

8. Probable date by which the vacancy will be filled.

9. Particulars regarding interview/test of applicants:

(a) Date of interview/test _____

(b) Time of interview/test _____

(c) Place of interview/test _____

(d) Name, designation, address and Telephone No. (if any) of the Officer to whom applicants should report. _____

10. Any other relevant information. _____

Certified that while placing this demand, the instructions connected with the orders on communal representation in the services have been strictly followed with due regard to the roaster maintained in accordance with these orders (to be given only by all the Central Government Offices/establishments/undertakings etc. on whom reservation orders are applicable).

Date:

Signature of the Head of Office

*[Delete if not applicable.]

[7](2) The vacancies shall be notified in writing to the appropriate Employment Exchange if there is any change in the particulars already furnished to the Employment Exchange under subrule(1)]