

APPLICATION FOR THE POST OF OFFICE ASSISTANT IN
FISHERIES AND FISHERMEN WELFARE DEPARTMENT

Latest passport
size photograph
to be pasted
here

1.	Name of Candidate (in capital letters)	
2.	(a) Date of Birth (Proof to be attached)	
	(b) Age as on 01.07.2021	
	(C) Marital Status	
3.	Name of Parent / Guardian / Husband	
4.	Nationality	
5.	Religion	
6.	Community (Proof to be attached	
7.	Whether War widow / Destitute widow (A certificate obtained from Special Tahsildar to be attached)	
8.	Whether physically Challenged (Ortho only) with percentage(A certificate obtained from Surgeon to be attached	
9.	Educational Qualification with passing Month, Year and Class	
10.	Preferential Qualifications	

11	Experience if any (No.of years with period) (Certificate copy to be attached) i) Government ii) Private	
12.	Any other qualification if any	
13.	Employment Registration No. and date (if any) (Copy to be attached)	
14.	Permanent Address for communication	
15.	E mail-ID	
16.	Signature of the candidate	

Note: Filled application form with relevant enclosures /documents duly self attested to be sent only through Registered Post so as to reach on or before 31.07.2021 up to 5.45 pm (office clock) to the following address. Applications received after the above date will be summarily rejected. Original certificate should not be sent along with the application.

The Commissioner of Fisheries and Fishermen Welfare,
Integrated Animal Husbandry,
Dairying & Fisheries Office Complex,
Nandanam, Chennai – 35.

Selection Procedure – All eligible candidates will be called for interview and selections is made as per communal and as per the ranks.