

(To be published in the Employment News/Rozgar Samachar dated 30.08.2014)

**Government of India
STAFF SELECTION COMMISSION
(Central Region)**

Ministry of Personnel, Public Grievances & Pensions
Department of Personnel & Training
21-23 Lowther Road, Allahabad-211002
Tel: 0522-2460511 Fax-0532-2460514
Web-Site: www.ssc-cr.org
E-mail: rdrssc@gmail.com

**This Notice and application form are also available on Commission's
website "www.ssc-cr.org"**

**Government Strives To Have A Workforce Which Reflects Gender Balance
And Women Candidates Are Encouraged To Apply**

NOTICE

ADVERTISEMENT NO. CR-01/2014

FILE NO. 232/SSC-CR/1-2014-Recvt(SP)

CLOSING DATE: 25/09/2014

Applications are invited for following pots in various offices under Government of India falling within the jurisdiction of Staff Selection Commission (Central Region), Allahabad.

DESCRIPTION OF POST	
CATEGORY NO. OF POST: CR-01	
Name of Post	: DRAUGHTSMAN GRADE-I
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 02(SC-01, ST-01)
Department	: O/o The 509 Army Base Work Shop, Agra Cantt. Agra, M/o of Defence
AGE	: Not exceeding 30 years (Relaxable up to 35 years for SC/ST category of candidate. The upper age limit is also further relaxable by 5 years for Central Govt. Civilian Employee having 3 years regular and continuous service in addition to normal age relaxable to SC&ST candidate).
PSL	: Rs 9300/- – 34800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	: <p>1. Higher Secondary (10+2) of a recognized University/Board/Institution or equivalent</p> <p>2. Three years Diploma in Electrical/Mechanical Engineering of a recognized University/Institution or equivalent.</p> <p>Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.</p> <p>Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>
D.Q.	: NIL
I.P.	: Agra with AISL
J.R.	: Preparation and interpretation of drawing manually and computer aided. Docketing and storage of drawing prepared etc.
Instruction for PH candidates	: This post is identified suitable for OH candidates with disability of the sub category OA-One Arm, OL-One Leg and HH- Hearing Handicapped category candidates.

CATEGORY NO. OF POST: CR-02	
Name of Post	: SCIENTIFIC ASSISTANT
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 01-OBC
Department	: Directorate General of Quality Assurance, Ministry of Defence, Department of Defence Product.
AGE	: Not exceeding 30 years (Upper age relaxable by 3 years for OBC Candidate Relaxable for a further period of 5 years to Central Govt. Civilian Employee (OBC) having 3 years regular and continuous service).
PSL	: Rs 9300/- – 34800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	: 1.B.Sc. Degree in Science (with Chemistry) as main subject OR Diploma in Petroleum Technology from a recognized University. 2. Two years experience in field of Quality Assurance of Petroleum Products.
	Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: Working knowledge of Computer.
I.P.	: Kanpur with AISL
J.R.	: Chemical Testing of Oils Lubricating Feels and Greases, Technical evaluation of works as specifications.
Instruction for PH candidates	: This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-03	
Name of Post	: JUNIOR CARTOGRAPHIC ASSISTANT
Classification	: General Central Service, Group 'C', Non-Gazetted, Non-Ministerial
Vacancy	: 02 (OBC-01, ST-01)
Department	: Soil Survey Officer, Soil and Land Use Survey of India, Deptt. Of Agriculture & Coop., NOIDA & NEW DELHI
AGE	: Between 18-25 years, Upper Age limit relaxable by 5 years for ST and 3 years for OBC candidate, Upper age limit relaxable up to 45 years (ST) and up to 43 years for (OBC) for Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	: Rs 5200/- – 20,200/-, Grade Pay Rs. 2800 /- (PB-1)
E.Q.	: 1. Degree in Geography from a recognized University.
	: Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	: Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: 1. Diploma in Cartography. 2. Practice and experience in routine cartographic work.
I.P.	: Noida, Distt. Gautam Budh Nagar (UP)/New Delhi with AISL
J.R.	: NIL
Instruction for PH candidates	: This post is identified suitable for PH candidates with disability of the sub category HH- Hearing Handicapped category candidates but not reserved.

CATEGORY NO. OF POST: CR-04	
Name of Post	: RESEARCH ASSISTANT
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 01-UR
Department	: National Centre for Disease Control, Directorate General of Health Services, M/o Health & Family Welfare, New Delhi.
AGE	: Not exceeding 30 years, (Relaxable up to 35 years to Central Govt. Civilian Employee having 3 years regular and continuous service).
PSL	: Rs 9300/- – 34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	: A Master's Degree in relevant specialty i.e. Zoology /Microbiology /Biochemistry.
	: Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	: Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: Two years practical experience in a Medical/Research Laboratory.
I.P.	: Patna (Bihar) with AISL
J.R.	: To Assistant in Research Work/Health Programs, Field visits during epidemic etc.
Instruction for PH candidates	: This post is identified suitable for PH candidates with disability of the sub category OH&HH

CATEGORY NO. OF POST: CR-05

Name of Post	:	AGRICUTURE FIELD MAN
Classification	:	General Central Service, Group 'C', Non-Gazetted, Non-Ministerial
Vacancy	:	01-UR
Department	:	O/o the Central Cattle Breeding Farm Andeshnagar, Lakhimpur-Kheri.M/o Agriculture.
AGE	:	Between 18-25 years, (Relaxable by up to 40 years to Central Govt. Civilian Employee having 3 years regular and continuous service).
PSL	:	Rs 5200/- – 20,200/-, Grade Pay Rs. 2400 /- (PB-1)
E.Q.	:	10 + 2 Pass with Agriculture or Botany as a Subject from a recognized Board or University & 1 Year experience of work in an Agriculture farm. Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified. Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	Degree in Agriculture from recognized University or Institution.
I.P.	:	CCBF, Andeshnagar, Lakhimpur-kheri (UP) with AISL
J.R.	:	Sowing & Harvesting of fodder crops prepare cropping program, fodder supply in the dairy field and relevant works. To Assist Agriculture Officer in the Farm.
Instruction for PH candidates	:	This post is not identified suitable for PH Candidate.

CATEGORY NO. OF POST: CR-06

Name of Post	:	STOCKMAN
Classification	:	General Central Service, Group 'C', Non-Gazetted, Non-Ministerial
Vacancy	:	02 (UR-01, OBC-01)
Department	:	O/o the Central Cattle Breeding Farm Andeshnagar, Lakhimpur-Kheri.M/o Agriculture.
AGE	:	Between 18-25 years , Upper age limit relaxeble up to 3 years for OBC candidate, Relaxable by up to 40 years to Central Govt. Civilian Employee having 3 years regular and continuous service for UR candidates and 43 years to OBC candidates.
PSL	:	Rs 5200/- – 20,200/-, Grade Pay Rs. 2400 /- (PB-1)
E.Q.	:	<p>1. Matriculate or Higher Secondary or equivalent. 2. Training as Stockman at recognized institute. 3. Two years experience in a livestock farm relating to supervision of feeding of livestock & maintenance of stock register.</p> <p>Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.</p> <p>Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>
D.Q.	:	NIL
I.P.	:	CCBF, Andeshnagar, Lakhimpur-kheri (UP) with AISL
J.R.	:	Supervision of feeding section of livestock. Breeding, Milking & Maintenance of connected record & Stock Register.
Instruction for PH candidates	:	This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-07

Name of Post	:	SENIOR TECHNICAL ASSISTANT(GEOLOGY)
Classification	:	General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	:	03-UR
Department	:	O/o Geological Survey of India, North Region, Lucknow, M/o Mines
AGE	:	Not Exceeding 30 years, Upper Age limit is relaxable by up to 35 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	:	Rs 9300/- – 34,800/-, Grade Pay Rs. 4600 /- (PB-2)
E.Q.	:	Bachelor Degree with Geology as a subject from a recognized University or Institution.
	:	Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	:	Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	NIL
I.P.	:	GSI,NR, Lucknow (UP) with AISL
J.R.	:	Work related to Geology and also Assist to their Senior in field job.
Instruction for PH candidates	:	This post is identified suitable for PH candidates under sub-category OH&HH.

CATEGORY NO. OF POST: CR-08	
Name of Post	: SENIOR TECHNICAL ASSISTANT(CHEMICAL)
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 06 (UR-05. OBC-01)
Department	: O/o Geological Survey of India, North Region, Lucknow, M/o Mines
AGE	: Not Exceeding 30 years, Upper age limit relaxable for 3 years for OBC candidate, Further relaxable by 5 years in addition to available age relaxation in his category to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	: Rs 9300/- – 34,800/-, Grade Pay Rs. 4600 /- (PB-2)
E.Q.	: 1. Bachelor Degree with Chemistry as a subject from a recognized University or Institution. 2. Two years experience in Lab Stream.
	: Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	: Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: NIL
I.P.	: GSI,NR, Lucknow (UP) with AISL
J.R.	: Work related to Chemical in Lab and also Assist to their Senior officers in Office job.
Instruction for PH candidates	: This post is identified suitable for PH candidates under sub-category OH & HH.

CATEGORY NO. OF POST: CR-09	
Name of Post	: SENIOR SCIENTIFIC ASSISTANT (MICROBIOLOGICAL RESEARCH)
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 02 (UR-01. ST-01)
Department	: O/o National Research Laboratory for Conservation of Cultural Property, Lucknow, M/o Culture
AGE	: Not Exceeding 30 years , Upper Age limit is relaxable by 5 years for ST candidate. Further relaxation of 5 years in upper age limit is available to Central Govt. Civilian Employee having 3 years regular and continuous service in addition to admissible age relaxable in his category.
PSL	: Rs 9300/- – 34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	: <ul style="list-style-type: none"> 1. Master's Degree in Zoology with specialization in Entomology from a recognized University or equivalent. 2. Two years experience of research in Entomology Preferably Biology and control of insects pests. <p style="text-align: center;">OR</p> <ul style="list-style-type: none"> 1. M.Sc. Degree with in Botany Specialization in Mycology of recognized University or equivalent. 2. Two years experience of culturing, identifying and studying fungi. <p>Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.</p> <p>Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>
D.Q.	: Knowledge of French/German.
I.P.	: Lucknow(UP) with AISL
J.R.	: <ul style="list-style-type: none"> 1. To analyze materials of cultural property. 2. To conduct Research in conservation of Cultural property. 3. To collect reference and prepare technical reports and research paper.
Instruction for PH candidates	: This post is identified suitable for OH candidates under sub-category OA-One Arm, OL- One Leg.

CATEGORY NO. OF POST: CR-10	
Name of Post	: SENIOR SCIENTIFIC ASSISTANT (CHEMISTRY)
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 01-UR
Department	: O/o National Research Laboratory for Conservation of Cultural Property, Lucknow, M/o Culture
AGE	: Not Exceeding 35 years, Relaxable by 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	: Rs 9300/- – 34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	: <p>1. Master's Degree in Chemistry from a recognized University or equivalent. 2. Two years experience of practical or research and teaching experience in Analytical Chemistry Candidates with experience in conservation and analysis of Cultural property, like antiques, stone, metal, ceramics and wood objects or sculptures, painting and manuscripts etc. will be preferred.</p> <p>Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.</p> <p>Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>
D.Q.	: Experience of use of modern physic-chemical analytical equipment.
I.P.	: Lucknow(UP) with AISL
J.R.	: <p>1. To analyze materials of cultural property. 2. To conduct Research in conservation of Cultural property. 3. To collect reference and prepare technical reports and research paper.</p>
Instruction for PH candidates	: This post is identified suitable for OH candidates under sub-category OA-One Arm, OL- One Leg.

CATEGORY NO. OF POST: CR-11	
Name of Post	: SENIOR TECHNICAL ASSISTANT (CHEMICAL)
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 02 (UR-01, OBC-01)
Department	: Chairman, Central Ground Water Board, Faridabad M/o Water Resources
AGE	: Not Exceeding 30years, Upper age limit relaxable for 3 years for OBC candidate, Relaxable by 5 years in addition to available age relaxation in his category to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	: Rs 9300/- – 34,800/-, Grade Pay Rs. 4600 /- (PB-2)
E.Q.	: <ul style="list-style-type: none"> 1. Master's Degree in Chemistry or Agricultural Chemistry or Soil Science from a recognized University or equivalent. Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified. Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: Two years Experience in Ground Water Analysis and Ground Water Chemistry.
I.P.	: CGWB, Lucknow (UP)/Patna (Bihar) with AISL
J.R.	: <ol style="list-style-type: none"> 1. Carry out chemical analysis of water samples and natural & polluted water. 2. Analysis of water samples for basic nature of Chemical characteristics. 3. Compilation of chemical data for Ground Water Data Year-Book (Chemical) preparation of hydro chemical maps/reports and monthly progress report. 4. Operation and maintenance of Chemical equipment/instrument. Supervision of preparation of Laboratory reagents. 5. "Analysis & Quality Control" laboratory chemical data bank and reagent centre(s) where the centre(s) makes control and distribution standard reagent to other laboratories.
Instruction for PH candidates	: This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-12

Name of Post	:	SPEECH THERAPIST
Classification	:	General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	:	01-OBC
Department	:	Director General of Medical Services(Army)
AGE	:	Not Exceeding 30 years , Upper age limit relaxable for 3 years for OBC candidate, Further Relaxable by 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	:	Rs 9300/- – 34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	:	1.10+2 Pass from a recognized Central Board or State Board. 2. Diploma in Speech Therapy from recognized Institution. 3. Two years experience in dealing with speech defects in a Medical College or University or Clinic
		OR
		1. Bachelor's Degree from a recognized University in Audiology and Speech language Pathology. 2. One year experience from recognize Institution in dealing with speech defects in a Medical College or University or Clinic.
		Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	NIL
I.P.	:	Lucknow(UP) with AISL
J.R.	:	<ol style="list-style-type: none"> 1. Will be in-charge of the Speech Therapy Centre in the ENT Department of Military Hospitals. This will include discipline and high professional standard. 2. Will be help the ENT Specialist with clinical and audio logical techniques for the diagnosis and assessment of hearing and speech defects in patients attending the ENT department. 3. Will be responsible for the rehabilitation, including speech therapy and auditory training of patients with various hearing and speech defects. 4. Will be responsible for the follow up and documentation of all cases attending the speech therapy centre. 5. Will help the ENT Specialist in all research projects connected with speech and deafness. 6. Will hold charge of all equipment in the speech therapy centre and will be responsible for its operation, maintenance and up-keep.
Instruction for PH candidates	:	This post is identified suitable for PH candidates under sub-category OH.

CATEGORY NO. OF POST: CR-13

Name of Post	:	SENIOR TECHNICAL ASSISTANT (HYDROGEOLOGY)
---------------------	---	--

Classification	:	General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	:	03(UR-02,SC-01)
Department	:	Chairman, Central Ground Water Board, Faridabad M/o Water Resources
AGE	:	Not Exceeding 30years, Upper age limit relaxable for 5 years for SC candidate, Further Relaxable by 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service in addition to normal age relaxable.
PSL	:	Rs 9300-34,800/-, Grade Pay Rs. 4600 /- (PB-2)
E.Q.	:	1.Master's Degree in Geology or Hydrogeology or Applied Geology or Marine Geology or Geo-exploration or Earth Science and Resources Management; OR 2. Master of Technology (Engineering Geology) from a recognized University or Institution.
		Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	NIL
I.P.	:	Jaipur/Dehradun with AISL
J.R.	:	1. Monitoring the ground water regime in terms of quality and quantity in space and time along with technical assistance to states to tackle the drought situations. 2. The official belonging to this discipline is required to take up studies like conjunctive use and artificial recharge project. 3. The data input and their analysis would also be taken up by these officials for carrying out mathematical modeling generating various scenarios for different Hydro geological situations for various ground water regime problems. 4. The official would also be needed for carrying out remote sensing and GIS studies.
Instruction for PH candidates	:	This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-14

Name of Post	:	SENIOR TECHNICAL ASSISTANT (GEOPHYSICS)
Classification	:	General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	:	02- UR
Department	:	Chairman, Central Ground Water Board, Faridabad M/o Water Resources
AGE	:	Not Exceeding 30 years, Relaxable up to 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	:	Rs 9300-34,800/-, Grade Pay Rs. 4600 /- (PB-2)
E.Q.	:	1. Master's Degree in Geophysics or Applied Geophysics from a recognized University or equivalent.
		Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	Two year's experience in Geophysical investigations related to Ground Water Exploration.
I.P.	:	Jaipur/Dehradun with AISL
J.R.	:	1. To assist in all types of Geophysical activities as may be allotted. 2. He has to conduct and assist the work of Geophysical investigation and commute the data. He has to maintain the equipment taken in the field. 3. Assistance to Senior officers as and when required besides he has to process the data and assist in preparation of maps and plates and in tabulation. He has to take up routine checking of equipment.
Instruction for PH candidates	:	This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-15

Name of Post	:	ACCOUNTS CLERK
Classification	:	General Central Service, Group 'C', Non-Gazetted, Non-Ministerial
Vacancy	:	08(UR-05 (01-HH),OBC-02,SC-01)
Department	:	Department of Rural Development , New Delhi
AGE	:	Between 18-25 Years , Upper age limit relaxable for 5 years for SC candidate 3 years for OBC, Further Relaxable up to 40 years to Central Govt. Civilian Employee having 3 years regular and continuous service for UR, 43 years to OBC and 45 Years to SC candidates.
PSL	:	Rs 5200-20,200/-, Grade Pay Rs. 2400 /- (PB-1)
E.Q.	:	Graduate from recognized University with Mathematics as a subject. Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified. Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	NIL
I.P.	:	New Delhi with AISL
J.R.	:	Account related work
Instruction for PH candidates	:	This post is identified suitable for PH candidates under sub-category OH &HH and one UR post is reserved for HH candidates. Age relaxation of 10 years in available to HH candidates.

CATEGORY NO. OF POST: CR-16

Name of Post	:	TELEPHONE OPERATOR
Classification	:	General Central Service, Group 'C', Non-Gazetted, Non-Ministerial
Vacancy	:	01- UR
Department	:	National Centre for Disease Control Directorate General of Health Services. M/o Health & Family Welfare.
AGE	:	Between 18-25 Years , Relaxable up to 40 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	:	Rs 5200-20,200/-, Grade Pay Rs. 1900 /- (PB-1)
E.Q.	:	1. Matriculation or equivalent qualification from a recognized University/Board. 2. Experience as Telephone Operator and in handling P.B.X. Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified. Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	NIL
I.P.	:	Delhi with AISL
J.R.	:	To handle the EPABX System, Look after the Telephone Exchange, To Coordinate with MTNL for maintenance of telephone lines/internet etc.
Instruction for PH candidates	:	This post is identified suitable for PH candidates under sub-category OH/HH/VH.

CATEGORY NO. OF POST: CR-17

Name of Post	:	SANITARY INSPECTOR
Classification	:	General Central Service, Group 'C', Non-Gazetted, Non-Ministerial
Vacancy	:	01- UR
Department	:	National Centre for Disease Control. Directorate General of Health Services. M/o Health & Family Welfare.
AGE	:	Not exceeding 28 Years, Relaxable up to 40 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	:	Rs 5200-20,200/-, Grade Pay Rs. 2800 /- (PB-1)
E.Q.	:	1. Matriculation or equivalent qualification from a recognized University/Board. 2. Should have passed Sanitary Inspector Course or possess equivalent qualifications from a recognized Institution.
		Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	One year's as Sanitary or Assistant Sanitary Inspector.
I.P.	:	Delhi with AISL
J.R.	:	1. To Assist Scientists in Research/Laboratory and nature of duties of the post involves implementation of various National Level Health Programs like G.W.E.P.etc. 2. Field visits to carry out survey of different communicable diseases/to collect samples/data from the Hospitals and Health Centers on different Communicable Diseases.
Instruction for PH candidates	:	This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-18	
Name of Post	: SCIENTIFIC ASSISTANT
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 01-OBC
Department	: Director General Quality Assurance, Deptt. Of Defence Production(DGQA), M/o Defence, New Delhi
AGE	: Not Exceeding 30 Years , Upper age limit relaxable for 3 years for OBC candidate, Further Relaxable by 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	: Rs 9300-34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	Diploma in Engineering/Technology in the relevant field (Leather/Textile/Rubber Technology/Chemical/Mechanical /Metallurgy.
	OR
	Bachelor Degree in Science in relevant subject B.Sc. (Physics, Chemistry & Mathematics) from any recognized university (requirement of Chemistry as one of the subject as mandatory)
	AND
	: Two years experience in the Quality Assurance of Metallurgy or Mechanical Engineering or Textile and Clothing or Petroleum Products.
	Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified. Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: NIL
I.P.	: New Delhi with AISL
J.R.	: Testing of various stores of Textile & Clothing items, Wooden, Plastic, and Rubber.
Instruction for PH candidates	: This post is identified suitable for PH candidates under sub-category OH (OL), HH.

CATEGORY NO. OF POST: CR-19	
Name of Post	: SENIOR RESEARCH ASSISTANT
Classification	: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	: 06 (UR-03, SC-01, ST-02)
Department	: O/o Superintending Engineer, Hydrological Observation Circle, CWC, Noida
AGE	: Not Exceeding 30 Years, Relaxable up to 35 years for SC/ST category of candidate the upper age limit is also relaxable by 5 years for Central Govt. Civilian Employee having 3 years regular and continuous service in addition to normal age relaxable to SC&ST candidate).
PSL	: Rs 9300-34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	: Master Degree in Chemistry from a recognized University or Institution.
	: Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	: Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: NIL
I.P.	: Agra/ New Delhi with AISL
J.R.	: <ol style="list-style-type: none"> 1. Collection and analysis of water samples for parameters viz. Physico-chemical, Microbiological including Trace & Toxic, Total Carbon pesticides. 2. Collection of sediment sample and their analysis where required. 3. Physical determinations like wet density, sp. Gravity, mechanical Analysis of river bed samples. 4. Operation and Maintenance of general and sophisticated equipments viz. ICP, HPLC, AAS, TOC Analyzer etc. 5. Compilation and publication of data in the form of water quality, sediment and bed material year Books as required. 6. Special studied like Longitudinal DO, BOD Surveys. 7. Preparation of Water Quality Status reports giving special emphasis on suitability of water for different uses and reports on specified tests at selected sites on users demand. 8. Preparation of Water Quality bulletins and other reports. 9. Preparation of SFC memo and working Estimates for different schemes related to "Water Quality monitoring in Rivers Lakes/Reservoirs" 10. Assistant in preparation of Technical Specifications for procurements of various equipment including advances sophisticated and imported equipment. 11. Assisting ARO/RO/Senior Officers in various Scientific/Technical matters.
Instruction for PH candidates	: This post is not identified suitable for PH candidates.
CATEGORY NO. OF POST: CR-20	

Name of Post	:	QUARANTINE INSPECTOR
Classification	:	General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
Vacancy	:	01-UR
Department	:	Office of the Animal Quarantine & Certification Service, New Delhi. Department of Animal Husbandry, Dairying and Fisheries.
AGE	:	Not exceeding 30Years , Relaxable up to 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	:	Rs 9300-34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	:	1. Bachelor of Science with Zoology/Microbiology as one subject from a recognized University or Institution. 2. Two years experience conducting research or experiments or measurement in a veterinary laboratory of Central or State Govt. or any University or Indian Council of Agricultural Research or of any autonomous body.
		Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	M.Sc. In Microbiology from a recognized University or Institute.
I.P.	:	New Delhi with AISL
J.R.	:	Technical support to implement quarantine products and rules including sampling and other duties.
Instruction for PH candidates	:	This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-21	
Name of Post	: JUNIOR CHEMIST
Classification	: General Central Service, Group 'C', Non Gazetted, Non-Ministerial
Vacancy	: 01-UR
Department	: Directorate of Marketing and Inspection, M/o Agriculture, D/o Agriculture & Co-operation,
AGE	: Not exceeding 30 Years , Relaxable 40 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	: Rs 5200-20,200/-, Grade Pay Rs. 2800 /- (PB-1)
E.Q.	: Master Degree in Chemistry or Dairy Chemistry or oil Technology or Food Technology from a recognized University.
	OR
	: Bachelor of Science Degree with Chemistry as one of the Subjects OR Bachelor of Science (Hons) in Chemistry from a recognized University or equivalent and with two years experience in analytical work.
	: Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	: Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: NIL
I.P.	: Okhala with AISL
J.R.	: Chemical Analysis of all Agmark articles.
Instruction for PH candidates	: This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-22

Name of Post	:	SENIOR TECHNICAL ASSISTANT(CHEMICAL FERTILIZERS)
Classification	:	General Central Service, Group 'B', Non Gazetted, Non-Ministerial
Vacancy	:	01-UR
Department	:	Department of Agriculture and Co-operation, M/o Agriculture.
AGE	:	Not exceeding 30 Years, Relaxable up to 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	:	Rs 9300-34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	:	(i). Degree in Agriculture, with Agricultural Chemistry or Agronomy as principal subjects, of a recognized University. (ii) Three Year's experience in fertilizer use.
		OR
	:	(i) Master's Degree in Chemistry or Agricultural Chemistry or Agronomy of a recognized University (ii) One year's experience in fertilizer use.
	:	Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	Experience in the review of scientific literature especially on the use of fertilizers.
I.P.	:	New Delhi with AISL
J.R.	:	<ol style="list-style-type: none">1. To examine project proposals on fertilizer use, soil testing and organic farming under National Project on Management of Soil Health & Fertility (NPMSH&F) and National Project on Organic Farming (NPOF).2. Monitoring of physical and financial progress under the above Schemes.3. Preparation of briefs and noting & drafting for the above mentioned Schemes.4. Assist Senior Officers in preparation of reply to Parliament Questions. Audit Paras, VIP references, various agricultural committees, etc.5. Assist Senior Officers in preparation of Budget Estimates EFC notes, etc.6. Any other related work assigned by Senior Officers.
Instruction for PH candidates	:	This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-23	
Name of Post	: SENIOR TECHNICAL ASSISTANT Gr. II (SEEDS)
Classification	: General Central Service, Group 'B', Non Gazetted, Non-Ministerial
Vacancy	: 02-UR
Department	: Department of Agriculture and Co-operation/o Agriculture.
AGE	: Not exceeding 30 Years, Relaxable up to 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service.
PSL	: Rs 9300-34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	: 1. Master's Degree in Agriculture from a recognized University. 2. One Year's experience of planning and implementation of programs of seeds production and distribution.
	: Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
	: Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	: Knowledge of Seeds Act and rules framed there under.
I.P.	: New Delhi with AISL
J.R.	: 1. Assisting in implementation of Development and Strengthening of Infrastructure Facilities for production and distribution of quality seeds. Submission on Seeds and Planting Materials and other programs relating to Seed Sector Examination of proposals received from different States/implementing agencies, putting up files for release of funds and compilation of physical and financial progress of various seed scheme/components. 2. Assisting in implementation of Seed Plan of States and other relevant work.
Instruction for PH candidates	: This post is not identified suitable for PH candidates.

CATEGORY NO. OF POST: CR-24

Name of Post	:	SENIOR TECHNICAL ASSISTANT Gr. II (INSECTICIDE)
Classification	:	General Central Service, Group 'B', Non-Gazatted, Non-Ministerial
Vacancy	:	01-UR (OH) under sub- category OA , OL
Department	:	M/o Agriculture, Department of Agriculture and Co-operation.
AGE	:	Not exceeding 30 Years, Relaxable up to 40 years to Central Govt. Civilian Employee having 3 years regular and continuous service..
PSL	:	Rs 9300-34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	:	1. Master's Degree in Agriculture Science 2. One year, experience in Plant Protection work involving handling of insecticides.
		Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	NIL
I.P.	:	New Delhi with AISL
J.R.	:	<ol style="list-style-type: none">1. Matters relating to Insecticides Act, 1968 and the Insecticides Rules, 1971.2. Registration of Insecticides.3. Appeals relating to decision of Registration Committee.4. Court Cases relating to Insecticides Act and Rules, and decision of Registration Committee.5. Matters relating to banning of pesticides.6. Amendments of Insecticides Act, 1968 & Insecticides Rules 1971 and other related work.
Instruction for PH candidates	:	This post is reserved for OH candidates under sub-category OA-One Arm, OL-One Leg. 10 years age relaxation is available as per instruction.

CATEGORY NO. OF POST: CR-25

Name of Post	:	ECONOMIC INVESTIGATOR GRADE-II
Classification	:	General Central Service, Group 'B', Non Gazateed, Non-Ministerial
Vacancy	:	01-UR
Department	:	M/o Agriculture, Department of Agriculture and Co-operation.
AGE	:	Not exceeding 27 Years , Relaxable up to 5 years to Central Govt. Civilian Employee having 3 years regular and continuous service..
PSL	:	Rs 9300-34,800/-, Grade Pay Rs. 4200 /- (PB-2)
E.Q.	:	Degree with Economics or Commerce from a recognized University or equivalent.
		Note I: Qualifications are relaxable at the discretion of the SSC in case of candidates otherwise well qualified.
		Note II: The qualification(s) regarding experience is/are relaxable at the discretion of the SSC in case of candidates belonging to the scheduled castes or scheduled tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.
D.Q.	:	NIL
I.P.	:	New Delhi with AISL
J.R.	:	<ol style="list-style-type: none">1. To Collect and interpret economic data relating to production, prices, distribution etc. of agricultural & allied commodities/products.2. To assist Senior Officers in preparing and examining reports, plans, schemes etc. relating to agriculture & allied sectors.3. To maintain & submit to Senior Officers files papers, date etc. relating to plan, Schemes, etc. as and when required.
Instruction for PH candidates	:	This post is not identified suitable for PH candidates.

INSTRUCTIONS TO CANDIDATES:

1. **ABBREVIATIONS USED:**

EQ: Essential Qualifications, **DQ:** Desirable Qualifications, **GP:** Grade Pay, **UR:** Unreserved, **OBC:** Other Backward Classes, **SC:** Scheduled Caste, **ST:** Scheduled Tribe, **ExS:** Ex-Serviceman, **PH:** Physically Handicapped, **OH:** Orthopedically Handicapped, **HH:** Hearing Handicapped, **VH:** Visually Handicapped **BLA:** Both Legs & Arms **BA:** Both Arms **OL:** One Leg **BL:** Both Legs **OA:** One Arm **OAL:** One Arm and One Leg **B:** Blind **LV:** Low Vision **H:** Hearing **MW:** Muscular weakness, **Cat:** Category, **P.S:** Pay Scale, **CRFS:** Central Recruitment Fee Stamps, **Govt.:** Government, **IP:** Initial Posting, **JR:** Job Requirements, **Deg:** Degree, **Dip:** Diploma, **Sc:** Science, **Eqv.:** Equivalent, **Prof. Test:** Proficiency Test, **Recog.:** Recognised, **Univ.:** University, **Instt:** Institute, **AISL:** All India Service Liability, **Exp:** Experience, **Exam:** Examination, **Hr.:** Higher, **Sec.:** Secondary, **Sr.:** Senior, **Tech:** Technical, **M/o:** Ministry of, **D/o:** Department of, **O/o:** Office of, **Uts:** Union Territories, **SSC:** Staff Selection Commission.

2. **FEE PAYABLE:** Rs.50/- (Rupees fifty only). No fee for Woman candidates, Physically Handicapped, Scheduled Castes, Scheduled Tribes and ExS. However, no fee concession would be admissible to ExS who would otherwise be considered as general candidate in terms of para 6(B)(v) of Important Instructions. Such candidates would be required to pay the requisite fee. Fee concession is not admissible to sons, daughters, and dependents of ExS. Service clerks in the last year of their colour service are not exempted from payment of fee.

Note: Mode of payment of examination fee has been indicated in para 7 of Important Instructions.

3. **MODE OF SELECTION:** Candidates fulfilling, the minimum prescribed qualifications will be shortlisted on the basis of their educational qualifications, academic records, percentage of marks etc, or through a screening test at the discretion of the Commission. Candidates, thus, selected may be required to undergo a written proficiency test wherever applicable/required or considered necessary by the Commission at its discretion.

The Commission holds the discretion to fix different qualifying standards for different categories in the proficiency test wherever applicable. Candidates qualified on the basis of merit of proficiency test if any held, would be required to appear for Interview. Final select list would be prepared in order of merit as disclosed by the aggregate marks (marks of Proficiency Test wherever applicable and Interview/skill test as the case may be) finally awarded to each candidate taking into account the number of vacancies advertised and in that order so many candidates as are found suitable by the Commission would be recommended.

Provided further that SC/ST and OBC candidates who are selected on their own merit without relaxed standards along with candidates belonging to other communities will not be adjusted against the reserved share of vacancies.

The reserved vacancies will be filled up separately from amongst the eligible SCs, STs and OBCs which will thus comprise SC, ST and OBC candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment even by relaxed standards.

4. **HOW TO APPLY:** Applications must be submitted in the format published in the **Employment News/Rozgar Samachar dated 29.08.2014**. The application form is available on the Regional Office website www.ssc-cr.org The applications should be submitted to the Regional Director as per the address given in the notice.

Note(1) : Applications submitted on a format which is not exactly the same as published in the advertisement are liable to be rejected summarily.

Note (2): The Commission may consider conducting the screening test or Proficiency test wherever applicable for all the post(s) on the same date or different date(s) at its discretion.

5. DOCUMENTS TO BE ATTACHED WITH THE APPLICATION:

- (i) Central Recruitment Fee Stamps of Rs.50/- affixed and clearly cancelled on the application form, so that the date of cancellation by the post office is clearly visible.
- (ii) One recent passport size photograph to be pasted on the application
- (iii) Two self-addressed envelopes of 12 cms x 25 cms size, one of which should be affixed with postage stamps worth Rs.6/-.
- (iv) Documents in support of claim of SC/ST/OBC/PH/Ex-S.
- (v) Attested copies of certificates and mark statements pertaining to all the years showing age and educational qualifications. Candidates have the option to either self-attest the photo-copies of various documents to be submitted by them or to submit the copies of the documents duly attested by a Gazetted Officer. Any wrong attestation so as to mislead the Commission or to gain access to the recruitment would lead to criminal/debar action against the candidate, besides cancellation of the candidature. All original certificates will be checked at the time of Personality Test/Skill Test, as the case may be, and the candidature is subject to the result of such scrutiny.
- (vi) Documents in support of claim of age relaxation (for categories not covered in item (vi) above).
- (vii) Attested copies of experience certificates.
- (viii) Candidates in Govt. service are to attach an undertaking that they have informed in writing their Head of Office/Department that they have applied for the post.

6. IMPORTANT INSTRUCTIONS:

- (i) Candidates should note that only the Date of Birth as recorded in the Matriculation/Secondary Examination Certificate or an equivalent certificate as on the closing date of submission of application will be accepted by the Commission for determining the Age of eligibility and no subsequent request for its change will be considered or granted. Date of birth will be reckoned as on the normal closing date.
- (ii) If necessary documents as mentioned in item 5 are not submitted along with the application, the application will be rejected summarily or at any stage of the recruitment process and no request for revival will be considered.
- (iii) Incomplete or unsigned applications or applications without photograph or fee or applications received late will be rejected summarily. The Commission will not be responsible for postal delays.
- (iv) The candidates may note that provisional certificates/mark sheets in support of age, educational qualifications signed by Principals of Colleges or Schools are not acceptable by the Commission. Attested copies of mark sheets/certificates signed/issued by University's/Board's competent officers need be submitted along with the applications.
- (v) If a candidate has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Hr.Sec., he/she is required to submit an attested copy of Gazette Notification to the effect that he/she has changed his/her name after matric etc.,. The changed name should also have been indicated in the Gazette Notification.
- (vi) Wherever a proficiency test has been prescribed the Commission may, at its discretion, call for interview only such candidates who obtain a certain minimum marks in proficiency test as decided by the Commission.
- (vii) Certificates in support of qualifications must have been obtained on or before closing date from recognized University/Institution. Degree/Diploma etc. obtained through open Universities/Distance education mode will not be accepted for the purpose of Educational Qualification unless it is recognized by Distance Education Council in terms of Min. of Human Resource Development Notification No. 44 dated 01/03/1995 published in gazette of India dated 08/04/1995 for the relevant period when the candidate acquired the relevant qualification.
- (viii) The Commission may at its discretion fill more number of similar posts in the same Department which may fall vacant subsequent to this Notice, from the reserve panel, if any.

(ix) **Closing date: Completed application forms should be received latest by 25.09.2014 (5.00 P.M.)**

6.(A) AGE RELAXATION:

The Upper age limit as prescribed in respect of each Category will be relaxable:-

(i) Up to a maximum of 5 years if a candidate belongs to a Scheduled Caste or a Scheduled Tribe category.

(ii) Up to a maximum of 3 years if a candidate belongs to OBC category in accordance with DP&T OM No. 43013/2/95-Estt(SCT) dated 25.01.1995 read with amendments made thereafter.

(iii) Up to a maximum of 10 years if the candidate is a physically handicapped person. For candidates belonging to SC/ST/OBC who are physically handicapped, the maximum age relaxation of 10 years permissible for physically handicapped shall be in addition to the age relaxation provided in terms of column (i) and (ii) above;

(iv) Up to a maximum of 5 years to candidates of Jammu and Kashmir who have ordinarily been domiciled in the State of Jammu and Kashmir during the period from 1.1.1980 to 31.12.1989 (Any person intending to avail of the aforesaid relaxation shall submit the certificate from either District Magistrate within whose jurisdiction he/she had ordinarily resided or any other authority so designated in this behalf by the Govt. of Jammu and Kashmir to the effect that he had ordinarily been domiciled in the State of Jammu and Kashmir during the period 01.01.1980 to 31.12.1989;)

NOTE: Upper age is relaxable only for posts/vacancies reserved for categories like SC/ST/OBC. No such relaxation would be available for SC/ST/OBC candidates applying for UR posts/vacancies.

NOTE-I: Other Backward Class (OBC) for the purpose of Age Relaxation and Reservation will mean "Persons of OBC category not belonging to the Creamy Layer" as defined in Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt. (SCT), dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 and 14.10.2008.

NOTE-II: Candidates claiming the benefit of reservation under OBC category not covered under the Creamy Layer must ensure that they furnish the OBC certificate duly signed by the competent authority before or by the **Closing Date (25.09.2014)** in the FORMAT prescribed by the Commission in the **Notice as Appendix-IV & IV-(A)**. Any deviation of the OBC Certificate from the prescribed format will not be accepted by the Commission and will lead such applications to be treated under General (UR) category. Representations from candidates for reconsideration of their category at subsequent stages of the recruitment will not be entertained. The Commission will however have the discretionary power to reduce/waive off any of the provisions in exceptional and deserving cases.

Note-III: The closing date for receipt of application will be treated as the date for OBC status of the candidate and also, for assuring that the candidate does not fall in the creamy layer. Candidate claiming OBC status may note that certificate on Creamy Layer Status should have been obtained **within three years before the closing date i.e.25.09.2014**. The Commission has decided to accept OBC certificate, in the prescribed format, issued after the closing date but before the **last tier of the examination i.e., Interview/Skill Test/Computer Proficiency Test/Document Verification**, as the case may be, as valid proof of belonging to non-creamy layer of OBC.

6.(B) Age concession for Ex-S:

(i) **FOR GROUP 'B' (Non-Gazetted) Posts:** The upper age limit shall be relaxed by the length of military service increased by three years in the case of Ex-Servicemen and Commissioned Officers including Emergency Commissioned Officers or Short Service Commissioned Officers.

(ii) **FOR GROUP 'C' Posts:** 03 years after deduction of the military service rendered from the actual age as on the Closing date (6 years for OBC & 08 years for SC/ST)

EXPLANATION: An Ex-Serviceman means a person who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union and:-

(i) Who retired from such service after earning of his/her pension. This would also include persons who are retired/retire at their own request but after having earned their pension; or

(ii) Who has been released from such service on medical grounds attributable to military service / 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 specified 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 embodied service,

(b) Persons with disability attributable to military service, and

(c) Gallantry award winners.

(v) Ex-servicemen who have already joined government job in civil side after availing the benefit given to them as ExS for their reemployment are eligible only for age concession. However, such candidates will not be eligible for the benefit of reservation for Ex-serviceman & would have to pay the requisite fee of Rs.50/- for this recruitment.

(vi)The period of call up Service of a ExS in the Armed Forces shall also be treated as service rendered in the Armed Forces for the purpose of para 6 (B) above.

(vii)For any servicemen of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of age relaxation, he must have already acquired, at the relevant time of submitting his application for the Post, the status of Ex-Serviceman and/ or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces and that he would be discharged/released within the stipulated period of one year from the CLOSING DATE **(i.e. 25.09.2014)** on completion of his assignment. The format of certificates/undertaking to be submitted by the candidates claiming the benefits/concessions as Ex-serviceman, are given in Appendix I & II.

NOTE: AGE CONCESSION IS NOT ADMISSIBLE TO THE SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.

6(C) AGE RELAXATION FOR CENTRAL GOVERNMENT CIVILIAN EMPLOYEES:

The Upper age limit is relaxable as per Govt orders in force to the Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis (and not on ad-hoc basis) as on closing date.

NOTE-1: The Central Government Civilian Employees should have rendered not less than 3 years continuous service on regular basis (and not on Ad-hoc basis) as on and should remain in Central Government service holding civil post in various Department/Offices of Government of India till the candidate receives offer of Appointment from the Office/Department where the candidate gets finally recommended for appointment.

NOTE-2: Central Govt. Civilian Employees claiming the benefit of age-relaxation as Central Govt. employee would be required to submit a Certificate (as per Appendix-V) by their office indicating length of service at the time of applying for the post to enable the Commission to decide their eligibility. They may send their applications directly to the Commission after intimating their Head of Office/Department and need not send another copy through proper channel. However, in case they decide to send Application through proper channel, they must ensure that the application complete in all respects, should reach Staff Selection Commission by the CLOSING DATE. Applications shall be rejected if received late and/or not complete in all respects as provided in rules.

SAVE AS PROVIDED ABOVE, THE AGE LIMITS PRESCRIBED SHALL IN NO CASE BE RELAXED.

6(D) IMPORTANT REQUIREMENT OF PH CERTIFICATE

(i) A disability certificate shall be issued by a Medical Board duly constituted by the Central and the State Government. The State Government may constitute a Medical Board consisting of at least 3 members, out of which, at least, one member shall be a Specialist from the relevant field.

(ii) The certificate would be valid for a period of 5 years for those whose disability is temporary. For those who acquired permanent disability, the validity can be shown as 'permanent',

(iii) According to the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 1996 notified on 31.12.1996 by the Central Government in exercise of the powers conferred by sub-Section (1) and (2) of Section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), authorities to give disability Certificate will be a Medical Board duly constituted by the Central and the State Government. The State government may constitute a Medical Board consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor/hearing and speech disability, mental retardation and leprosy cured, as the case may be.

7. MODE OF PAYMENT OF FEES:

Candidates have to pay fee in the shape of CRFS. These stamps are available at all departmental Post Offices of the country. These stamps may be pasted on the application form in the space provided for the purpose. These CRFS must be got cancelled from the counter clerk of any post office including the post office of issue with the date stamp of post office in such a manner that the impression is clear and distinct to facilitate the identification of the date and the post office of issue at any subsequent stage. After getting the Recruitment fee stamps cancelled from the Post Office, the candidate may submit the application, complete in all respects to the Regional Office of the Commission in the usual manner after completing other formalities.

NOTE:

(i) Fee once paid will not be refunded under any circumstances.

(ii) Fee paid by cash, Bank Draft or Pay Order, IPO will NOT be accepted.

8. VACANCIES MENTIONED ABOVE ARE SUBJECT TO VARIATION:-

9. SC/ST candidates called for interview will be paid T.A. as per Govt. orders. No T.A. will be paid for screening test/proficiency test, if they are held on a day other than that of Interview.

10. Canvassing in any form will disqualify the candidate.

11. The job requirements of the post are indicated below the details of the post to facilitate the candidates to understand the main functions to be performed after appointment to the posts.

12. Submission of certificates in support of Essential Qualifications:

(a) Post(s) requiring proficiency in the relevant language as an essential qualification means that the candidate must have studied in that language/dialect up to Matric level and in case the relevant language/dialect is not taught as a subject in Matric, the said language/dialect must be the mother tongue of the candidate or he/she should have the working knowledge **which shall be determined by the Staff Selection Commission.**

(b) For posts where an experience in a particular field/discipline for a specified period has been indicated as an essential qualification, in such cases the candidates would submit a certificate in support of their claim of experience in that field/discipline.

NOTE:

(1) If the above documents/certificates are not furnished by the candidates along with their applications, their candidature is liable to be rejected summarily at any stage of the recruitment process.

(2) Only attested copies of certificates and mark sheets are required to be sent. Even the photocopies of certificates and mark sheets are required to be attested. The ORIGINAL CERTIFICATES/MARKSHEETS must not be sent with the application. Applicants, **whose marks in essential qualification for the post are given in Grade Points instead of % mark, are required to submit a certificate from the concerned Board/University certifying the equivalent percentage marks obtained by them, failing which their application may be cancelled.**

13. All candidates in Govt. Service whether in a permanent or in temporary capacity or as work charged employees other than casual or daily rated employees, or those serving under Public enterprises, will be required to submit an undertaking that they have informed in writing to their Head of Office/Department that they have applied for the post. These candidates may send their applications directly to the Commission after intimating to their Head of Office/Department and need not send another copy through proper channel. However, in case, they decide to send a copy through proper channel, they must ensure that the application, complete in all respects, reaches the Staff Selection Commission by the closing date. Applications shall be rejected if received late and/or not complete in all respects, as provided in the rules.

14. Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidate applying to appear at the Proficiency Test/Screening Test/Interview, their applications shall be rejected/candidature shall be cancelled.

15. No person

(a) who has entered into or contracted a marriage with a person having spouse living; or

(b) who having a spouse, living has entered into or contracted a marriage with any person, shall be eligible for appointment to service.

Provided that Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so doing, exempt any person from the operation of this rule.

16. A candidate must be in good mental and physical health and free from any physical defect likely to interfere with the efficient discharge of his duties as an officer of the service. A candidate who after such medical examination as may be prescribed by the competent authority, is found not satisfying these requirements, will not be appointed.

17. Any dispute in regard to this recruitment will be subject to Courts/Tribunals having jurisdiction over the place of the Regional Office of the Staff Selection Commission, where the candidate has submitted the application, is situated.

18. Candidates must submit separate applications and pay the fee separately for each category of post in case they wish to apply for more than one category of posts. Candidates should also note that one envelope should contain only one application of one candidate only.

19. The application, complete in all respects, should reach the Regional Director (As per address given below) **by 25.09.2014**. In the case of candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Tripura, Nagaland, Sikkim, Jammu & Kashmir, Lahaul & Spiti District and Pangi Sub-division of Chamba district of Himachal Pradesh, Andaman & Nicobar Islands, Lakshadweep and for candidates residing abroad their closing date for receipt of application **would be 02.10.2014**. Application shall be rejected if received late and/or not complete in all respects as provided in the rules.

Address to which the applications to be sent:

**The Regional Director (CR), Staff Selection Commission,
21-23 Lowther Road, Allahabad-211002**

20. The envelop containing the application must be super scribed in bold letters as “**APPLICATION FOR THE POST OF ADVERTISED VIDE CATEGORY NO..... OF ADVT. NO. CR-1/2014.**

21. The Commission will have discretion to fill up more vacancies in equivalent/comparable posts from this advertisement.

INSTRUCTIONS FOR FILLING UP APPLICATION FORM FOR SELECTION POSTS

1. It may be noted that the Commission uses Common application form for all its recruitments. Please go through the notice for the recruitment and also these instructions carefully before applying for any of the posts mentioned in the notice. You must satisfy yourself that you are eligible for the post for which you are applying.

2. Use only blue/black pen for filling up the Application Form.

3. Instructions have been given for most items in the application itself which should be gone through carefully before filling up the boxes. For items for which instructions are not available or require further clarification, further instructions given below may be gone through carefully.

4. Column 10 may be filled up carefully, Ex-servicemen candidates are also required to fill up columns 10 and 10.1.

5. PH candidates are required to fill up Columns 10, 11, 11.1, 16 and 16.1 as may be applicable. The Commission may decide to hold screening/skill test for certain posts and therefore, VH candidates should fill in columns 16 and 16.1.

6. **Column no. 12.1** – (Refer Appendix-VIII of the notification for filling up this column).

7. **Column No.12.2** –Age as on normal closing date for receipt of applications should be indicated.

8. **Column No.13**: Not relevant to this advertisement.

9. **Column 17 Educational Qualifications**: The list of Educational Qualifications and subjects mentioned in Appendix VII is not exhaustive. Candidate who possess any educational qualifications or studied any subject other than those mentioned in the list at Appendix VII may use ‘**Others**’ for qualification and/or subject code.

10. Candidate should read carefully the Essential Qualification required for the post for which they are applying and ensure that they fulfil the same. **Documents (certificate and mark statement) in support of Essential Qualification should invariably be furnished along with the application form failing which the application will be summarily rejected.**

11. Column 18 **Experience specific to Essential Qualification must be filled carefully. Nature of work experience, period, name of organization must be written correctly. The document in support of claim regarding experience in relevant field specific to requirement of essential qualification must be attached with the application form.**

12. **Column No.19**: Write your complete communication address including your Name in English in capital letters or in Hindi with blue/black pen. Do not forget to write 6 digit PIN in boxes.

13. **Column 20**: Paste your recent photograph of size 4cmx5cm. Do not staple and do not get the photo attested. Please note that your application shall be rejected summarily without photograph.

14. **Column No.21 and 22**: Please do sign in running hand. Unsigned applications will be rejected.. Variations in the signature will render the application liable to be rejected.

कर्मचारी चयन आयोग Staff Selection Commission APPLICATION FORM/आवेदन प्रपत्र

कृपया परीक्षा के नोटिस में दिए गए अनुदेशों/संलग्न विवरणिका को सावधानी पूर्वक पढ़ लें। बॉक्सों (□) में लिखने के लिए नीले या काले बॉल पेन का प्रयोग करें।
Please read instructions in the Notice of the Examination / Brochure carefully. Use Blue or Black ball pen to write in the boxes (□).

23.

1. विज्ञापन सं./Advertisement No. 2. श्रेणी सं./CAT No.

3. उम्मीदवार का पूरा नाम (अंग्रेजी में) मैट्रिकुलेशन प्रमाण पत्र में दिए गए नाम के अनुसार बड़े अक्षरों में लिखें। नाम के किन्हीं दो भागों के बीच एक बक्स को खाली छोड़ दें।
Candidate's Full Name (in English). Write in Capital Letters. Leave a box blank between any two parts of the name.
(vii)

4. पिता का नाम (बड़े अक्षरों में अंग्रेजी में लिखें)/Father's Name (Write in Capital Letters in English)

5. माता का नाम (बड़े अक्षरों में अंग्रेजी में लिखें)/Mother's Name (Write in Capital Letters in English)

6. जन्म की तारीख/Date of Birth
दिन/Day माह/Month वर्ष/Year

7. लिंग/Gender
 (Write 1-Female & 2-Male)

8. राष्ट्रियता/Nationality
 (Write 1-Indian & 2- Others)

9. शुल्क/Fees
 (Write 1-Fee paid & 2-Exemption claimed)

10. श्रेणी/Category
 (Write 9-General, 1-SC, 2-ST & 6-OBC)

10.1 क्या आप भूतपूर्व सैनिक हैं/Whether Ex-Serviceman
 (Write 3 Ex-Serviceman)

11. क्या आप शारीरिक विकलांग हैं?/Whether PH?
 (Write 1-Yes, 2-No)

11.1. यदि हाँ, कोड अंकित करें
If Yes, indicate Code (Write 4-OH, 5-MH, 7-VH)

12. क्या आप आयु सीमा में छूट चाहते हैं?
Whether seeking Age relaxation? (Write 1- Yes, 2- No)

12.1 यदि हाँ, कोड अंकित करें
If Yes, indicate Code (Write two digit Numeric Code)

12.2 अवेदन प्राप्ति की सामान्य अन्तिम तिथि को आयु
Age as on normal closing date :
Years Months Days

13. पदों की वरीयता/Preference for Posts
1 2 3 4 5 6 7 8 9 10

14. भूतपूर्व सैनिक के लिए/For Ex-Servicemen सेवा समाप्ति तिथि/Date of Discharge
सेवा अवधि/Length of Service (In Years) D M M Y Y

15. क्या आप अल्पसंख्यक हैं
Whether belong to Minority Communities as per Govt. Orders (Write 1-Yes, 2-No) (H-1, -H-2)

16. यदि दृष्टि बाधित विकलांग हैं तो क्या आपके प्रतिलिपिक की आवश्यकता है? If VH, whether scribe is required? (H-1, -H-2)

16.1. यदि हाँ, तो माध्यम अंकित करें. अंग्रेजी के लिए 1, हिन्दी के लिए 2
If yes, indicate medium. 'of Scribe(1-English, 2- Hindi)

←←← यहाँ से मोड़ें FOLD HERE यहाँ से मोड़ें FOLD HERE →→→

17. शैक्षिक योग्यता/Essential Qualification

विषय कोड subject Code	अंक का प्राप्तशत Percentage of Marks	माध्यम Medium
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

अंग्रेजी के लिए 1 लिखें, हिन्दी के लिए 2 लिखें व अन्य के लिए 3 लिखें
Write 1 for English, 2 for Hindi & 3 for Others

18. कार्य अनुभव का विवरण/Details of work Experience

संस्था का नाम Name of the organisation(s)	पद का नाम Designation	कार्य का विवरण Nature of Duty(ies)	कार्य की अवधि /Period of Service	
			से/From	तक/To

19. पता : अपने नाम सहित पत्र व्यवहार का पूरा पता अंग्रेजी में बड़े अक्षरों में या हिन्दी में नीले या काले बॉल पेन से लिखें।
Address : Write your complete Communication Address including your Name in English Capital Letters or Hindi with Blue or Black Ball Pen.

नाम Name :

पता Address :

दिन PIN :

20. फोटोग्राफ
4 से.मी. X 5 से.मी. आकार का हाल ही में खींचा गया फोटोग्राफ यहाँ टीक टैंग से चिपकायें। (स्टैपल न करें। फोटो को सुरक्षित न करवाएं)
Photograph
Paste here firmly your recent photograph (4 c.m. X 5 c.m.) (Do not staple, Do not get the Photograph attested)

अनुक्रमांक (केवल कार्यालय प्रयोग हेतु)
Roll Number (for Office use only)

21. उम्मीदवार के हस्ताक्षर (केवल दौड़ते हस्तलिपि में)
Signature of Candidate (Only in running Hand)

असुरक्षित आवेदन पत्र को पढ़ कर विजय जामेया
Unsigned application will be rejected

19.1 मोबाइल/Mobile No. :

ई-मेल/E-mail ID :

22. घोषणा/Declaration

Space for

cancellation stamp by post
office after affixing CRF stamp

के. भ. शुल्क टिकट विपकाने के बाद
डाकघर द्वारा रद्द किये जाने वाले
टिकट हेतु स्थान

23.

के.भ. शुल्क टिकट कि लिए स्थान

Space for CRF Stamp

अपेक्षित मूल्य वर्ग का के. भ.
शुल्क टिकट यहाँ ठीक ढंग
से चिपकाएँ तथा डाकघर से
रद्द करा दें जहाँ से वह
खरीदा गया है।
(स्टेपल न करें)

Paste here firmly CRF Stamp
of requisite denomination
and get it cancelled from the
post office from where purchased.
(Do not Staple)

(i) मैंने इस भर्ती के लिए कोई और आवेदन पत्र नहीं भेजा है मुझे यह मालूम है कि यदि मैं इस नियम का उल्लंघन करता / करती हूँ तो आयोग द्वारा मेरा आवेदन सरसरी तौर पर अस्वीकृत कर दिया जायेगा।

I have not submitted any other application for this examination. I am aware that if I contravene this rule, my application will be rejected summarily by the Commission.

(ii) मैंने विज्ञप्ति में दी गई शर्तों को ध्यानपूर्वक पढ़ लिया है और मैं एतद्द्वारा उनका पालन करने का वचन देता/देती हूँ।

I have read the provisions in the Notice of the examination carefully and I hereby undertake to abide by them.

(iii) मैं यह भी घोषणा करता/करती हूँ कि मैं इस परीक्षा में प्रवेश के लिए निर्धारित आयु सीमा, शैक्षिक योग्यता आदि संबंधी पात्रता की सभी शर्तों को पूरा करता/ करती हूँ।

I further declare that I fulfill all the conditions of eligibility regarding age limits, educational qualifications etc., prescribed for admission to the examination.

(iv) मैं यह भी घोषणा करता/करती हूँ कि मुझे आज तक कर्मचारी चयन आयोग/संच लोक सेवा आयोग द्वारा किसी भी परीक्षा में बैठने से नहीं रोका गया है तथा मुझे किसी भी विधि न्यायालय द्वारा कमी भी दोषी नहीं पाया गया है।

I also declare that I do not stand debarred by SSC/UPSC/CPWD/MES/Dept. of Posts as on date and have never been convicted by any court of law.

(v) *आयु सीमा में छूट चाहने वाले केन्द्र सरकार के असेनिक कर्मचारी के लिए

मैं यह घोषणा करता हूँ कि मैं एक केन्द्र सरकार का एक असेनिक कर्मचारी हूँ एवं नियमित आधार पर 3 वर्ष की सेवा या सेवाकाल अवधि जैसा की परीक्षा नोटिस में निर्धारित है, आवेदन पत्र जमा करने की अंतिम तिथि या उससे पूर्व, पूर्ण कर ली है।

*For Central Govt. Civilian Employee seeking age relaxation

I declare that I am a Central Govt. Civilian Employee and completed 3 years regular service or regular length of service stipulated in the Notice of the examination on or before date of closing of submitting application form given in the Notice.

(vi) *अन्य पिछड़ा वर्ग से संबंधित अभ्यर्थी के लिए

मैं यह घोषणा करता/करती हूँ कि मैं उस समुदाय से संबंधित हूँ जिसे कार्मिक एवं प्रशिक्षण विभाग के दिनांक 8.9.1993 के का.ज्ञा. सं.- 36012/22/93 स्था. (एससीटी) में विहित आदेशों के अनुसार भारत सरकार द्वारा सेवाओं में आरक्षण के प्रयोजन हेतु पिछड़ा वर्ग माना गया है। यह भी घोषणा की जाती है कि मैं भारत सरकार, कार्मिक एवं प्रशिक्षण विभाग के विभिन्न संशोधनों जो कि नोटिस में उल्लेखित है, उसके तहत उपरोक्त कार्यालय ज्ञापन सं. कोसम 3 में उल्लिखित व्यक्तियों / वर्गों (क्रीमीलेयर) से संबंधित नहीं हूँ मैं यह भी घोषणा करता/करती हूँ कि मेरे पास परीक्षा नोटिस में निर्धारित प्रारूप में अन्य पिछड़ा वर्ग का प्रमाण पत्र है।

*For Candidate belonging to OBC

I 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 orders contained in Deptt. of Personnel and Training Office Memorandum No. 36012/22/93- Esst. (SCT) dated 8.9.1993. I also declare that I do not belong to the person/sections (creamy layer) mentioned in column 3 of the schedule of the OM mentioned above and modified vide Govt. of India DOPT OMs mentioned in the Notice. I further declare that I am in possession of OBC Certificate in the prescribed format given in the Notice of the examination.

(vii) भूतपूर्व सैनिकों के लिए

मैं घोषणा करता/करती हूँ कि मैं परीक्षा विज्ञप्ति के अनुसार भू.पू. सैनिक सम्बन्धित पात्रता की सभी शर्तों को पूरा करता/ करती हूँ।

For Candidate belonging Ex- Serviceman

I declare that I fulfill all the eligibility condition relating to Ex-Serviceman as per notice of exam.

(viii) मैं एतद् द्वारा घोषणा करता/करती हूँ कि इस आवेदन पत्र में दिए गए सभी विवरण मेरी अधिकतम जानकारी और विश्वास के अनुसार सत्य, पूर्ण एवं सही है। मैं समझता/समझती हूँ कि परीक्षा से पहले या बाद में कोई भी सूचना छुपाई हुई/झूठी या असत्य पाई जाने पर या अपात्रता का पता लगने पर मेरी अभ्यर्थिता/नियुक्ति निरस्त की जा सकती है।

I hereby declare that all statements made in this application are true, complete and correct to the best of my my knowledge and belief. I understand that in the event of any information being found suppressed/false or incorrect or ineligibility being detected before or after the examination, my candidature / appointment is liable to be cancelled

स्थान / Place

उम्मीदवार के हस्ताक्षर (केवल घसीट हस्तलिपि में)

Signature of Candidate (only in running hand)

तारीख/ Date :

*यदि लागू न हो तो यह लाईन काट दें।

अहस्ताक्षरित आवेदन पत्र को रद्द कर दिया जायेगा

*Stricke off this sentence if not applicable

Unsigned application will be rejected

Form of certificate for serving Defence Personnel (please see para 6 (B) of Notice)

I hereby certify that, according to the information available with me (No.)_____ (Rank)_____ (Name)_____ is due to complete the specified term of his engagement with the Armed Forces on the (Date)_____.

Place: Signature of Commanding Officer

Date : Office Seal:

Undertaking to be given by the candidates covered under para 6 (B) of Notice

I understand that, if selected on the basis of the recruitment/examination to which the application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the appointing authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in Central Civil Services and Posts) Rules, 1979, as amended from time to time.

I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, Nationalised Banks, etc.) by availing of the concession of reservation of vacancies admissible to Ex-S.

Place: Signature of Candidate

Date :

FORMAT FOR SC/ST CERTIFICATE

A candidate who claims to belong to one of the Scheduled Caste or the Scheduled Tribes should submit in support of his claim an attested/certified copy of a certificate in the form given below, from the District Officer or the Sub-Divisional Officer or any other officer as indicated below, of the District in which his parents (or surviving parent) ordinarily reside, who has been designated by the State Government concerned as competent to issue such a certificate. If both his parents are dead, the officer signing the certificate should be of the district in which the candidate himself ordinarily resides otherwise than for the purpose of his own education. Wherever photograph is an integral part of the certificate, the Commission would accept only attested photocopies of such certificates and not any other attested or true copy.

(The format of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under Government of India.)

This is to certify that Shri/Smt/Kumari* _____ son/daughter of _____ of village/town* _____ in District/Division* _____ of the State/Union Territory* _____ belongs to the _____ Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* under :-

The Constitution (Scheduled Castes) Order, 1950

The Constitution (Scheduled Tribes) Order, 1950

The Constitution (Scheduled Castes) Union Territories Order, 1951 *

The Constitution (Scheduled Tribes) Union Territories Order, 1951*

As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification) Order, 1956, the Bombay Reorganisation Act, 1960 & the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act 1970, the North-Eastern Area (Reorganisation) Act, 1971 and the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976,

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956

The Constitution (Andaman & Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes order (Amendment Act), 1976*

The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962 @

The Constitution (Pondicherry) Scheduled Castes Order, 1964 @

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @

The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968 @

The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968 @

The Constitution (Nagaland) Scheduled Tribes Order, 1970 @

The Constitution (Sikkim) Scheduled Castes Order, 1978 @

The Constitution (Sikkim) Scheduled Tribes Order, 1978 @

The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989 @

The Constitution (SC) Orders (Amendment) Act, 1990 @

The Constitution (ST) Orders (Amendment) Ordinance, 1991 @

The Constitution (ST) Orders (Second Amendment) Act, 1991 @

The Constitution (ST) Order (Amendment) Ordinance, 1996@

% 2 Applicable in the case of Scheduled Castes, Scheduled Tribes persons who have migrated from one State/Union Territory Administration.

This certificate is issued on the basis of the Scheduled Caste/ Scheduled Tribes Certificate issued to Shri/Shrimati* _____ Father/Mother* _____ of Shri/Shrimati/Kumari* _____ of _____ village/town* _____ in _____ District/Division* _____ of the State/Union Territory* _____ who belong to the _____ Caste/Tribe which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the _____ dated _____

%3. Shri/Shrimati/Kumari and/or* his/her* family ordinarily reside(s) in village/town* _____ of District/Division* _____ of the State/Union

Territory* of _____

Signature _____

Designation _____

(with seal of office)

State/Union Territory*

Place _____

Date _____

* Please delete the words which are not applicable

@ Please quote specific Presidential Order

% Delete the paragraph which is not applicable.

NOTE: The term ordinarily reside(s) used here will have the same meaning as in section 20 of the Representation of the People Act, 1950.

List of authorities empowered to issue Caste/Tribe Certificates:

District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate.

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

Revenue Officers not below the rank of Tehsildar.

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

NOTE: ST candidates belonging to Tamil Nadu state should submit caste certificate ONLY FROM THE REVENUE DIVISIONAL OFFICER.

**(FORMAT OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES
APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA)**

This is to certify that Shri/Smt./Kum. _____ Son/Daughter of
Shri/Smt. _____ of Village/Town _____ District/Division
_____ in the _____ State belongs to the
_____ Community which is recognized as a backward class under :

i) Resolution No.12011/68/93-BCC dated 10/09/1993 published in the Gazette of India Extraordinary Part I Section I, No. 186 dated 13/09/1993.

ii) Resolution No.12011/9/94-BCC dated 19/10/1994 published in the Gazette of India Extraordinary Part I, Section I, No. 163 dated 20/10/94.

iii) Resolution No.12011/7/95-BCC dated 24/05/1995 published in the Gazette of India Extraordinary Part I, Section I, No. 88 dated 25/05/1995.

iv) Resolution No. 12011/96/94-BCC dated 09/03/1996.

v) Resolution No.12011/44/1996-BCC dated 06/12/96 published in the Gazette of India Extraordinary Part I, Section I, No. 210 dated 11/12/1996.

vi) Resolution No. 12011/13/97-BCC dated 03/12/1997.

vii) Resolution No. 12011/99/94-BCC dated 11/12/1997.

viii) Resolution No. 12011/68/98-BCC dated 27/10/1999.

ix) Resolution No. 12011/88/98-BCC dated 06/12/1999, published in the Gazette of India, Extra Ordinary Part-I, Section-I No. 270, 06/12/1999.

x) Resolution No. 12011/36/99-BCC dated 04/04/2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 71 dated 04/04/2000.

xi) Resolution No. 12011/44/99-BCC dated 21/09/2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 210 dated 21/09/2000.

Shri/Smt./Kum. _____ and/or his/her family ordinarily reside(s) in the
_____ District/Division of the _____ State.

This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt.(SCT) dated 08/09/1993, and modified vide Department of Personnel and Training OM No. 36033/3/2004 Estt. (Res.), dated 9.3.2004 and 14.10.2008.

Dated : _____ District Magistrate or Deputy Commissioner, etc.

Seal:

NOTE-I:

(a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

(b) The authorities competent to issue Caste Certificate are indicated below:

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

(ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.

(iii) Revenue Officer not below the rank of Tahsildar; and

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

NOTE-II: The closing date for receipt of application will be treated as the date of reckoning for OBC status of the candidate and also, for assuming that the candidate does not fall in the creamy layer. The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per Appendix-IV issued by the competent authority on or before the Closing Date as stipulated in the Notice.

For OBC Candidates only

I,..... son/daughter of Shri resident of village/town/city district Statehereby declare that I belong to the community which is recognized as a backward class by the Government of India for the purpose of reservation in services as per orders contained in Deptt. Of Personnel and Training Office Memorandum No. 36012/22/93-Estt.(SCT), dated 8.9.1993. It is also declared that I do not belong to persons/sections(Creamy Layer) mentioned in Column 3 of the Schedule to the above referred Office Memorandum, dated 8.9.1993 which is modified vide Department of Personnel & Training office Memorandum No. 36033/3/2004-Estt.(Res.) dated 9.3.2004 and 14.10.2008.

Signature of Candidate

Place :

(Application not signed by the candidate will be rejected.)

Note:- The closing date for receipt of application will be treated as the date reckoning for OBC status of the candidate and also, for assuming that the candidate does not fall in the creamy layer.

The candidate should furnish the relevant OBC certificate in the format prescribed for Central Government Jobs as per Appendix-IV issued by the competent authority on or before the closing date stipulated in the Notice.

Form of certificate to be submitted by Central Government Civilian Employee seeking age – relaxation

(Please see para 6(C) of the Notice)

(To be filled by the Head of the Office or Department in which the candidate is working)

It is certified that Shri/Smt/Km. _____ is a Central Government employee holding the post of _____ in the pay scale of Rs. _____ with 3 years regular service in the grade as _____

Signature _____

Name _____

Office Seal _____

Place: _____

Date: _____

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No. Date

DISABILITY CERTIFICATE

This is certified that Shri/Smt/Kum Son/wife/ daughter of Shri age Sex..... identification mark(s) is suffering from permanent disability of following category:-

Locomotor or cerebral palsy:

(i) BL – Both legs affected but not arms.

(ii) BA-Both arms affected

(a) Impaired reach

(b) Weakness of grip

(iii) BLA-Both legs and both arms affected

(iv) OL-one leg affected (right or left)

(a) Impaired reach

(b) Weakness of grip

(c) Ataxic

(v) OA-One arm affected

(a) Impaired reach

(b) Weakness of grip

(c) Ataxic

(vi) BH- Stiff back and hips (cannot sit or stoop)

(vii) MW-Muscular weakness and limited physical endurance.

B. Blindness or Low Vision: (i) B-Blind

(ii) PB-Partially Blind

C. Hearing Impairment : (i) D-Deaf

(ii) PD-Partially Deaf

(DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE)

Affix here recent attested photograph showing the disability duly attested by the chairperson of the Medical Board

2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Reassessment of this case is not recommended/is recommended after a period of yearsmonths. *

3. Percentage of disability in his/her case is Percent.

4. Shri/Smt/Kum meets the following physical requirements for discharge of his/her duties:-

- | | |
|---|--------|
| (i) F-can perform work by manipulating with figures | Yes/No |
| (ii) PP-can perform work by pulling and pushing | Yes/No |
| (iii) L-can perform work by lifting | Yes/No |
| (iv) KC-can perform work by kneeling and crouching | Yes/No |
| (v) B-can perform work by bending | Yes/No |
| (vi) S-can perform work by sitting | Yes/No |
| (vii) ST-can perform work by standing | Yes/No |
| (viii) W-can perform work by walking | Yes/No |
| (ix) SE-can perform work by seeing | Yes/No |
| (x) H-can perform work by hearing/speaking | Yes/No |
| (xi) RW-can perform work by reading and writing | Yes/No |

(Dr.....)
Member, Medical Board

(Dr.....)
Member, Medical Board

(Dr.)
Chairperson, Medical Board

Countersigned by the Medical Superintendent/
CMO/Head of Hospital (with seal)

* Strike out which is not applicable.

Note: IMPORTANT REQUIREMENT OF PH CERTIFICATE

(i) A disability certificate shall be issued by a Medical Board duly constituted by the Central and the State Government. The state government may constitute a Medical Board consisting of at least 3 Members out of which, at least, one Member shall be a Specialist from the relevant field.

(ii) The Certificate would be valid for a period of 5 years for those whose disability is temporary. For those who acquired permanent disability, the validity can be shown as 'permanent'.

(iii) According to the Persons with Disabilities (Equal Opportunities Protection of Right and full Participation) Rules, 1996 notified on 31.12.1996 by the Central Government in exercise of the powers conferred by sub-section (1) and (2) section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Right and full Participation) Act, 1995 (1 of 1996), authorities to give disability Certificate will be a Medical Board duly constituted by the Central and the State Government. The State Government may constitute a Medical Board consisting of at least three members out of which, at least one shall be a specialist in the particular field for assessing locomotor/visual including low vision/hearing and speech disability, Mental retardation and leprosy cured, as the case may be.

Educational Qualification	Code
Matriculation	01
Intermediate	02
Certificate	03
Diploma	04
BA	05
BA(Hons.)	06
B.Com	07
B.Com (Hons)	08
B.Sc	09
B.Sc(Hons.)	10
B.Ed.	11
LLB	12
BE	13
B.Tech	14
AMIE (part A & part B)	15
B.Sc (Engg.)	16
BCA	17
BBA	18
Graduation issued by Defence (Indian Army, Air Force, Navy)	19
B.Lib	20
B.Pharma	21
ICWA	22
CA	23
PG Diploma	24
MA	25
M.Com	26
M.Sc	27
M.Ed	28
LLM	29
ME	30
M.Tech	31
M.Sc (Engg.)	32
MCA	33
MBA	34
OTHERS	35

Subject Code for Educational Qualification

Subject of Educational Qualification	Code
History	01
Political Science	02
Economics	03
English Literature	04
Hindi Literature	05
Geography	06
Commerce	07
Law	08
Physics	09
Chemistry	10
Mathematics	11
Statistics	12
Botany	13
Zoology	14
Agriculture Science	15

Civil Engineering	16
Electrical Engineering	17
Mechanical Engineering	18
Electronics Engineering	19
Electronics & Power Engineering	20
Electronics & Communication Engineering	21
Electronics Instrumentation Engineering	22
Agriculture Engineering	23
Computer Science	24
Computer Application	25
Information Technology	26
Library Science	27
Accountancy	28
Work Accountancy	29
Business Administration	30
Mass Communication	31
Journalism	32
Mass Communication & Journalism	33
Pharmacy	34
Photography	35
Printing Technology	36
Nursing	37
Assamese	38
Bengali	39
Malayalam	40
Telugu	41
Kannada	42
Tamil	43
Marathi	44
Gujarati	45
Urdu	46
Sanskrit	47
OTHERS	48
Aeronautical Engineering	49
Chemical Engineering	50
Microbiology	51
Forensic Science	52
Space Engineering	53
Rocketry	54
Telecommunication Engineering	55
Social Work	56
Sociology	57
Criminology	58
Bio-Physics	59
Bio-Chemistry	60
Bio-Technology	61
Communication	62
Electronics	63
Radio Engineering	64
Radio Communication	65
Metallurgy	66
Textile Technology	67

Rubber Technology	68
Plastic Engineering	69
Polymer & Rubber Technology	70
Physical Education	71
Agronomy	72
Plant Breeding	73
Genetics	74
Automobile Engineering	75
Marine Engineering	76
Naval Architecture	77
Operations Research	78
Instrumentation Engineering	79

Codes for filling up column No.12.2 of application.

Code No.	Category
1	SC
2	ST
6	OBC
4	PH
5	PH + OBC
6	PH + SC/ST
7	For Group "B" Posts Ex-Servicemen (Unreserved/General)
8	Ex-Servicemen (OBC)
9	Ex-Servicemen (SC & ST)
10	For Group "C" posts Ex-Servicemen (Unreserved/General)
11	Ex-Servicemen (OBC)
12	Ex-Servicemen (SC & ST)
13	For Group "B" Posts Central Govt. Civilian Employees(General/unreserved) who have rendered not less than 3 years regular and continuous service as on closing date.
14	Central Govt. Civilian Employees(OBC) who have rendered not less than 3 years regular and continuous service as on closing date .
15	Central Govt. Civilian Employees(SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date.
16	For Group "C" posts Central Govt. Civilian Employees (General/Unreserved) who have rendered not less than 3 years regular and continuous service as on closing date.
17	Central Govt. Civilian Employees(OBC) who have rendered not less than 3 years regular and continuous service as on closing date
18	Central Govt. Civilian Employees(SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date.
19	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(Unreserved/General)
20	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(OBC)
21	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(SC/ST)
22	Departmental candidates (UR who have rendered not less than 3 years regular and continuous service as on closing date
23	Departmental candidates (OBC) who have rendered not less than 3 years regular and continuous service as on closing date
24	Departmental candidates (SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date