on performance in the written examination and commensurate with the number of vacancies. Company also reserves the right not to call any candidates to appear at the written examination and /or PI.

7. Company has its offices throughout India and the Company shall have the prerogative to decide on allotment and posting of the selected candidates depending on the requirement and not at the candidate’s choice and no requests in this regard would be entertained.

8. The decision of the Company will be final and binding in all matters. The Company takes no responsibility for any delay in receipt of or loss in transit of any application or communication.

9. Application/s complete in all respects together with enclosures as mentioned above must reach by ordinary post on or before 28.03.2011 at the following address :

 Post BagNo. 2281

 Chanakyapuri, Post Office,

 New Delhi –110021

Application once made will not be allowed to be withdrawn and fee/s paid shall not be refunded under any circumstances.

10. In case it is found at any stage of recruitment that the candidate does not fulfill the eligibility criteria and/or he/she has furnished any incorrect/false/incomplete information or has suppressed any material fact(s), the candidature will stand cancelled at any stage of recruitment. If any of these shortcomings are noticed even after appointment, his/her services are liable to be terminated forthwith. Before applying for any post, the candidate should ensure that he/she fulfills the eligibility and other norms as to age, qualifications, caste etc. mentioned in this advertisement. The decision of the Company in respect of matters concerning eligibility of the candidate, the stages at which such scrutiny of eligibility is to be undertaken, the documents to be produced for the purpose of conduct of interview, selection and any other matter relating to recruitment will be final and binding on the candidate.

11. The Company shall not entertain any correspondence or personal enquiries. Canvassing in any form will disqualify the candidate.

DEPUTY GENERAL MANAGER.

PLACE:MUMBAI

DATE:

APPLICATION FORMAT FOR THE POST OF

ADMINISTRATIVE OFFICER (SCALE-I)

(Do not attach any Document / Photocopies with the application)

Last date for receipt of application
:
 28.03.2011

Date of written examination
:
 22.05.2011
1. Group(s) applied for (please tick)
:

 Note: Candidate can apply for more than one post i.e. any one among group A1 to A3 and Group B.

2. Choice of centre for Written Examination : _________________ Code No.____________________

3. Name in full : Shri/Smt./Kum. : ____________ _______________ _________________________

 (In capital letters)

 Surname First Name
 Middle Name

4. Father’s/Husband’s Name : __

5. Address for correspondence : ___

___ Pin Code: _________________

 E-mail ID (if any) _________________________ Tel. Nos./Mobile Nos.________________________

 Fax No___________

 Nearest Railway Station : __

6. Permanent Address : ___

 __ Pin Code: ______________

7. Category: SC (), ST (), OBC () Unreserved ()
 Please tick whichever is applicable.

 Note : Candidates belonging to OBC but coming in the “Creamy Layer” and thus not entitled to OBC reservation should tick their category as Unreserved i.e General.

7A.If you belong to any of these categories : ECO/SSRCO/PWD, please indicate
7B. If Person With Disability (PWD), please indicate percentage of disability

7C. If Visually Impaired, please indicate whether help of Scribe

 will be taken to write the examination

8. Whether a resident of Assam from 01.01.1980 to 15.08.1985 ? Yes () No () Please tick in appropriate bracket

8A. Whether person who have ordinarily been domiciled in Kashmir

 Division of J & K State during the period from 01.01.1980 Yes () No ()

 to 31.12.1989

9. Whether confirmed employee of GIC/Public Sector General Yes () No ()

 Insurance Company/TAC?

 If yes, S.R. Number : ___________ Designation : __

 Name of the Company / Corporation : ___

 Place of Posting _______________________ Date of confirmation: __________________________

10. Date of birth : ___________________ Age in completed years : _____________ (as on 01.02.2011)
11. Place of birth : ______________________________State of domicile : _______________________

12. Marital status : Married () Unmarried (). (Please tick whichever is applicable).

13. Qualifications :

	
	Name of University/ Institution
	Exam. Passed
	Year of passing Exam.
	Aggregate Marks (%)
	Class/ Division or Rank
	Specialization

	1. Graduation
	
	
	
	
	
	

	2. Post Graduation
	
	
	
	
	
	

	3. Any other
	
	
	
	
	
	

14. Non-Life Insurance Qualifications: Please tick

(i)
Insurance Institute of India

:
Associate () Fellow ()

(ii)
Chartered Insurance Institute

:
Associate () Fellow ()

(iii)
General Insurance Vocational Course at 10+2 level
:
 Yes () No ()

(iv)
Graduate with Insurance as optional subject

:
 Yes () No ()

15. Particulars of previous and present employment / experience, if any.

 (Attach separate sheet, if necessary) :

	
	
	Previous
	Present

	a.
	Name of the employer/s
	
	

	b.
	Date of joining
	
	

	c.
	Posts held
	
	

	d.
	Salary last drawn
	
	

	e.
	Nature of work
	
	

	f.
	Number of completed

years of service
	
	

	g.
	Date of leaving
	
	

	h.
	Reason for leaving
	
	

16. Examination fee of Rs.500/- for General/OBC and Rs.150/- for SC/ST and Persons With Disability (Examination fee will be Rs.700/- or Rs.200/-, as the case may be, if applied for two Groups): Demand Draft No. ______________ Date _____________; Complete address of issuing branch of the Bank from where the Bank Draft is purchased: __ __

 (No examination fee is required for confirmed employees of the New India Assurance Company Limited.)

I, hereby declare that all the statements made in this application are true and correct to the best of my knowledge and belief.

I understand that in the event of any information being found false or incorrect, my candidature for the applied post is liable to be cancelled/rejected at any stage of Recruitment without notice to me.

Date :

Place :

(SIGNATURE OF APPLICANT)

To be fille

Affix passport size photograph. Do not use staples

B

Code-04

A3

Code-03

A2

Code-02

A1

Code-01

No

Yes

