(To be	(To be published in the Employment News/Rozgar Samachar dated 27.12.2014)				
सत्यमेव उ	This Notice and appl	M/o F Niza 234	Government of India FF SELECTION COMMISSION (ER) D/o Personnel & Training Personnel, Public Grievances & Pensions am Palace, 1 st MSO Building, 8 th Floor /4, A.J.C. Bose Road, Kolkata-700020		
	This Notice and application form are also available on Commission's website "www.sscer.org" Government Strives To Have A Workforce Which Reflects Gender Balance And Women Candidates Are Encouraged To Apply				
			NOTICE		
		A	DVERTISEMENT NO. ER-03/2014		
FILE	NO. 11/1/2014-REC	CTT/VOL	.II CLOSING DATE: 27.01.2015		
Para-2 Applic the po- differe Essent that th stated	and other terms and cation Form. Willing st(s) as specified in H ent Paras and Sub-Pa- tial Qualification(s) f eir Age-limit/EQ(s)/ in this Notice itself, at giving any notice t DESCRIPTION (CATEGORY NO.	applicant Para 2 of the Para 2 of the Paras of the Paras of the Paras of the Paras of the Experience otherwise otherwise otherwise OF POST	(Non-Technical) Selection Post. Descriptions of posts are mentioned at as are mentioned at Para-4 to Para-18 of this Notice and at Column-22 of s under Para-4 of this Notice who fulfill the conditions of eligibility for his Notice amongst others are advised to go through all parameters under s Notice and satisfy themselves about their suitability on Age-limit and ts etc., before applying. Candidates should ensure themselves beforehand e/Caste/Sub-caste/category are exactly coincide with the requirements as their candidatures are liable to be cancelled at any stage of recruitment		
-	(RE-ADVERTISE) Name of Post	D)	DATA PROCESSING ASSISTANT GRADE 'A'		
-	Classification	:	General Central Service, Group 'C', Non-gazetted		
-	Vacancy	:	01 (UR-01)		
	Department	:	Directorate General of Mines Safety, M/o Labour & Employment.		
-	AGE	:	18-25 years (Age relaxation is admissible as per Instructions)		
-	PSL		₹.9300 – 34800/-, Grade Pay ₹.4200 /-, (PB-2)		
	E.Q.	:	 i. Bachelor's Degree in Physics/Mathematics/Statistics/ Operational Research/Computer Science of a recognised University or equivalent. ii. Post-graduate Diploma/Certificate in computer application (of at least one year's duration) of a recognised University or equivalent. OR Two years' experience in the field of computer application. 		
	D.Q.	:	Knowledge of Computer Programming and "UNIX" operation system.		
	I.P.	:	Dhanbad (Jharkhand) with AISL		
	J.R.	:	i.Entering, processing and scrutinizing of dataii.Computer Programming.		

	Instruction for PH candidates	:	The post is identified suitable for OH and HH candidates				
2.2	CATEGORY NO. OF POST: ER-02						
	(RE-ADVERTISED)						
	Name of Post	:	SCIENTIFIC ASSISTANT (PHYSICAL – CIVIL)				
	Classification	:	Group 'B', Non-gazetted				
	Vacancy	:	05 (UR-04 & OBC-01)				
	Department	:	National Test House, Ministry of Consumer Affairs, Food & Public Distribution, Department of Consumer Affairs.				
	AGE	:	18-30 years (Age relaxation is admissible as per Instructions).				
	PSL	:	₹.9300 – 34800/-, Grade Pay ₹.4600 /-, (PB-2)				
	E.Q.	-	 i. Master's Degree in Physics (Pure or applied) or Chemistry (Pure or Applied or Industrial) or degree in Chemical Technology/Engineering or degree in Civil Engineering of a recognized University or equivalent. ii. Two year's experience in the Testing and Evaluation of Civil Engineering material in a Laboratory. 				
			Note: 1. Qualifications are relaxable at the discretion of SSC in the case of candidates otherwise well qualified. 2. The Qualification(s) regarding experience is/are relaxable at the discretion of SSC in the case of candidates belonging to SCs or STs, 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 posts reserved for them.				
	D.Q.	:	NIL				
	I.P.	:	Kolkata/Mumbai/Chennai/Ghaziabad/Guwahati/Jaipur with AISL.				
	J.R.	:	Testing & Evaluation of concerned Laboratory Samples and work in connection with the development of testing methods for these materials, calibration and maintenance of instruments of the concerned laboratory.				
	Instruction for PH candidates	:	This post is not identified suitable for PH candidates.				
2.3	CATEGORY NO. OF POST: ER-03 (RE-ADVERTISED)						
	Name of Post	:	QUARANTINE INSPECTOR				
	Classification	:	General Central Service, Group 'B', Non-Gazetted, Non- Ministerial				
	Vacancy	:	02 - UR				
	Department	:	Animal Quarantine & Certification Services, Ministry of Agriculture, Department of Animal Husbandry Dairying and Fisheries.				
	AGE	•	18-30 years (Age relaxation is admissible as per Instructions)				
	PSL	:	₹.9300 – 34800/-, Grade Pay ₹.4200 /-, (PB-2)				
	E.Q.	•	i. Bachelor of Science with Zoology or Microbiology as one of the essential subjects from a recognised University or Institution.				

			 Two year's experience of conducting research or experiments or measurement in a veterinary laboratory of Central or State Government or any University or Indian Council of Agricultural Research or of any autonomous body.
			Note: 1. Qualifications are relaxable at the discretion of the Staff Selection Commission, for reasons to be recorded in writing, in case of candidates otherwise well qualified.
			2. The qualification regarding experience is relaxable at the discretion of the Staff Selection Commission, for reasons to be recorded in writing, in case of candidates belonging to Scheduled Castes or Scheduled Tribes, if at any stage of selection the Staff Selection Commission 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 posts reserved for them.
	D.Q.	:	M.Sc in Microbiology from a recognised University or Institute.
	I.P.	:	Initially posting at AQ&CS, Narayanpur but sometimes he may be posted at seaport/airport/land border under AQ&CS Kolkata with AISL.
	J.R.	:	 To assist the Quarantine Officer/Regional Officer in charge of the station in section of animals/animal products imported/exported into the country. To assist the officer in charge in collection/packing/dispatch of sample from livestock and livestock products imported into the country to the referral lab. To be vigilant at the place of duty so that no consignment pertaining to livestock and livestock products are cleared without Quarantine inspection.
	Instruction for PH candidates	:	This post is not identified suitable for PH candidates.
2.4	CATEGORY NO. OF	POST:	ER-04
	Name of Post	:	JUNIOR GEOGRAPHICAL ASSISTANT
	Classification	:	General Central Service, Group 'C', Non-Gazetted, Non- Ministerial, Non-Technical
	Vacancy	:	01-UR
	Department	:	National Atlas and Thematic Mapping Organisation, Ministry of Science and Technology.
	AGE	:	18-25 years (Age relaxation is admissible as per Instructions)
	PSL	:	₹.5200/ 20200/-, Grade Pay ₹.2800/- (PB-1)
	E.Q.	:	Honours Degree in Geography/Statistics /Mathematics from a recognized University.
	D.Q.	:	NIL
	I.P.	:	Kolkata with AISL.
	J.R. Instruction for PH	:	 i. Preparation of preliminary guide map and other compilation jobs. ii. Final drawing of thematic maps as per specifications given. iii. Typographing on original map drawings. iv. Any other related jobs as may be given from time to time. v. Compute statistical data and compilation of data. This post is identified suitable for OH & HH candidates only.
	candidates		

Na	Name of Post		SENIOR SCIENTIFIC ASSISTANT		
Cla	assification	: General Central Service, Group 'B', Non-Gazetted, Non- Ministerial			
Va	acancy	: 02-UR			
	epartment	Central Drug Laboratory, Ministry of Health and Family Welfare.			
AC	GE	:	18-30 years (Age relaxation is admissible as per Instructions).		
PS	SL.	:	₹. 9300/- – 34800/-, Grade Pay ₹. 4600 /- (PB-2)		
E.C		:	Master's Degree in Bacteriology or Microbiology or Biochemistry o Pharmacy or Physiology or Chemistry of a recognized University o equivalent.		
			Note : Qualifications are relaxable at the discretion of the Staf Selection Commission in case of candidates otherwise well qualified.		
D.	Q.	•	NIL		
I.P)	:	Kolkata with AISL		
J.R	<u></u> .	:	 i. Analysis of various difficult drug samples. ii. Standardization of reference standards of various drugs. iii. Carrying out research work pertaining to quality control of drugs. iv. To help the Sectional Head as and when required. 		
	struction for PH ndidates	:	This post is identified suitable for OH & HH candidates only.		
N	COMN COMN	4ISSIO 4ISSIO NCIES,	N BY THE DIFFERENT INDENTING OFFICES. THE N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE		
	COMM COMM VACA	AISSIO AISSIO NCIES, ES'.	N BY THE DIFFERENT INDENTING OFFICES. THE N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE		
A SS In Es Li So O af Co	COMN COMN VACA OFFIC ABBREVIATIONS SC: Staff Selection ndian Postal Order, C ssential Qualification iability, JR: Job Requ cheduled Caste, ST: orthopaedically Hand: ffected, OL: One leg	AISSIO AISSIO NCIES, CES'. USED Commis CRFS: C n, DQ: uirement Schedu icapped, affected Civilian	N BY THE DIFFERENT INDENTING OFFICES. THE N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE FOR THE REASON WHATSOEVER, BY THOSE INDENTING ssion; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O. Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ Desirable Qualification, IP: Initial Posting, AISL: All India Service ts, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC uled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH , HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arn d, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE		
A SS In Es Li So O af Cu Nu	COMN COMN VACA OFFIC ABBREVIATIONS SC: Staff Selection ndian Postal Order, C ssential Qualification iability, JR: Job Requ cheduled Caste, ST: orthopaedically Hand: ffected, OL: One leg	AISSIO AISSIO NCIES, CES'. USED Commis CRFS: C n, DQ: uirement Schedu icapped, affected Civilian mination	N BY THE DIFFERENT INDENTING OFFICES. THE N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE FOR THE REASON WHATSOEVER, BY THOSE INDENTING ssion; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O. Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ Desirable Qualification, IP: Initial Posting, AISL: All India Service ts, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC uled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH , HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arn d, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE Employee; NA: Not Applicable; OEA: Other Employed Applicant a published in the Employment News, dated 27.12.2014 .		
A SS In Es Li Sc O af CO N N	COMN COMN VACA OFFIC ABBREVIATIONS SC: Staff Selection ndian Postal Order, C ssential Qualification iability, JR: Job Requ cheduled Caste, ST: orthopaedically Hand: ffected, OL: One leg entral Government fotice: Notice of Exar	AISSIO AISSIO NCIES, CES'. USED Commis CRFS: C n, DQ: uirement Schedu icapped, affected Civilian nination	N BY THE DIFFERENT INDENTING OFFICES. THE N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE FOR THE REASON WHATSOEVER, BY THOSE INDENTING ssion; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O. Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ Desirable Qualification, IP: Initial Posting, AISL: All India Service ts, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC uled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH , HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arm d, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE Employee; NA: Not Applicable; OEA: Other Employed Applicant a published in the Employment News, dated 27.12.2014 .		
A SS In Es Li Sc O af CO N N	COMN COMN VACA OFFIC ABBREVIATIONS SC: Staff Selection ndian Postal Order, O ssential Qualification iability, JR: Job Requ cheduled Caste, ST: orthopaedically Hand ffected, OL: One leg entral Government fotice: Notice of Exar ATIONALITY/ CIT	AISSIO AISSIO NCIES, CES'. USED Commis CRFS: C n, DQ: uirement Schedu icapped, affected Civilian mination	N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE FOR THE REASON WHATSOEVER, BY THOSE INDENTING ssion; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O. Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ Desirable Qualification, IP: Initial Posting, AISL: All India Service ts, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC uled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH , HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arm d, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE Employee; NA: Not Applicable; OEA: Other Employed Applicant a published in the Employment News, dated 27.12.2014 .		
A SS In Es Li So O af Co No No No No No	COMN COMN VACA OFFIC ABBREVIATIONS SC: Staff Selection ndian Postal Order, O ssential Qualification iability, JR: Job Requ cheduled Caste, ST: orthopaedically Hand: ffected, OL: One leg entral Government O totice: Notice of Exar ATIONALITY/ CIT	AISSIO AISSIO NCIES, CES'. USED Commis CRFS: C n, DQ: airement Schedu icapped, affected Civilian mination FIZENS ither :	N BY THE DIFFERENT INDENTING OFFICES. THE N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE FOR THE REASON WHATSOEVER, BY THOSE INDENTING ssion; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O. Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ Desirable Qualification, IP: Initial Posting, AISL: All India Service ts, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC uled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH , HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arn d, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE Employee; NA: Not Applicable; OEA: Other Employed Applicant a published in the Employment News, dated 27.12.2014 .		
A SS In Es Li So O af Co No No No No No No No No	COMN COMN VACA OFFIC ABBREVIATIONS SC: Staff Selection ndian Postal Order, C ssential Qualification iability, JR: Job Requ cheduled Caste, ST: orthopaedically Hand: ffected, OL: One leg entral Government fected, OL: One leg entral Government totice: Notice of Exar ATIONALITY/ CIT candidate must be ei a citizen of India a subject of Bhut	IISSIO IISSIO NCIES, TES'. USED Commis CRFS: C n, DQ: uirement Schedu icapped, affected Civilian nination FIZENS ither : , or al, or tan, or	N BY THE DIFFERENT INDENTING OFFICES. THE N IS NOT RESPONSIBLE 'FOR WITHDRAWAL OF THOSE FOR THE REASON WHATSOEVER, BY THOSE INDENTING ssion; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O. Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ Desirable Qualification, IP: Initial Posting, AISL: All India Service ts, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC uled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH , HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arn d, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE Employee; NA: Not Applicable; OEA: Other Employed Applicant a published in the Employment News, dated 27.12.2014 .		

		ided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose ar a certificate of eligibility has been issued by the Government of India.				
	but t	ndidate in whose case a certificate of eligibility is necessary may be admitted to the Examination he offer of appointment will be given only after the necessary eligibility certificate has been d to him by the Government of India.				
5.	EXA	MINATION FEE				
	SCH SER subje	50/- (Rupees fifty only) through "Central Recruitment Fee Stamps (CRFS)" only. EDULED CASTE, SCHEDULED TRIBE, PHYSICALLY HANDICAPPED, EX- VICEMEN AND WOMEN APPLICANTS are exempted from paying EXAMINATION FEES, ext to fulfillment of conditions stated at Para-9 of this Notice. The details about the Mode of ment of Fee is given at Para-10(A) of this Notice.				
6. W	HERF	TO SEND APPLICATION AND TIME LIMIT FOR SENDING APPLICATION				
А.	CLO	SING DATE OF RECEIPT OF APPLICATION				
	i.	CLOSING DATE OF RECEIPT OF APPLICATION is 27.01.2015 (5.00 P.M).				
	ii.	In the case of applicants residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman & Nicobar Islands, Lakshadweep & for applicants residing abroad, the closing date is 02.02.2015 (5.00 P.M) . APPLICANTS APPLYING FROM ANY OF THOSE AREAS SHALL INVARIABLY BE SUPERSCRIBED "REMOTE AREA" ON THE ENVELOPE IN BOLD LETTERS.				
В.	ADD	RESS WHERE APPLICATIONS SHOULD BE SENT/DELIVERED				
	"SEI APP	envelope containing Application Form must be superscribed in bold letters as – LECTION POST" LICATION FOR THE POST OF:; CATEGORY NO OF T:ER; ADVERTISEMENT NO :ER and be addressed to:-				
		"REGIONAL DIRECTOR, STAFF SELECTION COMMISSION (ER), 234/4, A.J.C. BOSE ROAD, NIZAM PALACE, 1 ST MSO BUILDING, 8 TH FLOOR, KOLKATA- 700020".				
NC	TE :	Candidates are advised to post the application well before the closing date so that it reaches the STAFF SELECTION COMMISSION (ER) by the closing date and time. APPLICATION RECEIVED AFTER CLOSING DATE AND TIME WILL NOT BE ACCEPTED UNDER ANY CIRCUMSTANCES.				
7.	ESS	ENTIAL QUALIFICATIONS (EQ) OF POSTS				
	i.	The Crucial Date for determining the 'Essential Qualifications (EQs)/Experiences' will be the closing date of receipt of applications as mentioned at Para-6.A.(i) of the Notice.				
	ii.	'Essential Qualifications (EQs)/Experiences' for different categories of 'Posts' are indicated at				
	iii.	Para-2 of this Notice. Applicants must possess the ESSENTIAL QUALIFICATIONS for a post on or before the				
	iv.	closing date of receipt of application as mentioned at Para-6.A.(i) of this Notice.Code of Essential Education Qualification and Subject Code for Educational Qualification is				
		given at Appendix-XI and Appendix-XII of this Notice respectively.				

	vi.	Post(s) requiring proficiency in the relevant language as				
		the applicant must have studied in that language up to I				
		language is not taught as a subject in Matric, the said lar the applicant or he/she should have the 'working knowled				
		Staff Selection Commission.	ge which shan be determined by the			
	vii.	If candidates claims their Educational Qualificat	ions are EAUIVALENT to the			
	,	prescribed Essential Qualifications, it is the responsibility				
		necessary documents issued by the Government of In				
		from which they obtained the Educational Qualificat				
		shall be rejected				
	viii.	Applicants must submit Self Attested legible Copies of				
		Applications, in support of Educational Qualifications &				
		Age-proof from a recognized University/ Institution /B				
		liable to be rejected summarily or at any stage of the recru	itment process.			
	ix.	Applicants called for INTERVIEW/SKILL TEST/ SCH	-			
		ORIGINAL CERTIFICATES/DOCUMENTS at the very				
		are liable to be cancelled at that very stage or at any stage				
NI	X. DTE:	For other details in this regard, applicant shall refer 'ALL As per Ministry of Human Resources Development ,				
INC	JIE :	Universities/Distance Education Mode needs to be				
		Council, GOI. Accordingly, unless such Degrees had b				
		the candidates acquired the relevant qualification,				
		purpose of Educational Qualification.				
8.	AGE	-LIMIT AND RELAXATION ON UPPER AGE-L	IMIT AND RESTRICTION ON			
	REL	AXATION ON UPPER AGE-LIMIT				
	CDU	OLAL DATE FOR DETERMINING THE AGE LIMIT				
A.	CRU	CIAL DATE FOR DETERMINING THE AGE-LIMIT				
		The Crucial Date for determining the age-limit will	be the closing date of receipt of			
D		applications as mentioned at Para-6.A.(i) of this Notice.				
B.	AGE	-LIMIT The different 'AGE-LIMIT' for different 'Posts' is indica	tod at Dava 2 of this Nation			
		The different AGE-LIVIT for different Posts is indica	tied at r ara-z of this Notice.			
	Note:	PROOF OF AGE				
		Candidates should note that the Date of Birth as record	rded in the Matriculation/Secondary			
		Examination Certificate (only Certificate, not Admit Card) OR an equivalent Certificate on the			
		date of submission of application, will be accepted by				
		request for change will be considered or granted. If this c				
		the application, application will be rejected summarily at	any stage of the recruitment process			
		and no request for revival will be considered.				
C.	BEI	AXATION IN UPPER AGE-LIMIT				
<u> </u>		The following Relaxation in upper Age-limit admissible t	o eligible categories of applicants are			
		given below, subject to fulfillment of terms and condition				
		also to Restriction on Relaxation on upper age-limit as sta				
		Relaxation in upper Age-limit is admissible only when the				
		of the Application Form and also properly fill the CATE				
		the Application Form. The CATEGORY CODES for cla				
		are given at Appendix-X of this Notice.				
	Categ	gory	Age Relaxation permissible			
			beyond the Upper age limit			
		For Group-'B' & Group-'C' H	osts			
	SC/S	Γ	5 years			
	OBC		3 years			
	PH		10 years			

	PH + OBC	13 years
	PH + SC/ST	15 years
	Ex-Servicemen (Unreserved / General)	03 years after deduction of the
		military service rendered from the
		actual age as on the closing date
	Ex-Servicemen (OBC)	06 years (3 years+3 years) after
		deduction of the military service
		rendered from the actual age as on
		the closing date
	Ex-Servicemen (SC & ST)	08 years (3 years+5 years) after
		deduction of the military service
		rendered from the actual age as on
		the closing date
	For Group 'B' Posts	
	Central Government Civilian Employees (Unreserved /	05 years
	General) who have rendered not less than 3 years regular and	
	continuous service as on closing date	
	Central Government Civilian Employees (OBC) who have	08 (5+3) years
	rendered not less than 3 years regular and continuous service as	
	on closing date	
	Central Government Civilian Employees (SC/ST) who have	10 (5+5) years
	rendered not less than 3 years regular and continuous service as	
	on closing date	
	For Group 'C' Posts	
	Central Government Civilian Employees (Unreserved/	Upto 40 years of age
	General) who have rendered not less than 3 years regular and	
-	continuous service as on closing date	
	Central Government Civilian Employees (OBC) who have	Upto 43 years of age
	rendered not less than 3 years regular and continuous service as	
	on closing date Central Government Civilian Employees (SC/ST) who have	Linto 45 years of ago
	rendered not less than 3 years regular and continuous service as	Upto 45 years of age
	on closing date	
	Candidates who had ordinarily been domiciled in the State of	5 years
	Jammu & Kashmir (Unreserved/General)	5 years
	Jammu & Kasmini (Omeserveu/General)	
	Candidates who had ordinarily been domiciled in the State of	8 years
	Jammu & Kashmir (OBC)	o years
	Candidates who had ordinarily been domiciled in the State of	10 years
	Jammu & Kashmir (SC/ST)	10 years
	Widows/Divorced Women/Women judicially separated and	Upto 35 years of age
	who are not remarried (Unreserved/ General)	opto so yours of uge
	Widows/Divorced Women/Women judicially separated and	Upto 38 years of age
	who are not remarried (OBC)	
	Widows/Divorced Women/Women judicially separated and	Upto 40 years of age
	who are not remarried (SC/ST)Defence Personnel disabled in operation during hostilities with	5 years
		5 years
	any foreign country or in a disturbed area and released as a consequence thereof (General/Unreserved)	
	consequence thereof (General/ Unreserved)	8 (5+3) years
	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a	8 (5+3) years
	any foreign country or in a disturbed area and released as a consequence thereof (OBC)	
	consequence thereof (OBC)	

	any f		ry or in	bled in operation during hostilities with a disturbed area and released as a C/ST)	10 (5+5) years	
	Other	rs.			As per Government of India's Orders issued from time to time.	
D.	RES	TRICTION	ON R	ELAXATION IN UPPER AGE LIMI	T	
	THE AGE RELAXATION FOR RESERVED CATEGORY APPLICANTS IS ADMISSIBLE ONLY IN THE CASE OF VACANCIES RESERVED FOR SUCH CATEGORIES. THE RESERVED CATEGORY APPLICANTS, WHO APPLY AGAINST POSTS MEANT FOR UR CATEGORY, ARE NOT ENTITLED TO GET AGE RELAXATION. HOWEVER, THE APPLICANTS BELONGING TO PH CATEGORY ARE ENTITLED TO GET AGE RELAXATION AS ADMISSIBLE TO THEM FOR THE POSTS MEANT FOR UR CATEGORY, IF SUCH POSTS ARE IDENTIFIED SUITABLE FOR THE PH CATEGORY.					
9.		DITIONS RVATION	ON WHAT		CESSION, AGE-RELAXATION,	
А.	FOR	R SCHEDUI	LED C	ASTES/SCHEDULED TRIBES (SC/S	ST) APPLICANTS	
	i.			mit as prescribed in Para-2 will be relax		
	 candidate belongs to a Scheduled Caste or a Scheduled Tribe category. ii. SC/ST applicants seeking fee concession, age-relaxation, reservation whatsoever invariably submit, along with their application, the requisite Certificate as per FORM per Appendix-VII of this Notice) from COMPETENT AUTHORITY (as per Annexu this Notice), as published in this Notice, OTHERWISE, THEIR CLAIM FOR SC/ST ST WILL NOT BE ENTERTAINED AND THEIR CANDIDATURE/ APPLICATIONS BE CONSIDERED UNDER GENERAL CATEGORY (UR) CANDIDATES. 				ation, reservation whatsoever shall hisite Certificate as per FORMAT (as AUTHORITY (as per Annexure-I of THEIR CLAIM FOR SC/ST STATUS DIDATURE/ APPLICATIONS WILL	
	iii.			ALLOWANCE (TA)		
		as per the	Gover	called for interview only will be paid nment of India's Orders. No TA will b they are held on a day other than that of	e paid for Proficiency Test/Screening	
В.	FOR	OTHER B	ACKV	VARD CLASSES (OBC) APPLICAN	ГS	
	i.	candidate 1 25.01.1995	belong	mit as prescribed in Para-2 will be related to OBCs in accordance with DOP& T with amendments made thereafter.	OM No.43013/2/95-Estt.(SCT) dated	
		NOTE		Other Backward Class (OBC) for the p RESERVATION will mean "Persons of Creamy Layer" as defined in Governm & Training OM No. 36012/22/93-Estt. from time to time.	of OBC category not belonging to the ent of India, Department of Personnel	

	ii iii. iv.	OBC applicants not covered under the Creamy Layer seeking for age-relaxation, reservation whatsoever shall invariably submit, along with their application, the requisite Certificate as per FORMAT (as per Appendix-VIII of this Notice) from COMPETENT AUTHORITY (as per Annexure-I of this Notice), as published in this Notice. They shall ensure that their Community falls, on or before the closing date of receipt of applications, under the Central List of OBC as approved by the Government of India for different States [Please see ANNEXURE to Government of India, Ministry of Social Welfare, Resolution No.12011/68/93-BCC(C), dated 10.09.201993 (, as amended from time to time), published in the Gazette of India, Extraordinary, Part-I, Section-1, No.186, dated 13.09.1993]. They shall also ensure that the date of issue of their OBC Certificates is not more than three years from the closing date for receipt of application as mentioned at Para-6(A)(i) of the Notice. OTHERWISE, THEIR CLAIM FOR OBC STATUS WILL NOT BE ENTERTAINED AND THEIR CANDIDATURE/ APPLICATIONS WILL BE CONSIDERED UNDER GENERAL CATEGORY (UR) CANDIDATES. They have to submit a DECLARATION as per Appendix–IV of this Notice for getting benefit of age relaxation & reservation.
		treated as the date of reckoning for their Non-Creamy Layer status of applicant under the OBC category.
C.	FOR	PHYSICALLY HANDICAPPED (PH) [OH/HH/VH] APPLICANTS
	i.	The Upper age limit as prescribed in Para-2 will be relaxable upto 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 Para- $9(A)(i)$ and Para- $9(B)(i)$ above of this Notice.
	ii.	PH persons having 40% or above disability are eligible for fee concession, age-relaxation,
	iii.	reservation whatsoever. PH persons seeking for fee concession, age-relaxation, reservation whatsoever shall invariably submit requisite Certificate as per FORMAT (as per Appendix-IX of this Notice) and from the COMPETENT AUTHORITY (as per Annexure-I of this Notice), as published in this Notice, otherwise, their claim for PH status will not be entertained and their candidature/ applications will be considered under General (UR) category candidates
	iv.	IMPORTANT REQUIREMENT OF PH CERTIFICATE
		a. 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.
		b. The certificate would be valid for a period of 5 years for those whose disability is Temporary. The Medical Board shall indicate the period of validity of the certificate where there are chances of variation in the degree of disability. For those who acquired permanent disability, the validity can be shown as Permanent. On representation by the applicant, the Medical Board may review its decision having regard to all the facts and circumstances of the case and pass such orders in the matter as it thinks fit.
		c. 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.
D.	FOR	SERVICEMEN OF THE THREE ARMED FORCES APPLICANTS

i.	EXSERVICEMAN (EXS) fulfilling the conditions laid down by the Govt. from time to time
	shall be allowed to deduct length of service in the military service from their actual age and such resultant age should not exceed the prescribed age-limit in Para-2 by more than 3 years (6 years in case of OBC and 8 years in case of SC/ST).
ii.	EX-SERVICEMAN: 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
	a. who either has been retired or relieved or discharged from such service whether at his relieved by the employer after earning his/her pension; or
	 b. who has been relieved from such service on medical grounds attributable to military service/circumstances beyond his control and awarded medical or other disability pension; or
	c. who has been released from such service as a result of reduction in establishment; OR
	 ii. who has been released from such service after completing the specific period of engagement, 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, namely pension holders for continuous embodied service or broken spells of qualifying service;
	 iii. personnel of Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal Service on medical grounds attributable to or aggravated by military service or circumstances beyond their control and awarded medical or other disability pension;
	OR
	iv. personnel, who were on deputation in Army Postal Service for more than six months prior to the 14 th April, 1987;
	OR
	v. gallantry award winners of the Armed Forces including personnel of Territorial Army;
	OR
	vi. Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.
Note	I : The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of "Ex-serviceman" may be permitted to apply for re-employment one year before the completion of the specified terms of engagement and avail themselves of all concessions available to ex-servicemen but shall not be permitted to leave the uniform until they complete the specified term of engagement in the Armed Forces of the Union.
	II : Ex-servicemen who have already secured employment in civil side under Central Government on regular basis after availing of the benefits of reservation given to Ex-servicemen for their re-employment are also eligible for fee concession or for claiming benefits of reservation under EXS category.
	III : The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation, as per rules.
	IV : For any serviceman of the three Armed Forces of the Union to be treated as Ex- Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post / Service, 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 within the stipulated period of one year from the CLOSING DATE .
	V : AGE CONCESSION IS NOT ADMISSIBLE TO SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.

	iii.	The period of 'Call up Service' of an EXS in the Armed forces shall also be treated as service
		rendered in the Armed Forces. For any serviceman of the three Armed Forces of the Union to
		be treated as EXS for the purpose of securing the benefits of reservation; he must have already
		acquired, at the relevant time of submitting his application for post/service, the status of EXS
		and/or is in a position to establish his acquired entitlement by documentary evidence from the
		competent authority that HE WOULD BE RELEASED/DISCHARGED FROM THE ARMED
		FORCES WITHIN THE STIPULATED PERIOD OF ONE YEAR FROM THE closing date of
		receipt of applications as stipulated at Para-6(A)(i) of this Notice ON COMPLETION OF HIS
		SPECIFIC PERIOD OF ENGAGEMENT. The Ex-Serviceman applicants should submit
		necessary CERTIFICATE/DECLARATION as per the FORMAT prescribed in D/o Personnel
		& Training's O.M. No. 36034/2/91-(SCT) dated 03.04.91(as per Appendix-VI/ Appendix-III of
		this Notice).
	iv.	This concession of applying one year before the completion of specified terms of engagement
		is not available in respect of educational qualification i.e., the non-graduate Ex-Servicemen are
		required to complete fifteen years of service (and not 14 years) as on the closing date of receipt
		of applications as stipulated at Para-6 (A)(i) of this Notice for becoming a deemed graduate.
		Thus, those Non-Graduate Ex-Servicemen who have not completed 15 years of service as on
		this date for recruitment as stated in Para-9D(iii) are not eligible.
	v.	The persons serving in the Armed Forces of the Union, who on retirement from service, would
		come under the category of "ex-serviceman" may be permitted to apply for re-employment one
		year before the completion of the specified terms of engagement and avail themselves of all
		concessions available to ex-servicemen but shall not be permitted to leave the uniform until
		they complete the specified term of engagement in the Armed Forces of the Union.
	vi.	As per Department of Personnel & Training's O.M. No. 36034/1/2014-Estt-(Res.) dated
		14.08.2014, such EXS applicants who have already secured employment under the Central
		Govt. in civil side after availing of the benefit given to them as EXS for their re-employment,
		are also eligible for the benefit for reservation, age-relaxation prescribed for EXS for their
-		subsequent re-employment.
	vii.	EXS applicants submitting Application without Certificate from Competent Authority [as per
		Appendix-VI of this Notice] or Certificate (Appendix-VI) not from COMPETENT
		AUTHORITY [as per Annexure-I of this Notice] shall not be eligible for fee-concession, age-
		relaxation, reservation whatsoever.
	viii.	They have to submit a Declaration as per Appendix–III of this Notice for getting benefit of
	ix.	fee-concession, age-relaxation, reservation whatsoever. If the applicants would not be released/discharged from the armed forces within the stipulated
	IX.	period of one year from the closing date of receipt of applications as stipulated at Para- $6(A)(i)$
		of this notice on completion of their assignment will not be eligible for fee-concession, age-
		relaxation, reservation whatsoever.
	х.	Sons & daughters & dependants of Ex-Servicemen are not eligible for fee-concession, age-
	л.	relaxation, reservation whatsoever.
	xi.	Service Clerks in the last year of their COLOUR SERVICE are not exempted from payment of
		fee.
Е.	FOR	CENTRAL GOVERNMENT CIVILIAN EMPLOYEE (CGCE) APPLICANTS
	i.	The Central Govt. Civilian Employees should have rendered not less than 3 years continuous
		service on regular basis (and not on ad hoc basis) as on the closing date of receipt of
		applications as mentioned at Para-6.A.(i) of the Notice 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.
	ii.	Central Govt. Civilian Employees claiming the benefit of age relaxation shall invariably submit
		along with their application, a certificate (as per Appendix-V of this Notice) from the
		COMPETENT AUTHORITY (as per Annexure-I of this Notice) indicating the length of
		service etc. at the time of applying for the post to enable the Commission decide to their
		eligibility.
	iii.	CGCE applicants shall also refer Para-9(F) of this Notice.
	1	

F.	SPE	CIAL	INST	RUCTION FOR EMPLOYED APPLICANTS			
	 i. All employed candidates claiming age relaxation as belonging to CGCE/Departmental candidates must ensure that they would be in a position to furnish NOC from their employer, at the time of Interview. They shall submit an undertaking that they have intimated their office as per Appendix-II of this Notice, otherwise their candidature shall be cancelled summarily or at any stage of recruitment process. They 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 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 respect as provided in rules. ii. Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidates applying for appearing in the 						
	iii.	Emp shal INT be c	examination, their applications shall be <i>rejected and candidature shall be cancelled</i> . Employed applicants claiming age relaxation as belonging to CGCE/Departmental candidates shall invariably submit NO OBJECTION CERTIFICATE from their EMPLOYER before INTERVIEW/SKILL TEST/ SCREENING TEST, failing which their candidature are liable to be cancelled at that very stage or at any stage of recruitment process.				
G.	FOR	OTH	IER C	CATEGORIES OF APPLICANTS			
	As p	er Go	vernm	nent of India's Orders issued from time to time.			
		-					
	Note	I	:	Candidates who wish to be considered against vacancies reserved/or seek age- relaxation, must submit requisite certificate from the competent authority along with their application for the examination, otherwise, their claim for SC/ST/OBC/PH/ExS/CGCE status will not be entertained and their candidature/ applications will be considered under General (UR) category candidates. Candidates are warned that they may be permanently debarred from the examinations conducted by the Commission in case they fraudulently claim			
10				SC/ST/OBC/ExS/PH/C.G.C.E. Status or submit certificates claiming reservation / age relaxation admissible to these categories or submit certificates / marksheets in support of educational qualifications / age-proof.			
10.	GUI	DELI	INES F	FOR SENDING COMPLETE APPLICATION			
А.	MOD	E OF	PAY	MENT OF FEE AND EXEMPTION FROM PAYMENT OF FEES			
	a.	MO	DE OF	F PAYMENT OF FEE			
		i.	Star the the from Offi over imp issu the	 candidates should pay the fee (Rs.50/-) by means of "Central Recruitment Fee mps (CRFS)" only. These stamps are available at the counter of all Post Offices of country. These Recruitment Fee Stamps may be pasted on the application form in space earmarked for the purpose. These Recruitment Stamps must be got cancelled n the Counter Clerks of any Post Office of issue with the date stamp of the Issuing fice in such a manner that the impression of the cancellation stamps partially rflows on the Application Form itself, taking care at the same time that the pression is clear and distinct to facilitate the identification of date and Post Office of the at any subsequent stage. After getting the Recruitment Fee Stamps cancelled from Post Office, the candidate may submit their application to the concerned Regional fice of the Commission in the usual manner after completing other formalities. e : Candidates may please note that non-cancellation of stamps from the concerned Post Office in the manner indicated above, may lead to rejection of his/her application form, so it is in the interest of candidates that they get 			
		ii.		the CRFS cancelled from the concerned Post Offices. paid by wrong mode of payment of fee i.e. by IPO, Cash, Bank Draft or Pay			
	1		Ord	der, will NOT be accepted.			

		iii.	Fee or	nce p	aid v	vill not be refunded under any circumstances.
		iv.	Fee pa Less 1 author applic	aid b Fee c rity fo ation	y wi or no or th with	rong mode of payment of fee or non-cancellation of CRFS or paying on submission of requisite certificate with application from competent e applicants seeking exemption of examination fees, shall be treated as n NO FEES. Thus, their candidatures will be cancelled summarily or at truitment process for NO FEES.
	b.	EXEM	IPTIO	N FI	ROM	I PAYMENT OF FEES
			SERV EXAN Notice	TCEN MINA 2.	MEN ATIC	CASTE, SCHEDULED TRIBE, PHYSICALLY HANDICAPPED, EX- AND WOMEN APPLICANTS are exempted from paying N FEES, subject to fulfillment of conditions stated at Para-9 of this
			Remis positio			be may be allowed to those repatriates from Kuwait/Iraq who are not in a it.
		_	Note	i. ii.	:	Fee concession is not admissible to sons and daughters of ExS or to persons belonging to Other Backward Classes.
			-		•	Service clerks in the last year of their colour service are also not exempted from payment of fee.
				iii.	:	Ex-Servicemen who have already taken up a Government job shall be considered against General vacancies and, hence, shall also be entitled for fee concession.
B.	DOC	CUMENT	гѕ то	BE /	ATT	ACHED WITH THE APPLICATION:
	i.					ES of Rs.50/- (Rupees fifty only) to be paid by means of CRFS affixed on the Application Form.
	ii.	One provid	recent ded in	pass the A	port Appli	size photograph should be pasted (NOT STAPLED) on the space cation Form. Another copy of the same photo should be retained by the t on the Bio-Data/Admission Certificate.
	iii.	Docut FORM	ments MAT []	in sı Appe	ippo ndix	rt of claim of SC/ST/OBC/PH/EXS/CGCE category in the prescribed -II to Appendix-IX of this Notice] issued by the Competent Authority [as otice], as mentioned at Para-11 of this Notice.
	iv.	Self A Birth) Educa 17 of should wrong would candid	Atteste , copio ational Appli d also g attes l lead datures Screeni	d copes of Qual catio be p tatior to c s. Fur	pies cert ifica n Fo photo n so crimi ther	of Matriculation certificates or equivalent as a proof of age (Date of ificates/Year wise Marksheets/Provisional Certificates towards proof of tions (beginning from Matriculation Examination as indicated at Column rm) etc. Particulars printed on the back of the mark sheets/certificates o-copied invariably. However, applicants are hereby warned that any as to mislead the Commission or to gain access to the Examination, nal/debar action against the applicants, besides cancellation of their , all original certificates will be checked at the time of Personality/Skill as the case may be, and their candidature is subject to result of such
	v. vi.					f Experience Certificates, if any. of any other Documents in support of information given in the
	vi. vii.	Appli	cation.		•	
	V11.	qualif	ication	is and	l Ag	mit Marksheets and Certificates in support of essential/educational e-proof from a recognized University/ Institution /Board otherwise their able to be rejected summarily or at any stage of the recruitment process.
	viii.	The E per A	Employ ppend i	red ap i x-II	oplic of th	ants shall invariably submit with their applications a <i>DECLARATION</i> as <i>is Notice</i> , otherwise their candidature shall be cancelled summarily or at ent process.
	ix.	Duly	filled	in A	Appli	cation Form as per Appendix-I(B) of this Notice, otherwise their ancelled summarily or at any stage of recruitment process. itself.
	X	If, the suppo	e App ort of	lican infor	t do mati	es not submit, along with the Application Form, all Documents in ion given in the Application Form, the candidature of the applicant imarily or at any stage of the recruitment process.

C.		FY THE FOLLOWING BEFORE MAILING/SUBMITTING THE APPLICATION TO ID REJECTION
	i.	Willing applicants are advised to go through each and every Paras/Sub-Paras of this Notice before filling in Application Form and also before sending it to Staff Selection Commission(ER).
	ii.	FORMAT of APPLICATION FORM must be the same as published in this Notice <i>at</i> Appendix-I(B) . Applicants may copy of the Application Form as published in this Notice.
	iii.	Applicants should fill all columns of Applications IN THEIR OWN HANDWRITING, otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.
	iv.	None of the Columns of Application Form should be left blank. PUT CROSS(X) MARK IN THE RELEVANT BOX TO FURNISH NIL INFORMATION OR IF NOT APPLICABLE, otherwise it will be treated as incomplete application.
	v.	Applicants shall make their SIGNATURE, in FULL NOT IN SHORT on the Application Form and on all Documents.
	vi.	All the signatures should be of same type / same language and there should be no variation in the signatures
	vii.	Applicants should write their Name, Father's/Mother's/ Husband's (as applicable) Name and Date of Birth (DoB) in the Application Form as recorded in the Matriculation or Equivalent Certificate.
	viii.	If an applicant has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Hr. Secondary/Senior Secondary, he/she is required to submit an Self Attested copy of Gazette Notification to the effect that he/she has changed his/her name after matriculation, etc. The changed name should also have been indicated in the Gazette Notification.
	ix.	Certificates in support of educational qualifications and of Age-proof should be from a recognized University/ Institution /Board.
	Х.	Self Attested photocopies of certificates in support of age/ date of birth, required minimum educational qualification, SC/ST/OBC/EXS/PH/CGCE Categories claimed in the Application Form.
	xi.	A good quality recent Passport size Photograph (4 cm x 5cm) should be firmly pasted (not pinned or stapled) in the prescribed place in the Application Form.
	xii.	COMMUNITY/CATEGORY STATUS has been indicated correctly in the Application Form.
	xiii.	Category No. and Advt. No. of the post should be correctly and clearly indicated in the Application.
	xiv.	The envelope containing Application Form must be superscribed in bold letters as – "SELECTION POST" APPLICATION FOR THE POST OF: ; CATEGORY NO OF POST:ER- ; ADVERTISEMENT NO :ER-
	XV.	One envelope should contain one application of one applicant only.
	xvi.	Applicants should submit only one application against a particular category of advertisement. However, separate applications can be submitted against different categories of advertisement.
	xvii.	The Employed applicants shall invariably submit with their applications a <i>DECLARATION</i> as <i>per Appendix-II of this Notice</i> , otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.
D.	REAS	SONS FOR REJECTION/CANCELLATION OF APPLICATION:
	SUMI APPL	DIDATURE OF APPLICANTS ARE LIABLE TO BE CANCELLED/REJECTED MARILY OR AT ANY STAGE OF THE RECRUITMENT PROCESS IF THEIR JCATIONS ATTRACT ANY ONE OF THE FOLLOWING REASONS (THE LIST IS Y ILLUSTRATIVE & NOT EXHAUSTIVE)
	i.	Application Form not in prescribed Format or not filled as per direction given at Para-10 & Appendix-I(A) of the Notice.

	ii.	Incomplete or illegible applications.
	iii.	Unsigned/undated applications
	iv.	Without standard passport size (4 cm x 5 cm) CLEAR and LEGIBLE PHOTOGRAPH (present) pasted on the Application Form.
	v.	Affixing/attaching photo-copy of Photograph.
	vi.	All Signatures on Application Form/Photograph/General Declaration/ Undertakings etc.,
		where applicable as per direction given at Para-10 in the Notice.
	vii.	Any variation in the signatures.
	viii.	Applications not filled in English or in Hindi or not filled by candidate in his/her own handwriting.
	ix.	Particulars of Exam Fees Paid not filled in relevant column of Application/Without CRFS of requisite value and validity; where applicable.
	Х.	Non-cancellation of CRFS properly by/through the concerned Post Office.
	xi.	Without proper certificates, in respect of SC/ST/OBC/ ExS/PH/CGCE Categories candidates. Certificate should be obtained from the competent authority in the prescribed format.
	xii.	Without General Declaration by all candidates/ Declaration by the Central Government Civilian Employees, if applicable/ Declaration by the OBC candidate, if applicable
	xiii.	Under aged/over aged candidates.
	xiv.	Not having the requisite Educational Qualification on the closing date and time of submitting the application.
	xv.	Non-submission of Self Attested copies of Certificates/Documents as the PROOF OF AGE (DATE OF BIRTH)/CLAIM OF EDUCATIONAL QUALIFICATIONS AND EXPERIENCE as per the information given in the Application Form along with the Application Form.
	xvi.	Certificates/Documents as the PROOF OF AGE (DATE OF BIRTH)/CLAIM OF EDUCATIONAL QUALIFICATIONS AND EXPERIENCE are not from the recognized University/Institution/Board.
	xvii.	For non submission of CLEAR and LEGIBLE Certificates/Documents with the Application Form.
	xviii.	Incorrect information or misrepresentation or suppression of material facts.
	xix.	Application Form received after closing date of receipt of Application.
	XX.	Not mentioning Category No. of the Post and Advertisement No. in the Application Form; and not giving said details including Name of Post on the Envelope in which Application is sent as per instruction given at Para-10 of this Notice.
	xxi.	Applications of more than one candidate sent in one envelope.
	xxii.	Any other irregularity.
Е.		RUCTIONS RELATING TO SUBMISSION OF APPLICATION
	i.	In the Columns of the Application Form, write the required information in English (CAPITAL LETTERS) or in Hindi.
	ii.	One envelope should contain application of one candidate only. Infringement of this instruction would invite penal action by the Commission which also includes rejection of applications
	iii.	The envelope contains Application Form must be superscribed in bold letters as - "SELECTION POST" APPLICATION FOR THE POST OF:;CATEGORY NO OF
	iv.	POST:ER- ; ADVERTISEMENT NO :ER- An application will be summarily rejected at any stage of the recruitment process for not conforming to the official format/having incomplete information/wrong information/mis- representation of facts/left unsigned/ submitted without fee where due/ without good quality photograph pasted at the appropriate place/not accompanied by Self Attested copies of certificates showing category (SC/ST/EXS/OBC/PH/CGCE), age, educational qualification, age relaxation or for submitting more than one application.
	V.	If a candidate has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Higher Secondary, he/she is required to submit an Self 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.	The Commission will not be responsible for postal delays.
	vii.	Candidates should sign below the photograph (preferably in black ink/black ball pen), bottom
		of Application Form, etc. in the same manner and in the same language and there should be no
		variation of any kind. If any variation is found in the signature appended by them at different
		places, candidature in such cases is liable to be cancelled by the Commission.
	viii.	A Candidate should paste (and not staple or pin) his/her recent good quality passport size
		photograph on the Application Form and keep one spare copy of the same photograph for the
		purpose of pasting, if required, on the Biographical-Data/Admission Certificate as and when
		received by the candidate from the Commission. Any variation in the photographs may lead to
		rejection of his/her candidature.
	ix.	A Candidate should take every care to ensure that he / she does not overwrite / make cuttings /
		apply correction fluid / paste any additional paper etc. while filling the Application Form. If
		need for making corrections become unavoidable, such corrections should be suitably
		authenticated by putting full signature by the candidate.
	Х.	A CANDIDATE SHOULD MINUTELY GO THROUGH ALL THE PROVISIONS IN THE
		NOTICE OF THE EXAMINATION TO ENSURE THAT HE/SHE IS ELIGIBLE FOR THE
		POST FOR WHICH HE/SHE IS APPLYING IN TERMS OF REQUIREMENTS OF
		AGE, EDUCATIONAL QUALIFICATION AS ON CRUCIAL DATE, ETC. THEIR
		ADMISSION AT ALL STAGES OF EXAMINATION (WRITTEN EXAMINATION,
		INTERVIEW. ETC.) WILL BE PURELY PROVISIONAL AS THE COMMISSION DOES
		NOT UNDERTAKE ANY PRE-EXAMINATION SCRUTINY OF DOCUMENTS. THUS,
		IF AT ANY STAGE, IT IS FOUND THAT CANDIDATES DOES NOT FULFILL ANY OF
		THE ELIGIBILITY CONDITIONS, HIS/HER CANDIDATURE WILL BE CANCELLED
		BY THE COMMISSION.
	xi.	The candidate may be permanently debarred from the examinations conducted by this
	••	Commission in case he/she fraudulently claims SC/ST/OBC/EXS/PH/CGCE STATUS.
	xii.	If candidates do not put their signatures at the relevant columns / places in the application
		forms, such incomplete forms are liable to be summarily rejected without any further
		correspondence in the matter. The candidates must put their signatures in running script and
		not in bold letters, failing which candidature of such candidates will be rejected forthwith
		without any further correspondence with the erring candidates.
	xiii.	Candidates have the option to submit either Self Attested / self certified photocopies of various
		documents alongwith the application form. However, the original documents / certificates will
		be verified at the time of Interview and their candidature will be subject to result of such
		scrutiny. While exercising the facility of self-attestation of various documents, the candidates are warned that any wrong attestations so as to mislead the Commission or to gain access to
		Commission's Examinations, would lead to criminal / debar action against the candidates,
		besides cancellation of their candidatures.
		CANDIDATES ARE NOT ALLOWED TO BRING MOBILE PHONES/ANY OTHER
	xiv.	COMMUNICATION DEVICES INSIDE THE EXAMINATION PREMISES/HALL AND
		ANY INFRINGEMENT OF THESE INSTRUCTIONS WILL ENTAIL DISCIPLINARY
		ACTION INCLUDING BAN FROM SSC'S FUTURE EXAMINATIONS AGAINST THE
		CANDIDATES.
	XV.	THE CANDIDATES SHOULD BRING HIS/HER OWN HB PENCIL, ERASER. THE
	AV.	CANDIDATES SHOULD BRING ANY ARTICLE OTHER THAN THESE SPECIFIED
		ABOVE SUCH AS BOOKS, NOTES AND LOOSE SHEETS, MOBILES ETC INTO THE
		EXAMINATION HALL.
	xvi.	Willing applicants are advised to go through each and every Paras/Sub-Paras of this Notice
	ΛΥΙ.	before filling in Application Form and also before sending it to Staff Selection
		Commission(ER).
11.	PROF	ORMA FOR APPLICATION FORM, CERTIFICATE, DECLARATION AND
11.		RTAKING AND LIST OF COMPETENT AUTHORITIES
	UNDE	RTAKING AND LIST OF COMPETENT AUTHORITIES
A.	FORM	IATS OF APPLICATION FORM
		t of Application Form is given at Appendix-I(B) of this Notice.
1	I TUTIIId	, or Approation Form is given at Appendix-1(D) of this Notice.
B.		IATS OF CERTIFICATES/DPCUMENTS/UNDERTAKING

	Format of Certificates/Documents/Undertaking are at Appendix-II to Appendix-IX of this Notice.			
C.	DETAILS OF THE COMPETENT AUTHORITIES			
	The details of the Competent Authorities are at Annexure-I of this Notice.			
	NoteI:Candidates, who wish to be considered against reserved vacancies or seek age-relaxation, must submit requisite Certificate from the Competent Authority, along with their application, otherwise, their claim for SC/ST/OBC/PH/ExS/CGCE etc. status will not be entertained and their candidature/ applications will be considered under General (UR) category. No subsequent request will be accepted, in any circumstances, regarding rectification of their categories.II:Candidates are warned that they will be permanently debarred from the			
	examinations conducted by the Commission in case they fraudulently claim SC/ST/OBC/EXS/PH status.			
12.	SELECTION PROCEDURES			
A.	PRELIMINARY SELECTION			
	 Usually, the selection to the posts will be made on the basis of an Interview/ Personality Test/ Skill Test. Mere fulfilling of minimum prescribed qualifications etc. will not entitle a applicant to be called for the Interview/ Personality Test/ Skill Test. Commission may make a preliminary selection of applicants on the basis of their educational qualifications, academic records, percentage of marks, etc., and the applicants thus selected will be required to undergo an Interview/ Personality Test/ Skill Test. The Commission, may at its discretion, decide to hold a Proficiency Test in appropriate subject for any of the categories of posts or to make a screening of applicants on the basis of percentage of marks on the EQ, where it is felt necessary, before the applicants are called for 			
	Interview/Personality Test/ Skill Test/Proficiency Test. iii. The Commission may at its discretion, waive holding of Proficiency Test in those categories			
	of posts where a Proficiency Test has been prescribed. iv. Detailed programme/schedule of such screening test, if and when decided to be held, will be posted at Commission's website (www.sscer.org). Candidates are, therefore, advised to visit the regional website from time to time in their own interest.			
	Note : ``The Interview/Personality Test is structured in such a manner that the applicants` interests, knowledge, various traits, aptitude, suitability etc. are probed, among other things, through academic qualifications, extra-curricular activities, general awareness/knowledge, depth of knowledge of the subject studied on the level of 'Essential Qualification' for the post, communicative skill and personality etc.``			
B.	SCREENING TEST			
	i. The Commission may, at its discretion decide to hold a screening test for any of the categories where it is felt necessary before Interview/Personality Test/ Proficiency Test/Skill Test.			
	ii. The Commission may, at its discretion, where it is felt necessary, without holding Screening Test may screen the applicants by the method of short listing on the basis of percentage of marks on the prescribed Essential Qualification for the post.			
	iii. Only such of the applicants who qualify in the screening test or otherwise at the standard fixed by the Commission at their discretion would be eligible for being called for the Interview/Personality Test/ Proficiency Test/Skill Test.			
C.	RECOMMENDATION FOR APPOINTMENT			
	i. The Commission will have the full discretion to fix separate minimum qualifying marks in Examination/Skill Test/Screening Test/Personality Test/Interview for each category of candidates [viz. SC/ST/OBC/PH/ExS/General (UR)].			

	ii.	After the Examination (Skill Test/Screening Test/Personality Test/Interview wherever
		applicable), the Commission will draw up the Merit List on the basis of the marks obtained by
		the candidates in the Examination and, in that order, as many candidates as are found by the
		Commission to have qualified in the Examination shall be recommended for appointment up
		to the number of unreserved vacancies available.
	iii.	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. Such SC, ST and OBC candidates will be accommodated against
		the general/unreserved vacancies as per their position in the overall Merit List. The reserved
		vacancies will be filled up separately from amongst the eligible SC, ST and OBC candidates
		which will, thus, comprise of 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 standard.
	iv.	A person with physical disability (OH/HH/VH) who qualifies the Commission's
	1.	examination under General Standards can be appointed against an unreserved vacancy
		provided the post is identified suitable for person with disability of relevant category.
	v.	An Ex-Serviceman or Physically Handicapped (OH/HH/VH) category candidate who qualifies
	v.	on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number
		of chances in written examination, extended zone of consideration, etc. is to be counted
		against reserved vacancies and not against general vacancies subject to fitness of such
		candidate for selection. Such candidates may also be recommended at the relaxed standards to
		the extent the number of vacancies reserved for them, to make up for the deficiency in the
		reserved quota, irrespective of their rank in the order of merit. Insofar as cases of Ex-
		Serviceman are concerned, deduction from the age of Ex-Serviceman is permissible against
		the reserved or unreserved posts and such exemption cannot be termed as relaxed standards in
		regard to age.
	vi.	Success in the examination confers no right of appointment unless the Government is satisfied
		after such enquiry as may be considered necessary that the candidate is suitable in all respects
		for appointment to the service/post.
		Note : The candidates applying for the examination should ensure that they
		fulfill all the eligibility conditions for admission to the examination.
		Their admission at all the stages of examination will be purely
		provisional, subject to their satisfying the prescribed eligibility
		conditions. If, on verification, at any time before or after the written
		examination and interview, it is found that they do not fulfill any of the
		eligibility conditions, their candidature for the examination will be
		cancelled by the Commission.
D	DESO	
D.	RESU	LUTION OF TIE CASES:
	If there	e are candidates having the same aggregate marks in the Examination the candidate older in age
	gets pr	reference. Lastly, if the tie still persists, the tie is finally resolved by referring to the alphabetical
		of names, i.e., a candidate whose name begins with the alphabet which comes first in the
		etical order gets preference. In case where the Commission administers Common Screening Test
		, the extant instructions on the subject would be followed.
	//	

		NOTE			The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all the stages of examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the Examination/Skill Test/Screening Test/Personality Test/Interview wherever applicable, it is found that they do not fulfill any of the eligibility conditions, their candidature for the examination will be cancelled by the Commission. The Commission reserves the right to call for the Original documents pertaining to Age, Educational Qualification, Category Status viz SC/ST/OBC/Ex-S/PH etc., any time till final nomination of the candidate. Failure on the part of the candidate to furnish the original documents within the stipulated time period fix by the Commission could entail cancellation of their candidature.			
13.	NO PE	ERSON	-					
	a.	who h	as entere	d into	o or contracted a marriage with a person having a spouse living; or			
	b.		•	-	se living, has entered into or contracted a marriage with any person, shall intment to the service,			
	person	al law a	that Central Government may, if satisfied that such marriage is permissible under the aw applicable to such person and the other party to the marriage and there are other grounds ng, exempt any person from the operation of this rule.					
14.	GOOI) MEN'	TAL AN	D BO	ODILY HEALTH OF CANDIDATE			
	interfer after su these r	re with ich med requiren	In the case of the disabled Ex-Defence Services personnel, a certificate of fitness granted by the Demobilisation Medical Board of the Defence Services will be considered adequate for the purpose of appointment.					
15.	ACTIO	ON AG	AINST (CAN	DIDATES FOUND GUILTY OF MISCONDUCT			
	materia in no o certifie	al inform case att ed copy accuracy A can	nation when the submitted of any constant of a submitted of any constant of a submitted of a sub	hile f alter d by liscre	t they should not furnish any particulars that are false or suppress any filling in the application form. Candidates are also warned that they should or otherwise tamper with any entry in a document or the Self Attested them nor should they submit a tampered/fabricated document. If there is epancy, an explanation regarding this discrepancy should be submitted. or has been declared by the Commission to be guilty of :-			
		i.	Obtaini	ng su	pport for his / her candidature by any means, or			
		ii.	Imperso					
		iii.	Procurin	ng im	personation by any person, or			
		iv.			abricated documents or documents which have been tampered with, or			
		V.	•		ements which are incorrect or false or suppressing material information, or			
		vi.	candida	ture	o any other irregular or improper means in connection with his/her for the examination, or			
		vii.	Writing script, o		evant matters including obscene languages or pornographic matter in the			
		viii.			g in any other manner in the examination hall, or			
		viii. Misbenaving in any other manner in the examination hall, or ix. Using unfair means in the examination hall, or						

	X.	Possessi	ng Mobile Phones/Cellular Phones/Pagers/ communication devices or an
	Α.	other un in use or have bee	authorized electronic gadget inside the Examination premises/venue, whether r not (Candidates by mere possession of any of these items) will be deemed t en using unfair means and would be subject to disciplinary action as deeme
	· · · ·		ding ban from future examination conducted by SSC, or
	xi.		away the Question Booklet/Answer Sheet with him/her from the examination
	xii.		bassing it on to unauthorised persons during the conduct of the examination, or or causing bodily harm to the staff employed by the Commission for the
	X11.		of these examination, or
	xiii.		n of any of the instructions issued to candidates along with their Admissio
			ates (AC) permitting them to take examination, or
	xiv.		ently claiming SC/ST/OBC/EXS/PH status.
	XV.	the acts	ing to commit, or as the case may be, abetting the commission of all or any c specified in the foregoing clauses, may, in addition to rendering himself liabl nal prosecution, be liable:-
		a.	to be disqualified by the Commission from the examination for which he/she is a candidate as also from any other examination/selection of the Commission is which he/she might have appeared but the final result/selection has not ye been declared/made, and/or
			to be debarred either permanently or for a specified period which may exten upto 03 years:-
			i. by the Commission from any examination or selection held by them;
			ii. by the Central Government from any employment under them; and
			to take disciplinary action under appropriate rules if he/she is already i service under Government, or
		d.	to take any other appropriate legal action.
16.	CANVASSIN	G	
	Canvassing in	any form	will disqualify the applicant.
17.	COMMISSI	ON'S DEC	CISION FINAL
	applications, interviews, all	penalty f otment of ill be fina	ommission in all matters relating to eligibility, acceptance or rejection of the for false information, mode of selection, conduct of examination(s) an examination centers, selection and allotment of posts/organizations to selecter al and binding on the candidates and no enquiry/correspondence will be d.
18.		U	COURTS/TRIBUNALS
			REGARD TO THIS RECRUITMENT WILL BE SUBJECT TO 5 HAVING JURISDICTION OVER THE PLACE OF THE EASTERI

SI No.	Appendix No.	Caste/ Community/ Category/		Competent Authority
1.	APPENDIX-I(A)	Instruction for Fil		ing up Application Form
	APPENDIX-I(B)	Applicat	ion Forma	ıt
2.	APPENDIX-II	EA/CGC	Е	
3.	APPENDIX-III	EXS		Applicants themselves.
4.	APPENDIX-IV	OBC		
5.	APPENDIX-V	CGCE		Head of Office or Head of Department
6.	APPENDIX-VI	EXS		Commanding Officer
7.	APPENDIX-VII	SC/ST	i. ii. iii. iv. Note:	District Magistrate/Additional District Magistrate, Collector/ Deputy Commissioner/Additional Deputy Commission/ Dy. Collector/1 st Class Stipendiary Magistrate/ Sub-Divisional Magistrate/Extra- Assistant Commissioner/Taluka Magistrate/Executive Magistrate. Chief Presidency Magistrate/Additional Chies Presidency Magistrate/Presidency Magistrate. Revenue Officers not below the rank of Tehsildar. Sub-Divisional Officers of the area where the applicant and or his family normally resides. ST applicants belonging to Tamil Nadu State should submit Caste Certificate only from the REVENUE DIVISIONAL OFFICER.
8.	APPENDIX-VIII	OBC	i.	District Magistrate/Additiona Magistrate/Collector/Dy. Commissioner/ Additiona Deputy Commissioner/Deputy Collector/Ist Class Stipendary Magistrate/ Sub-Divisiona Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
			ii.	Chief Presidency Magistrate /Additional Chie Presidency Magistrate/ Presidency Magistrate.
			iii.	Revenue Officer not below the rank of Tehsildar.
			iv.	Sub-Divisional Officer of the area where the candidate and/or his family resides.
9.	APPENDIX-IX	РН	I	Members/Chairperson of Medical Board & Counte signed by the Medical Superintendent/CMO/Head o Hospital
10.	APPENDIX-X	Category	Code for c	claiming Age Relaxation
11.	APPENDIX-XI			Educational Qualification
12.	APPENDIX-XII			lucational Qualification

Appendix-IA

 noted that the Commission uses Common Application Form for all its recruitments. Please the notice for the Recruitment and also these instructions carefully before applying for any s mentioned in the Notice. You must satisfy yourself that you are eligible for the post for are applying lue/black pen for filling up the Application Form. s have been given for most items in the application itself which should be gone through efore filling up the boxes. For items for which instructions are not available or require n further instructions given below may be gone through carefully. O may be filled up carefully. Ex-servicemen candidates are also required to fill up columns 1. ates are required to fill up Columns 10, 11, 11.1, 16 and 16.1 as may be applicable. The on may decide to hold screening skill test for certain posts and therefore, VH candidates up columns 16 and 16.1 o. 12.1 The category code for filling up this column is available in Appendix-X of Notice. o. 13 – relating to preference for posts may be left blank. No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
 s have been given for most items in the application itself which should be gone through before filling up the boxes. For items for which instructions are not available or require n further instructions given below may be gone through carefully. may be filled up carefully. Ex-servicemen candidates are also required to fill up columns 1. ates are required to fill up Columns 10, 11, 11.1, 16 and 16.1 as may be applicable. The on may decide to hold screening skill test for certain posts and therefore, VH candidates up columns 16 and 16.1 o. 12.1: The category code for filling up this column is available in Appendix-X of Notice. o. 12.2 – Age as on normal closing date for receipt of applications should be indicated. No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
 before filling up the boxes. For items for which instructions are not available or require n further instructions given below may be gone through carefully. b) may be filled up carefully. Ex-servicemen candidates are also required to fill up columns 1. ates are required to fill up Columns 10, 11, 11.1, 16 and 16.1 as may be applicable. The on may decide to hold screening skill test for certain posts and therefore, VH candidates up columns 16 and 16.1 c) 12.1: The category code for filling up this column is available in Appendix-X of Notice. c) 13 – relating to preference for posts may be left blank. No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
 ates are required to fill up Columns 10, 11, 11.1, 16 and 16.1 as may be applicable. The on may decide to hold screening skill test for certain posts and therefore, VH candidates up columns 16 and 16.1 o. 12.1: The category code for filling up this column is available in Appendix-X of Notice. o. 12.2 – Age as on normal closing date for receipt of applications should be indicated. o. 13 – relating to preference for posts may be left blank. No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
 on may decide to hold screening skill test for certain posts and therefore, VH candidates up columns 16 and 16.1 o. 12.1: The category code for filling up this column is available in Appendix-X of Notice. o. 12.2 – Age as on normal closing date for receipt of applications should be indicated. o. 13 – relating to preference for posts may be left blank. No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
 o. 12.2 – Age as on normal closing date for receipt of applications should be indicated. o. 13 – relating to preference for posts may be left blank. No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
 o. 13 – relating to preference for posts may be left blank. No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
No. 17: Educational Qualification- The list of Educational Qualification and subjects in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
in Appendix-XI is not exhaustive. Candidates who possess any educational qualification or y subject other than those mentioned in the list at Appendix-XII may use others for
ons and or subject code. 'Essential Qualifications (EQs)/Experiences' for different of 'Posts' are indicated at Para-2 of this Notice.
should read carefully the Essential Qualification required for the post for which they are nd ensure that they fulfill the same. Documents in support of Essential Qualifications should be furnished along with the application failing which the applications will be summarily
o. 18 : Experience. Candidates shall give their Experience Certificate as per Appendix-XI.
10. 19 : Write your complete communication address including your Name in English in ers or in Hindi with blue/black ball pen. Do not forget to write 6 digit PIN in the boxes.
o. 20 : Paste your recent photograph of size 4cm x 5cm. Do not staple and do not get the Attested. Please note that your application shall be rejected summarily without photograph.
o. 21 and 22 : Unsigned applications will be rejected. Variations in the signature will render tion liable to be rejected.

-			शिष्ट-I(वी)	Ap	bene	lix-	H(B)	
🎬 कर्मच	ारी चयन आयोग / ध	Staff Selection Cor	nmissio	on			Carlor (Carlor)	
		PLICATION FORM						
कृपया परीक्षा के नोटिस में दिए गए अनुदेशो Please read instructions in the Notic	को सावधानी पूर्वक पढ लें। बॉक्स e of the Recruitment carefull	तों (🔄) में लिखने के लिए नील y. Use Blue or Black ball pe	ते या काले पेन n to write in	न का प्र n the l	योग boxes	करें। s (ि	7)	
1. विज्ञापन सं. / Advertisement No.		A REAL PROPERTY AND	2. श्रेणी सं				<u> </u>	1
3. उम्मीदवार का पूरा नाम (अंग्रेजी में) मैट्रिकुले Candidate's Full Name (in English). Write in	शन प्रमाण पत्र में दिए गए नाम के उ Capital Letters exactly in Matriculati	अनुसार बडे अक्षरों में लिखें। नाम के on Certificate Leave a box blank t	क किन्ही दो भा	ग के बं	ोच एव	∟ চৰাঁচ	्राष्ट्र स को खाली छ	।
								1
4. पिता का नाम (बड़े अक्षरों में अंग्रेज़ी में लिखें)) / Father's Name (Write in Canital I	etters in English)						
5. माला का नाम (बड़े अक्षरों में अंग्रेज़ी में लिखें								
		عاصاص المراجعات						
6. जन्म की तारीख / Date of Birth		8. राष्ट्रीयता / Nation						
ि				(Write 1		E	ਸ਼ / Fees 2 Exemption cla	imadi
10. 최미 / Category	10.1 क्या आप भूतपूर्व सैनिक हैं? /		125/25/		1.		老?/ Whether F	1. S. S. S. S.
(Write 9 - General, 1 - SC, 2 - ST & 6 OBC)	(Write 3 - Ex-serv		11. 441 014		1 - Yes]		30.5
	न आयु सीमा में छूट चाहते हैं? 12	2.1 यदि हाँ, कोड अंकित करें 12	.2 आवेदन प्रा	प्ति की	सामान	य अ	न्तेम तिथि को	आय्
	er seeking Age relaxation?	If yes, indicate Code	Age as on Year:	norma	l closii Month	ng da	Days	
		Write two digit numeric code)						
13. पदों की वरीयता / Preference for Posts 1 2 3 4 5 6 7		भूतपूर्व सैनिक के लिए / For Ex-Se	erviceman a	नेवा सम	गप्ति वि	तेथि /	Date of Disch	arge
		सेवा अवधि/ Lenth of Service	(In Years)	D	D	M	M Y	Y
15. क्या आप अल्पसंख्यक हैं?	(हॉ -1, नहीं - 2)	16. यदि दृष्टि बाधित विकलांग है				1	(हाँ -1, नहीं -2)	
Whether belong to Minority Community as per		की आवश्यकता है? If VH, w		s require	ed?	(Write	1 - Yes, 2 - No)	
16.1 यदि हाँ, तो माध्यम अंकित करें (अंग्रेजी के) लिए 1, हिन्दी के लिए 2) / If yes, i	ndicate medium (English - 1 & Hin	idi - 2)					
17. शैक्षिक योग्यता / Educational Qualification								
स्तर / Level	पाठ्यक्रम / Course	विषय / Subject	अंक का	प्रतिशत	/ % of N	Aarks	माध्यम / Med	lium
मैट्रिक / Matriculation								
इंटरमीडिएट/डिप्लोमा / Intermediate/Diploma								-
स्नालक / Graduation								_
स्नातकोत्तर / Post-graduation				•				
माध्यम : अंग्रेजी के लिए 01, हिन्दी के लिए 02 अ	और अन्य के लिए 03 लिखें। / Mediun	n : Write 01 for English, 02 for Hindi &	03 Others	_				
18. कार्य अनुभव का विवरण / Details of Work	Experience							
संस्था का नाम Name of the Organization (s)	पद का नाम	कार्य का विवरण		कार्य	कि अव	1चि /	Period of Serv	ice
Warne of the organization (s)	Designation	Nature of Duty (ies	.)	से	r / Froi	m	तक / То	
			1					
								5
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।	Add to be the the							
Address : Write your complete Communicat Name in English Capital Letters or Hindi wit	h Blue or Black Ball Pen.					_		
		20. फोटोग्राफ						
ਿੰ ਦੂ ਜਾਸ / Name		20. फाटांसाफ 4 से.मी.४ 5 से.मी. आकार का	अन्	ाक्रमांक	(केवर	ल का	र्यालय प्रयोग हे	तु)
[월2] नाम / Name नाम / Name अप्राध्य क्षेत्र क्षेत्र होता / Address		हाल ही में खींचा गया फोटोग्राफ यहाँ ठीक ढंग से चिपकायें।		Roll Nu	mber	(for O	ffice use only)	
F E	********************************	(स्टेपल न करें। फोटों को						
면 다. 		सत्यापित न करवाएं।)		उम्मीदवा				
		Photograph Paste here firmly your		वित घर				les di
नाम / Name		recent photograph	S	gnature	or Can	aidate	(Only in running H	rand)
पिन / PIN		(4 c.m. x 5 c.m.) (Do not staple. Do not get						
		the Photograph attested)						
19.1 मोबाइल / Mobile No. :								
ई-मेल / E-Mail ID :							रह कर दिया जाए will be rejected	
			Un	argined	applic	auon	will be rejected	4

Space for

cancellation stamp by post

office after affixing CRF stamp

के.भ. शुल्क टिकट चिपकाने के बाद

डाकघर द्वारा रदुद किये जाने वाले टिकट हेत् स्थान

23. के.भ. शुल्क टिकट के लिए स्थान

Space for CRF stamp

अपेक्षित मूल्य वर्ग का के.भ.

शल्क टिकट यहाँ ठीक ढंग

से चिपकाएं तथा डाकघर से

रदद 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)

- 2 -

22. घोषणा / D	eclaration
---------------	------------

(V)

मैंने इस भर्ती के लिए कोई और आवेदन पत्र नहीं भेजा हैं । मुझे यह मालूम है कि यदि मैं इस नियम का उल्लंघन (i) 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.

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

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

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

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

मैं यह भी घोषणा करता / करती हूँ कि मुझे आज तक कर्मचारी चयन आयोग / संघ लोक आयोग द्वारा किसी भी (iv) परिक्षा में बेठने से नहीं रोका गया है तथा मुझे किसी भी विधि न्यायालय द्वारा कभी 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.

* आयु सीमा में छूट चाहने वाले केन्द्र सरकार के असैनिक कर्मचारी के लिए

मैं यह घोषणा करता हूँ कि मैं एक केन्द्र सरकार का एक असैनिक कर्मचारी हूँ एवं नियमित आधार पर ३ वर्ष की सेवा या सेवाकाल अवधि जैसा की परीक्षा नोटीस में निर्धारित है, आवेदन पत्र जमा करने की अंतिम तिथि या

उससे पूर्व पूर्ण कर ली है।

* For Central Govt. Civilian Employe 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.

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

मैं यह घोषणा करता / करती हूँ कि मैं उस समुदाय से संबंधित हूँ जिसे कार्मिक एवं प्रशिक्षण विभाग के दिनांक

८.९.१९९३ के का.ज्ञा. सं. ३६०१२/२२/९३ स्था. (एससीटी) में विहित आदेशों के अनुसार भारत सरकार द्वारा सेवाओं मे आरक्षण विभाग के प्रयोजन हेतु पिछडा वर्ग माना जाता है। यह भी घोषणा करता हूँ कि भारत

सरकार, कार्मिक एवं प्रषिक्षण विभाग के विभिन्न संशोधनों जो कि नोटिस में उल्लेखित है, उसके तहत उपरोक्त

कार्यालय ज्ञापन सं. कॉलम ३ में उल्लिखित व्यक्तियों / वर्गों (क्रीमीलेयर) से संबंधित नहीं हूँ। मैं यह भी घोषणा

करता / करती हूँ कि मेरे पास परीक्षा नोटीस में निर्धारित प्रारूप में अन्य पिछडा वर्ग का प्रमाण पत्र है।

* For Candidates 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 the OBC Certificate in the prescribed format given in the Notice of the examination

(vii) * भूतपूर्व सैनिक के लिए

में घोषणा करता / करती हूँ कि में परीक्षा विज्ञप्ति के अनुसार भू.पू. सैनिक संबंधित पात्रता की शर्तों को पूरा

करता / करती हूँ।

* For Candidate belonging to Ex-serviceman

I declare that I fulfill all the eligibility conditions relating to Ex-serviceman as per notice of exam. (viii) में 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 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.

	D	D	М	Μ	Y	Y
--	---	---	---	---	---	---

* यदि लागू न हो तो यह लाईन काट दें।

* Strike off this sentence if not applicable

उम्मीदवार के हस्ताक्षर (केवल घसीट हस्तलिपि में) Signature of Candidate (Only in running Hand)

> अहस्ताक्षरित आवेदन पत्र रद्द कर दिया जाएगा Unsigned application will be rejected

<u>Appendix-II</u>

DECLARATION TO BE SUBMITTED BY ALL THE EMPLOYED APPLICANTS INCLUDING CGCE DECLARATION [Please see Para-9(G) of the Notice]

I declare that I have already informed my Head of Office/Department in writing that I have applied for this examination and no vigilance is either pending or contemplated against me as on the date of submission of application.

I further submit the following information:

a.	Date of App	ointment		:	
b.	Holding pres	sent Post & Pay Sca	le	:	
c.	Name & Ad Tel. No./FAX	dress of Employer X/E-mail	• with	:	
Place	& Date:				*Full Signature of the applicant
		Identity Card No.		•	
	С	omplete Address:			
(1	with E-mail &	Mob. No., if any)			
	*Note	: All signatures	done o	on the Ap	plication Form and also on other documents must be in
		the same langu	lage ar	nd in the	same manner otherwise application will be rejected.

Appendix – III

DECLARATION TO BE GIVEN BY THE EXS APPLICANT [Please see Para-9(D) of the 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 further submit the following information:

a.	Date of appointment in Armed	:	
	Forces		
b.	Date of discharge	:	
c.	Length of service in Armed Forces	:	
d.	My last Unit / Corps	:	
e.	Details of Re-employment, if any.	:	
Place	& Date:		*Full Signature of the applicant
	Identity Card No.		
	Complete Address:		
()	with E-mail & Mob. No., if any)		
	*Note : All signatures done of	on the Ap	plication Form and also on other documents must be in
	the same language an	nd in the	same manner otherwise application will be rejected.

			<u>Appendix –IV</u>
	TO BE SUBMITTE lease see Para-9(B) of	D BY OBC APPLICANT (the Notice]	s
I so	on/daughter of Shri		resident of
village/town/city	•	district	state
hereby declare the	at I belong to the		community
which is recognized as a backward class per orders contained in Department of (SCT) dated 8.9.1993. It is also declared in Column 3 of the Schedule to the above	Personnel and Trainied that I do not belong	ing Office Memorandum N g to persons/sections (Creat	No. 36012/22/93-Estt.
Place & Date:		*Full Sign	nature of the applicant
Identity Card No.			
Complete Address:			
(with E-mail & Mob. No., if any)			
		on Form and also on other on anner otherwise application	

<u>Appendix – V</u> FORMAT OF CERTIFICATE TO BE SUBMITTED BY CENTRAL GOVERNMENT CIVILIAN EMPLOYEES (CGCE) SEEKING AGE-RELAXATION (Letter Head of the Organisation)

(To be filled by the Head of the Office or Department in which the candidate is working). [Please see Para-9(E) of the Notice]

It is certified that *Shri/Smt./Km.	is a Central	Government Civilian employee
holding the post of in the p	ay scale of `	with 3 years
regular service in the grade as on .		

There is no objection to his appearing for one or more of the posts as mentioned in Para-2 of the Advt. Notice No.ER-....

Signature _____ Name & Designation _____ Office seal

Place:

Date : (*Please delete the words, which are not applicable.)

<u>Appendix – VI</u> FORMAT OF CERTIFICATE FOR SERVING DEFENCE PERSONNEL (Letter Head of the Organisation) [Please see Para-9(D) of the 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).....

Signature of Commanding Officer

Office Seal:

Place: Date:

<u>Appendix</u> –VII

FORMAT FOR SC/ST CERTIFICATE

A candidate who claims to belong to one of the Scheduled Castes or the Scheduled Tribes should submit in support of his claim an Self 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 Self Attested photocopies of such certificates and not any other Self 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/S	/Shrimati/Kumari*			son/daughter	of
	of	village/town/*	in	District/Divi	sion
* of	the State/Union	Territory*		_belongs to	the
	is recognized as a Scho	eduled Castes/Scheo	duled Tr	ribes* under:-	
The Constitution (Scheduled Castes) or					
The Constitution (Scheduled Tribes) or					
The Constitution (Scheduled Castes) U				The	
Constitution (Scheduled Tribes) Union	n Territories Order, 195	51*	_		
As amended by the Scheduled Castes a Reorganization Act, 1960 & the Punjak the North-Eastern Area(Reorganization Order(Amendment) Act, 1976.	b Reorganization Act, on) Act, 1971 and the So	1966, the State of H cheduled Castes and	limachal	l Pradesh Act 197	0,
The Constitution (Jammu & Kashmir) The Constitution (Andaman and Ni Scheduled Castes and Scheduled Tribe The Constitution (Dadra and Nagar Ha The Constitution (Dadra and Nagar Ha The Constitution (Pondicherry) Schedu The Constitution (Pondicherry) Schedu The Constitution (Scheduled Tribes) (U The Constitution (Goa, Daman & Diu) The Constitution (Goa, Daman & Diu) The Constitution (Goa, Daman & Diu) The Constitution (Nagaland) Scheduled The Constitution (Sikkim) Scheduled (The Constitution (Sikkim) Scheduled (The Constitution (Sikkim) Scheduled (The Constitution (SC) orders (Amendm The Constitution (ST) orders (Second A The Constitution (ST) orders (Amendm The Scheduled Caste and Scheduled Th The Constitution (Scheduled Caste and The Constitution (Scheduled Caste and	icobar Islands) Sched es order (Amendment A aveli) Scheduled Castes aveli) Scheduled Tribes uled Castes Order 1964 Uttar Pradesh) Order, 1) Scheduled Castes Orde) Scheduled Tribes Orde ed Tribes Order, 1970 (Castes Order 1978@ Tribes Order 1978@ 0 Scheduled Tribes Orde ment) Act, 1990@ ment) Ordinance 1991(Amendment) Act, 991(ment) Ordinance 1996 Tribes Orders (Amendment) Act	luled Tribes Order Act), 1976*. s order 1962. s Order 1962@. 4@ .967@ ler, 1968@ ler 1968@ 2 er 1989@ @ ment) Act, 2002			the

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

Shri/S	This certific hrimati	ate is issued		E-	Schedul ther/mc		istes/ S	Schedule	ed Tribes	certifica	te issued to of
		i*		I u	of	$\frac{1}{2}$ v	rillage/	town*			
Distric	rimati/Kumar ct/Division*	·		of the		Jnion	Terri	torv*			who
belong	s to the			Ca	ste/Tril	be w	vhich	is rec	cognized	as a	Scheduled
-	Scheduled	Tribe	in	the			on		itory*		
the				dated					·		-
%3.		ti/Kumari	and	/or *	his/ł	ner	fami	ily o			de(s) in et/Division*
		_of the State	/Union T	erritory of							
Place						Ciana	turo				
Date						Signa	esignat	ion			
Date						·· De	esignat	.1011			
						(with	Seal o	of Office	e)		
* Plea	se delete the v	words which	are not aj	oplicable							
5	ase quote spec										
	ete the paragr										
	E: The term			used here v	vill hav	ve the	e same	e mean	ing as in	section	20 of the
	sentation of th	*	·				_				
	t of authoriti									. ,	
i.	District Mag										
	Deputy Com									Isional N	Aagistrate /
ii.	Extra-Assista									Magiate	ata
iii.	Chief Preside Revenue Off					ency	wagisi	liale / P.	residency	Magisus	ate.
-	Sub-Division					tand	orhia	fomily	normaller	racidae	
iv.	• ST applica										y from the
REVE	ENUE DIVIS	IONAL OF	FICER.		state si	iouiu	Subin	lit Casi	e cerun	ate oni	y nom the

Appendix –VIII

(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./Kumari	son/ daughter
01	of village/tow ision in the	wn in State/Union Territory
District/Div	belongs to the	State/Union Territory Community which is recognized as a
backward c	ass under the Government of India Ministry	of Social Justice and Empowerment's Resolution
No.	ass under the Government of mula, winnstry	dated*.
Shri/Smt./K	umari and/o	or his/her family ordinarily reside(s) in
the	umariand/o District/Divisio	on of the
	Territory. This is also to certify that he/she	e does not belong to the persons/sections (Creamy
		Government of India, Department of Personnel &
Training OI	4 No. 36012/22/93-Estt. (SCT,) dated 08.09.19	993**.
Date		District Magistrate/
		Deputy Commissioner etc.
S	eal of Office	
*_	The Authority issuing the Certificate may Government of India, in which the Caste of c	y have to mention the details of Resolution of candidate is mentioned as OBC.
**_	As amended from time to time.	
Note:	The term ordinarily reside(s) used here wil Representation of the People Act, 1950.	ll have the same meaning as in section 20 of the
List of auth	orities empowered to issue Caste/Tribe Cert	tificate Certificates:
i. Distr Depu Extra	ict Magistrate / Additional District Magistrat	ate/ Collector/ Deputy Commissioner / Additional ipendiary Magistrate / Sub-Divisional Magistrate /
ii. Chie	Presidency Magistrate / Additional Chief Pres	sidency Magistrate / Presidency Magistrate.
iii. Reve	nue Officers not below the rank of Tehsildar.	
iv. Sub-	Divisional Officers of the area where the applic	cant and or his family normally resides.

AME & ADDRESS OF THE INSTITUTE/HOSPITAL Certificate No. DISABILITY CERTIFICATE Xum. This is to certify that Shri/Smit/ Affix here recent Suffering from permanent disability of following Category:- Affix here recent affected b a.impaired reach a.impaired reach affected b. Weakness of grip c. Ataxic a.impaired reach ii. BL-Both legs affected but not arms. v. OA-One arm affected iii. BL-Both legs affected but not arms. v. OA-One arm affected iii. BL-Both legs affected but not arms. v. OA-One arm affected iii. BL-Both legs and both arms affected vi. BH-Suff Back and hips (Camot sit or stoop) iv. OL-One leg a.Impaired reach vi. MW-Muscular weakness and limited physical relative (right or is Partially Blind C. Hearing impairment: i. D-Dear ii. PD-Partially Deaf months.* 3. Percentage of disability in his / her case is per cent. S- can perform work by sitting Yes/N ii Feed an perform work by Pulling Yes/N<		(FC	DRMAT OF TH	E CERTIF	TICATE TO	BE SU	BMITT	ED BY TH		<u>pendix</u> – E S)
Image: District Certify in this is is in the certify is in this is in the certify is in the certify in the certify is in the certify			NAM	E & ADD	RESS OF T	HE INS	STITUT	E/HOSPIT	AL	
This is to certify that Shri/Smt/ Kum	Certifi	icate N	0					Da	te:	
Kum. Son/wife/daughter Affix Affix here recent Stri				DI	SABILITY	CERT	IFICAT	E		
Kum. Son/wife/daughter Affix Affix here recent Stri		7	This is	to	certify	th	at	Shri/Smt /		
A. Locomotor or cerebral palsy: Chairperson of the Medical Board i. BL-Both legs affected but not arms. v. OA- One arm affected ii. BA-Both arms a. impaired reach affected a. Impaired reach a. Impaired reach iii. BLA-Both legs and both arms affected vi. B. Hash arms a. impaired reach b. Weakness of grip iv. OL- One leg a. Impaired reach vii. BH-Stiff back and hips (Cannot sit or stoop) iv. OL- One leg a. Impaired reach vii. MW-Muscular weakness and limited physica endurance left) c. Ataxic B. Blind or Low Vision: i. B-Blind meanter diversity of the state of the	Shri Sex		identificat	on mark(s	So:	n/wife/o Age	daughter	of	Photograph applicant sho	of th wing th
i. BL-Both legs affected but not arms. v. OA- One arm affected ii. BA-Both arms affected a. impaired reach a. Impaired reach iii. BLA-Both legs and both arms affected vi. BH-Stiff back and hips (Cannot sit or stoop) iv. OL- One leg a. Impaired reach affected (right or left) b. Weakness of grip c. Ataxic c. Ataxic affected (right or left) a. B-Baind vii. BH-Stiff back and hips (Cannot sit or stoop) B. Blind or Low Vision: i. B-Blind b. Weakness of grip c. Ataxic endurance C. Hearing impairment: i. D-Deaf ii. PD-Partially Blind endurance C. Hearing impairment: i. D-Deaf meets the following physical requirements for discharge of lisability in his / her case is per cent. 3. Percentage of disability in his / her case is per cent. meets the following physical requirements for discharge of work by standing. Yes/No ii. F-caan perform work by pulling Yes/No vii. SE- can perform work by standing. Yes/Ni iii. PP-can perform work by lifting. Yes/No xi. RW- can perform work by steading. Yes/Ni iii. L- can perform work by kneeling Yes/No xi. RW- can perform work b									Chairperson	of th
ii. BA-Both arms affected a. impaired reach b. Weakness of grip iii. BLA-Both legs and both arms affected vi. BH-Stiff back and hips (Cannot sit or stoop) iv. OL - One leg affected (right or left) a. Impaired reach vi. BH-Stiff back and hips (Cannot sit or stoop) iv. OL - One leg affected (right or left) a. Impaired reach vi. BH-Stiff back and hips (Cannot sit or stoop) B. Blind or Low Vision: i. B-Blind b. Weakness of grip indurance ii. PD-Partially Blind C. Hearing impairment: i. D-Deaf	A. Loc									
affected b. Weakness of grip b. Weakness of grip iii. BLA- Both legs and both arms affected vi. BH- Stiff back and hips (Cannot sit or stoop) iv. OL- One leg affected (right or left) a. Impaired reach vii. BH- Stiff back and hips (Cannot sit or stoop) B. Blind or Low Vision: i. B-Blind b. Weakness of grip c. Ataxic B. Blind or Low Vision: i. B-Blind i. D-Deaf endurance (DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE) c. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended / is recommended after a period of years months.* 3. Percentage of disability in his / her case is per cent. 4. Sh. / Smt. / Kum meets the following physical requirements for discharge o his / her duties:- ii F-can perform work by pulling Yes/No vii. SE- can perform work by standing. Yes/Ni iii. L- can perform work by hifting. Yes/No xi. iii. L- can perform work by keneling Yes/No xi. iii. L- can perform work by keneling Yes/No xi. iii. Pe-can perform work by keneling Yes/No xi						V.	OA- On	-		
iii. BLA- Both legs and both arms affected vi. BH- Stiff back and hips (Cannot sit or stoop) iv. OL- One leg a. Impaired reach affected (right or left) vii. BH- Stiff back and hips (Cannot sit or stoop) B. Blind or Low Vision: i. B-Blind ii. B-Partially Blind endurance C. Hearing impairment: i. D-Deaf ii. PD-Partially Deaf. (DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE) 2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended after a period of years months.* 3. Percentage of disability in his / her case is per cent. 4. Sh. / Smt. / Kum meets the following physical requirements for discharge o his /her duties:- i F-can perform work by Ves/No vii. Sr - can perform work by standing. Yes/Ni ii. PP-can perform work by pulling Yes/No vii. SE- can perform work by standing. Yes/No iii. PP-can perform work by lifting. Yes/No x. H- can perform work by seeing. Yes/Ni iii. PP-can perform work by keeling Yes/No x. RW- can perform work by hearing/ Yes/Ni iii. PP-can perform work by heneling Yes/No		11.								
iii. BLA- Both legs and both arms affected vi. BH- Stiff back and hips (Cannot sit or stoop) iv. OL- One leg a. Impaired reach vii. MW-Muscular weakness and limited physica affected (right or left) c. Ataxic b. Weakness of grip vii. MW-Muscular weakness and limited physica B. Blind or Low Vision: i. B-Blind i. B-Partially Blind c. Ataxic C. Hearing impairment: i. D-Deaf ii. PD-Partially Deaf. (DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE)				o. weather	sso or grip				5 01 <u>8</u> 11p	
iv. OL- One leg a. Impaired reach vii. MW-Muscular weakness and limited physica affected (right or b. Weakness of grip c. Ataxic endurance endurance B. Blind or Low Vision: i. B-Blind ii. PB-Partially Blind endurance endurance C. Hearing impairment: i. D-Deaf ii. PD- Partially Deaf. (DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE) 2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended after a period ofyearsmonths.* 3. Percentage of disability in his / her case is per cent. 4. Sh. / Smt. / Kum		iii.	BLA- Both legs a	nd both arm	s affected	vi.	BH- Sti		ps (Cannot sit or s	toop)
left) c. Ataxic B. Blind or Low Vision: i. B-Blind ii. PB-Partially Blind		iv.	OL- One leg	a. Impair	ed reach	vii.				
B. Blind 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) 2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended after a period ofyearsmonths.* 3. Percentage of disability in his / her case isper cent. 4. Sh. / Smt. / Kum meets the following physical requirements for discharge o his / her duties:- i F-can perform work by Ves/No iii. PP-can perform work by pulling Yes/No viii. ST- can perform work by standing. Yes/No and pushing. Yes/No xi. SE- can perform work by seeing. Yes/No iii. L- can perform work by hifting. Yes/No xi. SE- can perform work by seeing. Yes/No iii. L- can perform work by keeling Yes/No xi. SE- can perform work by hearing/ Yes/No iv. KC- can perform work by keeling Yes/No xi. RW- can perform work by hearing/ Yes/No iv. KC- can perform work by keeling Yes/No xi.							enduran	ice		
ii. PB-Partially Blind C. Hearing impairment: i. D-Deaf iii. PD- Partially Deaf. (DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE) 2. This condition is progressive / Inc. Progressive / Ikkely to improve / not likely to improve. Re-assessment of thi case is not recommended after a period ofyearsmonths.* 3. Percentage of disability in his / her case isper cent. 4. Sh. / Smt. / Kum meets the following physical requirements for discharge o his / her duties:- i F-can perform work by Ves/No vi. S- can perform work by sitting Yes/No iii. PP-can perform work by pulling Yes/No vii. ST- can perform work by standing. Yes/No iii. PP-can perform work by pulling Yes/No vii. SE- can perform work by seeing. Yes/No iii. L- can perform work by lifting. Yes/No x. SE- can perform work by seeing. Yes/No iii. L- can perform work by kneeling Yes/No x. H- can perform work by hearing/ Yes/No iv. KC- can perform work by kneeling Yes/No x. H- can perform work by hearing/ Yes/No iv. KC- can perform work by hending Yes/No x. RW- can perform work			,	c. Ataxic						
C. Hearing impairment: i. D-Deaf ii. PD- Partially Deaf. (DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE) 2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended / is recommended after a period ofyearsmonths.* 3. Percentage of disability in his / her case ismeets the following physical requirements for discharge o his / her duties:- i F-can perform work by Yes/No vi. S- can perform work by statting Yes/No ii. PP-can perform work by pulling Yes/No vii. ST- can perform work by standing. Yes/No iii. PP-can perform work by pulling Yes/No viii. SE- can perform work by seeing. Yes/No iiii. L- can perform work by lifting. Yes/No xi. SE- can perform work by hearing/ Yes/No viv. KC- can perform work by kneeling Yes/No xi. RW- can perform work by hearing/ Yes/No v. B- can perform work by bending Yes/No xi. RW- can perform work by reading Yes/No v. B- can perform work by bending Yes/No mand writing v. B- can perform work by bending Yes/No mand writing viv. B- can perform work by bending Yes/No mand writing v. B- can perform work by bending Yes/No mand writing <t< td=""><td>B. Blir</td><td>nd or Lo</td><td>ow Vision:</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	B. Blir	nd or Lo	ow Vision:							
ii. PD- Partially Deaf. (DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE) 2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended / is recommended after a period of years months.* 3. Percentage of disability in his / her case is per cent. 4. Sh. / Smt. / Kum meets the following physical requirements for discharge o his / her duties:- i F-can perform work by Ves/No iii. PP-can perform work by pulling and pushing. Yes/No viii. SF- can perform work by pulling and pushing. Yes/No Viii. SF- can perform work by pulling and pushing. Yes/No viii. SF- can perform work by spulling and pushing. Yes/No viii. L- can perform work by lifting. Yes/No X iv. KC- can perform work by kneeling Yes/No X SF- can perform work by hearing/ Yes/No v. B- can perform work by bending Yes/No Xi. RW- can perform work by reading Yes/No v. B- can perform work by bending Yes/No Xi. RW- can perform work by reading Yes/No v. B- can perform work by bending Yes/No Xi. RW- can perform work b	0.11									
(DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE) 2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended / is recommended after a period of months.* 3. Percentage of disability in his / her case is per cent. 4. Sh. / Smt. / Kum meets the following physical requirements for discharge o his / her duties:- i F-can perform work by Ves/No vi. S- can perform work by pulling and pushing. Yes/No viii. ST- can perform work by standing. Yes/No iii. PP-can perform work by pulling and pushing. Yes/No viii. ST- can perform work by standing. Yes/No viii. L- can perform work by lifting. Yes/No x. H- can perform work by hearing/ Yes/No iv. KC- can perform work by kneeling Yes/No x. RW- can perform work by hearing/ Yes/No v. B- can perform work by bending Yes/No xi. RW- can perform work by reading Yes/No v. B- can perform work by bending Yes/No xi. RW- can perform work by reading Yes/No v. B- can perform work by bending Yes/No Si Chairper	C. Hea	iring im	pairment:							
2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of thi case is not recommended / is recommended after a period of	(DEL)	ETE TH	IE CATEGORY W			PLICAB	LE)			
4. Sh. / Smt. / Kum	2.	This	condition is progres	ssive / non-p	orogressive / li	kely to i	mprove /			sment of th
his / her duties:- F-can perform work by manipulating with fingers. Yes/No vi. S- can perform work by sitting Yes/No ii. PP-can perform work by pulling and pushing. Yes/No Viii. ST- can perform work by standing. Yes/No iii. PP-can perform work by pulling and pushing. Yes/No viii. W- can perform work by walking. Yes/No iii. L- can perform work by lifting. Yes/No x. H- can perform work by seeing. Yes/No iv. KC- can perform work by kneeling Yes/No speaking. Yes/No iv. KC- can perform work by kneeling Yes/No speaking. Yes/No iv. KC- can perform work by bending Yes/No speaking. Yes/No iv. B- can perform work by bending Yes/No and writing Yes/No v. B- can perform work by bending Yes/No and writing Yes/No (Dr) (Dr) (Dr) Chairperson Medical Board Kedical Board (Dr) Member Medical Board Medical Board Medical Board	3.	Perce	entage of disability	in his / her c	ase is	per	cent.			
i F-can perform work by manipulating with fingers. Yes/No vi. S- can perform work by sitting Yes/No ii. PP-can perform work by pulling and pushing. Yes/No Viii. ST- can perform work by walking. Yes/No iii. L- can perform work by lifting. Yes/No x. H- can perform work by seeing. Yes/No iv. KC- can perform work by kneeling Yes/No x. H- can perform work by hearing/ Yes/No iv. KC- can perform work by bending Yes/No xi. RW- can perform work by reading Yes/No iv. KC- can perform work by bending Yes/No xi. RW- can perform work by reading Yes/No v. B- can perform work by bending Yes/No and writing (Dr) (Dr) (Dr						meets	the follow	ving physical	requirements for	discharge o
ii. PP-can perform work by pulling and pushing. Yes/No viii. W- can perform work by walking. Yes/No iii. L- can perform work by lifting. Yes/No x. H- can perform work by hearing/ speaking. Yes/No iv. KC- can perform work by kneeling Yes/No x. H- can perform work by hearing/ speaking. Yes/No iv. KC- can perform work by kneeling Yes/No xi. RW- can perform work by reading and writing Yes/No v. B- can perform work by bending Yes/No xi. RW- can perform work by reading and writing Yes/No (Dr) (Dr) (Dr) (Dr) Chairperson Medical Board Medical Board Medical Board Medical Board Medical Board				ork by	Yes/No	vi.	S- can p	perform work	by sitting	Yes/N
and pushing. ix. SE- can perform work by seeing. Yes/No iii. L- can perform work by lifting. Yes/No x. H- can perform work by hearing/ Yes/No iv. KC- can perform work by kneeling Yes/No speaking. Yes/No and crouching xi. RW- can perform work by reading Yes/No v. B- can perform work by bending Yes/No and writing (Dr) (Dr) (Dr) Member Member Chairperson Medical Board Medical Board Medical Board		-						1	, ,	
iii. L- can perform work by lifting. Yes/No x. H- can perform work by hearing/ speaking. Yes/No iv. KC- can perform work by kneeling Yes/No speaking. Yes/No speaking. and crouching xi. RW- can perform work by reading and writing Yes/No Yes/No v. B- can perform work by bending Yes/No and writing Yes/No (Dr) (Dr) (Dr) (Dr) Chairperson Medical Board Medical Board Medical Board Medical Board	ii.			by pulling	Yes/No			1	, 0	
iv. KC- can perform work by kneeling Yes/No speaking. and crouching xi. RW- can perform work by reading and writing Yes/No v. B- can perform work by bending Yes/No and writing (Dr) (Dr) (Dr) Member Member Chairperson Medical Board Medical Board Medical Board		-	-	1:0:	37 57					
N. Recent perform work by kneeling Recent perform work by kneeling RW- can perform work by reading and writing v. B- can perform work by bending Yes/No and writing (Dr) (Dr) (Dr) Member Member Chairperson Medical Board Medical Board Medical Board				-		Х.		-	ork by hearing/	Yes/N
v. B- can perform work by bending Yes/No and writing (Dr) (Dr) (Dr) Member Member Chairperson Medical Board Medical Board Medical Board	IV.			y kneeling	Yes/No	:	-	-	words have not the	\7 / \ 1
(Dr) (Dr) (Dr) Member Member Chairperson Medical Board Medical Board Medical Board	V.			bending	Yes/No	XI.			vork by reading	Y es/in
Counter signed by the Medical Superintendent/CMO/Head of Hospital (with seal)		Dr) Tember		Dr Member			([Chairperson	
* Strike out which is not applicable		Counter signed by the								
	* Strik	e out w	hich is not applicab	le						

CODES FOR CLAIMING AGE-RELAXATION

	Category
	For Group-'B' & Group-'C' Posts
01.	SC/ST
02.	OBC
03.	РН
04.	PH + OBC
05.	PH + SC/ST
09.	Ex-Servicemen (Unreserved / General)
10.	Ex-Servicemen (OBC)
11.	Ex-Servicemen (SC & ST)
	For Group 'B' Posts
12.	Central Government Civilian Employees (Unreserved / General) who have rendered not
	less than 3 years regular and continuous service as on closing date
13.	Central Government Civilian Employees (OBC) who have rendered not less than 3 years
	regular and continuous service as on closing date
14.	Central Government Civilian Employees (SC/ST) who have rendered not less than 3 years
	regular and continuous service as on closing date
	For Group 'C' Posts
15.	Central Government Civilian Employees (Unreserved/ General) who have rendered not less
15.	than 3 years regular and continuous service as on closing date
17.	Central Government Civilian Employees (OBC) who have rendered not less than 3 years
17.	regular and continuous service as on closing date
19.	Central Government Civilian Employees (SC/ST) who have rendered not less than 3 years
	regular and continuous service as on closing date
21.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir
	(Unreserved/General)
22.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir (OBC)
23.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir (SC/ST)
24.	Widows/Divorced Women/Women judicially separated and who are not remarried
	(Unreserved/ General)
25.	Widows/Divorced Women/Women judicially separated and who are not remarried (OBC)
2(
26.	Widows/Divorced Women/Women judicially separated and who are not remarried (SC/ST)
27	Defense Demonstral dischlad in an anotion during heatilities with one foreign country on in a
27.	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (General/Unreserved)
1 0	
28.	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (OBC)
29.	Defence Personnel disabled in operation during hostilities with any foreign country or in a
<i>LJ</i> .	disturbed area and released as a consequence thereof (SC/ST)
30.	Others

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

<u>Appendix</u> – XI							
SUBJECT CODE FOR EDUCATIONAL QUALIFICATION							
Subject of Educational Qualification	Code	Subject of Educational Qualification	Code				
History	01	Telugu	41				
Political Science	02	Kannada	42				
Economics	03	Tamil	43				
English Literature	04	Marathi	44				
Hindi Literature	05	Gujarati	45				
Geography	06	Urdu	46				
Commerce	07	Sanskrit	47				
Law	08	OTHERS	48				
Physics	09	Aeronautical Engineering	49				
Chemistry	10	Chemical Engineering	50				
Mathematics	11	Microbiology	51				
Statistics	12	Forensic Science	52				
Botany	13	Space Engineering	54				
Zoology	14	Rocketry	54				
Agriculture Science	15	Telecommunication Engineering	55				
Civil Engineering	16	Social Work	56				
Electrical Engineering	17	Sociology	57				
Mechanical Engineering	18	Criminology	58				
Electronics Engineering	19	Bio-Physics	59				
Electronics & Power Engineering	20	Bio-Chemistry	60				
Electronics & Communication Engineering	21	Bio-Technology	61				
Electronics Instrumentation Engineering	22	Communication	62				
Agriculture Engineering	23	Electronics	63				
Computer Science	24	Radio Engineering	64				
Computer Application	25	Radio Communication	65				
Information Technology	26	Metallurgy	66				
Library Science	27	Textile Technology	67				
Accountancy	28	Rubber Technology	68				
Work Accountancy	29	Plastic Engineering	69				
Business Administration	30	Ploymer & Rubber Technology	70				
Mass Communication	31	Physical Education	71				
Journalism	32	Agronomy	72				
Mass Communication & Journalism	33	Plant Breeding	73				
Pharmacy	34	Genetics	74				
Photography	35	Automobile Engineering	75				
Printing Technology	36	Marine Engineering	76				
Nursing	37	Naval Architecture	77				

37

38

39

40

Nursing

Assamese Bengali

Malayalam

Naval Architecture

Operations Research

Linguistics

Instrumentation Engineering

77

78

79

80