दिनांक—23.0**2.2518**

बिहार सरकार सामान्य प्रशासन विभाग

-: अधिसूचना:-

पटना-15, दिनांक-<u>96-9-19</u>

सं0—11/आ0नी0—I—03/2019 25 92 "बिहार पदों एवं सेवाओं की रिक्तियों तथा शैक्षणिक संस्थानों में नामांकन में (आर्थिक रूप से कमजोर वर्गों के लिए) आरक्षण अधिनियम, 2019" की धारा 10 द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए राज्य सरकार आर्थिक रूप से कमजोर वर्ग के लिए 10 प्रतिशत आरक्षण उपलब्ध करने एवं उक्त अधिनियम के उपबंधों को कार्यान्वित करने हेतु निम्नलिखित नियमावली बनाती है :—

- 1. संक्षिप्त नाम, विस्तार एवं प्रारंभ। (1) यह नियमावली ''बिहार पदों एवं सेवाओं की रिक्तियों तथा शैक्षणिक संस्थानों में नामांकन में (आर्थिक रूप से कमजोर वर्गों के लिए) आरक्षण नियमावली 2019'' कही जा सकेगी।
 - (2) यह सम्पूर्ण बिहार राज्य में लागू होगा।
 - (3) यह तुरंत के प्रभाव से प्रवृत्त होगी।
- 2. परिभाषाएँ। इस अधिनियम में जबतक संदर्भ में अन्यथा अपेक्षित न हो –
- (क) ''नियुक्ति प्राधिकारी / सक्षम पदाधिकारी'' से अभिप्रेत है किसी स्थापना में सेवाओं और पदों के संबंध में नियुक्ति करने हेतु सशक्त प्राधिकारी / कोई व्यक्ति जो शैक्षणिक संस्थानों में नामांकन हेतु उत्तरदायी हो;
- (ख) ''विहित'' से अभिप्रेत है, अधिनियम के अधीन बनायी गई नियमावली द्वारा विहित और राजपत्र में प्रकाशित;
- (ग) ''स्थापना'' से अभिप्रेत है, राज्य के कार्यकलाप से जुड़े लोक सेवाओं और पदों पर नियुक्तियों से संबंधित राज्य का कोई कार्यालय या विभाग और इसमें निम्नलिखित सम्मिलित हैं:—
- (1) तत्समय प्रवृत्त किसी राज्य अधिनियम के अधीन गठित कोई स्थानीय या वैधानिक प्राधिकार;
- (2) बिहार सहकारी समिति अधिनियम, 1935 (बिहार अधिनियम–6, 1935) के अधीन निबंधित कोई सहकारी संस्थान जिसमें राज्य सरकार द्वारा शेयर धारित किया गया हो अथवा जो राज्य सरकार से ऋण, अनुदान तथा साहायि्यकी आदि के रूप में सहायता प्राप्त करता हो; और
- (3) विश्वविद्यालय तथा इनसे संबद्ध कॉलेज, प्राथमिक, माध्यमिक और उच्च विद्यालय तथा ऐसे अन्य शैक्षणिक संस्थान, जिन्हें राज्य सरकार ने स्वाधिकृत कर लिया हो या सहायता प्रदान करती हो, और
 - (4) सार्वजनिक क्षेत्र का कोई प्रतिष्ठान;
- (घ) ''सार्वजनिक क्षेत्र की स्थापना'' से अभिप्रेत है कोई उद्योग, वाणिज्य व्यापार या पेशा जो निम्न द्वारा स्वाधिकृत / नियंत्रित या प्रबंधित हो :--
 - (1) राज्य सरकार या राज्य सरकार का कोई विभाग,

- (2) कम्पनी अधिनियम, 1956 (अधिनियम—1, 1956) की धारा 617, में यथा परिभाषित सरकारी कम्पनी अथवा केन्द्र या राज्य अधिनियम द्वारा या उसके अधीन स्थापित निगम, जिसमें राज्य सरकार द्वारा समादत शेयर पूंजी के इक्यावन प्रतिशत से अन्यून शेयर पूंजी लगायी गई हो;
- (ङ) ''आर्थिक रूप से कमजोर वर्ग'' से अभिप्रेत है, कार्मिक एवं प्रशिक्षण विभाग, लोक शिकायत एवं पेंशन मंत्रालय, भारत सरकार के ऑफिस मेमोरेन्डम—F. No. 36039/1/2019-Estt. (Res.) दिनांक—19.01.2019 में यथा परिभाषित आर्थिक रूप से कमजोर वर्ग का कोई व्यक्ति; तथा जो भविष्य में समय—समय पर यथा संशोधित किया जाय;
 - (च) ''भर्त्ती वर्ष'' से अभिप्रेत है पंचाग वर्ष जिसमें वस्तुतः भर्त्ती / नामांकन की जानी हो;
- (छ) ''आरक्षण'' से अभिप्रेत है बिहार राज्य में पदों एवं सेवाओं की रिक्तियों में तथा शैक्षणिक संस्थानों में नामांकन में आर्थिक रूप से कमजोर वर्गों के लिए आरक्षण;
- (ज) "गुणागुण सूची" से अभिप्रेत है इस अधिनियम के प्रावधानों के अनुसार तथा नियुक्ति करने के लिए या शैक्षणिक संस्थानों में नामांकन के लिए लागू आदेशों के अनुसार गुणागुण क्रम से तैयार की गई व्यवस्थित उम्मीदवारों की सूची;
- (झ) ''राज्य'' में सम्मिलित हैं बिहार राज्य की सरकार, विधानमंडल और न्यायपालिका एवं राज्य के भीतर अथवा राज्य सरकार के नियंत्रणाधीन सभी स्थानीय या अन्य प्राधिकार एवं सभी प्रकार के शिक्षण संस्थान;
- (ञ) "परिवार" में सम्मिलित है अभ्यर्थी जो आरक्षण का लाभ लेना चाहता हो, अभ्यर्थी के माता—पिता एवं 18 वर्ष से कम आयु के भाई—बहन तथा पति / पत्नी एवं 18 वर्ष से कम आयु की संतानें;
 - (ट) "परिशिष्ट" से अभिप्रेत हैं इस नियमावली के साथ संलग्न परिशिष्ट;
- 3. आर्थिक रूप से कमजोर वर्गों के लिए सीधी भर्ती एवं शैक्षणिक संस्थानों में नामांकन में आरक्षण के लाभ प्राप्त करने हेतु मानदंड (1) ऐसे अभ्यर्थी जो अनुसूचित जाति, अनुसूचित जनजाति, अत्यन्त पिछड़े वर्ग एवं पिछड़े वर्ग के लिए किये गए आरक्षण प्रावधानों से आच्छादित नहीं हैं, की पहचान, आर्थिक रूप से कमजोर वर्ग के रूप में आरक्षण के लाभ के लिए की जायेगी, जिनके परिवार की सभी श्रोतों से कुल वार्षिक आय 8 (आठ) लाख रूपये से कम हो। वार्षिक आय आवेदन करने के पूर्ववर्ती वित्तीय वर्ष के वेतन, कृषि, व्यापार एवं पेशा आदि से होने वाली समस्त श्रोतों से प्राप्त आयों को सम्मिलित किया जाएगा।
- (2) ऐसे अभ्यर्थी को, जिनके परिवार के पास निम्नलिखित में से किसी एक प्रकार की परिसम्पत्ति होंगी, आर्थिक रूप से कमजोर वर्ग के अधीन आरक्षण का लाभ प्राप्त नहीं होगा, उसके परिवार की वार्षिक आय चाहे जो भी हो :--
 - (i) 5 (पाँच) एकड़ कृषि योग्य भूमि अथवा इससे ऊपर;
 - (ii) एक हजार वर्ग फीट अथवा इससे अधिक क्षेत्रफल का आवासीय फ्लैट;
- (iii) अधिसूचित नगरपालिका के अधीन 100 वर्ग गज अथवा इससे अधिक का आवासीय भूखण्ड;
- (iv) अधिसूचित नगरपालिका से इतर क्षेत्रों में 200 वर्ग गज अथवा इससे अधिक का आवासीय भूखण्ड।

- (3) किसी ''परिवार'' द्वारा धारित की गई एक अथवा एक से अधिक स्थानों / शहरों में अवस्थित समस्त परिसंपत्तियों को आर्थिक रूप से कमजोर वर्ग के आरक्षण को अवधारण करने हेतु एक साथ जोड़ा जायेगा।
- (4) इस प्रयोजनार्थ पद "परिवार" में वह व्यक्ति सम्मिलित हैं जो आरक्षण का लाभ चाहता है, उसके माता-पिता तथा 18 वर्ष से कम आयु के भाई/बहन और उसके पति/पत्नी एवं 18 वर्ष से कम आयु की संतान;
- 4. प्रमाण पत्र निर्गत करने की प्रक्रिया |— नियम—3(2) की शत्तों के अधीन अर्थिक रूप से कमजोर वर्ग के एवं विहित परिसम्पितयां धारित नहीं करने का प्रमाण—पत्र संबंधित जिलाधिकारी / अनुमंडलाधिकारी / अंचलाधिकारी द्वारा संलग्न अनुसूची—I (प्रपत्र—I) में निर्गत किया जायेगा। संबंधित पदाधिकारी द्वारा ऐसा प्रमाण—पत्र निर्गत करने से पूर्व प्रत्येक अभ्यर्थी से एक शपथ—पत्र प्राप्त किया जायेगा, जिसमें अभ्यर्थी के द्वारा यह घोषणा की जायेगी कि उसके परिवार के पास संबंधित अंचल के सिवाय अथवा इसके अतिरिक्त अन्यत्र कोई परिसम्पित नहीं है अथवा कई स्थानों पर स्थित परिसम्पितयों को जोड़ने के पश्चात् भी वे आर्थिक रूप से कमजोर वर्ग के दायरे में आते हैं। घोषणा प्रपत्र अनुसूची—II (प्रपत्र—II) के रूप में संलग्न है।
- 5. वैधता। आर्थिक रूप से कमजोर वर्ग के लिए आय एवं परिसम्पति संबंधी प्रमाण-पत्र निर्गत किये जाने की तिथि से एक वर्ष के लिए वैध माना जायेगा।
- 6. सत्यापन। आर्थिक रूप से कमजोर वर्ग के अधीन नियुक्तियां / नामांकन औपबंधिक एवं अभ्यर्थी द्वारा आय एवं परिसम्पति संबंधित प्रमाण—पत्र के सत्यापन के अध्यधीन होंगे। सत्यापन के क्रम में आर्थिक रूप से कमजोर वर्ग के लिए जाली / गलत प्रमाण—पत्र प्रस्तुत किया गया पाये जाने पर सेवा / नामांकन, बिना अग्रेतर कार्रवाई के, समाप्त कर दिया जायेगा तथा भारतीय दण्ड संहिता के संगत प्रावधानों के अधीन कानूनी कार्रवाई की जा सकेगी।
- 7. विनिमय। यदि किसी भर्ती वर्ष में या किसी सत्र के नामांकन में आर्थिक रूप से कमजोर वर्गों के अधीन आरक्षित कोटि से भरे जाने वाले उम्मीदवार अधिनियम के अधीन विहित आरक्षण प्रतिशत तक उपलब्ध न हों तो बची हुई रिक्तियां/सीटें अग्रणित नहीं की जायेंगी। ऐसी रिक्तियाँ/सीटें उसी समव्यवहार/नामांकन वर्ष में खुली गुणागुण कोटि के उम्मीदवार से भर दी जायेंगी।
- 8. रोस्टर। आर्थिक रूप से कमजोर वर्गों के अधीन आरक्षण उपलब्ध करने से संबंधित अनुसूची—III में दिया गया 100 (सौ) बिन्दुओं का आदर्श मॉडल रोस्टर अपनाया जायेगा।
- 9. कितनाईयों का निराकरण। यदि इस नियमावली के प्रावधानों को प्रभावी करने में यदि कोई कितनाई उत्पन्न हो तो, राज्य सरकार, ऐसा कदम उठा सकेगी या ऐसा आदेश निर्गत कर सकेगी, जो इस निमयमावली के प्रावधानों से असंगत न हो, और जिसे वह कितनाई दूर करने के लिए आवश्यक समझे।

बिहार राज्यपाल के आदेश से

सरकार के अपर सचिव

अनुसूची—ा (प्रपत्र—ा)

बिहार सरकार कार्यालय का नाम.....

आर्थिक रूप से कमजोर वर्ग के सदस्य द्वारा प्रस्तुत किया जाने वाला आय एवं परिसम्पति प्रमाण-पत्र

	•		
प्रमाण-पत्र संख्या			दिनांक
	वित्तीय वर्ष	के लिए म	ान्य
प्रमाणित किया	जाता है कि श्री/श्र	गिमती / कुमारी	
पुत्र/पुत्री/पति		गाँव / शहर	
पोस्ट ऑफिस	थाना	अन	ग ुमंडल
जिला रा	ज्य पिन	कोड	के स्थायी निवासी हैं, जिनका
फोटोग्राफ नीचे अभिप्रम	नाणित है. आर्थिक रूप	से कमजोर वर्ग	के सदस्य हैं, क्योंकि वित्तीय
वर्ष में इनर	के परिवार की कल वार्षिः	क आरा ९ त्याच्य /भा	ठ लाख रुपये मात्र) से कम है।
इनके परिवार के स्वामित	व में निम्नलिखित में से को	म भी प्रतिका यान ि न	० लाख रुपय मात्र) स कम है। २ के
	एकड़ कृषि योग्य भूमि अध		11 6 -
	र वर्ग फीट अथवा इससे		
III. अधिसूचि	त नगरपालिका के अन्तर्गत	त 100 वर्ग गज अथ	भवा इससे अधिक का आवासीय
भूखण्ड।			•
IV. अधिसूचित	त नगरपालिका से इतर	200 वर्ग गज अथर	ग इससे अधिक का आवासीय
भूखण्ड।		·	•
2. श्री / श्रीमती /	कुमारी	जा	ति
के सदस्य हैं, जो अनुसूचि	वेत जाति, अनुसूचित जनः	जाति पिछडा वर्ग त	था अत्यन्त पिछड़ा वर्ग के रूप
में अधिसूचित नहीं है।	3 8	,	ना अरमस्य मिछला चेन के स्तव
			हस्ताक्षर
·			पदनाम
आवेदक का पासपोर्ट			(कार्यालय का मुहर सहित)
साईज का अभिप्रमाणित			
फोटोगाक			

26/2/9

अनुसूची—॥

(प्रपत्र—II)

आर्थिक रूप से कमजोर वर्ग के लामार्थ स्वंय घोषणा पत्र स्वय घोषणा पत्र

में	पुत्र	/पुत्री/पति	************************	**********	
गाँव / शहर	पोस्ट	ऑफिस		थाना	
प्रखण्ड अनुमण्डल	. जिला		राज्य	ने आर्थिक	रूप
से कमजोर वर्ग के प्रमाण पत्र हेतु आवदेन वि	रया है, ए	रतद् द्वारा घोष	णा करता/क	रती हूँ कि :	
1. मैं जाति	से संबंध	य रखता / रख	ती हूँ जो बि	हार हेतु अधिसूर्व	चित
पिछड़ा वर्ग, अत्यंत पिछड़ा वर्ग, अनुसूचित ज है।	गति एवं	अनुसूचित जन	ाजाति की सू	वी में सूचीबद्ध	नहीं
2. मेरे परिवार की कुल स्त्रोतों (वेत रू (शब्दों में) है।	ान, कृषि	षे, व्यवसाय,पेश	ा इत्यादि) से	कुल वार्षिक उ	आय
 मेरे परिवार के पास 	अंत्	वल के सिवाय	अथवा दसर	े अतिरिक्त अन	ঠান
कोई परिसम्पत्ति नहीं है।			VI-141 Q(14	, outlied of	чл
		थवा			
कई स्थानों पर स्थित परिसम्पत्तियों	को ज	ड़ने के पश्चात	त भी मैं (नाम	1)	
आर्थिक रूप से कमजोर वर्ग के दायरे में आत	∏ हूँ ∣				
4. मै घोषणा करता / करती हूँ	कि मेरे	परिवार की र	नभी परिसंपत्ति	ायों को जोडने	के
पश्चात निम्नलिखित में से किसी भी सीमा से	अधिक	नहीं है—		•	
i. 5 (पाँच) एकड कृषि योग्य भूमि अथवा	इससे	उपर।			
ii. एक हजार वर्ग फीट अथवा इससे अधि	वेक क्षेत्र	फल का आवार	ीय फ्लैट।		
iii. अधिसूचित नगरपालिका के अंतर्गत 10				आवासीय भखर	ड।
iv. अधिसूचित नगरपालिका से इतर 200	वर्ग गज	अथवा इससे	अधिक का अ	ावासीय भरवंद ।	•
में प्रमाणित करता / करती हूँ कि मेरे	द्वारा	उपरोक्त जानव	गरी मेरे जान	और विष्वास	के
अनुसार सत्य है और मैं आर्थिक रूप से कमज	गेर वर्ग	के लिए आरक्षप	ग सविधा प्राप्त	न करने हेत पाठ	ाता
धारण करता / करती हूँ। यदि मेरे द्वारा दी ग	ाई जान	कारी असत्य 🖊	गलत पायी ज	नाती है तो मैं प	पर्ण
रूप से जानता हूँ / जानती हूँ कि इस आवे	दन पत्र	ं के आधार प	र दिये गये	प्रमाणपत्र के ट	ारा
शिक्षणिक संस्थान में लिया गया प्रवेश/लोक	⁵ सेवाअ	ों में प्राप्त की	। गई नियक्ति	त निरस्त कर	टी
जायेगी / कर दिया जायेगा अथवा इस प्रमाणप	त्रिके उ	गधार पर कोई	अन्य सुविधा,	/लाभ प्राप्त कि	या

आवदेक / आवेदिका का हस्ताक्षर तथा नाम।

स्थान :-दिनांक :--

may 26/2/19

गया है उससे भी वंचित किया जा सकेगा और इस संबंध में विधि एवं नियमों के अधीन मेरे विरुद्ध

की जाने वाली कार्यवाही के लिए मैं उत्तरदायी रहूँगा/रहूँगी।

नोट:- जो लागू नही हो उसे काट दें।

अनुसूची—!!!

आर्थिक रूप से कमजोर वर्ग के लिए 10 प्रतिशत आरक्षण के आलोक में 100 बिन्दुओं का मॉडल रोस्टर :--

- 1. अनारक्षित
- 2. अत्यन्त पिछड़ा वर्ग
- 3. अनारक्षित **(महिला)**
- 4. अनुसूचित जाति
- 5. अनारक्षित
- 6. पिछडा वर्ग
- 7. आर्थिक रूप से कमजोर वर्ग
- 8. अत्यन्त पिछड़ा वर्ग (महिला)
- 9. अनारक्षित (महिला)
- 10. अनुसूचित जाति (महिला)
- 11. अनारक्षित
- 12. पिछड़ा वर्ग (महिला)
- 13. अनारक्षित
- 14. अत्यन्त पिछड़ा वर्ग
- 15. अनारक्षित (महिला)
- 16. अनुसूचित जाति
- 17. आर्थिक रूप से कमजोर वर्ग
- 18. पिछड़े वर्गों की महिला
- 19. अनुसूचित जनजाति
- 20. अत्यन्त पिछड़ा वर्ग
- 21. अनारक्षित (महिला)
- 22. पिछड़ा वर्ग
- 23. अनारक्षित
- 24. अनुसूचित जाति (महिला)
- 25. अनारक्षित
- 26. अत्यन्त पिछड़ा वर्ग (महिला)
- 27. आर्थिक रूप से कमजोर वर्ग (महिला)
- 28. अनुसूचित जाति
- 29. अनारक्षित
- 30. पिछड़ा वर्ग
- 31. अनारक्षित
- 32. अत्यन्त पिछड़ा वर्ग
- 33. अनारक्षित (महिला)
- 34. अनुसूचित जाति
- 35. अनारक्षित
- 36. अत्यन्त पिछड़ा वर्ग
- 37. आर्थिक रूप से कमजोर वर्ग
- 38. पिछड़ा वर्ग **(महिला)**
- 39. अनारक्षित (महिला)
- 40. अनुसूचित जाति (महिला)
- 41. अनारक्षित
- 42. अत्यन्त पिछड़ा वर्ग (महिला)
- 43. अनारक्षित
- 44. अनारक्षित
- 45. अनारक्षित (महिला)
- 46. पिछड़ा वर्ग
- 47. आर्थिक रूप से कमजोर वर्ग
- 48. अनुसूचित जाति
- 49. अनारक्षित (महिला)
- 50. अत्यन्त पिछडा वर्ग

- 51. अनारक्षित
- 52. पिछड़े वर्गों की महिला
- 53. अनारक्षित
- 54. अत्यन्त पिछड़ा वर्ग
- 55. अनारक्षित (महिला)
- 56. अनुसूचित जाति
- 57. आर्थिक रूप से कमजोर वर्ग
- 58. पिछड़ा वर्ग
- 59. अनारक्षित
- 60. अत्यन्त पिछड़ा वर्ग (महिला)
- 61. अनारक्षित (महिला)
- 62. अनुसूचित जाति (महिला)
- 63. अनारक्षित
- 64. पिछड़ा वर्ग (महिला)
- 65. अनारक्षित
- 66. अत्यन्त पिछड़ा वर्ग
- 67. आर्थिक रूप से कमजोर वर्ग (महिला)
- 68. अनुसूचित जाति
- 69. अनारक्षित
- 70. अत्यन्त पिछड़ा वर्ग
- 71. अनारक्षित
- 72. पिछड़ा वर्ग
- 73. अनारक्षित (महिला)
- 74. अनुसूचित जाति
- 75. अनारक्षित
- 76. अत्यन्त पिछडा वर्ग (महिला)
- 77. आर्थिक रूप से कमजोर वर्ग
- 78. अनुसूचित जाति (महिला)
- 79. अनारक्षित (महिला)
- 80. पिछड़ा वर्ग
- 81. अनारक्षित
- 82. अत्यन्त पिछड़ा वर्ग
- 83. अनारक्षित
- 84. पिछड़े वर्गों की महिला
- 85. अनारक्षित (महिला)
- 86. अनुसूचित जाति
- 87. आर्थिक रूप से कमजोर वर्ग
- 88. अत्यन्त पिछडा वर्ग
- 89. अनारक्षित
- 90. पिछड़ा वर्ग (महिला)
- 91. अनारक्षित (महिला)
- 92. अनुसूचित जाति
- 93. अनारक्षित
- 94. अत्यन्त पिछड़ा वर्ग (महिला)
- 95. अनारक्षित
- 96. पिछड़ा वर्ग
- 97. आर्थिक रूप से कमजोर वर्ग (महिला)
- 98. अनुसूचित जाति (महिला)
- 99. अनारक्षित
- 100. अत्यन्त पिछड़ा वर्ग (महिला)

Word.

-: अधिसूचना:-

संविका संख्या—11/आ0नी0—I—03/2019 सा0प्र0.2623 दिनांक—26-2-19 अधिसूचना संख्या—252 दिनांक—26-2-19 का निम्नलिखित अंग्रेजी अनुवाद, बिहार राज्यपाल के प्राधिकार से एतद् द्वारा प्रकाशित किया जाता है, जो भारत संविधान के अनुच्छेद 348 के खण्ड (3) के अधीन अंग्रेजी भाषा में उसका पाठ समझा जायेगा।

बिहार राज्यपाल के आदेश से

(राजेन्द्र राम) २०/२//९ सरकार के अपर सचिव।

Government of Bihar

<u>General Administration Department</u>

-: Notification :-

Patna-15, Date 26-2-19

11/Aa.Ni.-I-03/2019 Sa.Pra.- 2622 In exercise of powers conferred by section 10 of The Bihar Reservation in vacancies in posts and services and in Admissions in the Educational Institutions (For Economically Weaker Sections) Act, 2019 the State Government makes the following rules for providing 10% reservation for Economically Weaker Sections and for implementation of the provisions of the said Act.-

- 1. Short title, extent and commencement. (1) These rules may be called "The Bihar Reservation in Vacancies of Posts and Services and in Admissions in the Educational Institutions (for Economically Weaker Sections) Rules, 2019".
 - (2) It shall extend to whole of the State of Bihar.
 - (3) It shall come into force with immediate effect.
 - 2. Definitions .- In these rules, unless the context otherwise requires -
- (a) "Appointing authority/competent authority" means in relation to services or posts in an establishment, an authority empowered to make appointment/a person who is responsible for admission in educational institutions.
- (b) "Prescribed" means prescribed by rules made under the Act and published in the Official Gazette;

- (c) "Establishment" means any office or departments of the state concerned with the appointment to the public service and post in connection with the affairs of the state and includes-
- (1) A local or statutory authorities constituted under any state Act for the time being in force, or
- (2) a cooperative institution registered under the Bihar Cooperative society Act, 1935 (Act 6,1935) in which share is held by the State Government or which receives aid from the State Government in terms of loan, grant, subsidy etc. and
- (3) Universities and colleges affiliated to the universities, primary, secondary and High Schools and also other educational institutions which are owned or aided by the State Government, and
 - (4) an establishment in public sector.
- (d) "Establishment in public sector" means any industry, trade, business or occupations owned, controlled or managed by –
- (1) The State Government or any department of the State Government.
- (2) A Government Company as defined in section 617 of the Company Act 1956 (Act, 1 of the 1956) or a corporation established by or under a Central or State Act, in which not less than 51% of the paid-up share capital is held by the State Government.
- (e) "Economically Weaker Sections" means a person belonging to Economically Weaker Section as defined in the office Memorandum F. No. 36039/1/2019-Estt. (Res.) dated 19.01.2019 of D.O.P.T., Ministry of Personnel and Public Grievances and Pension, Government of India and as may be amended in future from time to time accordingly.
- (f) "Recruitment year" means the calendar year during which a recruitment/admission is actually to be made.
- (g) "Reservation" means reservation for Economically Weaker Sections in vacancies of posts and services in the State of Bihar and in the admissions in educational institutions.
- (h) "Merit list" means the list of candidates arranged in order of merit prepared according to the provisions of this Act and orders as may be applicable for making appointments or for admission in educational institutions.
- (i) "State" includes the Government, the Legislature and Judiciary of the State of Bihar and all local or other authorities and all type of Educational Institutions within the State or under the control of the State Government.

- (j) "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 and children below the age of 18 years.
 - (k) "Schedule" means the scheduled attached with this rule.
- **3.** Parameters of Economically Weaker Sections for the purpose of direct recruitment and in the admission in educational institutions. -
- (1) Persons who are not covered under the scheme of reservation for SCs, STs, EBCs and BCs and whose family has Gross Annual Income below Rs. 8.00 lakh(Rupees eight lakh only) are to be identified as EWSs for benefit of reservation. Income shall also include income from all sources i.e. salary, agriculture, business, profession, etc. for the financial year prior to the year of application.
- (2) Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income.
 - (i) 5 acres of agricultural land and above;
 - (ii) Residential flat of 1000 sq. ft. and above;
- (iii) Residential plot of $100\,$ sq. yards and above in notified municipalities;
- (iv) Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

The property held by a "Family" in different locations or different places/cities would be clubbed while applying the land or property holding test to determine EWS status.

The term "Family" for this purpose will include the person who seeks benefit or reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

- 4. Certificate of Economically Weaker Sections and not possessing any of the assest mentioned in rule 3(2) will be issued by District Magistrate/Sub-Divisional Magistrate/Circle Officer concerned in the prescribed Scheduled-I (format-I). The concerned officer, prior to issuing the said certificate, will take an affidavit from the candidate in which a declaration by the candidates that, his family does not possess any other assests except in the concerned circle or even adding the assets located at different places, he falls under the Economically Weaker Sections. The declaration format is enclosed as Scheduled-II (format-II).
- 5. Validity. Validity of income and assets certificate will be of one year from the date of issue.

May 1

- 6. Verification. The appointment/admission under Economically Weaker Sections quota will be provisional and subject to the income and assets certificate being verified. If the verification reveals that the certificate produced by the candidate is fake/false, the service/admission will be terminated without assigning any further reasons and without prejudice to further action as may be taken under the provisions of Indian Penal Code for the production of fake and false certificate.
- 7. Exchange. If in any recruitment year or admission for a session, candidates from Economically Weaker Sections are not available to the extent of the reservation percentage prescribed under this Rule to be filled up by the reserved category, rest of the vacancies/seats shall be filled up by the candidates of open merit category in the same transaction or recruitment year.
- 8. Roster. A hundred point model roster will be followed for providing reservation under Economically Weaker Sections as given in schedule-III.
- **9.** Removal of difficulties. If any difficulty arises in given effect to the provisions of this Rule, the State Government may take such steps or issue such orders not inconsistent with the provisions of this Act and as it may consider necessary for removing the difficulty.

By order of the Government of Bihar

Addl. Secretary to the Govt.

Schedule-I (Form-I)

Government of

(Name & Address of the authority issuing the certificate)

INCOME & ASSE SECTIONS	ST CERTIFICATE	то ве	PRODUCED	BY EC	CONOMICALLY	WEAKER
Certificate No.	·				Date:	
	VALID FOR	THE YEAR	-			
This is to certi	fy that Shri/Smt./Kur	nari			son/daugh	ter/wife of
	perman					
And the second of the second o	ost Office					
Pin Code	whose photo	ograph is a	ittested below	/ belongs	to Economical	ly Weaker
Sections, since the gr	oss annual income*	of his/her '	'family"** is b	elow Rs.	8 lakh (Rupees	Eight Lakh
only) for the financia	year Hi	is/her fami	ly does not ov	vn or pos	ssess any of the	following
assets***:						
iv. Residential plo	ot of 100 sq. yards and of 200 sq. yards and of 200 sq. yards and of a square of the s	d above in	areas other tha	n the not	cast	
			-		of Office	
	7 .			Desi	ignation	
Recent Passport size attested						
photograph of the						
applicant.						

Low

^{*}Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

^{**}Note 2: The term "Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

^{***}Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

Schedule-II

(Format-II)

Self declaration form for getting benefit of E.W.Ss

Self declaration form

l	son/daughter/wif	e of	vill/town
Post Office	Police Station	Block	Sub-div.
District	State	have applied for ce	ertificate of E.W.Ss, hereby
declare that :-			
 I belong to & ST. 	caste. Which	is not enlisted under	the state list of EBC, BC, SC
2. My family profession	y's gross annual income for a second of the come of th	rom all sources (sal n words)	ary, agriculture, business,
3. My family	has asset in circle	(Name of the C	ircle). Except this asset my
	s not posses any other asset.		more, enough this asset, my
		or	
4. I hereby dany of the i. 5 acres ii. Residen iii. Residen iv. Residen I certify that am eligible for get false/fake, I am fu	adding assets of different local eclare that after adding all the following:- of agricultural land and above; atial flat of 1000 sq. ft. and above itial plot of 100 sq. yards and abote itial plot of 200 sq. yards and abote the information given by nating reservation under E.W.S. ally aware that the admission its. Certificate, will be canceled according to rules.	he assets of my famile; e; ove in notifies municipa ove in areas other than ne is true to my best less. If any information in	y, it does not exceed from lities; the notified municipalities. knowledge and belief and I given by me is found to be other benefit on the basis
Place			Signature of applicant
Date			

Word

Schedule-III

100 Points Model Roster in the light of 10% Reservation for E.W.Ss:-

- 1. Unreserved
- 2. Extremely Backward Class
- 3. Unreserved (Female)
- 4. Scheduled Caste
- 5. Unreserved
- 6. Backward Class
- 7. Economically Weaker Sections
- 8. Extremely Backward Class (Female)
- 9. Unreserved (Female)
- 10. Scheduled Caste (Female)
- 11. Unreserved
- 12. Backward Class (Female)
- 13. Unreserved
- 14. Extremely Backward Class
- 15. Unreserved (Female)
- 16. Scheduled Caste
- 17. Economically Weaker Sections
- 18. Backward Class (Female)
- 19. Scheduled Tribe
- 20. Extremely Backward Class
- 21. Unreserved (Female)
- 22. Backward Class
- 23. Unreserved
- 24. Scheduled Caste (Female)
- 25. Unreserved
- 26. Extremely Backward Class (Female)
- 27. Economically Weaker Sections (Female)
- 28. Scheduled Caste
- 29. Unreserved
- 30. Backward Class
- 31. Unreserved
- 32. Extremely Backward Class
- 33. Unreserved (Female)
- 34. Scheduled Caste
- 35. Unreserved
- 36. Extremely Backward Class
- 37. Economically Weaker Sections
- 38. Backward Class (Female)
- 39. Unreserved (Female)
- 40. Scheduled Caste (Female)
- 41. Unreserved
- 42. Extremely Backward Class (Female)
- 43. Unreserved
- 44. Unreserved
- 45. Unreserved (Female)
- 46. Backward Class
- 47. Economically Weaker Sections
- 48. Scheduled Caste
- 49. Unreserved (Female)
- 50. Extremely Backward Class

- 51. Unreserved
- 52. Backward Class (Female)
- 53. Unreserved
- 54. Extremely Backward Class
- 55. Unreserved (Female)
- 56. Scheduled Caste
- 57. Economically Weaker Sections
- 58. Backward Class
- 59. Unreserved
- 60. Extremely Backward Class (Female)
- 61. Unreserved (Female)
- 62. Scheduled Caste (Female)
- 63. Unreserved
- 64. Backward Class (Female)
- 65. Unreserved
- 66. Extremely Backward Class
- 67. Economically Weaker Sections (Female)
- 68. Scheduled Caste
- 69. Unreserved
- 70. Extremely Backward Class
- 71. Unreserved
- 72. Backward Class
- 73. Unreserved (Female)
- 74. Scheduled Caste
- 75. Unreserved
- 76. Extremely Backward Class (Female)
- 77. Economically Weaker Sections
- 78. Scheduled Caste (Female)
- 79. Unreserved (Female)
- 80. Backward Class
- 81. Unreserved
- 82. Extremely Backward Class
- 83. Unreserved
- 84. Backward Class (Female)
- 85. Unreserved (Female)
- 86. Scheduled Caste
- 87. Economically Weaker Sections
- 88. Extremely Backward Class
- 89. Unreserved
- 90. Backward Class (Female)
- 91. Unreserved (Female)
- 92. Scheduled Caste
- 93. Unreserved
- 94. Extremely Backward Class (Female)
- 95. Unreserved
- 96. Backward Class
- 97. Economically Weaker Sections (Female)
- 98. Scheduled Caste (Female)
- 99. Unreserved
- 100. Extremely Backward Class (Female)

My July