File No.15/1/2021-RHQ

TO BE UPLOADED ON THE WEBSITE OF SSC ON 24-09-2021

Government of India

Ministry of Personnel, Public Grievances & Pensions

Staff Selection Commission

(website:- www.ssc.nic.in)

ADVERTISEMENT NO. Phase-IX/2021/Selection Posts

Dates for submission of online applications: 24-09-2021 to 25-10-2021

Last date for receipt of application: 25-10-2021 (up to 23.30 PM)

Last date for making online fee payment: 28-10-2021 (23.30 PM)

Last date for generation of offline Challan: 28-10-2021 (23.30 PM)

Last date for payment through Challan (during working hours of Bank): 01-11-2021

Dates of Computer Based Examination: January/February 2022

"GOVERNMENT STRIVES TO HAVE A WORK FORCE WHICH REFLECTS GENDER BALANCE AND WOMEN CANDIDATES ARE ENCOURAGED TO APPLY"

- 1. Online Applications are invited from eligible candidates for the Selection Posts indicated in Annexure- III of this Notice. Only those Applications which are successfully filled through the Website of the Commission and found in order shall be accepted. Candidates should go through the Recruitment Notice carefully before applying for the post and ensure that they fulfill all the eligibility conditions like Age-Limit/ Essential Qualifications (EQs)/ Experience/ Category, etc. as indicated in this Notice. Candidature of candidates not meeting the eligibility conditions will be cancelled at any stage of the recruitment process without any notice. Candidature of Applicants shall be purely PROVISIONAL at all stages of the recruitment process.
 - 1.1.All information relating to this recruitment right from the status of application upto the nomination of the selected candidates to the User Department including call letters for the Computer Based Examination to the provisionally eligible candidates will be available on the website of Staff Selection Commission i.e. https://ssc.nic.in and the websites of the Regional Offices of the Commission.

- 1.2.Candidates are advised to visit the websites of the Regional Offices for the latest information in respect of various categories of posts pertaining to the Region Concerned and the various stages of recruitment process.
- 2. Details/ Description of posts are given at <u>Annexure-III</u> of the Notice of Examination. Direct Link for Post-details is available at Candidate Portal which can be seen by login into https://ssc.nic.in → Candidates Dashboard → Latest Notification → Phase-IX/2021/Selection Posts → Post Details Link.
 - 2.1. The vacancies have been advertised by the Staff Selection Commission as per the Indents submitted by the respective Indenting Departments/ Offices. The Commission will not be responsible for withdrawal/ alteration of the vacancies by the Indenting Departments/ Offices.
 - 2.2.Candidates who wish to apply for more than one post should apply separately for each category of post.

3. Conditions on seeking fee concession, age-relaxation, reservation, etc:

- **3.1 For SC/ ST applicants:** SC/ ST applicants seeking fee concession, age-relaxation, reservation, etc. shall invariably submit the requisite Certificate as per format (**Annexure-VI**) from competent authority (**Appendix-I** of this Notice) certifying that their Caste/ Sub-Castes/ Communities are approved by the Government of India under SC & ST Category, as and when called for by the Commission, after conduct of the Computer Based Examination or at any stage thereafter, otherwise their claims for fee concession, age-relaxation, reservation etc. shall not be considered.
- 3.2 For OBC applicants: OBC applicants not covered under the Creamy Layer, as per the Standing Instructions of the Government of India as amended from time to time, seeking age-relaxation, reservation, etc. shall invariably submit the requisite Certificate as per format (Annexure-VII). A person seeking appointment on the basis of reservation to OBCs must ensure that he/she possesses the caste/ community certificate. Further, he/she should not fall in creamy layer on the crucial date. The crucial date for this purpose will be the closing date for receipt of applications i.e. 25-10-2021. Candidates may also note in respect of the above that their candidature will remain provisional till the veracity of the concerned document is verified by the Appointing Authority.

3.3 For Economically Weaker Sections (EWS) Applicants:-

EWS applicants seeking reservation shall invariably submit the requisite Certificate as per Format at **Annexure-XI** from Competent Authority (**Appendix-I** of this Notice), as and when

called for by the Commission otherwise their claims for reservation etc. shall not be considered. The crucial date for submitting the income and asset certificate by the candidate may be treated as the closing date for receipt of online application (i.e. 25-10-2021). Candidates may also note in respect of the above that, their candidature will remain provisional till the veracity of the concerned document is verified by the **Appointing Authority**.

3.4 Crucial date for claim of SC/ST/OBC/EWS/PwD/ESM status, fee concession and reservation, where not specified otherwise, will be the closing date for receipt of online applications i.e. **25-10-2021**.

3.5 Instruction for Central Government Civilian Employees (CGCE) Applicants

- 3.5.1. 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 i.e. **25-10-2021** of the Notice and should remain in Central Government Service holding civil post in any 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.
- 3.5.2. For claiming the benefit of age relaxation they shall invariably submit, the requisite Certificate as per Format at Annexure-X from the Competent Authority (Appendix-I of this Notice) and also submit a Declaration as per Annexure-X (A) as and when called for by the Commission, otherwise their claims for age-relaxation shall not be considered. Further, they would require furnishing "NO OBJECTION CERTIFICATE" from their EMPLOYER at the time of VERIFICATION OF DOCUMENTS, failing which their candidature is liable to be cancelled at that very stage or at any stage of recruitment process.
- 3.5.3. Age relaxation is not applicable to CGCE who apply for Group 'B' posts in accordance with the instructions contained in DoPT OM No.15012/2/2010-Estt.(D) dated 27.03.2012.

NOTE: -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 examination, their applications shall be *rejected and candidature shall be cancelled*.

4. For Persons with Disabilities (PwD) [OH/ HH/ VH/ Others] Applicants:

- 4.1. Suitability of the posts for the Persons with Disability (PwD) and the nature of disabilities admissible are indicated against each category of post in <u>Annexure-III</u>. **PwD candidates** should apply only for the posts for which they are eligible.
- 4.2.Only those Persons with Disabilities (PwD) who are having **benchmark disabilities** are eligible for fee concession, age-relaxation and for reservation, wherever applicable.
- 4.3. They shall invariably submit the requisite Certificate as per Format [Annexure-VIII (Form-V)/ (Form-VI)/ (Form-VII)] as and when called for by the Commission, otherwise, their claim for PwD status will not be entertained. The certificate of disability issued under the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996) will also be valid.

4.4. Special Instructions for PwD Candidates:

As the "Rights of Persons with Disabilities Act, 2016" has come into force with effect from 19.04.2017, and beside OH, HH and VH categories, new categories of disabilities such as Autism, Dwarfism, Acid Attack victims, Muscular Dystrophy, Intellectual Disability, Specific Learning Disability, Mental Illness and Multiple Disabilities, etc. have been included. Therefore, the candidates with such disabilities may also apply giving detail of their disabilities in the online Application Form. However, their selection will be subject to identification of posts suitable for these categories as well as reporting of vacancies by the Indenting Departments. Candidates suffering from various disabilities as identified vide DoP&T OM No: 36035/02/2017- Estt (Res) dated 15.01.2018 (para-2.2) may select following PwD categories in the online Registration/ Application Form:

S	No	Type of Disability	Category of disability to		
			be	selected	in
			Registration /		/
			Application Form		
((a)	Blindness and low vision	VH		

(b)	Deaf and hard of hearing	НН
(c)	Locomotor disability including cerebral palsy,	ОН
	leprosy cured, dwarfism, acid attack victims	
	and muscular dystrophy	
(d)	Autism, intellectual disability, specific	Others
	learning disability and mental illness.	
(e)	Multiple disabilities from amongst persons	
	under clauses (a) to (d) including deaf-	
	blindness	

5. Nationality/ Citizenship:

- 5.1. A candidate must be either:
 - (a) A citizen of India, or
 - (b) A subject of Nepal, or
 - (c) A subject of Bhutan, or
 - (d) A Tibetan Refugee who came over to India, before the 1st January, 1962 with the intention of permanently settling in India, or
 - (e) A person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African Countries of Kenya, Uganda, the United Republic of Tanzania (Formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.
- 5.2. Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.
- 5.3. A candidate in whose case a certificate of eligibility is necessary may be admitted to the Examination but the offer of appointment will be given only after, the necessary eligibility certificate has been issued to him/ her by the Government of India.

6. Age-Limit (As on 01-01-2021):

- 6.1. Age limit for a particular category of post(s) is mentioned in Post-details in **Annexure-III** against each category of post.
- 6.2. **Proof for Date of Birth:** The Date of Birth as recorded in the Matriculation/ Secondary Examination Certificate or an equivalent certificate only will be accepted by the Commission for determining the age eligibility and no subsequent request for its change will be considered or granted.
- 6.3. **Relaxation in Upper age-limit**: Relaxation in upper Age-limit admissible to eligible categories of applicants is as given below:

Category	Category	Permissible Age-relaxation
Codes		beyond upper age limit
01	SC/ ST	5 years
02	OBC	3 years
03	PwD	10 years
04	PwD+OBC	13 years
05	PwD+SC/ ST	15 years
06	Ex-Servicemen (ESM)	3 years after deduction of the military service rendered from the actual age as on the closing date.
08	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof	3 years
09	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (SC/ST)	8 years

	For Group 'C' posts only					
10	Central Govt. Civilian Employees who have	Up to 40 years of age				
	rendered not less than 3 years regular and					
	continuous service as on closing date for					
	receipt of application					
11	Central Govt. Civilian Employees (SC/ST)	Up to 45 years of age				
	who have rendered not less than 3 years					
	regular and continuous service as on closing					
	date for receipt of application					
12	Widows/ Divorced Women/ Women judicially	Up to 35 years of age				
	separated and who are not remarried					
13	Widows/ Divorced Women/ Women judicially	Up to 40 years of age				
	separated and who are not remarried (SC/ST)					

Note-1: The age relaxation for reserved category applicants is admissible only in the case of vacancies being reserved for such categories. The reserved category applicants, who apply against unreserved vacancies, will get age relaxation to the extent it is available to UR category candidates.

Note-2: Applicants may check their eligibility for seeking relaxation in Upper Age Limit carefully. If eligible, they are required to fill appropriate Age Relaxation Code as applicable to them.

7. Special Instructions for Ex-Servicemen (ESM) Applicants:

- 7.1. ESM applicants seeking fee concession, age-relaxation and reservation, etc. shall invariably submit, the requisite Certificate as per Format at **Annexure-IX**, wherever applicable, from Competent Authority (**Appendix-I** of this Notice) and also submit a Declaration as per Format at **Annexure-IX** (**A**), as and when called for by the Commission or at the time of Document Verification, otherwise their claims for age-relaxation, reservation etc. shall not be considered.
- 7.2. Vacancies for ESM are reserved for only Group "C" posts as per extant Government Order/Instructions.
- 7.3. 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.

- 7.4. Ex-Servicemen who have already secured employment in civil side under Central Government in Group "C" & "D" posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are not eligible for reservation in ESM category and fee concession. However, he/ she can avail of the benefit of reservation as ex-serviceman for subsequent employment if he/ she immediately after joining civil employment, given self-declaration/ undertaking to the concerned employer about the date-wise details of applications for various vacancies for which he/ she had applied for before joining the initial civil employment as mentioned in the OM No. 36034/1/2014-Estt (Res) dated 14th August 2014 issued by DoP&T.
- 7.5. A Matriculate Ex-Serviceman (which includes an Ex-Serviceman, who has obtained the Indian Army Special Certificate of education or corresponding certificate in the Navy or the Air Force), who has put in not less than 15 years of service as on closing date of receipt of applications (i.e. 25.10.2021) with Armed Forces of the Union shall be considered eligible for appointment to the Group "C" posts having "Graduation" as its minimum EQ, against posts reserved for ESM only subject to fulfillment of other eligibility conditions for the post. Thus, those Matriculate Ex-Servicemen who have not completed 15 years of service as on the closing date for receipt of applications are not eligible for these posts.
 - 7.6. Age-relaxation, fee concession, and reservation is not admissible to sons, daughters and dependents of Ex-Servicemen. Therefore, such candidates should not indicate their category as ex-servicemen.
- 7.7. For any serviceman of the three Armed Forces of the Union to be treated as ESM for the purpose of securing the benefits of reservation etc. he / she must have already acquired, at the relevant time of submitting his/ her application for Post/ Service, the status of ESM; or is in a position to establish his/ her acquired entitlement by documentary evidence from the Competent Authority that he/ she would complete specified term of engagement with the Armed Forces within the stipulated period of one year from the closing date of receipt of applications (i.e. 25.10.2021). Such candidates must also acquire the status of an exserviceman within the stipulated period of one year from the closing date of receipt of application (i.e. 25.10.2021).

7.8 **Ex-Servicemen**: An "ex-serviceman" means a person:

7.8.1 Who has served in any rank whether as a combatant or non combatant in the Regular Army, Navy or Air Force of the Indian Union, and

- 7.8.2 who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or
- 7.8.3 who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
- 7.8.4 who has been released from such service as a result of reduction in establishment;

or

7.8.5 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 embodies service or broken spells of qualifying service;

or

7.8.6 personnel of the 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 circumstance beyond their control and awarded medical or other disability pension;

or

7.8.7. Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1987;

Or

7.8.8. Gallantry award winners of the Armed forces including personnel of Territorial Army;

or

7.8.9. Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.

8. Provision of Compensatory Time and assistance of scribe:

8.1. In case of persons with benchmark disabilities in the category of blindness, locomotor disability (both arm affected-BA) and cerebral palsy, the facility of scribe will be provided,

- subject to such requests being made to the Commission while filling up the online application form. Since some categories of posts are not identified suitable for the persons with both arms affected (BA) disability, therefore facility of scribes will not be admissible to such candidates.
- 8.2. In case of remaining categories of persons with benchmark disabilities, the provision of scribe will be provided on production of a certificate to the effect that the person concerned has physical limitation to write, and scribe is essential to write examination on his/ her behalf, from the Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a Government health care institution as per proforma at **Annexure-I**.
- 8.3. The candidates will have the discretion of opting for his/ her own scribe or the facility of scribe provided by the Commission. Appropriate choice in this regard will have to be given by the candidate in the online application form.
- 8.4. In case a candidate opts for his/ her own scribe, the qualification of the scribe should be one step below the qualification of the candidate taking the examination. The candidates with benchmark disabilities opting for own scribe shall be required to submit details of the own scribe as per proforma at **Annexure-II**. In addition, the scribe has to produce a valid ID proof (as per list given at para-14.8.) in original at the time of examination. A photocopy of the ID proof of the scribe signed by the candidate as well as the scribe will be submitted along with proforma at **Annexure-II**. In case, subsequently it is found that the qualification of the scribe is not as declared by the candidate, then the candidate shall forfeit his/ her right to the post and claims relating thereto.
- 8.5. Own scribe should not be a candidate of this examination. If a candidate is detected as assisting another PwD candidate as scribe in this examination then the candidatures of both the candidates will be cancelled.
- 8.6. A compensatory time of 20 minutes per hour of examination will be provided to the persons who are allowed use of scribe as per paras 8.1 and 8.2 above.
- 8.7. The candidates referred at paras 8.1 and 8.2 above, who are allowed use of scribe but do not avail the facility of scribes will also be given compensatory time of 20 minutes per hour of examination.
- 8.8. The PwD candidates who have availed the facility of Scribes/ Passage Reader and/ or compensatory time must produce relevant documents for the eligibility of scribe/ compensatory time, during the conduct of computer based examination, and/or as and when

- called for by the Commission and also at the time of Document Verification. Failure to produce such supporting documents will lead to cancellation of their candidature for the examination.
- 8.9. No attendant other than the scribe for eligible candidates will be allowed inside the examination hall.
 - 8.10. One eyed candidates and partially blind candidates who are able to read the normal Question Paper set with or without magnifying glass and who wish to write/indicate the answer with the help of Magnifying Glass will be allowed to use the same in the Examination Hall and will not be entitled to a Scribe. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.

9. Crucial date for Essential Qualification (EQ) and Age Limit:

- 9.1. Essential Qualifications (EQs) & Age Limit for each Post as per the requirement of the concerned User Departments/ Ministries, are mentioned in the details/ description of Post(s) as given in the **Annexure-III** of this Notice.
- 9.2. The Crucial date for determining of age-limit and possession of Essential Qualifications (EQs)/ Experience will be <u>01-01-2021</u>.
- 9.3. Before applying for the post, the candidates must ensure that they possess the **Essential** Qualifications including Experience wherever it is prescribed as Essential Qualification and also meet the age-limit as on the crucial date mentioned in Para 9.2 above.
- 9.4. The posts where experience is required, such experience must be acquired by the candidates after completing educational qualification as specified for the concerned post. Further, internship, training, research experience, etc gained in the course of acquiring an educational qualification will not be counted as experience even after the same has been acquired after the completion of his/her educational qualification.
- 9.5. For posts where **experience** in a particular field/ discipline for a specified period has been indicated as an **Essential Qualification**, the applicants must fill the relevant column of the online Application Form and also shall submit self-attested copy of **relevant certificates** in support of their claim of possession of Experience in that field/ discipline from the **Competent Authority along with the <u>print out of the online Application Form</u>, as and when called for by the Commission after the conduct of Computer Based Examination failing which their candidature shall be rejected.**

- 9.6. 'Equivalency' with regard to prescribed Essential Qualification, if mentioned against any category of Post in the Post-details in the Notice, it is the responsibility of the candidates to submit the necessary Documents/ Certificates (Order/ Letter with Number & Date) in support of equivalence, issued by the Government of India/ State Government or by the Competent Authority, as mentioned in the post details against the particular category(ies) of post(s) in the notice, from which he/she obtained the Educational Qualification, failing which his/her application shall be rejected. It may be noted by the candidates that Equivalency will not be allowed in case it is not mentioned in the prescribed EQ for any category of post in the Notice.
- 9.7. In respect of Post(s) requiring proficiency in the relevant language as an essential qualification, the applicant must have studied that language up to Matriculation level and in case the relevant language is not taught as a subject in Matriculation, the said language must be the mother-tongue of the applicant.
- 9.8. As per Ministry of Human Resource Development Notification dated 10-06-2015 published in Gazette of India all the degrees/ diplomas /certificates awarded through Open and Distance Learning mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University Grant Commission Act 1956 and Institutions of National Importance declared under an Act of Parliament stand automatically recognized for the purpose of employment to posts and services under the Central Government provided they have been approved by the University Grants Commission. Accordingly, unless such Degrees are recognized for the relevant period when the candidates acquired the qualification, they will not be accepted for the purpose of Educational Qualification.
- 9.9. As per UGC (Open and Distance Learning) Regulations, 2017 published in official Gazette on 23-06-2017, under Part-III (8)(v), the programmes in engineering, medicine, dental, nursing, pharmacy, architecture and physiotherapy etc are not permitted to be offered under Open and Distance Learning mode.
- 9.10. However, B.Tech. degree/diploma in Engineering awarded by IGNOU to the students who were enrolled upto academic year 2009-10 shall be treated as valid, wherever applicable.

10. How to apply:

- 10.1 Candidates will have to apply for each category of post separately and also pay fee for each category of post.
- 10.2. Applications must be submitted in online mode only at the official website of SSC Headquarters i.e. https://ssc.nic.in. For detailed instructions, please refer to Annexure-IV and Annexure-V of this Notice.
- 10.3. Last date for submission of online applications is **25-10-2021** (23.30 PM).
- 10.4. Candidates are advised in their own interest to submit online applications much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the SSC website on account of heavy load on the website during the closing days.
- 10.5. The Commission does not accept any responsibility for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the Commission.
- 10.6. Candidates should apply only once for one category of post.
- 10.7. After successful submission of online application, candidates must take a printout of the application form for submitting the same along with the requisite documents, duly self-attested, as and when called for by the Commission after the conduct of Computer Based Examination.
- 10.8. The information furnished by the candidates in their applications will be verified by the Commission with reference to the original documents during the Document Verification. During verification of documents, if it is found that any information furnished by the candidate in the application is wrong, his/her candidature will be rejected forthwith. The candidates should ensure that they have furnished correct information in the application form. (Kindly see the specimen of Registration & Application form at ANNEXURE-XIV and ANNEXURE-XV respectively)

11. Application Fee:

11.1. Fee payable: Rs. 100/- (Rupees One Hundred only).

- 11.2. Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in SBI Branches by generating SBI Challan.
- 11.3. Women candidates and candidates belonging to Scheduled Castes (SC), Scheduled Tribes (ST), Persons with Disabilities (PwD) and Ex-servicemen (ESM) eligible for reservation are exempted from payment of fee.
- 11.4. Online fee can be paid by the candidates up to 28-10-2021 (23.30 PM). However, candidates who wish to make the cash payment through challan of SBI, may make the payment in cash at the Branches of SBI within the working hours of bank up to 01-11-2021 provided the challan has been generated by them before 28-10-2021 (upto 23.30 PM).
- 11.5. Applications received without the prescribed fee shall not be considered and summarily rejected. No representation against such rejection will be entertained. Fee once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 11.6. Candidates who are not exempted from fee payment must ensure that their fee has been deposited with SSC. If the fee is not received by SSC, status of Application Form is shown as "Incomplete" and this information is printed on the top of the Application Form printout. Further, status of fee payment can be verified at the "Payment Status" link provided in the candidate's login screen. Such applications which remain incomplete due to non-receipt of fee will be SUMMARILY REJECTED and no request for consideration of such applications and fee payment after the period specified in the Notice of Examination shall be entertained.
- 11.7. Fee once paid will not be refunded under any circumstances nor will it be adjusted against any other examination or selection. Fee should be paid separately for each category of post applied.

12. Centres of Examination

12.1. The details of the Nine Regional Offices of the Commission are as follows:

S	Examination Centres & Centre Code	SSC Region	Address of the Regional
No		and States/ UTs	Offices/ Website
		under the	
		jurisdiction of	
		the Region	
1	Bhagalpur (3201), Muzaffarpur	Central Region	Regional Director (CR),
	(3205), Patna (3206), Agra (3001),	(CR)/ Bihar and	Staff Selection
	Bareilly (3005), Kanpur (3009),	Uttar Pradesh	Commission, 34-A,
	Lucknow (3010), Meerut (3011),		Mahatma Gandhi Marg,
	Prayagraj (3003).		Civil lines, Kendriya Sadan,
			Prayagraj – 211001.
			(http://www.ssc-cr.org)
2	Port Blair (4802), Ranchi (4205),	Eastern	Regional Director (ER),
	Balasore (4601),	Region (ER)/	Staff Selection
	Berhampore(Odisha) (4602),	Andaman &	Commission, 1st MSO
	Bhubaneshwar (4604), Cuttack	Nicobar	Building, (8th Floor),
	(4605), Dhenkenal (4611), Rourkela	Islands,	234/4, Acharya Jagadish
	(4610), Sambalpur (4609), Gangtok	Jharkhand,	Chandra Bose Road,
	(4001), Hooghly (4418), Kolkata	Odisha,	Kolkata, West Bengal-
	(4410), Siliguri (4415)	Sikkim and	700020 (www.sscer.org)
		West Bengal	
3	Kavaratti(9401), Belagavi (9002),	Karnataka,	Regional Director (KKR),
	Bengaluru (9001), Hubballi (9011),	Kerala Region	Staff Selection
	Kalaburagi (Gulbarga) (9005),	(KKR)/	Commission, 1 st Floor,
	Mangaluru (9008), Mysuru (9009),	Lakshadweep,	"E" Wing, Kendriya
	Shivamogga (9010), Udupi (9012).	Karnataka and	Sadan, Koramangala,
	Ernakulam (9213), Kannur (9202),	Kerala	Bengaluru, Karnataka-
	Kollam (9210), Kottayam (9205),		560034
	Kozhikode (9206), Thrissur (9212),		(www.ssckkr.kar.nic.in)

	Thiruvananthapuram (9211).		
4	Bilaspur (6202), Raipur (6204), Durg-	Madhya	Regional Director (MPR),
	Bhilai (6205), Bhopal (6001), Gwalior	Pradesh Region	Staff Selection
	(6005), Indore (6006), Jabalpur	(MPR)/	Commission, 5 th Floor
	(6007), Satna (6014), Sagar (6015),	Chhattisgarh	Investment Building, LIC
	Ujjain (6016),	and Madhya	Campus-2, Pandri, Raipur,
		Pradesh	Chhattisgarh-492004
			(www.sscmpr.org)
5	Itanagar (5001), Guwahati(Dispur)	North Eastern	Regional Director (NER),
	(5105), Imphal (5501), Shillong	Region	Staff Selection
	(5401), Aizwal (5701), Kohima	(NER)/	Commission, Housefed
	(5302), Agartala (5601).	Arunachal	Complex, Last Gate,
		Pradesh,	Beltola Basistha Road, P.
		Assam,	O. Assam Sachivalaya,
		Manipur,	Dispur, Guwahati,
		Meghalaya,	Assam781006
		Mizoram,	(www.sscner.org.in)
		Nagaland and	
		Tripura.	
6	Delhi (2201), Ajmer (2401),	Northern	Regional Director (NR),
	Alwar (2402), Bharatpur (2403),	Region (NR)/	Staff Selection
	Bikaner (2404), Jaipur (2405),	Delhi,	Commission, Block No.
	Jodhpur (2406), Kota (2407),	Rajasthan and	12, CGO Complex, Lodhi
	Sriganganagar (2408), Udaipur	Uttarakhand	Road,
	(2409), Sikar (2411), Dehradun		New Delhi-110003
	(2002), Haldwani (2003),		(www.sscnr.nic.in)
	Haridwar (2005), Roorkee		
	(2006).		

7	Chandigarh/ Mohali (1601),	North Western	Regional Director (NWR),
	Hamirpur (1202), Shimla (1203),	Region	Staff Selection
	Jammu (1004), Samba (1010),	(NWR)/	Commission, Block No. 3,
	Srinagar(J&K) (1007), Leh (1005),	Chandigarh,	Ground Floor, Kendriya
	Amritsar (1404), Jalandhar (1402),	Haryana,	Sadan, Sector-9,
	Ludhiana (1405). Patiala(1403).	Himachal	Chandigarh160009
		Pradesh,	(www.sscnwr.org)
		Jammu and	
		Kashmir,	
		Ladakh and	
		Punjab	
8	Hyderabad (8601), Kurnool (8003),	Southern	Regional Director (SR),
	Vijaywada (8008), Vishakhapatnam	Region (SR)/	Staff Selection
	(8007), Chennai (8201), Madurai	Andhra	Commission, 2 nd Floor,
	(8204).	Pradesh,	EVK Sampath Building,
		Puducherry,	DPI Campus, College
		Tamil Nadu	Road, Chennai, Tamil
		and	Nadu-600006
		Telangana.	(www.sscsr.gov.in)
9	Ahmedabad (7001), Mumbai (7204),	Western	Regional Director (WR),
	Pune (7208).	Region (WR)/	Staff Selection
		Dadra and	Commission, 1 st Floor,
		Nagar Haveli,	South Wing, Pratishtha
		Daman and	Bhawan, 101, Maharshi
		Diu, Goa,	Karve Road, Mumbai,
		Gujarat and	Maharashtra-400020
		Maharashtra	(www.sscwr.net)

- 12.2. A candidate has to give option for three centres, in the order of priority, within the same Region.

 No request for change of Centre will be considered later, under any circumstances. Hence, the candidates should select the centers, carefully and indicate the same correctly in their online application.
- 12.3. <u>Candidates may carefully note that the 'Region' for Computer Based Examination once</u> opted in the very first online application for any category of post, shall be frozen for all the

subsequent applications across Regions, irrespective of the level of post(s).

12.4. The Commission will endeavour to accommodate the candidates in centres opted by them. However, the Commission reserves the right to cancel any Centre and ask the candidates of that centre to appear from another centre. Commission also reserves the right to divert candidates of any centre to some other Centre to take the examination.

13. SCHEME OF EXAMINATION:

13.1. There will be three separate Computer Based Examinations consisting of Objective Type Multiple Choice questions, for the posts with minimum Educational Qualification of Matriculation, Higher Secondary, and Graduation & above levels. The details of subjects, marks and number of questions subject-wise will be as given below:-

Part	Subject	No. of	Maximu	Total Duration
		Questions	m	
			Marks	
A	General Intelligence	25	50	60 Minutes (80 minutes for
В	General Awareness	25	50	candidates eligible for scribes as per paras 8.1 and 8.2.
С	Quantitative Aptitude	25	50	paras 6.1 and 6.2.
	(Basic Arithmetic Skill)			
D	English Language	25	50	
	(Basic Knowledge)			

- 13.2. There will be **negative marking of 0.50 marks** for each wrong answer.
- 13.3. Marks scored by candidates in Computer Based Examination will be normalized by using the formula published by the Commission through Notice No: 1-1/2018-P&P-I dated 07-02-2019 and such normalized scores will be used to determine final merit and cut-off marks.
- 13.4. Skill Tests like Typing/ Data Entry/ Computer Proficiency Test, etc., where prescribed in the Essential Qualification, will be conducted, which will be of a qualifying nature.
- 13.5. The Commission shall have the discretion to fix different minimum qualifying standards in each component of the Examination taking into consideration among others, category-wise vacancies and category-wise number of candidates.

13.6. Tentative Answer Keys will be placed on the Commission's website after the Examination. Candidates may go through the Answer Keys and submit representations, if any, within the time limit given by the Commission through on-line modality only, on payment of Rs 100/per question. Any representation regarding Answer Keys received within the time limit fixed by the Commission at the time of uploading of the Answer Keys will be scrutinized before finalizing the Answer Keys and the decision of the Commission in this regard will be final. No representation regarding Answer Keys shall be entertained later.

13.7. Indicative Syllabus for Computer Based Examination:

13.7.1. Matriculation level

General Intelligence: It would include questions of non-verbal type. The test will include questions on similarities and differences, space visualization, problem solving, analysis, judgment, decision making, visual memory, discriminating observation, relationship concepts, figure classification, arithmetical number series, non-verbal series etc. The test will also include questions designed to test the candidate's abilities to deal with abstract ideas and symbols and their relationship, arithmetical computation and other analytical functions.

General Awareness: Questions are designed to test the general awareness of the environment and its application to the society. Questions will also be designed to test knowledge of current events and of such matters of everyday observation and experience in their scientific aspects as may be expected of an educated person. The test will also include questions relating to India and its neighbouring countries especially pertaining to Sports, History, Culture, Geography, Economic scene, General Polity including Indian Constitution, and Scientific Research etc. These questions will be such that they do not require a special study of any discipline.

Quantitative Aptitude: This paper will include questions on problems relating to Number Systems, Computation of Whole Numbers, Decimals and Fractions and relationship between Numbers, Fundamental arithmetical operations, Percentages, Ratio and Proportion, Averages, Interest, Profit and Loss, Discount, use of Tables and Graphs, Mensuration, Time and Distance, Ratio and Time, Time and Work, etc.

English Language: Candidates understanding of the Basics of English Language, its vocabulary, grammar, sentence structure, synonyms, antonyms and its correct usage, etc.

his/her writing ability would be tested.

13.7.2. 10+2 (Higher Secondary) level

General Intelligence: It would include questions of both verbal and non-verbal type. The test will include questions on Semantic Analogy, Symbolic operations, Symbolic/Number Analogy, Trends, Figural Analogy, Space Orientation ,Semantic Classification, Venn Diagrams, Symbolic/Number Classification, Drawing inferences, Figural Classification, Punched hole/pattern-folding & unfolding, Semantic Series, Figural Pattern – folding and completion, Number Series, Embedded figures, Figural Series, Critical Thinking, Problem Solving, Emotional Intelligence, Word Building, Social Intelligence, Coding and decoding, Other sub-topics, if any Numerical operations.

General Awareness: Questions are designed to test the candidate's general awareness of the environment and its application to the society. Questions are also designed to test knowledge of current events and of such matters of everyday observation and experience in their scientific aspect as may be expected of an educated person. The test will also include questions relating to India and its neighbouring countries especially pertaining to History, Culture, Geography, Economic Scene, General polity and scientific research.

Quantitative Aptitude: Arithmetic, Number Systems, Computation of Whole Number, Decimal and Fractions, Relationship between numbers Fundamental arithmetical operations: Percentages, Ratio and Proportion, Square roots, Averages, Interest (Simple and Compound), Profit and Loss, Discount, Partnership Business, Mixture and Allegation, Time and distance, Time and work. Algebra: Basic algebraic identities of School Algebra and Elementary surds (simple problems) and Graphs of Linear Equations. Geometry: Familiarity with elementary geometric figures and facts: Triangle and its various kinds of centres, Congruence and similarity of triangles, Circle and its chords, tangents, angles subtended by chords of a circle, common tangents to two or more circles. Mensuration: Triangle, Quadrilaterals, Regular Polygons, Circle, Right Prism, Right Circular Cone, Right Circular Cylinder, Sphere, Hemispheres, Rectangular Parallelepiped, Regular Right Pyramid with triangular or square, Base Trigonometry: Trigonometry, Trigonometric ratios, Complementary angles, Height and distances (simple problems only) Standard Identities etc., Statistical Charts: Use of Tables and Graphs, Histogram, Frequency polygon, Bar-diagram, Pie-chart

English Language: Spot the Error, Fill in the Blanks, Synonyms/ Homonyms, Antonyms,

Spellings/ Detecting Mis-spelt words, Idioms & Phrases, One word substitution, Improvement of Sentences, Active/ Passive Voice of Verbs, Conversion into Direct/ Indirect narration, Shuffling of Sentence parts, Shuffling of Sentences in a passage, Cloze Passage, Comprehension Passage.

13.7.3. Graduation & above level:

General Intelligence: It would include questions of both verbal and non-verbal type. This component may include questions on analogies, similarities and differences, space visualization, spatial orientation, problem solving, analysis, judgment, decision making, visual memory, discrimination, observation, relationship concepts, arithmetical reasoning and figural classification, arithmetic number series, non-verbal series, coding and decoding, statement conclusion, syllogistic reasoning etc. The topics are, Semantic Analogy, Symbolic/Number Analogy, Figural Analogy, Semantic Classification, Symbolic/Number Classification, Figural Classification, Semantic Series, Number Series, Figural Series, Problem Solving, Word Building, Coding & de-coding, Numerical Operations, symbolic Operations, Trends, Space Orientation, Space Visualization, Venn Diagrams, Drawing inferences, Punched hole/ pattern —folding & un-folding, Figural Pattern — folding and completion, Indexing, Address matching, Date & city matching, Classification of centre codes/ roll numbers, Small & Capital letters/ numbers coding, decoding and classification, Embedded Figures, Critical thinking, Emotional Intelligence, Social Intelligence, Other sub-topics, if any.

General Awareness: Questions will be designed to test the general awareness of the environment and its application to the society. Questions will also be designed to test knowledge of current events and of such matters of every day observations and experience in their scientific aspect as may be expected of any educated person. The test will also include questions relating to India and its neighbouring countries especially pertaining History, Culture, Geography, Economic Scene, General Polity& Scientific Research.

Quantitative Aptitude: The questions will be designed to test the ability of appropriate use of numbers and number sense of the candidate. The scope of the test will be computation of whole numbers, decimals, fractions and relationships between numbers, Percentage, Ratio & Proportion, Square roots, Averages, Interest, Profit and Loss, Discount, Partnership Business, Mixture and Allegation, Time and distance, Time &

Work, Basic algebraic identities of School Algebra & Elementary surds, Graphs of Linear Equations, Triangle and its various kinds of centres, Congruence and similarity of triangles, Circle and its chords, tangents, angles subtended by chords of a circle, common tangents to two or more circles, Triangle, Quadrilaterals, Regular Polygons, Circle, Right Prism, Right Circular Cone, Right Circular Cylinder, Sphere, Hemispheres, Rectangular Parallelepiped, Regular Right Pyramid with triangular or square base, Trigonometric ratio, Degree and Radian Measures, Standard Identities, Complementary angles, Heights and Distances, Histogram, Frequency polygon, Bar diagram & Pie chart.

English Language: Candidates' ability to understand correct English, his basic comprehension and writing ability, etc. would be tested.

The questions in Parts A, B, & D will be of a level commensurate with the essential qualification viz. Graduation and questions in Part C will be of 10th standard level.

14. Admission to the Examination:

- 14.1. All candidates who register themselves in response to this advertisement by the closing date and time and whose applications are found to be in order and are provisionally accepted by the Commission as per the terms and conditions of this Notice of Examination will be assigned Roll numbers and issued Admission Certificate (AC) for appearing in the Computer Based Examination. Subsequently, qualified candidates will be issued Admission Certificates/Instructions, for the next stages of the Examinations.
- 14.2. The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of Computer Based Examination and, therefore, candidature will be accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, experience, age, physical and medical standards etc. as per the requirements of the Post-category they wish to apply for and satisfy themselves that they are eligible for the post(s). Copies of self-attested supporting documents along-with print out of the online application form will be sought at the time of Scrutiny Stage from the shortlisted candidates for the said stage of scrutiny as per Selection Procedure mentioned in para 17 and at the time of Document Verification. When scrutiny of documents is undertaken at any stage of the recruitment process, if any claim made in the application is not found substantiated, the candidature will be cancelled and the Commission's decision shall be final.

- 14.3. Admission Certificates for the Examination will be uploaded on the website of the concerned Regional Office of the Commission. Admission Certificate will not be issued by post for any stage of examination. Therefore candidates are advised to visit the website of concerned Regional Office and SSC HQ regularly for updates and information about the examination.
- 14.4. For the Computer Based Examination, Admission Certificate will be issued by the Regional Office, in whose jurisdiction Opted Examination Centre of the candidates falls, irrespective of the post category/Region to which the post belongs. For Document Verification, Admission Certificate will be issued by the Regional Office to which the Post-category belongs. Therefore, candidates are advised to check the website of the concerned Regional Offices regularly for latest updates.
- 14.5. Information about the Examination indicating the time table and City/ Centre of examination for the candidates will be uploaded on the websites of the concerned Regional Office of the Commission about two weeks before the date of examination. If any candidate does not find his/ her detail on the website of the Commission, one week before the date of examination, he/ she must immediately contact the concerned Regional Office of the Commission with proof of having submitted his/ her application. Failure to do so will deprive him/ her of any claim for consideration.
- 14.6. Candidate must write his/ her Registration-ID, Roll Number, registered Email-ID and Mobile Number along with his/ her name, date of birth and name of the examination, while addressing any communication to the Commission. Communication from the candidate not furnishing these particulars shall not be entertained.
- 14.7. Facility for download of Admit Cards will be available about one week before the conduct of Computer Based Examination on the website of concerned Regional Office. Candidate must bring printout of the Admission Certificate to the Examination Hall.
- 14.8. In addition to the Admission Certificate, it is mandatory to carry at least two passport size recent colour photographs, Original valid Photo-ID proof having the Date of Birth as printed on the Admission Certificate failing which they will not be allowed entry, such as:
 - 14.8.1. Aadhaar Card/ Printout of E-Aadhaar,
 - 14.8.2. Voter's ID Card,
 - 14.8.3. Driving License,
 - 14.8.4. PAN Card,

- 14.8.5. Passport,
- 14.8.6. ID Card issued by School/ College.
- 14.8.7. Employer ID Card (Govt./ PSU/ Private), etc
- 14.8.8. Ex-Serviceman Discharge Book issued by Ministry of Defence.
- 14.8.9. Any other photo bearing valid ID card issued by the Central/State Government.

14.9. If Photo Identity Card does not have the Date of Birth then the candidate must carry an additional original certificate in proof of their Date of Birth. In case of mismatch in the Date of Birth mentioned in the Admission Certificate and photo ID/ Certificate brought in support of Date of Birth, the candidate will not be allowed to appear in the examination.

- 14.10. PwD candidates using the facility of scribes as per paras 8.1. and 8.2. shall also be required to carry required Medical Certificate/ Undertaking/ Photocopy of the Scribe's Photo ID Proof, as specified therein. Candidates without above noted documents will not be allowed to appear in the examination.
- 14.11. Any other document mentioned in the Admission Certificate may also be carried by the candidates while appearing in the Examination.
- 14.12. Applications with blurred photograph and/ or signature will be rejected.

15. DOCUMENTS VERIFICATION:

- 15.1 All the candidates qualified for Document Verification are required to appear for Document Verification in the Regional Office to which the Post-category belongs, along with the photocopies and original documents as mentioned at para no: 15.4.
- 15.2. Admission Certificate for DV will be issued by the concerned Regional Office to which post category belongs. Therefore, candidates are advised to check the website(s) of the concerned Regional Office regularly.
- 15.3. Candidates have to bring two passport size recent colour photographs and one original Photo ID Proof as listed at Para 14.8 above while appearing for the Document Verification.
- 15.4. At the time of Document Verification, candidates will have to produce original documents like:
 - 15.4.1. Matriculation/ Secondary Certificate.
 - 15.4.2. Educational Qualification Certificate, as per the requirement of the Post-category

- applied for.
- 15.4.3. Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent.
- 15.4.4. Experience Certificate, if required for the post.
- 15.4.5. Caste/ Category Certificate, if belongs to reserved categories.
- 15.4.6. Persons with Disabilities Certificate in the required format, if applicable.
- 15.4.7. Requisite Certificate for Ex-Servicemen (ESM):
 - 15.4.7.1. Serving Defence Personnel Certificate as per **Annexure-IX**, if applicable.
 - **15.4.7.2.** Undertaking as per **Annexure-IX (A)**.
 - 15.4.7.3. Discharge Certificate, if discharged from the Armed Forces,
- 15.4.8. Relevant Certificate if seeking any age relaxation.
- 15.4.9. No Objection Certificate, in case already employed in Government/ Government undertakings.
- 15.4.10. A candidate who claims change in name after matriculation on marriage or remarriage or divorce, etc. the following documents shall be submitted:
 - 15.4.10.1. In case of marriage of women: Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;
 - 15.4.10.2. In case of re-marriage of women: Divorce Deed/ Death Certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner.
 - 15.4.10.3. In case of divorce of women: Certified copy of Divorce Decree and Deed Poll/ Affidavit duly sworn before the Oath Commissioner.
 - 15.4.10.4. In other circumstances for change of name for both male and female:

Deed Poll/ Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicant's permanent and present address or nearby area) and Gazette Notification.

15.4.11. Any other document specified in the Admission Certificate for Document Verification.

16. Abbreviations Used: As per Annexure-XIII

17. Selection Procedure:

- 17.1 Recruitment to Selection Posts will be made through Written Examination in Computer Based Mode consisting of Objective Type Multiple Choice Questions.
- 17.2 All candidates who register themselves in response to this advertisement by the closing date and time and whose applications are found to be in order and are provisionally accepted by the Commission as per the terms and conditions of this Notice of Examination, will be assigned Roll numbers and issued Admission Certificate (AC) for appearing in the Computer Based Examination by the Regional Office where the candidate opted for Centre of Examination.
- 17.3 Applications which have blurred photograph/miniature photograph/side facing photograph/photograph with goggles photograph/photograph with caps/no photographs, blurred/ no signature/miniature fee not received/ incomplete application/ etc. will be rejected. Specimen of Photographs acceptable/non-acceptable are given at Annexure XII. Kindly see.
- 17.4 Candidates who apply for more than one post in the same Region/ apply for different posts in different Regions/ apply for posts of different levels (Matriculation, Higher Secondary (10+2) and Graduation & above) in the same or different Regions are called "Common candidates".
- 17.5 Such "Common candidates" will be issued only one Admission Certificate for one level of EQ by the Region under whose jurisdiction the centre of examination opted by the candidate in his/her online application for Computer Based Examination falls. For example, a candidate who has applied for three or more categories of posts of three EQ levels (Matriculation, Higher Secondary and Graduation & above), he/she shall be issued only three Admission Certificates i.e. one for each level of EQ.

- 17.6. Common candidates must appear only once in the examination for one level of post, otherwise, their candidature shall be cancelled. If a candidate has applied for two levels of posts e.g. for Matriculation and for Higher Secondary (10+2), he/ she will have to appear once for each level of examination (i.e. once for Matriculation level Post-categories and once for Higher Secondary level Post-categories). Marks obtained by such common candidates will be used by other Regional Offices for preparing the Merit List for that level of post(s) in their respective Regional Offices for the post-categories applied for by the candidate.
- **17.7.** Candidates scoring less than cut-off marks as given below will not be considered for the next stage of recruitment:

UR : 35%

OBC/ EWS : 30%

Other categories : 25%

- **17.8.** Depending on the number of vacancies of a particular category of post, candidates will be shortlisted for the next stage of scrutiny based on the score and merit of candidates in the Computer Based Examination in the following ratio:
 - In the ratio of 1:20, for upto 5 vacancies for any category of posts.
 - In the ratio of 1:10, for more than 5 vacancies for any category of posts, subject to minimum 100.
- 17.9. The candidates who are shortlisted for the next stage of scrutiny will be required to submit self attested copies of all the supporting documents in respect of Educational Oualification (EO), Experience, Category, Age, Age-relaxation, etc. (as applicable) in hard copy along with the print out of their online application form, to the respective Regional Office(s) to which the Post-Category belongs.
- **17.10.** Scrutiny of Documents will be carried out by the Regional Offices to which the post belongs, in consultation with concerned User Department(s).

Note: Scrutiny of Documents is done in line with the provisions/details mentioned in the Recruitment Rules (RRs) for a particular category of Post as furnished by the concerned User Dept/Ministries. However, if at any stage the Commission observes requirement of clarification to be sought with respect to RRs, the same would be obtained from the

- concerned User Department/Ministries to which the Post category belongs.
- **17.11.** Skill Test, wherever prescribed for any category of post will be conducted from amongst the candidates whose hard copies of documents are received and found in order at Scrutiny stage, by the Regional Offices of the Commission.
- 17.12. All qualified candidates found clear at the Scrutiny Stage for a particular category of post, will be called for Document Verification (DV) by the Regional Office to which the concerned category of post belongs. Admission Certificate for DV will be issued by the concerned Regional Office to which post category belongs. Therefore, candidates are advised to check the website(s) of the concerned Regional Office regularly.
- 17.13. The information furnished by the candidates in their applications will be verified by the Commission with their original documents after the Computer Based Examination. During verification of documents, if it is found that any information furnished by the candidate in the application form is wrong, his/ her candidature will be rejected forthwith. No appeal or representation against such rejection of candidature will be entertained. The candidates should ensure that they have furnished correct information in the application form.
- 17.14. Scores/ Marks of the selected candidates will only be disclosed/ made available on the website of the concerned Regional Offices at the time of declaration of Final Result for the particular Category of post. Marks of all other candidates who appeared in the Computer Based Examination for any category of post shall only be made available on the website of the Commission after declaration of entire results of all categories of posts advertised under this notice of Phase-IX /2021/Selection Posts.
- 17.15. SC, ST, OBC, ESM, EWS and PwD candidates, who are selected on their own merit without relaxed standards, will not be adjusted against the reserved share of vacancies. Such candidates will be accommodated against the general/unreserved vacancies in the post as per their position in the overall merit or vacancies earmarked for their category, whichever is advantageous to them. The reserved vacancies will be filled up separately from amongst the eligible SC, ST, OBC, ESM, EWS and PwD candidates.
- **17.16.** SC, ST, OBC, ESM, EWS and PwD candidates who qualify on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances, extended zone of consideration, etc., irrespective of his/ her merit position, is to be counted against reserved vacancies and not against un-reserved vacancies. Such

candidates may also be recommended at the relaxed standards to the extent of 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. In so far as cases of ex-serviceman are concerned, deduction of the military service rendered from the age of ex-servicemen is permissible against the reserved or unreserved posts and such exemption will not be termed as relaxed standards in regard to age. Similarly for PwD candidates, relaxation of 10 years in upper age limit will not be termed as relaxed standards.

- **17.17.** A person with disability (PwD) who is selected on his/ her own merit can be appointed against an unreserved vacancy provided the post is identified suitable for Persons with Disability of relevant category.
- **17.18.** Success in the examination confers no right of appointment unless 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.
- **17.19.** The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all stages of the 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, it is found that they do not fulfill any of the eligibility conditions, their candidature for the examination will be cancelled.
- **17.20.** Candidates selected for appointment are liable to serve anywhere in India i.e. all these posts carry All India Service Liability (AISL).
- **17.21.** Candidates on final selection may be allotted a State/ UT/ Zone by the concerned User Ministry/ Department/ Office. Such candidates may be required to acquire the proficiency in local language of the allotted State/ UT/ Zone for confirmation of the candidates to the allotted posts by the concerned User Ministry/ Department/ Office.
- 17.22. In case, during the stage of Scrutiny of documents/Document Verification, the Commission observes that the vacancy(ies) for a particular category of Post(s) is/are not getting filled up completely, an additional number of candidates who have qualified in the Computer Based Examination, in the order of merit, shall be called **only for one more time, at the discretion of the Commission** for filling up the number of vacancies not getting filled up, in the ratio of 1:20 for vacancies upto 5 and 1:10 for vacancies more than 5.

18. Resolution of Tie-Cases:

In the event of tie in the normalized scores of candidates in the Computer Based Examination, such cases will be resolved by applying following criteria, one after another, till the tie is resolved:

- i. Total marks in Computer Based Examination.
- ii. Marks in Part-A of Computer Based Examination.
- iii. Marks in Part-B of Computer Based Examination.
- iv. Date of Birth, with older candidates placed higher.
- v. Alphabetical order of names.

19. Reasons for Rejection / Cancellation of Application / Candidature:-

19.1. APPLICATIONS/ CANDIDATURE OF APPLICANTS ARE LIABLE TO BE CANCELLED/ REJECTED AT ANY STAGE OF THE RECRUITMENT PROCESS IN THE EVENT OF ALL OR ANY OF THE FOLLOWING:

- 19.1.1. Applications being incomplete.
- 19.1.2. Any variation in the Signatures (signatures done on the Print out of the Application Form and also on other Documents must be the same).
- 19.1.3. Application without clear photograph (*miniature photograph/side facing photograph/*photographs with goggles /photographs with caps /no photographs etc.) and legible signature.
- 19.1.4. Non-payment of Examination Fees by the fee non-exempted candidates.
- 19.1.5. Fee not paid as per instructions.
- 19.1.6. Under-aged /over aged candidates.
- 19.1.7. Non-forwarding of self attested legible copies of all the relevant certificates/ documents issued by the competent authority, along with the print out of the online Application Forms, in support of the information given in their online Application Forms about their educational qualifications, experiences, percentage of marks obtained, proof of age, proof of category [SC/ ST/ OBC/ EWS/ PwD/ ESM/ CGCE, etc], as and when called for by the Commission after conduct of Computer Based Examination(s).
- 19.1.8. Not having the requisite educational qualification, experience, age as on **01-01-2021**.
- 19.1.9. Incorrect information or misrepresentation or suppression of material facts.

- 19.1.10. Non-receipt/late receipt of the printout of the online Application Form along with self-attested copies of the relevant documents at the scrutiny stage.
- 19.1.11. For carrying prohibitive items to the Examination premises/ Hall.
- 19.1.12. Non-production of original certificates at the time of Document Verification.
- 19.1.13.Indulging in any of the malpractices listed at Para-20 of the Notice of the Examination.
- 19.1.14. Candidates appearing twice in the Computer Based Examination for the same level of EQ (i.e. Matriculation, Higher Secondary and Graduation & above levels).
- 19.1.15. Candidates who are found in an inebriated condition in the Examination Hall.
- 19.1.16. Any other irregularity.

20. Penalty/Debarment of candidates for Malpractices:-

If candidates are found to indulge at any stage in any of the malpractices listed below during the conduct of examination, their candidature for this examination will be cancelled and they will be debarred from the examinations of the Commission for the period mentioned below:

S No	Type of Malpractice	Debarment
		period
1	Taking away any examination related material such as OMR sheets,	2 Years
	Rough Sheets, Commission Copy of Admission Certificate, Answer	
	Sheet etc. from the examination hall or passing it on to unauthorized	
	persons during the conduct of examination.	
2	Leaving the Examination Venue uninformed during the Examination	2 Years
3	Misbehaving, intimidating or threatening in any manner with the	3 Years
	examination functionaries' i.e. Supervisor, Invigilator, Security	
	Guard or Commission's representatives etc.	
4	Obstruct the conduct of examination/ instigate other candidates not to	3 Years
	take the examination.	
5	Making statements which are incorrect or false, suppressing material	3 Years
	information, submitting fabricated documents, etc.	
6	Obtaining support/ influence for his/ her candidature by any irregular	3 Years
	or improper means in connection with his/ her candidature.	

7	Possession of Mobile Phone in "switched on" or "switched off"	3 Years
	mode.	
8	Appearing in the same examination more than once in contravention	3 Years
	of the rules.	
9	A candidate who is also working on examination related matters in	3 Years
	the same examination.	
10	Damaging examination related infrastructure/ equipments.	5 Years
11	Appearing in the examination with forged Admit Card, identity	5 Years
	proof, etc.	
12	Possession of fire arms/ weapons during the examination.	5 Years
13	Assault, use of force, causing bodily harm in any manner to the	7 Years
	examination functionaries' i.e. Supervisor, Invigilator, Security	
	Guard or Commission's representatives etc.	
14	Threatening/ intimidating examination functionaries with weapons/	7 Years
	fire arms.	
15	Using unfair means in the examination hall like copying from	7 Years
	unauthorized sources such as written material on any paper or body	
	parts, etc.	
16	Possession of Bluetooth Devices, spy cameras, and any other	7 Years
	electronic gadgets in the examination hall.	
17	Impersonate/ Procuring impersonation by any person.	7 Years
18	Taking snapshots, making videos of question papers or examination	7 Years
	material, labs, etc.	
19	Sharing examination terminal through remote desktop softwares/	7 Years
	Apps/ LAN/ VAN, etc.	
20	Attempt to hack or manipulate examination servers, data and	8 Years
	examination systems at any point before, during or after the	
	Examination.	

21. Commission's Decision Final:

The decision of the Commission in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s), allotment of examination centres and preparation of merit list & force allocation, debarment for indulging in malpractices will be final and binding on the candidates and no enquiry/

correspondence will be entertained in this regard.

22. Jurisdiction of Courts/Tribunals:

Any dispute in regard to this recruitment will be subject to Courts/ Tribunals having jurisdiction over the place of concerned Regional Offices of the Commission where the candidate has appeared in the examination(s).

23. Important Instructions to Candidates:

- (a) BEFORE APPLYING, CANDIDATES ARE ADVISED TO GO THROUGH THE INSTRUCTIONS GIVEN IN THE NOTICE OF EXAMINATION VERY CAREFULLY.
- THE CANDIDATE MUST WRITE HIS NAME AND DATE OF BIRTH STRICTLY AS RECORDED IN THE MATRICULATION/ SECONDARY CERTIFICATE. IF ANY VARIATION IN THE DATE OF BIRTH IS OBSERVED AT THE TIME OF ENTRY IN THE EXAMINATION VENUE, HE/SHE SHALL NOT BE ALLOWED TO APPEAR IN THE EXAMINATION. FURTHER, IF ANY VARIATION IN THE NAME AND DATE OF BIRTH IS OBSERVED AT THE TIME OF DOCUMENT VERIFICATION, HIS/ HER CANDIDATURE WILL BE CANCELLED.
- (c) CANDIDATES ARE ADVISED IN THEIR OWN INTEREST TO SUBMIT ONLINE APPLICATIONS MUCH BEFORE THE CLOSING DATE AND NOT TO WAIT TILL THE LAST DATE TO AVOID THE POSSIBILITY OF DISCONNECTION/INABILITY OR FAILURE TO LOGIN TO THE SSC WEBSITE ON ACCOUNT OF HEAVY LOAD ON THE WEBSITE DURING THE CLOSING DAYS.
- (d) The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of written examination and, therefore, candidature will be accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, age, physical and medical standards etc. and satisfy themselves that they are eligible for the post(s). Copies of self-attested supporting documents alongwith print out of the online application form will be sought at the time of Scrutiny Stage from the shortlisted candidates for the said stage of scrutiny as per Selection Procedure mentioned in para 17 and at the time of Document Verification. When scrutiny of documents is undertaken at any stage of the recruitment process, if any claim made in the application is not found substantiated, the candidature will be cancelled and the Commission's decision shall be final.

- (e) Candidates seeking reservation benefits available for SC/ ST/ OBC/ PwD/ EWS/ ESM must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of the certificates in the prescribed format in support of their claim.
- (f) Candidates with **benchmark physical disability** only would be considered as Persons with Disabilities (PwD) and entitled to reservation for Persons with Disabilities.
- When application is successfully submitted, it will be accepted 'Provisionally'. Candidates should take printout of the application form for submission at the scrutiny stage as and when called for by the Commission after conduct of the Computer Based Examination as well as for their own records.
- (h) Only one online application is allowed to be submitted by a candidate for one category of post. Therefore, the candidates are advised to exercise due diligence at the time of filling their online Application Forms. In case, more than one applications of a candidate are detected for one category of post, all applications will be rejected by the Commission and his/her candidature for the examination will be cancelled for that post. If a candidate submits multiple applications for one category of post and appears in the examination (at any stage) more than once, his/her candidature will be cancelled and he/ she will be debarred from the examinations of the Commission as per rules.
- (i) The candidates must write their father's name and mother's name strictly as given in the Matriculation/ Secondary Certificates otherwise their candidature may be cancelled at the time of Document Verification or as and when it comes into the notice of the Commission.
- (j) In the online Application Form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old from the date of publication of the Notice of Examination. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height) and the face should occupy about 40% of the area of the photograph with a full face view. The photograph should be without cap, spectacles and both ears should be visible. Applications with poor quality, miniature and blurred photographs/side facing photographs will be rejected.

Candidates are required to upload the scanned signature in JPEG format (10 to 20 KB). Image dimension of the signature should be about 4.0 cm (width) x 3.0 cm (height). Applications with blurred/illegible Photograph/ Signature will be rejected summarily.

(k) Request for change/ correction in any particulars in the Application Form, once submitted, will not be entertained under any circumstances.

(1) Candidates are advised to fill their correct and active e-mail addresses and mobile number in the online application as correspondence may be made by the Commission through e- mail/ SMS. The candidates must carry two passport size recent colour photographs and a latest photo (m) bearing identification proof such as Aadhaar Card/ printout of E-Aadhaar, Driving License, Voter Card, PAN Card, Identity Card issued by University/ College/ Government, Employer ID Card or any photo bearing ID card issued by Central/State Government to the Examination Venue, failing which they will not be allowed to appear for the same. If Photo Identity Card does not have the Date of Birth printed in it, then the candidate must carry an additional original certificate in proof of their Date of Birth. In case of mismatch in the date of birth mentioned in the Admission Certificate and Photo ID/ Certificate brought in support of date of birth, the candidate will not be allowed to appear in the examination. PwD candidates using the facility of scribes as per Para 8.1 and 8.2 shall also be required to carry required Medical Certificate/ Undertaking/ Photocopy of the Scribe's Photo ID Proof, as specified therein. In case of fake/ fabricated application/ registration by misusing any dignitaries name/ photo, (n) such candidate/ cyber cafe will be held responsible for the same and liable for suitable legal action under cyber/ IT act. All the posts carry All India Service Liability (AISL) i.e. the candidate, on selection, may be (0)asked to serve anywhere in the country. No admission certificates for aforesaid examination will be issued by post. Candidates are (p) required to download admission certificate for the examination from the website of concerned Regional Offices. After successful submission of online Application Form, candidates must take a print out (q) of the online Application Form for submitting the same along with requisite documents, duly self-attested, as and when called for by the Commission after the conduct of **Computer Based Examination.** If a candidate is finally selected and does not receive any correspondence from the concerned (r) User Department within a period of 3 months after declaration of result, he/ she must communicate immediately with the concerned User Department. (s) Fee payable: Rs 100/- (Rs. one hundred only). Women candidates and candidates belonging to Scheduled Caste (SC), Scheduled Tribe (ST), Persons with disability (PwD) and Ex-

servicemen (ESM) eligible for reservation are exempted from payment of fee.

(t) All the candidates qualified for Document Verification will be required to appear for Document Verification in the Regional Office to which the Post-category belongs.

24. No Person:

- 24.1 who has entered into or contracted a marriage with a person having a spouse living; or
- who, having a spouse living, has entered into or contracted a marriage with any person, shall be eligible for appointment to the service, Provided that Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so doing, exempt any person from the operation of this rule.

25. Canvassing:

Canvassing in any form will disqualify the applicant.

26. Good Mental and Bodily Health of the Candidate:

A candidate must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient discharge of his/ her duties as an Officer of the service. A candidate who, after such medical examination as may be prescribed by the competent authority, is found not to satisfy these requirements, will not be appointed. Only such candidates as are likely to be considered for appointment will be medically examined.

Note: 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.

APPENDIX-I

S No	Appendix N	Nos.	Caste/ Commun Category		ınity/	C	Competent Authori	ity
1	Annexure-l	I	PwD (Regarding limitati		g limitation	Chief Med	dical Officer/ Civil	Surgeon/
			in an e	examinee	to write)	Medical	Superintendent	of a
						Governme	ent health care insti-	tution.
2	Annexure-l	II	PwD (Letter of		Applicant	s themselves	
			Under	taking fo	r Using			
			Own S	Scribe)				
3	Annexure-l	Ш	Detail	s of cate	gories of Pos	sts		
4	Annexure-l	IV & V	Instru	iction for	r One-time I	Registration	n and Filling up of	online
			Appli	cation Fo	orm.			
5	Annexure-	VI	SC/	i.	District Ma	gistrate/ Ad	dditional District M	lagistrate/
			ST		Collector/	Deputy	Commissioner/	Additional
					Deputy	Commissi	oner/ Dy. Col	lector/ 1 st
					Class Stip	pendiary	Magistrate/ Sub-	Divisional
					Magistrate/ Extra-Assistant Commissioner/ Taluka			
					Magistrate/ Executive Magistrate.			
				ii.	Chief Pres	idency Ma	gistrate/ Additiona	al Chief
							Presidency Magist	
				iii.	Revenue Officers not below the rank of Tehsildar.			
				iv.			s of the area where	
					1.1		nily normally resid	
				Note:		_	ging to Tamil Na	
							Certificate only	from the
							IAL OFFICER.	
	6 Annexure-VII		OBC				puty Commissione	
	Annexure-	Form-V	PwD)		-	on of Medical	
	VIII	Form-VI				· ·	e Medical Super	intendent/
		Form-			CMO/ Head	d of Hospita	al.	
_		VII						
8	Annexure-l		ESM	1	Commandii			
9	Annexure-l				Applicants			
10	Annexure-	X	CGO	CE	Head of Off	fice or Head	d of Department	

37

Annexure-X (A)	Applicants themselves				
Annexure-XI	EWS	District Magistrate/ Additional District Magistrate/			
		Collector / Deputy			
		Commissioner /Additional Deputy Commissioner			
		/1st Class Stipendiary Magistrate / Sub-Divisional			
		Magistrate / Taluka Magistrate / Executive			
		Magistrate/ Extra Assistant Commissioner.			
		Chief Presidency Magistrate/ Additional Chief			
		Presidency Magistrate/ Presidency Magistrate.			
		Revenue Officers not below the rank of Tehsildar.			
		Sub-Divisional Officers of the area where the			
		applicant and or his family normally resides.			
Annexure-XII	Photographs Specimen Acceptable/Not Acceptable in Application				
	Form.				
Annexure-XIII	Abbreviations used.				
Annexure-XIV	Registration -S	Specimen			
Annexure-XV	Application Fo	ormat -Specimen			
Annexure-E	For Posts advertised by Delhi Police in NWR Region – Form of				
	Certificate to be submitted by those candidates who intend to avail				
	Relaxation in Height or Chest Measurement.				
Annexure-F	For Posts advertised by Delhi Police in NWR Region -Certificate				
	showing the candidate as Ward of Serving /Retired /Deceased Police				
	Personnel				
	Annexure-XII Annexure-XIII Annexure-XIV Annexure-XV Annexure-E	Annexure-XII Photographs S Form. Annexure-XIII Abbreviations Annexure-XIV Registration -S Annexure-XV Application For Annexure-E For Posts adv Certificate to b Relaxation in I Annexure-F For Posts adv showing the care			

Certificate regarding physical limitation in an examinee to write

	(nam	e of the candidate with disability), a
person with		(nature and percentage of
disability as mentioned in the	certificate of disal	bility), S/o / D/o
a re	sident of	Village/District/State)
and to state that he/ she has ph	ysical limitation	which hampers his/ her writing
capabilities owning to his/her	disability.	
		G: 4
		Signature
Chief Me	edical Officer/ Civ	vil Surgeon/ Medical Superintendent of a
		Government health care institution
		Name & Designation
	Name of Gover	rnment Hospital/ Health Care Centre with
		Seal
ee:		
e:		
e:		
Certificate should be given b	by a specialist of t	he relevant stream/ disability (e.g.
Visual impairment-Ophthaln	nologist, Locomo	tor disability-Orthopaedic
specialist/ PMR).		

Annexure-II

Letter of Undertaking for Using Own Scribe

I, a candidate with	(name of
the disability) appearing for the	(name of the
examination) bearing Roll No	at
(name of the centre) in the District	,
(name of the State/ U	T). My qualification is
I do hereby state that(nascribe/ reader/ lab assistant for the undersigned	ame of the scribe) will provide the service of ed for taking the aforesaid examination.
	qualification is In case, ation is not as declared by the undersigned and is ght to the post and claims relating thereto.
	(Signature of the candidate with Disability)
Place:	
Date:	

Δn	ne	XII	re	_TI	T
AI	ш	χu	пс	- 11	

ANNEXRURE-III MAY BE SEEN AT THE END OF THIS NOTICE

(Procedure for filling online Application)

The process of filling online application for the examination consists of two parts:

- I. One-time Registration.
- II. Filling online Application for the Examination.

Part-I (One-Time Registration):

- 1. Please read the instructions given in the Notice of Examination carefully before filling up the online 'One-time Registration Form' and "Application Form".
- 2. Before proceeding with One-time Registration, keep the following information/ documents ready:
 - a. Mobile Number (to be verified through OTP).
 - b. Email ID (to be verified through OTP).
 - c. Aadhaar Number. If Aadhaar Number is not available, please give one of the following ID Numbers. (You will be required to show the original document at a later stage):
 - i. Voter ID Card
 - ii. PAN
 - iii. Passport
 - iv. Driving License
 - v. School/ College ID
 - vi. Employer ID (Govt./ PSU/ Private)
 - d. Information about the Board, Roll Number and Year of Passing the Matriculation (10th) Examination.
 - e. Disability Certificate Number, if you are a person with benchmark disability.
- 3. For One-time Registration, click on "Register Now" link provided in "Login" Section on https://ssc.nic.in.

- 4. One-time Registration process requires filling up of following information:
 - a. Basic Details
 - b. Additional Details and Contact Details
 - c. Uploading of the scanned images of passport size photograph and signature.

5. For filling up the 'One-time Registration Form', please follow the following steps:

- a. Few critical details (e.g. Aadhaar Number, name, father's name, mother's name, date of birth, etc) are required to be entered twice, in the relevant columns of the Registration Form, for verification purpose and to avoid any mistakes. If there is mismatch between original and verify data columns, indication will be given in red text.
- b. S No-1, provide information about Aadhaar Number/ Identity Card and its Number. Any one of theseNumbers is required to be given.
- c. S No-2: Fill your name **exactly** as given in Matriculation (10th Class) Certificate. In case, you have made any changes in your name after matriculation, indicate the same at S No-2c and 2d.
- d. S No-3: Fill your father's name **exactly** as given in Matriculation (10th Class) Certificate.
- e. S No-4: Fill your mother's name **exactly** as given in Matriculation (10th Class) Certificate.
- f. S No-5: Fill your date of birth **exactly** as given in Matriculation (10^{th} Class) Certificate.
- g. S No-6: Matriculation (10th Class) Examination Details which include:
 - i. Name of Education Board
 - ii. Roll Number

- iii. Year of passing
- h. S No-7: Gender (Male/Female/Transgender)
- i. S No-8: Level of Educational Qualification (Highest).
- j. S No-9: Your Mobile Number. This must be a working mobile number as it will be verified through "One Time Password" (OTP). It may be noted that any information which the Commission may like to communicate with you, will be sent on this mobile number only. Your mobile number will also be used for retrieval of password/ Registration Number, if required.
- k. S No-10: Your Email ID. This must be a working Email ID as it will be verified through OTP. It may also be noted that any information which the Commission may like to communicate with you, will be sent on this Email ID only. Your Email ID will also be used for retrieval of password/ Registration Number, if required.
- 1. Provide detail of State/ UT of your Permanent Address.
- m. When the Basic Details provided at S No-1 to 10 are saved, you will be required to confirm your mobile number and email ID. On confirmation, your data will be saved and your Registration Number will be displayed on the screen. Your Registration Number and Password will be provided to you on your mobile number and Email ID.
- n. You have to complete the Registration Process within
 14 days failing which your Registration Details saved
 so far will be deleted.
- o. Login using your Registration Number as username and auto generated password provided to you on your mobile and email. Change your password, when prompted on first login.

- p. After successful password change, you need to login again using your Registration Number and changed password.
- q. On successful login, information about the "Basic Details" so far filled by you will be displayed. You may edit it, if required or proceed further by clicking on "Next" button at the bottom to complete your One-time Registration.
- r. S No-11: Provide information about your Category.
- s. S No-12: Provide information about your Nationality
- t. S No-13: Provide information about visible Identification Mark. You may be required to show the above Identification Mark at various stages of examination.
- u. S No-14: Provide information about benchmark disabilities, if any. If
 - you are suffering from any specific benchmark disability identified suitable for government jobs, then provide Disability Certification Number.
- v. S No: 15 to 18: Provide information about your Permanent and Present Address. Save the data and proceed further to last Part of the Registration Process.
- w. Save the information provided. Take draft printout and review the information provided thoroughly, before "Final Submit".
- x. Upon clicking "Final Submit" different OTPs will be sent on your mobile number and Email ID. You need to enter one of the two OTPs at designated field to complete the Registration Process.
- y. Read the "Declaration" carefully and if you agree with the declaration, click "I Agree".

- z. After submission of Basic Information, if the registration process is not completed within 14 days, your data will be deleted from the system.
- 6. After completion of registration process, "Basic Details" can be changed only twice. **THEREFORE BE EXTREMELY CAUTIOUS WHILE MAKING ONE TIME REGISTRATION**.
- 7. YOU ARE AGAIN ADVISED THAT NAME, FATHER'S NAME, **MOTHER'S** DATE OF NAME, BIRTH, MATRICULATION EXAMINATION DETAIL SHOULD BE FILLED EXACTLY AS RECORDED IN MATRICULATION CERTIFICATE. YOUR **CANDIDATURE** MAY **GET** CANCELLED IN CASE OF INCORRECT/ **WRONG** INFORMATION.

Annexure-V

Part-II (Online Application Form)

- Before proceeding with filling of online application, keep the following data ready:
 - a. In the online Application Form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old from the date of publication of the Notice of Examination. An undertaking will be given by the candidates in this regard. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height) and the face should occupy about 40% of the area of the photograph with a full face view. The photograph should be without cap, spectacles and both ears should be visible. Applications with poor quality, miniature and blurred photographs/ side facing photographs will be rejected. Specimen of Photographs not acceptable are given at Annexure-XII. Kindly see.
 - b. Scanned signature in JPEG format (10 to 20 KB). Image dimension of the signature should be about 4.0 cm (width) x 3.0 cm (height). **Applications with blurred signature will be rejected**. For VH candidate, thumb impression is also allowed.
- Login to online system through your 'Registration Number' and password.
- Click "Apply" link in "Phase- IX/2021/Selection Posts Examination"

 Section under "Latest Notifications" tab.
- Information in columns at S No-1 to 14, 27 & 29 will be automatically filled from your One-time Registration Data which is non-editable. If you

- want to make correction in any of this data, click on "Modify Registration" and suitably edit your One-time Registration data.
- S No-15: Select the Region name to which the post you are applying belongs to.
- S No-16: Select the Post Code to which you are applying for. **Note**: If a candidate is applying for post code no.KK11421 (Post Name- Junior Grade of IIS), a new row will be appeared below Sr. No. 18 for selecting at least one language preference(s)* out of 12 languages (*English*, *Hindi*, *Urdu*, *Punjabi*, *Kashmiri*, *Bengali*, *Assamese*, *Oriya*, *Marathi*, *Sindhi*, *Kannada*, *Telugu*) studied up-to 10th Class, by clicking language options. (*Please see the details of Post Code KK11421 in post details)
- S No-17 & 18: Post Name and Level of Post is automatically displayed based on the Post Code selected by you.
- S No-19: Give your preference for Examination Centers. You may choose examination Centers within the same Region. Choice for all the three Centers must be given in the order of preference. It may carefully be noted that Region once selected in the very first Online Application Form, will be frozen for all subsequent applications across all Regions irrespective of level of Post-category.
- S No-20: If you are serving in Armed Forces or are an ex-serviceman, fill up the required information. Wards of servicemen/ ex-servicemen are not treated as ex-servicemen.
- S No-21.1.: Provide information on whether you are suffering from Cerebral Palsy or not.
- S No-21.2: Indicate if you have physical limitation to write and Scribe is required on your behalf. Please go through Para-8.2 of the Notice of Examination for more information.
- 21.3 to 21.5: If you are eligible for availing the facility of scribe as per Para-8.1 and 8.2 of the Notice of examination, provide information about the requirement of scribe.
- S No-22: This information will be automatically populated from the post details
- § S No-23: If the value in SNo-22 is yes that Skill Test Medium needs to be

- selected.
- § No-24: If you are seeking age relaxation, select appropriate agerelaxation category.
- § No-25 & 25(A): EQ for the post and Indicate your highest educational qualification (if acquired any relevant to the post).
- S No-26: Indicate your Details of Work Experience.
- Upload your recent Photograph (not more than three months old from the date of publication of the Notice of Examination) as specified at S. No-1a above.
- Upload your signature as specified at S.No.-1b above. Applications with blurred signatures will be rejected.
- 1 Complete your declaration by clicking on "I agree" check box and fill up captcha code.
- While seeing Preview, you may kindly check all the details entered are correct and instruction regarding photograph/signature as mentioned above at various places in the Notice are duly followed and verify information provided by you and "Submit" the Application.
- Proceed to make fee payment if you are not exempted from payment of fee.
- Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in cash at the SBI Branches by generating SBI Challan.
- Refer Para-11 of the Notice of Examination for further information on the payment of fee.
- When application is successfully submitted, it will be accepted 'Provisionally'. Candidate must take printout of the application form for for submission to the Commission after the conduct of Computer Based Examination as and when called for as well as for their own records.

FORMAT FOR SC/ST CERTIFICATE

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

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

This is to certify that Shri/Shrimati/Kumari*________son/daughter of ________of village/town*_______in District/Division

________of the State/ Union Territory ______

belongs to the Caste/Tribes_______ which is recognized as a Scheduled Castes/
Scheduled Tribes* under:
The Constitution (Scheduled Castes) order, 1950 _______ The Constitution

(Scheduled Tribes) order, 1950

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

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

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

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

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

The Constitution (Dadra and Nagar Haveli) Scheduled Castes order 1962. The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@. The Constitution (Pondicherry) Scheduled Castes Order 1964@

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @ The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@ The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @ The Constitution (Nagaland) Scheduled Tribes Order, 1970 @ The Constitution (Sikkim) Scheduled Castes Order 1978@ The Constitution (Sikkim) Scheduled Tribes Order 1978@

The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@ The Constitution (SC) orders (Amendment) Act, 1990@

The Constitution (ST) orders (Amendment) Ordinance 1991@ The Constitution (ST) orders (Second Amendment) Act, 1991@ The Constitution (ST) orders (Amendment) Ordinance 1996@ The Scheduled Caste and Scheduled Tribe Orders (Amendment) Act 2002@ The Constitution (Scheduled Caste) Orders (Amendment) Act 2002@

The Constitution (Scheduled Caste and Scheduled Tribe) Orders (Amendment) Act 2002@ The Constitution (Scheduled Caste) Order (Amendment) Act 2007@

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

This Certificate is issued on		Signature	
the basis of the Scheduled Castes/Scheduled Tribes certificate issued to	**	Designation	(with seal of office)
Shri/ShrimatiFather/			
mother of Shri/Srimati/Kumari*			
of			
village/town*in			
District/Division*the			
dated			
%3.			
Shri/Shrimati/Kumari			
and /or * his/ her family			
ordinarily reside(s) in			
village/town*		of	District/Division*
of			
District/Division*			
of the			
State/Union Territory of			
Place			

Date____

* Please delete the
words which are not
applicable @ Please
quote specific
presidential order
% Delete the paragraph which is not applicable.

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

** List of authorities empowered to issue Caste/ Tribe Certificates:

- (i) District Magistrate/ Additional District Magistrate/ Collector/ Deputy Commissioner/ Additional Deputy Commissioner/ Dy. Collector/ Ist Class Stipendiary Magistrate/ Sub-Divisional Magistrate/ Extra-Assistant Commissioner/ Taluka Magistrate/ Executive Magistrate.
- (ii) Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/
 Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

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

ANNEXURE-VII

(FORM 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 of
0	of village/ town	
in District/Division_	in the Sta	ate/ Union Territory
	belongs to the	Community which
is recognized as a backward class under		
Empowerment's Resolution No		dated
*. Shri/Sı	mt./Kumari	and/or his/her
family ordinarily reside(s) in the		
State/Uni	on Territory. This is also to	o certify that he/she does not belong
to the persons/ sections (Creamy Layer)	mentioned in Column 3 of	the Scheduled to the Government
of India, Department of Personnel & Tra	ining O.M. No. 36012/22/	93-Estt (SCT) dated 8.9.1993**.
District Magistrate Deputy Commissi	oner etc.	
Dated:		
Seal:		

Note: The term "Ordinarily" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

^{*} The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

^{**} As amended from time to time.

ANNEXURE-VIII

Form-V Certificate of Disability

(In cases of amputation or complete permanent paralysis of limbs or dwarfism and in case of blindness)

[See rule 18(1)]

(Name and Address of the Medical Authority issuing the Certificate)

Recent passport size attested photograph (Showing face only) of the person with disability.

Certificate No.			
Date:			
This is to certify the	hat I have carefull	y examined Shri/Smt./Kum.	
	son/wife/d	aughter of Shri	Date of Birth (DD/MM/YY)
_	Age	years, male/female	registration No
	permanent	resident of House No	Ward/Village/Street
	Post Offic	eeDistrict	
State	, whos	e photograph is affixed above, a	nd am satisfied that:
(A) he/she is a case of:			
 locomotor disabili 	ty		

•	dwarfism			
•	blindness			
	(Please tick as applic	eable)		
(B) th	ne diagnosis in his/her	r case is		
(C)	he/she has	% (in figure)	percent (in wo	rds) permanent locomotor
disab	ility/dwarfism/blindn	ess in relation to his/her	(part of body) as p	er guidelines (number and
date	of issue of the			
guide	lines to be specified).			
2.	The applicant has su	abmitted the following docur	ment as proof of residence:-	
	Nature of	Date of Issue	Details of authority	
Docu	ment		issuing certificate	

(Signature and Seal of Authorized Signatory of notified Medical Authority)

Signature/thumb impression of the person in whose favour certificate of disability is issued

ANNEXURE-VIII

Form - VI Certificate of Disability

(In cases of multiple disabilities) [See rule 18(1)]

(Name and Address of the Medical Authority issuing the Certificate)

Recent passport size attested photograph (Showing face only) of the person with disability.

Certificate No.	ertificate No. Date:					
This is to certify that we	e have carefully examined	d Shri/Smt./Kum.				
	son/wife/dau	ighter of Shri				
	Date of Birth (DD/MM/YY)Age					
	years, male	e/female				
Registration No	permanent residen	t of House No.	Ward/Village/Street			
	Post Office	District	State			
, whose photogra	aph is affixed above, and	am satisfied that:				
(A) he/she is a case	of Multiple Disability. Hi	is/her extent of perman	ent physical			

impairment/disability has been evaluated as per guidelines (......number and date of issue of the guidelines to be specified) for the disabilities ticked below, and is shown against the relevant disability in the table below:

S. No	Disability	Affected part of	Diagnosis	Permanent	physical
		body		impairment/menta	ıl disability (in %)
1.	Locomotor	@			
	disability				
2.	Muscular				
	Dystrophy				
3.	Leprosy cured				
4.	Dwarfism				
5.	Cerebral Palsy				
6.	Acid attack Victim				
7.	Low vision	#			
8.	Blindness	#			
9.	Deaf	£			
10.	Hard of Hearing	£			
11.	Speech and				
	Language disability				
12.	Intellectual				

	Disability		
13.	Specific Learning		
	Disability		
14.	Autism Spectrum		
	Disorder		
15.	Mental illness		
16.	Chronic		
	Neurological		
	Conditions		
17.	Multiple sclerosis		
18.	Parkinson's disease		
19.	Hemophilia		
20.	Thalassemia		
21.	Sickle Cell disease		

(B) In the light of the above, his/her over all permanent physical impairment as per guidelines (number	and
date of issue of the guidelines to be specified), is as		

follows:	
In figures percent	
In words	percent

2. This condition is progressive/non-progressive/likely to improve/not likely to improve.

3. Reassessment of disability is (i) not necessary, or	•				
(ii) is recommended/after	er	years	montl	hs, and therefore thi	s certificate shall be valid
till					
		(DD)	(MM)	(YY)	
@ e.g. Left/right/bo	th arms/legs #	e.g. Single e	ye		
£ e.g. Left/Right/bo	oth ears				
The applicant has submitted the	e following docur	ment as prod	of of resid	lence:	
Nature of document	Date of issue			of authority certificate	

5. Signature and seal of the Medical Authority.

Name and Seal of Member	Name and Seal of Member	Name and Seal of the
		Chairperson

Signature/thumb impression of the person in whose favour certificate of disability is issued.

ANNEXURE-VIII

Form – VII Certificate of Disability

(In cases other than those mentioned in Forms V and VI) (Name and Address of the Medical Authority issuing the Certificate) (See rule 18(1))

Recent passport size attested photograph (Showing face only) of the

Certificate No.		Date:
This is to certify the	nat I have carefully examined	
Shri/Smt/Kum_		son/wife/daughter of ShriDate of Birth
(DD/MM/YY)		
Age	years, male/female	Registration No.
	permanent resident of Hou	se No Ward/Village/StreetPost Office
	District	
	State	, whose photograph is affixed above, and am satisfied that he/she is
a case of		disability.
His/her extent of	percentage physical impairme	ent/disability has been evaluated as per guidelines (
	number and date of issue	e of the guidelines to be specified) and
is shown against t	he relevant disability in the ta	able below:

S.	Disability	Affected	Diagnosis	Permanent physical
No		part of		impairment/mental
		body		disability (in %)
1.	Locomotor	@		
	disability			
2.	Muscular			
	Dystrophy			
3.	Leprosy cured			
4.	Cerebral Palsy			
5.	Acid attack Victim			
6.	Low vision	#		
7.	Deaf	€		
8.	Hard of Hearing	€		
9.	Speech and			
	Language disability			
10.	Intellectual			
	Disability			
11.	Specific Learning			
	Disability			
12.	Autism Spectrum			
	Disorder			
13.	Mental illness			

14.	Chronic
	Neurological
	Conditions
15.	Multiple sclerosis
16.	Parkinsons' disease
17.	Hemophilia
18.	Thalassemia
19.	Sickle Cell disease

(Please strike out the disabilities which are not applicable)

- 2. The above condition is progressive/non-progressive/likely to improve/not likely to improve.
- 3. Reassessment of disability is:
- (i) not necessary, or
- (ii) is recommended/after_________months, and therefore this certificate shall be valid till (DD/MM/YY) ______
- @ eg. Left/Right/both arms/legs # eg. Single eye/both eyes
- € eg. Left/Right/both ears
- 4. The applicant has submitted the following document as proof of residence:

Nature of document	Date of issue	Details of authority
		issuing certificate

(Authorised Signatory of notified Medical Authority)
(Name and Seal)

Countersigned {Countersignature and seal of the Chief Medical Officer/Medical Superintendent/ Head of Government Hospital, in case the Certificate is issued by a medical authority who is not a Government servant (with seal)}

Signature/thumb impression of the person in whose favour certificate of disability is issued

Note: In case this certificate is issued by a medical authority who is not a Government servant, it shall be valid only if countersigned by the Chief Medical Officer of the District

ANNEXURE- IX

Form of Certificate for serving Defence Personnel

(Please see Para-7 and 7.8 of Notice for the Examination)

I hereby certify that, according	g to the information	n available with me (Ne	0.)
(Ran	ık)	(Name)	is due to
complete the specified term o	of his engagement w	with the Armed Forces of	on the (Date)
	·		
Place:			
Dated:			
	(Signature of C	ommanding Officer)	

Office Seal

(Please see Para-7 and 7.8 of Notice for the Examination)

UNDERTAKING TO BE GIVEN BY THE EX-SERVICEMEN

	I, bearing Roll No
	,
	appearing for the Document Verification of the
	Examination, 21, do hereby undertake that:
(a)	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.
(b)	I have not joined the Government job on civil side (including Public Sector Undertakings, Autonomous Bodies/ Statutory Bodies, Nationalized Banks, etc.) in Group "C" and "D" posts on regular basis after availing of the benefits of reservation given to ex-serviceman for re- employment; or
(c)	I have availed the benefit of reservation as ex-serviceman for securing Government job on civil side. I have joined as
(d)	I have availed the benefit of reservation as ex-serviceman for securing Government job on civil side. I have joined as

I hereby declare that the above statements are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect at any stage, my candidature/ appointment is liable to be cancelled/ terminated.

Signature:	
Name:	
Roll Number:	
Date:	
Date of appointment in Armed Forces:	
Date of Discharge:	
Last Unit/ Corps:	
Mobile Number:	
Email ID:	

ANNEXURE-X

(To be filled by the Head of the Office or Department in which the candidate is working). (Please see Para 3.5 of the Notice)

It is ce	ertified that *Shri/Smt./Km	is a
Central Gover	rnment Civilian employee holdi	ing the post ofin the pay
scale of		
Rs	with 3 years regul	ar service in the grade as on closing date.
	ffice has no objection for his/he ection Post Examination.	er appearing in the Phase-
		Signature
		Name
		Office Seal
Place:		
Date:		
(*Please delete	the words which are not applica	able.)

DECLARATION TO BE SUBMITTED BY ALL THE EMPLOYED APPLICANTS INCLUDING CGCE DECLARATION

[Please see Para- 3.4 of the Notice]

I declare that I have already informed my Head of Office/ Department in writing that I have applied for **Phase- IX /2021 /Selection Posts 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:	
Date of Appointment :	
Holding present Post & Pay Scale:	
Name & Address of Employer with Tel. No./ FAX/ E-mail:	
Place:	
Dated:	
	Full Signature of the Applicant

Government of (Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER **SECTIONS**

Certificate No		Date	
	VALID FOR TI	HE YEAR	
This is to certify that Sh	nri/Smt./Kumari	son/	daughter/wife of
permanen	it resident of	, Village/Street	Post
OfficeDistrict	in the State/ Ur	nion	
Territory	Pin Code	Whose photograph is atte	ested below
belongs to Economically W	eaker Sections, since t	the gross annual income* of h	is/ her
'family'** is below Rs. 8 Lal	kh (Rupees Eight Lakh	only) for the financial year	His/ her family
does not own or possess ar	y of the following ass	ets *** :	
I. 5 acres of agri	icultural land and abo	ve;	
II. Residential fla	at of 1000 sq. ft. and a	bove;	
III Residential pl	ot of 100 sq. yards and	d above in notified municipalit	ies;
IV Residential plot	of 200 sq. yards	and above in areas other	than the notified
municipalities.			
2. Shri/Smt./Kumari		belongs to the	caste
which is not recognized as a	Scheduled Caste, Sch	neduled Tribe and Other Backv	ward Classes
(Central List).			
		6.	
		Signature v	with seal of Office
			Name
			Designation:
Recent Passport Size attested photograph of the applicant			

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

- ** Note 2: The term 'Family' for this purpose include the person, who seeks benefit of reservation, his/ her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.
- ***Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

Annexure-XII

Sample of Photographs Allowed and which are marked X are Not allowed

OK Allowed

Too much Extra Color

Blur Photographs X

With Cap X

Annexure-XIII

Abbreviations Used:

AISL: All India Service Liability

BL: Both Legs Affected

CGCE: Central Government Civilian Employee

D/o: Department of

DQ: Desirable Qualification

EQ: Essential Qualification

ESM: Ex-Serviceman

EWS: Economically Weaker Section

GEN: General

HH: Hearing Handicapped

IP: Initial Posting

JR: Job Requirements

LV: Low Vision

M/o: Ministry of

NA: Not Applicable

O/o: Office of

OA: One Arm Affected

OBC: Other Backward Classes

OEA: Other Employed Applicant

OH: Orthopedically Handicapped

OL: One Leg Affected

PD: Partially Deaf

PwD: Persons with Disabilities

SC: Scheduled Castes

SSC: Staff Selection Commission

ST: Scheduled Tribes

UR: Unreserved

VH: Visually Handicapped.

ANNEXURE-XIV

REGISTRATION SPECIMEN- Phase IX/2021/Selection Posts

Declaration: I hereby declare that the information given by me in this form is true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect at any stage,my candidature/appointment is liable to be cancelled/terminated. | I Agree. | Previous | Take Draft Print | Final Submit | Close

ANNEXURE- XV

APPLICATION FORMAT SPECIMEN- Phase IX/2021/Selection Posts

Р	Phase – IX / 2021 / SELECTION POSTS
	Instructions
PLEASE B	BE VERY CAREFUL WHILE FILLING THE APPLICATION FORM
Candidate's Name: (As per the Matriculation Certificate)	SAMPLE NAME
2. New / Changed Name:	
3. Father's Name: (As per the Matriculation Certificate)	SAMPLE FATHER NAME
4. Mother's Name: (As per the Matriculation Certificate)	SAMPLE MOTHER NAME
5. Date of Birth (DD/MM/YYYY): (As per the Matriculation Certificate)	02/08/1999
6. Age as on 01/01/2021:	21.4
7. Gender:	Male
8. Category:	UR
9. Whether Person with Disability (PwD)? :	Yes
9.1. If Yes, Type of Disability:	VH
10. Nationality:	Citizen of India
11. Mark of Visible Identification:	MOLE ON RIGHT CHEEK
12. Matriculation (10 th Class) Examination Board:	Central Board of Secondary Education (CBSE)
13. Matriculation (10 th Class) Roll No.:	301739
14. Matriculation (10 th Class) Year of Passing:	2016
15. Region to which the post belong★	North Western Sub Region
16. Post Code*	NW10421 ~
17. Post Name*	ASSISTANT PLANT PROTECTION OFFICER (CHEMISTRY)
18. Level of Post★	Graduation & Above
19. Preference of Examination Centre: *	ER-Kolkata(4410) ER-Balasore(4601) ER-Ranchi(4205)
NOTE: Document Verification will be conducted in the sam	ne Regional Office having jurisdiction of the Examination center opted by you.

					+
lame of Organization(s)	Designation	Nature of Duty(ies)	Period of Service F (DD/MM/YYYY)	rom Period of Serv (DD/MM/YYYY	
26. Details of Work	Experience *				
Please refer to Clause 9 in t	the Notice of Examination				
(if acquired any, relevant		m.oc			
25.a. Indicate your Highe	st Educational Qualification	M.Sc			
[- M.SC. DEGREE IN	AGRICULTURE CHEMISTR	Y OR M.SC. DEGREE IN CH	EMISTRY WITH: 🕶	[- M.SC. DEGREE IN AGRIC	CULTURE CHEMIS ~
5.Essential Qualification for E		vant to the Post of interest		Subject	t
lease see Para - 6.3 of the No					
4.2. If Yes, Age Relaxation of		Select Age Relaxation Co	de	~	
4.1. Whether seeking Age F	delaxation? :**	○ Yes			
Confirm Medium of Skill T	est:	Please Select		~	
3. Medium of Skill Test:		Please Select		~	
2. Whether Skill Test Requir	red?:	No			
1.5 If Scribe is to be arrangenedium:	ed by SSC, then indicate	Please Select		~	
1.4 Will you make your own		Yes No			
1.3 Whether scribe is requir		○Yes No			
examination, would be require examination.)?:	ed at the time of	0.00			
his effect from the Chief Med Surgeon/ Medical Superinten dealth Care institution as per	dical Officer/ Civil				
1.2 Do you have a physical scribe is required to write on		⊖Yes ⊝No			
1.1 Whether suffering from	Cerebral-Palsy:	⊖Yes ⊝No			
0.6. Date of Joining to Civil	Post (DD/MM/YYYY):				
0.5. Have you already joined enefit of reservation for Ex-Street to the Notice of Ex	Serviceman (ESM) :	⊖Yes ⊝ No			
0.4. Length of Service in the	Armed Forces:				
0.3. Date of Discharge/ Tentarmed Forces (DD/MM/YYY)					
0.2. Date of Joining the Arm DD/MM/YYYY):	ed Forces				

ANNEXURE-'E'

FORM OF CERTIFICATE TO BE SUBMITTED BY THOSE CANDIDATES WHO INTEND TO AVAIL RELAXATION IN HEIGHT OR CHEST MEASUREMENT

Certified	that	Shri/Sm	nt./Kumari					S/o,	D/o	Shri
			is per	manent re	esident	of vil	lage			,
Tehsil	/Ta	ıluka			. 1	District_				of
			_ State.							
2. It is fur	ther cer	tified that	t:							
* Candidate Candidate Leh Lada	es belo	C	he categori							
Territori District	ya, Miz al Adm namely	zoram, Na ninistratio / Darjeel	n the Non agaland, S n (GTA) ing, Kalin f these dis	ikkim & 7 comprisin mpong ar	Tripura	and car	ndidates e SubDiv	hailing visions o	from C of Darj	Gorkha jeeling
Panighat Pantapat	i Fores (14) Si	Chota Adt-I, (11) It	n, (2) Lol dalpur, (7) Mahanadi est, (15) S	Paharu, Forest, ((8) Su 12) Ch	ukna Fo	orest, (9) ri Forest	Sukna , (13) S	Part-l Salbari	I, (10) Chhat
* He / She	e belong	g to Sched	luled Tribo	e.			S	ignature	;	
District M	[agistra	te / Sub-Γ	Division M	lagistrate /	/ Tehsi	<u>ldar</u>				
Date:										
Place:										
* Delete v	vhichev	er is not a	applicable							

CERTIFICATE SHOWING THE CANDIDATE AS WARD OF SERVING/RETIRED/ DECEASED POLICE PERSONNEL.

It is certified	I that Shri/Smt.		(name of the
Police	Personnel),	Rank	,
Range/Const	tabulary	No	and PIS
		_	tired/ deceased since/on
District/Unit	. His or	Her son or	un-married daughter
		(Name) wants to	appear in the test for
recruitment	of		_ in Delhi Police
provisionally	y.		
	Signatur	e of DCP/ADDL.D	CP/ACP/HQ
		of	concerned District/Units.
	(Na	ame & Designation	of the Officer with seal)
Dated	•		

Annexure III

For detailed information on categories of Posts, please click here: https://ssc.nic.in/Portal/SelectionPostDetails

S.No	Regi on	Post No.	Post Name	Department	Age	Pay Scale	EQ Level						/acancie	·c				
•	UII	POST NO.	Post Name	Department	Age	ray Scale	EQ Level		1				acancie	:5		Oth		
								SC	ST	ОВС	UR	ESM	ОН	НН	VH	ers	EWS	Total
1	CR	CR10121	Junior Seed Analyst	National Seed Research & Training Centre, Varanasi, Ministry of Agriculture & Farmers Welfare	18-30	Level - 6	Graduation & Above			1	1						1	3
2	CR	CR10221	Girls Cadet Instructor	Directorate General of NCC, M/o Defence, New Delhi	20-25	Level - 4	Graduation & Above	7		13	4						10	34
3	CR	CR10321	Chargeman (Mechanical)	Directorate General of Aeronautical Quality Assurance, M/o Defence)	18-30	Level - 6	Graduation & Above	1			1						1	3
4	CR	CR10421	Chargeman (Metallurgy)	Directorate General of Aeronautical Quality Assurance, M/o Defence)	18-30	Level - 6	Graduation & Above			1							1	2
5	CR	CR10521	Scientific Assistant (M&E/Metallurgy)	Controllerate of Quality Assurance (General Stores) DGQA, New Delhi	18-30	Level - 6	Graduation & Above	1	1									2
6	CR	CR10621	Accountant	National Centre of Organic Farming, M/o Agriculture & Farmers Welfare, Ghaziabad	18-27	Level-5	Graduation & Above			1								1
7	CR	CR10721	Head Clerk	Ganga Flood Control Commission M/o Jal Shakti, Department of Water Resources, RD&GR, Patna	18-30	Level - 6	Graduation & Above				1							1
8	CR	CR10821	Rehabilitation Counsellor	National Career Service Centre for Differently abled, M/o Labour & Employment, Kanpur	18-30	Level - 6	Graduation & Above			1								1
9	CR	CR10921	Staff Car Driver(Ord. Grade)	National Centre for Disease Control, Patna, Directorate General of Health Services, Patna	18-25	Level - 2	Matriculation				1							1
10	CR	CR11021	Technical Superintendent (Weaving)	Weaver Service Centre, , M/o Textiles, Guwahati	18-30	Level - 6	Graduation & Above				1							1

		T	T	T	ı	ı	TT' 1			I	1				1			
				Archaeological Survey of India,			Higher Secondary											1
11	CR	CR11121	Conservation Assistant	M/o of Culture, New Delhi	18-30	Level - 4	(10+2)				1							1
			Technical	Ministry of Environment, Forest			Graduation &											
12	CR	CR11221	Assistant(Wildlife)	and Climate Change, New Delhi	18-30	Level - 6	Above				1							1
13	CR	CR11321	Research Investigator (Forestry)	Ministry of Environment, Forest and Climate Change, New Delhi	18-30	Level - 6	Graduation & Above				1			1				1
			(, , , , , , , , , , , , , , , , , , ,	Ganga Flood Control														
				Commission M/o Jal Shakti, Department of Water Resources,			Higher Secondary											1
14	CR	CR11421	Junior Computer	RD&GR, Patna	18-27	Level - 2	(10+2)			1								1
				Central Reference Library,														1
				Ministry of Culture, Belvedere,			Graduation &											I
15	ER	ER10121	Sub-Editor (Hindi)	Alipore, Kolkata-700027	18-25	Level - 6	Above				1							1
				Central Reference Library,														I
16	ER	ER10221	Sub-Editor (English)	Ministry of Culture, Belvedere, Alipore, Kolkata-700027	18-25	Level - 6	Graduation & Above		1									1
				O/o the Chief Postmaster General,			3300.0											
				West Bengal Circle, Yogayog														I
17	ER	ER10321	Multi Tasking Staff	Bhawan, Kolkata-700012	18-25	Level - 1	Matriculation	63	20	96	182	40	6	5	5	0	37	398
				Central Forensic Science														1
				Laboratory, Directorate of														I
			Senior Scientific	Forensic Science Services, Ministry of Home Affairs, 30,			Graduation &											I
18	ER	ER10421	Assistant (Biology)	Gorachand Road, Kolkata-700014	18-30	Level - 6	Above	1			2							3
				Central Forensic Science														
				Laboratory, Directorate of														I
				Forensic Science Services,														ı
19	ER	ER10521	Senior Scientific Assistant (Physics)	Ministry of Home Affairs, 30, Gorachand Road, Kolkata-700014	18-30	Level - 6	Graduation & Above			1								1
1)	LIX	LK10321	2 13515tairt (1 11y5105)		10-30	Level - 0	710010			1								
				Central Forensic Science Laboratory, Directorate of														ı
				Forensic Science Services,														ı
			Senior Scientific	Ministry of Home Affairs, 30,			Graduation &											ı
20	ER	ER10621	Assistant (Toxicology)	Gorachand Road, Kolkata-700014	18-30	Level - 6	Above	1	1								1	1

21	ER	ER10721	Senior Scientific Assistant (Chemistry)	Central Forensic Science Laboratory, Directorate of Forensic Science Services, Ministry of Home Affairs, 30, Gorachand Road, Kolkata-700014	18-30	Level - 6	Graduation & Above				1				1
22	ER	ER10821	Rehabilitation Counsellor	National Career Service Centre for Differently Abled, Directorate General of Employment, Ministry of Labour & Employment, Block- EN/81, Sector-V, Salt Lake City, Kolkata-700091	18-30	Level - 6	Graduation & Above			1					1
23	ER	ER10921	Senior Zoological Assistant	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-30	Level - 6	Graduation & Above			1					1
24	ER	ER11021	Laboratory Assistant	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-27	Level - 3	Higher Secondary (10+2)	1							1
25	ER	ER11121	Field Attendant (MTS)	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-25	Level - 1	Matriculation	1			2	1			3
26	ER	ER11221	Office Attendant (MTS)	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-25	Level - 1	Matriculation	1	1	1		1			3
27	ER	ER11321	Canteen Attendant	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-25	Level - 1	Matriculation	1		1	2				4

28	ER	ER11421	Photographer Grade-III	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-25	Level - 4	Higher Secondary (10+2)		3	4	1			1	8
29	ER	ER11521	Library Information Assistant	Regional Labour Institute, Ministry of Labour & Employment, Lake Town, Kolkata-700089	18-28	Level - 6	Graduation & Above		3	1	1			1	1
30	ER	ER11621	Chargeman (Mechanical)	Directorate General of Aeronautical Quality Assurance, Department of Defence Production, Ministry of Defence, Room No. 68, 'H' Block, New Delhi-110011	18-30	Level - 6	Graduation & Above	1							1
31	ER	ER11721	Chargeman (Computer)	Directorate General of Aeronautical Quality Assurance, Department of Defence Production, Ministry of Defence, Room No. 68, 'H' Block, New Delhi-110011	18-30	Level - 6	Graduation & Above			1					1
32	ER	ER11821	Legal Assistant	Coal Controller's Organization, Ministry of Coal, 1, Council House Street, Kolkata-700 001	18-25	Level - 6	Graduation & Above			1					1
33	ER	ER11921	Junior Scientific Assistant	Central Drugs Laboratory, Ministry of Health & Family Welfare, 3, Kyd Street, Kolkata- 700 016	18-30	Level - 6	Graduation & Above			1					1
34	ER	ER12021	Fertilizer Inspector	Central Ferilizer Quality Control & Training Institute, Department of Agriculture, Co-operation & Farmers Welfare, Ministry of Agriculture & Farmers Welfare, N.H.IV, Faridabad-121001	18-27	Level - 5	Graduation & Above							1	1

35	ER	ER12121	Driller-cum-Mechanic (Master Craftsman)	Central Ground Water Board, Department of Water Resources, River Development & Ganga Rejuvenation, Ministry of Jal Shakti, Bhujal Bhawan, NH-IV, Faridabad-121001	18-30	Level-6	Higher Secondary (10+2)	5	2	6	3					3	19
36	ER	ER12221	Junior Geographical Assistant	National Atlas & Thematic Mapping Organisation, Department of Science & Technology, Ministry of Science & Technology, CGO Complex, 7th Floor, DF Block, Salt Lake, Kolkata-700064	18-25	Level - 5	Graduation & Above	8	3	15	30	1	1	1	1	6	62
37	ER	ER12321	Research Assistant	National Atlas & Thematic Mapping Organisation, Department of Science & Technology, Ministry of Science & Technology, CGO Complex, 7th Floor, DF Block, Salt Lake, Kolkata-700064	18-30	Level - 6	Graduation & Above	19	11	41	60	2	2	2	1	15	146
38	ER	ER12421	Personal Assistant	Central Government Industrial Tribunal-cum-Labour Court, Ministry of Labour & Employment, 15, RN Mukherjee Road, Ground Floor, Kolkata- 700001	18-30	Level - 6	Graduation & Above				1						1
39	ER	ER12521	Multi Tasking Staff	O/o the Chief Postmaster General, West Bengal Circle, Yogayog Bhawan, Kolkata-700012	18-25	Level - 1	Matriculation				3						3
40	ER	ER12621	Multi Tasking Staff	O/o the Chief Postmaster General, West Bengal Circle, Yogayog Bhawan, Kolkata-700012	18-25	Level - 1	Matriculation			2	1						3
41	ER	ER12721	Electric Welder	NATIONAL TEST HOUSE, DEPARTMENT OF CONSUMER AFFAIRS, MINISTRY OF CONSUMER AFFAIRS, FOOD & PUBLIC DISTRIBUTION, 'CP' BLOCK,	18-25	Level 2	Matriculation				2						2

42		ER12821	Multi Tasking Staff (Technical)	NATIONAL TEST HOUSE, DEPARTMENT OF CONSUMER AFFAIRS, MINISTRY OF CONSUMER AFFAIRS, FOOD & PUBLIC DISTRIBUTION, 'CP' BLOCK,	18-25	Level 1	Matriculation	11	5	21	34	7	1	1		7	78
43	KKR	KK10121	Deputy Ranger	Forest Survey of India, Regional Office(South)8th Floor, B wing, Kendriya Saddan, Koramangala, Bangalore-34	18-27	Level 4	Higher Secondary (10+2)	1		2	8					1	12
44	KKR	KK10221	Fieldman	Forest Survey of India, Regional Office(South)8th Floor, B wing, Kendriya Saddan, Koramangala, Bangalore-34	18-27	Level 2	Higher Secondary (10+2)				4						4
45	KKR	KK10321	Girl Cadet Instructor	Directorate General NCC, Ministry of Defence , West Block-IV, R K Puram, New Delhi -110066	20-25	Level 4	Graduation & Above	8		13	12					14	47
46	KKR	KK10421	Technical Superintendent (Processing)	Ministry of Textiles, Weavers' Service Centre, C.I.B, Rajaji Bhawan, Besant Nagar, Chennai- 600090	18-30	Level 6	Graduation & Above				1						1
47	KKR	KK10521	Technical Superintendent (Weaving)	Ministry of Textiles, Weavers' Service Centre, C.I.B, Rajaji Bhawan, Besant Nagar, Chennai- 600090	18-30	Level 6	Graduation & Above				2						2
48	KKR	KK10621	Textile Designer	Ministry of Textiles, Weavers' Service Centre, C.I.B, Rajaji Bhawan, Besant Nagar, Chennai- 600090	18-30	Level 6	Graduation & Above			1	1						2
49	KKR	KK10721	Research Associate(Physical Anthropology Division)	Anthropological Survey of India, Govt of India, 27, Jawaharlal Nehru Road, Kolkata-700016	18-30	Level 6	Graduation & Above			1							1

1	I	ı	1	1	İ	1	İ	Ī	Ī		1	l	1		1 1	ĺ	ı	1
				Central Administrative Tribunal,														
				Bangalore Bench, Sir M Visveswaraya Kendriay Bhawan,														
			Library and Information	Near Domlur flyover, Bengalore-			Graduation &											
50	KKR	KK10821	Assistant	560071	18-30	Level 6	Above				1							1
			Research	Anthropological Survey of India,														
			Associate(Cultural	Govt of India, 27, Jawaharlal			Graduation &											
51	KKR	KK10921	Anthropology)	Nehru Road, Kolkata-700016	18-30	Level 6	Above				1		1					1
				Directorate General of Aeronautical Quality Assurance,														
			Scientific Assistant	Room No.68, H Block,M/o			Graduation &											
52	KKR	KK11021	(Computer Science)	Defence, New Delhi	18-30	Level 6	Above				1						1	2
				Directorate General of														
				Aeronautical Quality Assurance,														
53	KKR	KK11121	Scientific Assistant (Electrical)	Room No.68, H Block,M/o Defence, New Delhi	18-30	Level 6	Graduation & Above				1							1
33	KKK	KK11121	(Electrical)	Directorate General of	16-30	Level 0	Above				1							1
				Aeronautical Quality Assurance,														
			Scientific Assistant	Room No.68, H Block, M/o			Graduation &											
54	KKR	KK11221	(Electronics)	Defence, New Delhi	18-30	Level 6	Above			1	1							2
				Office of the Welfare & Cess														
				Commissioner, Labour Welfare														
			Assistant Welfare	Organisation,M/o Labour &			Graduation &											
55	KKR	KK11321	Administrator	Employment, Bangalore-22	18-25	Level 6	Above				1							1
			Junior Grade of Indian Information Service,															
			Group B in Ministry of															
			Information &															
			Broadcasting															
			Note: "The															
			Recruitment will be															
			made Language wise. Please see details of															
			Post Code for															
			vacancies under															
			different Languages "															
			(Language wise															
			Breakup is - English-17, Hindi-03,	Ministry of Information and			Graduation &											
56	KKR	KK11421	Urdu-06, Punjabi-03,	Broadcasting	18-30	Level 6	Above	8	5	5	18			1	1		4	40

			Kashmiri-01, Bengali-04, Assamese-01, Oriya-01, Marathi-01, Sindhi-01, Kannada-01, Telugu-01)											
57	MPR	MP10121	TECHNICAL OFFICER(S&R)	DY. SECRETARY(SRA), ROOM NO.290, KRISHI BHAWAN, DEPTT. OF FOOD AND PUBLIC DISTRIBUTION, NEW DELHI-110001	18-30	LEVEL-6	Graduation & Above			1				1
58	MPR	MP10221	RESEARCH ASSOCIATE (CULTURAL ANTHROPOLOGY)	ANTHROPOLOGICAL SURVEY OF INDIA, GOVERMENT OF INDIA, 27 JAWAHARLAL NEHRU ROAD, KOLKATA-700016	18-30	LEVEL-6	Graduation & Above	1					1	2
59	MPR	MP10321	RESEARCH ASSOCIATE (PHYSICAL ANTHROPOLOGY DIVISION)	ANTHROPOLOGICAL SURVEY OF INDIA, GOVERMENT OF INDIA, 27 JAWAHARLAL NEHRU ROAD, KOLKATA-700016	18-30	LEVEL-6	Graduation & Above	1						1
60	MPR	MP10421	DIETICIAN GRADE- III (JUNIOR DIETICIAN)	INTEGRATED HQ OF MINISTRY OF DEFENCE (ARMY), DTE. OF MEDICAL SERVICES, DGMS-3 (B), ROOM NO-83, 'L' BLOCK, (NEAR NORTH BLOCK), NEW DELHI-01	18-30	LEVEL-6	Graduation & Above			1				1
61	MPR	MP10521	CHARGEMAN (MECHANICAL)	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK, NEW DELHI-110011.	18-30	LEVEL-6	Higher Secondary (10+2)			2			1	3

			CHARGEMAN	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK,	40.00		Higher Secondary								
62	MPR	MP10621	(CHEMICAL)	NEW DELHI-110011.	18-30	LEVEL-6	(10+2)			1					1
63	MPR	MP10721	CHARGEMAN (ELECTRONICS)	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK, NEW DELHI-110011.	18-30	LEVEL-6	Higher Secondary (10+2)				1				1
64	MPR	MP10821	CHARGEMAN (COMPUTER)	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK, NEW DELHI-110011.	18-30	LEVEL-6	Higher Secondary (10+2)							1	1
65	MPR	MP10921	DRAFTSMAN	CENTRAL GROUND WATER BOARD, M/O JAL SHAKTI, D/O WATER RESOURCES RIVER DEVELOPMENT & GANGA REJUVENATION, BHUJAL BHAWAN, NH-IV, FARIDABAD (HARYANA) - 121001.	18-30	LEVEL-6	Higher Secondary (10+2)		1	4					5
66	MPR	MP11021	SENIOR DRAUGHTSMAN	DIRECTOR GENERAL, DTE. GEN. OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, D/O DEFENCE PRODUCTION, ROOM NO.90, H BLOCK, NEW DELHI-110011.	18-30	LEVEL-6	Higher Secondary (10+2)	1	1	2	2				6

67	MP R	MP11121	PHARMACIST (ALLOPATHIC)	M/O HEALTH & FAMILY WELFARE, O/O THE ADDL. DIRECTOR, CENTRAL GOVT. HEALTH SCHEME,OLD CGO BUILDING (PRATISHTHA BHAWAN), GROUND FLOOR, SOUTH WING, 101, M.K. ROAD, NEW MARINE LINES, MUMBAI-400 020.	18-25	LEVEL-5	Higher Secondary (10+2)	3	3	4	1			1	12
68	MP R	MP11221	PHARMACIST	M/O HEALTH & FAMILY WELFARE, O/O THE ADDL. DIRECTOR, CENTRAL GOVT. HEALTH SCHEME,OLD CGO BUILDING (PRATISHTHA BHAWAN), GROUND FLOOR, SOUTH WING, 101, M.K. ROAD, NEW MARINE LINES, MUMBAI-400 020.	18-25	LEVEL-5	Higher Secondary (10+2)				3				3
69	MP R	MP11321	PHARMACIST-CUM- CLERK (HOMOEOPATHIC)	M/O HEALTH & FAMILY WELFARE, O/O THE ADDL. DIRECTOR, CENTRAL GOVT. HEALTH SCHEME,OLD CGO BUILDING (PRATISHTHA BHAWAN), GROUND FLOOR, SOUTH WING, 101, M.K. ROAD, NEW MARINE LINES, MUMBAI-400 020.	18-25	LEVEL-5	Higher Secondary (10+2)				3				3
70	MP R	MP11421	MEDICAL LABORATORY TECHNOLOGIST	M/O HEALTH & FAMILY WELFARE, O/O THE ADDL. DIRECTOR, CENTRAL GOVT. HEALTH SCHEME,OLD CGO BUILDING (PRATISHTHA BHAWAN), GROUND FLOOR, SOUTH WING, 101, M.K. ROAD, NEW MARINE LINES, MUMBAI-400 020.	18-30	LEVEL-6	Higher Secondary (10+2)				1				1

71	MPR	MP11521	NURSING OFFICER JABALPUR	M/O HEALTH & FAMILY WELFARE, O/O THE ADDL. DIRECTOR, CENTRAL GOVT. HEALTH SCHEME,OLD CGO BUILDING (PRATISHTHA BHAWAN), GROUND FLOOR, SOUTH WING, 101, M.K. ROAD, NEW MARINE LINES, MUMBAI-400 020.	18-30	LEVEL-7	Graduation & Above				2				2
72	MPR	MP11621	CLEANER	CENTRAL GROUND WATER BOARD, M/O JAL SHAKTI, D/O WATER RESOURCES RIVER DEVELOPMENT & GANGA REJUVENATION, BHUJAL BHAWAN, NH-IV, FARIDABAD (HARYANA) - 121001.	18-27	LEVEL-1	Matriculation							1	1
73	MPR	MP11721	STAFF CAR DRIVER (ORDINARY GRADE)	NATIONAL CENTRE FOR DISEASE CONTROL, ,M/O HEALTH & FAMILY WELFARE, (DIRECTORATE GENERAL OF HEALTH SERVICES) 22-SHAM NATH MARG, NIRMAN BHAWAN, NEW DELHI-110054	18-25	LEVEL-2	Matriculation				1				1
74	MPR	MP11821	CHEMICAL ASSISTANT	CENTRAL REVENUES CONTROL LABORATORY, M/O FINANCE, D/O REVENUE NEW DELHI	18-30	LEVEL-6	Graduation & Above	14	14	18	46	5			92
75	NER	NE10121	Artist	Central Academy for State Forest Service, M/o Environment, Forest and Climate Change	18-27	Level - 4	Higher Secondary (10+2)				1				1
76	NER	NE10221	Librarian	Central Academy for State Forest Service, M/o Environment, Forest and Climate Change	18-27	Level - 4	Graduation & Above				1				1
77	NER	NE10321	Research Associate (Cultural Anthropology)	Anthropological Survey of India, M/o Culture	18-30	LEVEL-6	Graduation & Above	1		1					2

78	NER	NE10421	Research Associate (Physical Anthropology Division)	Anthropological Survey of India, M/o Culture	18-30	LEVEL-6	Graduation & Above	1										1
79	NER	NE10521	Girl Cadet Instructor	DG, NCC M/o Defence	20-25	Level - 4	Graduation & Above	2	10	23	4						5	44
80	NER	NE10621	Senior Scientific Assistant (Physics)	Central Forensic Science Laboratory, Directorate of Forensic Science Services, M/o Home Affairs	18-30	LEVEL-6	Graduation & Above				1							1
81	NR	NR10121	Data Processing Assistant Grade-A	National Crime Records Bureau,MHA	18-30	LEVEL-6	Graduation & Above			1	1							2
82	NR	NR10221	Artist Retoucher	Office of the Joint Secretary & Chief Administrative Officer.	18-30	LEVEL-6	Higher Secondary		1		2							3
83	NR	NR10321	Senior Geographer	Office of the Registrar General, India.	18-30	LEVEL-7	Graduation & Above		1	1	2		1				1	5
84	NR	NR10421	Girl Cadet Instructor (GCI)	Directorate General NCC, Ministry of Defence	20-25	Level - 4	Graduation & Above	6	5	10	10						7	38
85	NR	NR10521	Assistant Curator	National Museum/ Ministry of Culture	18-30	LEVEL-6	Graduation & Above			1	3							4
86	NR	NR10621	Senior Draughtsman	Dte. General of Aeronautical Quality Assurance.	18-30	LEVEL-6	Higher Secondary	1		2	5			1			1	9
87	NR	NR10721	Investigator (SS) Grade-I	Office of the Registrar General, India/ Ministry of Home Affairs.	18-30	LEVEL-6	Graduation & Above			1	1							2
88	NR	NR10821	Canteen Attendant	Department of Expenditure/Ministry of Finance	18-25	LEVEL-1	Matriculation	1	1	2	3		1				1	8
89	NR	NR10921	Wildlife Inspector	Wildlife Crime Control Bureau, Ministry of Environment, forest & Climate Change, New Delhi	18-30	LEVEL-6	Graduation & Above		1									1
90	NR	NR11021	Junior Technical Assistant (JTA)	Ministry of Corporate Affairs	18-30	LEVEL-6	Graduation & Above	4	1		2						1	8
91	NR	NR11121	Data Processing Assistant Grade-A	Office of the Joint Secretary & CSO, MOD	18-30	LEVEL-6	Graduation & Above	9	4	17	28		1				6	64
92	NR	NR11221	Senior Translator (Hindi)	Ministry of Law and Justice, Legislative Department	18-30	LEVEL-7	Graduation & Above				1							1
93	NR	NR11321	Assistant(Technical) (Hindi Branch)	Ministry of Law and Justice, Legislative Department	18-30	LEVEL-6	Graduation & Above categories of Po			li ala la cu	2	as II as -		1	1/6-1	4: D	4D-4	2

94	NR	NR11421	Investigator (Language)	Ministry of Home Affairs/ Office of the Registrar General, India	18-30	LEVEL-6	Graduation & Above				1				1
95	NR	NR11521	Senior Technical Assistant	Ministry of Corporate Affairs	18-30	LEVEL-7	Graduation & Above	1			6			1	8
96	NR	NR11621	Assistant Extension Officer	Directorate of Extension, Ministry of Agriculture & Farmers Welfare, Department of Agriculture, Cooperation & Farmers Welfare.	18-30	LEVEL-6	Graduation & Above				1				1
97	NR	NR11721	Documentation & Information Technology Assistant	National Medicinal Plants Board, Ministry of AYUSH	18-30	LEVEL-6	Graduation & Above				1				1
98	NR	NR11821	Library and Information Assistant	Ministry of Labour and Employment	18-30	LEVEL-6	Graduation & Above				2				2
99	NR	NR11921	Senior Scientific Assistant (Operational Research)	Ministry of Home Affairs/ Bureau of Police Reseach & Development, New Delhi	18-30	LEVEL-6	Graduation & Above				1				1
100	NR	NR12021	Assistant (Printing)	Legislative Department, Ministry of Law and Justice.	18-30	LEVEL-6	Graduation & Above			1					1
101	NR	NR12121	Research Associate (Cultural Anthropology)	Anthropologycal Survey of India, Minstry of Culture	18-30	LEVEL-6	Graduation & Above			1	1				2
102	NR	NR12221	Research Associate (Physical Anthropology Division)	Anthropologycal Survey of India, Minstry of Culture	18-30	LEVEL-6	Graduation & Above			2				1	3
103	NR	NR12321	Research Associate (Linguistics)	Anthropologycal Survey of India, Minstry of Culture	18-30	LEVEL-6	Graduation & Above	1							1
104	NR	NR12421	Scientific Assistant (SA)	Dte. General of Supplies & Transport Quartermaster General's Branch (ST-8) Integrated Headquarters of MoD (Army)	18-30	LEVEL-6	Graduation & Above	2	3	5	14				24
105	NR	NR12521	Mud Plaster	Development Commissioner (Handicrafts), National Craft Museaum & Hastala Academy (NCM &HKA)	18-27	LEVEL-1	Matriculation			1					1

				Development Commissioner (Handicrafts), National Craft											
106	NR	NR12621	Laboratory Attendant	Museaum & Hastala Academy (NCM &HKA)	18-27	LEVEL-1	Matriculation				1				1
107	NR	NR12721	Painter	Development Commissioner (Handicrafts), National Craft Museaum & Hastala Academy (NCM &HKA)	18-27	LEVEL-1	HIgher Secondary				1				1
108	NR	NR12821	Gallery Attendant	Development Commissioner (Handicrafts), National Craft Museaum & Hastala Academy (NCM &HKA)	18-27	LEVEL-1	Matriculation			1	2	1		1	4
109	NR	NR12921	Junior Engineer (Quality Assurance), Armament/Ammunition	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above	4	2	8	15				29
110	NR	NR13021	Junior Engineer (Quality Assurance), Armament/Instruments	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above	3	2	3	10				18
111	NR	NR13121	Junior Engineer (Quality Assurance), Armament/Small Arms	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above			1	9				10
112	NR	NR13221	Junior Engineer (Quality Assurance), Armament/Weapons	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above	3	2		20				25
113	NR	NR13321	Junior Engineer (Quality Assurance), Engineering Equipment	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above		1	6	4				11
114	NR	NR13421	Junior Engineer (Quality Assurance), Electronics	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above	3	1	6	14				24
115	NR	NR13521	Junior Engineer (Quality Assurance), M&E/Metallurgy	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above				2				2
116	NR	NR13621	Junior Engineer (Quality Assurance),Vehicle	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above	5	3	9	14				31

I	1	1	l aa		İ	İ	l			Ī	1		1	1		ı	ı	1
117	NR	NR13721	Scientific Assistant, Store/Chemistry	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above				1							1
117	NR	NR13821	Scientific Assistant, M&E/Military Explosives	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above				1							1
119	NR	NR13921	Junior Engineer (Quality Assurance), Radar & System	Ministry of Defence/Deptt. Of Defence Production	18-30	LEVEL-6	Graduation & Above	2	1	4	8							15
120	NR	NR14021	Conservation Assistant	Archaeological Survey of India/ Ministry of Culture	18-25	Level - 4	Matriculation	2										2
121	NR	NR14121	Senior Draughtsman	Office of the Registrar General, India	18-30	LEVEL-6	Matriculation	4	3	8	8				2		4	27
122	NR	NR14221	Data Processing Assistant Grade-A	Office of the Registrar General, India	18-30	LEVEL-6	Graduation & Above	5	3	9	18			1	1		4	39
123	NR	NR14321	Sanitary Inspector	NCDC,DGHS	18-28	LEVEL-5	Matriculation				1			1				1
124	NR	NR14421	Research Assistant	NCDC,DGHS	18-30	LEVEL-6	Graduation & Above	1										1
125	NR	NR14521	Technician	NCDC,DGHS	18-25	LEVEL-6	Graduation & Above	1		1	1						1	4
126	NR	NR14621	Laboratory Attendant	NCDC,DGHS	18-25	LEVEL-1	Matriculation	1	1	2							1	5
127	NR	NR14721	Research Assistant	Office of the Joint Secretary & Chief Administrative Officer, MOD	18-30	LEVEL-7	Graduation & Above			1								1
128	NR	NR14821	Canteen Attendant	Department for promotion of Industry and Internal Trade, Ministry of Commerce	18-25	LEVEL-1	Matriculation			1							1	2
129	NR	NR14921	Stockman (Junior Grade)	Ministry of Fisheries, Animal Husbandry & Dairying, Dept of Animal Husbandry & Dairying, Central Herd Registration Scheme, Ajmer	18-27	LEVEL-2	Higher Secondary	1			1						1	3
130	NR	NR15021	Farm Assistant	D/o AH & D, Ministry of Fisheries, Animal Husbandary and Dairying	18-25	Level - 4	Higher Secondary				1							1
131	NR	NR15121	Assistant Communication Officer (Cipher)	Directorate of Coordination, Police Wireless, MHA	18-30	LEVEL-6	Graduation and above	9	3	12	23	5			1		5	52

 $For detailed information on categories of Posts, please click here: \underline{https://ssc.nic.in/Portal/SelectionPostDetails}\\$

132	NR	NR15221	Data Entry Operator Grade 'B'	Directorate of Economics and Statistics, D/o of Agriculture	18-25	LEVEL-5	Graduation and above	1							1
133	NR	NR15321	Technical Clerk (Economics)	Directorate of Economics and Statistics, D/o of Agriculture	18-27	Level - 4	Higher Secondary		1		1				2
134	NR	NR15421	Clerk	Department of Higher Education, Ministry of Education	18-25	LEVEL-2	Higher Secondary				1				1
135	NR	NR15521	Canteen Attendant	Department of Higher Education, Ministry of Education	18-25	LEVEL-1	Matriculation		1	2	3			1	7
136	NR	NR15621	Accounts clerk	Department of Rural Development	18-25	Level - 4	Graduation and above							1	1
137	NR	NR15721	Staff Car Driver (Ordinary Grade)	Department of Rural Development	18-25	LEVEL-2	Matriculation		1						1
138	NR	NR15821	Town and Country Planning Organization, Research Assistant	Ministry of Housing and Urban Affairs	18-30	LEVEL-7	Graduation and above				2				2
139	NR	NR15921	Nursing Officer (Allopathic)	CGHS (HQ)	18-30	LEVEL-7	Graduation and above	8	4	15	21			5	53
140	NR	NR16021	Pharmacist (Ayurvedic)	CGHS (HQ)	18-25	LEVEL-5	Higher Secondary	2	2	3	6			2	15
141	NR	NR16121	Medical Laboratory Technologist	CGHS (HQ)	18-30	LEVEL-5	Higher Secondary		1	9	5			6	21
142	NR	NR16221	Lady Medical Attendant	CGHS (HQ)	18-25	LEVEL-1	Matriculation		2	17	6			14	39
143	NR	NR16321	Pachkarma Therapist	CGHS (HQ)	18-25	Level - 4	Higher Secondary			1	2				3
144	NR	NR16421	Staff Nurse (Ayurvedic)	CGHS (HQ)	20-35	LEVEL-7	Matriculation	1			1				2
145	NR	NR16521	Radiographer	CGHS (HQ)	18-30	LEVEL-6	Higher Secondary			1	1				2
146	NR	NR16621	Dental Technician	CGHS (HQ)	18-25	LEVEL-5	Higher Secondary			2	3				5
147	NR	NR16721	Medical Attendant	CGHS (HQ)	18-25	LEVEL-1	Matriculation		9	31	33			8	81
148	NR	NR16821	Pharmacist (Allopathic)	CGHS (HQ)	18-25	LEVEL-5	Higher Secondary	7	3	14	20			5	49
149	NR	NR16921	Pharmacist (Homeopathic)	CGHS (HQ)	18-25	LEVEL-5	Higher Secondary		1	2	3			2	8
150	NR	NR17021	ECG Technician (Junior)	CGHS (HQ)	18-25	LEVEL-5	Higher Secondary				2				2
151	NR	NR17121	TOPASS	NAVY, MOD	18-25	LEVEL-1	Matriculation	1	_	1	1			1	4

26 161 3 2 26 31 142 4 22
2 26 31 142
2 26 31 142
31 142
31 142
1
1
1
1
1
1
0 3
2 31
5 57

162	NW R	NW10421	ASSISTANT PLANT PROTECTION OFFICER(CHEMISTR Y)	DEPARTMENT OF AGRICULTURE, COOPERATION & FARMERS WELFARE, DIRECTORATE OF PLANT PROTECTION, QUARANTINE & STORAGE, MINISTRY OF AGRICULTURE & FARMERS WELFARE	18-30	LEVEL 6	Graduation & Above	1	1	1	6			1	10
163	NW R	NW10521	SENIOR TECHNICAL ASSISTANT (GEOPHYSICS)	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 7	Graduation & Above	1	1	3	2	1		1	8
164	NW R	NW10621	FIELDMAN	FOREST SURVEY OF INDIA, REGIONAL OFFICE(NORTHERN) SHIMLA/ MINISTRY OF ENVIRONMENT, FOREST AND CLIMATE CHANGE	18-27	LEVEL 2	Higher Secondary	1		2	7			1	11
165	NW R	NW10721	JUNIOR ENGINEER	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 6	Higher Secondary			1					1
166	NW R	NW10821	FARM ASSISTANT	REGIONAL FODDER STATION, DEPARTMENT OF ANIMAL HUSBANDRY & DAIRYING/ MINISTRY OF FISHERIES, ANIMAL HUSBANDRY & DAIRYING	18-25	LEVEL 4	Higher Secondary	1		1					2

167	NW R	NW10921	STOCKMAN(JUNIOR GRADE)	CENTRAL HERD REGISTRATION SCHEME, DEPARTMENT OF FISHERIES, ANIMAL HUSBANDRY AND DAIRYING, MINISTRY OF ANIMAL HUSBANDRY AND DAIRYING	18-27	LEVEL 2	Higher Secondary	1		3	4			3	11
168	NW R	NW11021	DRILLER-CUM- MECHANIC (MASTER CRAFSTMAN)	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 6	Higher Secondary	5	3	6	3			3	20
169	NW R	NW11121	DEPUTY RANGER	FOREST SURVEY OF INDIA, REGIONAL OFFICE(NORTHERN) SHIMLA/ MINISTRY OF ENVIRONMENT, FOREST AND CLIMATE CHANGE	18-27	LEVEL 4	Higher Secondary	1		2	6				9
170	NW R	NW11221	DRAFTSMAN	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 6	Higher Secondary	2		2				1	5
171	NW R	NW11321	CLEANER	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-27	LEVEL 1	Matriculation			1	1				2

 $For \ detailed \ information \ on \ categories \ of \ Posts, \ please \ click \ here: \ \underline{https://ssc.nic.in/Portal/SelectionPostDetails}$

172	NW R	NW11421	TECHNICAL OPERATOR (DRILLING)	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-27	LEVEL 2	Matriculation		2	6	12	2			2	22
173	NW R	NW11521	LABORATORY ATTENDANT	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-27	LEVEL 1	Matriculation	1								1
174	NW R	NW11621	LABORATORY ATTENDANT	CENTRAL RESEARCH INSTITUTE, DIRECTORATE GENERAL OF HEALTH SERVICES/ MINISTRY OF HEALTH AND FAMILY WELFARE	18-25	LEVEL 1	Matriculation	1		1	2	1			1	5
175	NW R	NW11721	ASSISTANT PHOTOGRAPHER	CENTRAL FORENSIC SCIENCE LABORATORY, DIRECTORATE OF FORENSIC SCIENCE SERVICES/ MINISTRY OF HOME AFFAIRS	19-25	LEVEL 2	Matriculation			1						1
176	NW R	NW11821	WORKSHOP ATTENDANT	CENTRAL RESEARCH INSTITUTE, DIRECTORATE GENERAL OF HEALTH SERVICES/ MINISTRY OF HEALTH AND FAMILY WELFARE	18-25	LEVEL 1	Matriculation				1					1
177	NW R	NW11921	Sub-Inspector (Statistician)	Delhi Police	18-25	Level-06	Graduation & Above				1					1
178	NW R	NW12021	Sub- Inspector(Draftsman)	Delhi Police	18-25	Level-06	Higher Secondary (10+2)	1	1	1	4					7
179	NW R	NW12121	Sub- Inspector(Computer)	Delhi Police	18-32	Level-06	Graduation & Above	1	1	2	3			10.1		7

	NW		Sub-Inspector(Short-		1		Graduation &	[
180	R	NW12221	Hand Reporter/Hindi)	Delhi Police	18-25	Level-06	Above			1	2							3
	NW		Assistant Sub- Inspectors(Short-Hand				Higher Secondary											
181	R	NW12321	Reporter/Hindi)	Delhi Police	18-25	Level-5	(10+2)	1		1	2							4
	NW		Assistant Sub-Inspector				Graduation &											
182	R	NW12421	(Stenographer)	Delhi Police	18-25	Level-06	Above	6	3	7	8	2	1				2	26
	NW						Higher Secondary											
183	R	NW12521	ASI (Radio Technician)	Delhi Police	20-27	Level-06	(10+2)	10	4	11	26	4					6	57
	NW		Head Constable (Store				Higher Secondary											
184	R	NW12621	Clerk)	Delhi Police	20-27	Level-04	(10+2)	4	2	7	13	2	1				3	29
	NW		Head Constable Fitter															_
185	R	NW12721	(Battery) Head Constable	Delhi Police	18-27	Level-04	Matriculation			1	4							5
	NW		(Telephone Exchange				Higher Secondary											
186	R	NW12821	Operator)	Delhi Police	20-27	Level-04	(10+2)			2	4						1	7
	NW		Head Constable															
187	R	NW12921	(Draftsman)(Tracer)	Delhi Police	18-27	Level-04	Matriculation				1							1
			Head															
100	NW		Constable(Carpenter)(C		40.05													
188	R NW	NW13021	ommunication)	Delhi Police	18-27	Level-04	Matriculation				1							1
189	R	NW13121	Head Constable (Mast Lasker)	Delhi Police	18-27	Level-04	Matriculation	1		1	3						1	6
	NW		Head Constable (MT-															
190	R	NW13221	Electrician)	Delhi Police	18-30	Level-04	Matriculation			1	1							2
	NW		Head Constable (Fitter															
191	R NW	NW13321	Electrician)	Delhi Police	18-27	Level-04	Matriculation	4	2	7	14	2					2	29
192	NW R	NW13421	Constable (Workshop Hand)	Delhi Police	18-27	Level-03	Matriculation	6	3	11	19	3					4	43
			,				Higher											
102	NW	NW13521	Constable(Photographer	Delhi Police	18-27	I ave 1 02	Secondary	O	A	1.5	24						6	57
193	R	NW13521)	Deini Police	18-27	Level-03	(10+2)	8	4	15	24	6					6	31
	NW		M.T Helper (Constable),															
194	N W R	NW13621	(Constable), Mechanical	Delhi Police	18-25	Level-03	Matriculation	16	8	27	43	10					10	104
/.		110021					categories of Po			l			nio in	/Dowtol	/Coloo	tionD		

							Higher									
195	NW R	NW13721	M.T.Storeman (Constable)	Delhi Police	18-25	Level-03	Secondary (10+2)	1			2					3
	NW		M.T. Helper Constable													
196	R	NW13821	(Electrician)	Delhi Police	18-25	Level-03	Matriculation	1		2	5	1			1	9
197	NW R	NW13921	M.T. Helper Constable (Battery Chargemen)	Delhi Police	18-25	Level-03	Matriculation				3					3
17,	NW	11111221	M.T. Helper Constable	Denn's once	10 20	20.01.00	774447647447677				-					
198	R	NW14021	(Welder)	Delhi Police	18-25	Level-03	Matriculation			1	1					2
100	NW	NIXV14101	M.T. Helper Constable	D-II-: D-I:	10.25	I1 02	M-4::1-4:				_					2
199	R	NW14121	(Painter)	Delhi Police	18-25	Level-03	Matriculation				2					
200	NW R	NW14221	M.T. Helper Constable (Vacuum/Tyreman)	Delhi Police	18-25	Level-03	Matriculation				3					3
	NW		M.T. Helper Constable													
201	R	NW14321	(Denter)	Delhi Police	18-25	Level-03	Matriculation			1	1					2
202	NW R	NW14421	M.T. Helper Constable (Upholster)	Delhi Police	18-25	Level-03	Matriculation		1		1					2
202		11 11 14421		Denni i once	16-23	Level-03	Matriculation		1		1					
203	NW R	NW14521	M.T. Helper Constable (Blacksmith)	Delhi Police	18-25	Level-03	Matriculation				1					1
	NW		M.T. Helper Constable													
204	R	NW14621	(Carpenter)	Delhi Police	18-25	Level-03	Matriculation			1	1					2
			Technical Superintendent	Weavers' Service Centre			Graduation &									
205	SR	SR10121	(Weaving)	Ministry of Textiles Chennai	18-30	Level -6	Above				3				1	4
206	SR	SR10221	Instructor (Fishing Technology)	Central Institute of Fisheries Nautical & Engineering Training (CIFNET), Ministry of Fisheries, Animal Husbandry and Dairying (Department of Fisheries) Kochi	18-30	LEVEL 6	Graduation & Above				1					1
207	SR	SR10321	Stockman (Junior Grade)	Central Herd Registration Scheme, Ministry of Fisheries, Animal Husbandry and Dairying (Department of Animal Husbandry & Dairying) Ongole	18-27	LEVEL 2	Higher Secondary								1	1
207	SR	SR10321	Grade)	Husbandry & Dairying) Ongole	18-27	LEVEL 2	(10+2)				1	L	<u> </u>	 1/0.1	 1	_

208	SR	SR10421	Laboratory Assistant	Central Forensic Science Laboratory, Directorate of Forensic Science Services, Ministry of Home Affairs, Hyderabad	18-27	LEVEL 5	Graduation & Above				1					1
209	SR	SR10521	Textile Designer	Weavers' Service Centre, Ministry of Textiles, Chennai	18-30	LEVEL 6	Graduation & Above				2				1	3
210	SR	SR10621	Syce	Sardar Vallabhbhai Patel National Police Academy, Ministry of Home Affairs, Hyderabad	18-25	LEVEL 1	Matriculation								2	2
211	SR	SR10721	Medical Attendant	Central Government Health Scheme Ministry of Health and Family Welfare, Chennai	18-25	LEVEL 1	Matriculation	4	1		12			1	4	21
212	SR	SR10821	Lady Medical Attendant	Central Government Health Scheme Ministry of Health and Family Welfare, Chennai	18-25	LEVEL 1	Matriculation	2	1	3	7		1	1	1	14
213	SR	SR10921	Farm Assistant	Regional Fodder Station Ministry of Fisheries, Animal Husbandry and Dairying (Department of Animal Husbandry and Dairying), Alamadhi, Chennai	18-25	LEVEL 4	Higher Secondary (10+2)				1					1
214	SR	SR11021	Junior Computor	Central Water Commission, Ministry of Jal Shakti, Department of Water Resources, River Development & Ganga Rejuvenation, New Delhi	18-27	LEVEL 2	Graduation & Above				1					1
215	SR	SR11121	Girl Cadet Instructor (GCI)	Directorate General NCC, Ministry of Defence, New Delhi	20-25	LEVEL 4	Graduation & Above	12	5	20	21				18	76
216	SR	SR11221	X-Ray Technician	Sardar Vallabhbhai Patel National Police Academy, Ministry of Home Affairs,Hyderabad	18-25	LEVEL 4	Higher Secondary (10+2)				1					1

				Directorate General of											
217	SR	SR11321	Chargeman (Electronics)	Aeronautical Quality Assurance,Department of Defence Production, Ministry of Defence, New Delhi	18-30	LEVEL 6	Graduation & Above				1				1
218	SR	SR11421	Instructor (Stenography)	National Career Service Centre for SC/ST Ministry of Labour & Employment, Directorate General of Employment Visakhapatnam	18-30	LEVEL 6	Graduation & Above				1				1
219	SR	SR11521	Instructor (Stenography)	National Career Service Centre for SC/ST Ministry of Labour & Employment, Directorate General of Employment Hyderabad	18-30	LEVEL 6	Graduation & Above				1				1
220	SR	SR11621	Chargeman (Chemical)	Directorate General of Aeronautical Quality Assurance,Department of Defence Production, Ministry of Defence, New Delhi	18-30	LEVEL 6	Graduation & Above				1				1
221	SR	SR11721	Investigator Grade-II	Labour Bureau, Ministry of Labour and Employment, Chandigarh	18-30	LEVEL 6	Graduation & Above	1		1	1			1	4
222	SR	SR11821	Assistant Store Keeper	Central Ground Water Board, Ministry of Jal Shakti, Department of Water Resources, River Development & Ganga Rejuvenation, Faridabad	18-27	LEVEL 2	Higher Secondary (10+2)	1		1	1				3
223	SR	SR11921	Assistant Epigraphist (Dravidian Inscriptions)	Archaeological Survey of India , Ministry of Culture, New Delhi	18-30	LEVEL 6	Graduation & Above			1	1				2
224	SR	SR12021	Driller -cum-Mechanic (Master Craftsman)	Central Ground Water Board, Ministry of Jal Shakti, Department of Water Resources, River Development & Ganga Rejuvenation, Faridabad	18-30	LEVEL 6	Higher Secondary (10+2)	4	2	7	3			3	19

				Soil and Land Use Survey of India Ministry of Agriculture and												
225	SR	SR12121	Draftsman	Farmers' Welfare New Delhi	18-25	LEVEL 4	Matriculation				1					1
226	WR	WR10121	Technical Officer	Textile Commissioner Ministry of Textiles Mumbai	18-30	LEVEL 6	Higher Secondary	1			2				1	4
227	WR	WR10221	Library and Information Assistant	Indian Bureau of Mines Ministry of Mines Nagpur	18-30	LEVEL 6	Graduation & Above				4			1		4
228	WR	WR10321	Mechanical Supervisor (Sr.)	Fishery Survey of India Ministry of Fisheries, Animal Husbandry and Dairying Mumbai	18-30	LEVEL 6	Graduation & Above				1					1
229	WR	WR10421	Research Associate (Cultural Anthropology)	Anthropological Survey of India Ministry of Culture Kolkata	18-30	LEVEL 6	Graduation & Above			1					1	2
230	WR	WR10521	Rehabilitation Cousellor	National Career Service Centre for Differently Abled Ministry of Labour and Employment Mumbai	18-30	LEVEL 6	Graduation & Above		1	1						2
231	WR	WR10621	Assistant Epigraphist (Arabic & Persian Inscriptions)	Archaeological Survey of India Ministry of Culture Dharohar Bhawan New Delhi	18-30	LEVEL 6	Graduation & Above				1					1
232	WR	WR10721	Conservation Assistant	Archaeological Survey of India Ministry of Culture Dharohar Bhawan New Delhi	18-25	LEVEL 4	Matriculation			1	1					2
233	WR	WR10821	Stockman	Central Cattle Breeding Farm Ministry of Fisheries Animal Husbandry & Dairying Dhamrod Surat	18-27	LEVEL 4	Higher Secondary				1					1
234	WR	WR10921	Accountant	Central Cattle Breeding Farm Ministry of Fisheries Animal Husbandry & Dairying Dhamrod Surat	18-30	LEVEL 6	Graduation & Above				1					1
235	WR	WR11021	Research Associate (Physical Anthropology Division)	Anthropological Survey of India Ministry of Culture Kolkata	18-30	LEVEL 6	Graduation & Above		1							1
236	WR	WR11121	Stockman (Junior Grade)	Central Herd Registration Scheme Ministry of Fishries Animal Husbandry & Dairying Ahmedabad	18-27	LEVEL 2	Higher Secondary						(T)	NG 1	1	1

1	İ	1							1	ĺ			ĺ		ĺ			
				Central Ground Water Board Ministry of Jal Shakti Department														
				of Water Resources, River														
			Driller-cum-Mechanic	Development & Ganga			Higher											
237	WR	WR11221	(Master Craftsman)	Rejuvenation Faridabad Haryana	18-30	LEVEL 6	Secondary	4	2	7	3						3	19
			Senior Scientific	Central Forensic Science			C											
238	WR	WR11321	Assistant (Neutron Activation Analysis)	Laboratory Ministry of Home Affairs Pune	18-30	LEVEL 6	Graduation & Above				1							1
230	WIK	WK11321	7 ten varion 7 marysis)		10-30	LEVEE 0	710070				1							1
				Integrated HQ Dte General of			C											
239	WR	WR11421	Occupational Therapist	Medical Services (Army) Ministry of Defence New Delhi	18-30	LEVEL 6	Graduation & Above	1		1							1	3
237	WIK	WK11421	Occupational Therapist	Central Water and Power	10-30	LEVEE 0	710070	1		1							1	
				Research Station Ministry of Jal			Higher											
240	WR	WR11521	Draftsman Grade-I	Shakti Pune	18-30	LEVEL 6	Secondary				1							1
				Central Water and Power														
241	WR	WD11601	Library and Information Assistant	Research Station Ministry of Jal	10.20	LEVEL (Graduation & Above				4							5
241	WK	WR11621	Assistant	Shakti Pune	18-30	LEVEL 6	Above	1			4							3
				Central Water and Power														
			Laboratory Assistant	Research Station Ministry of Jal			Graduation &											
242	WR	WR11721	Grade-II	Shakti Pune	21-27	LEVEL 4	Above	2	2	3	4					1	1	12
				Directorate General of														
243	WR	WR11821	Chargeman (Chemical)	Aeronautical Quality Assurance Ministry of Defence New Delhi	18-30	LEVEL 6	Graduation & Above	1			2							3
243	WIX	WK11021	Girls Cadet Instructor	Directorate General NCC	20 -	LEVELO	Graduation &	1										
244	WR	WR11921	(GCIS) Woman Only	Ministry of Defence New Delhi	25	LEVEL 4	Above	7		8	3						10	28
			•	Directorate General of														
			Scientific Assistant	Aeronautical Quality Assurance			Graduation &											
245	WR	WR12021	(Computer Science)	Ministry of Defence New Delhi	18-30	LEVEL 6	Above				1							1
			Scientific Assistant	Directorate General of Aeronautical Quality Assurance			Graduation &											
246	WR	WR12121	(Electrical)	Ministry of Defence New Delhi	18-30	LEVEL 6	Above	1										1
2.3		.,	(Zievaivai)	•	10.00		1100.0											-
			Scientific Assistant	Directorate General of Aeronautical Quality Assurance			Graduation &]								
247	WR	WR12221	(Electronics)	Ministry of Defence New Delhi	18-30	LEVEL 6	Above			1								1
2.,	,,,,,	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(Electronics)	·	10 30	DE TEE 0	110010			-								
			Scienctific Assistant	Directorate General of Aeronautical Quality Assurance			Graduation &											
248	WR	WR12321	(Mechanical)	Ministry of Defence New Delhi	18-30	LEVEL 6	Above		1									1
2.0	,,,,,	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(international)	· · · · · · · · · · · · · · · · · · ·			categories of P		1	1. 1 1	1 44	- //	• •	/TD 4	1/0 1	4° D	410 4	•1

ĺ	i	ı	1		Í	İ	İ	İ	İ	Ì	İ	İ	i	İ	i i	ĺ	ĺ	ĺ
249	WR	WR12421	Lady Health Visitor	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 4	Higher Secondary	1	1	4	8						1	15
250	WR	WR12521	Pharmacist (Allopathic)	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 5	Higher Secondary		3	3	5	1					2	13
251	WR	WR12621	Pharmacist (Ayurvedic)	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 5	Higher Secondary			1	1							2
252	WR	WR12721	Pharmacist-cum-Clerk (Homoeopathic)	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 5	Higher Secondary			1	2							3
253	WR	WR12821	Medical Laboratory Technologist	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 6	Graduation & Above			1	1						1	3
254	WR	WR12921	Nursing Officer	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-30	LEVEL 7	Graduation & Above				1						1	2
255	WR	WR13021	Dental Technician	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 5	Higher Secondary			1	1							2
256	WR	WR13121	Medical Attendant (MTS)	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 1	Matriculation		1	7	15	4					3	26
257	WR	WR13221	Lady Medical Attendant (MTS)	The Additional Director Central Government Health Scheme Ministry of Health and Family Welfare Mumbai	18-25	LEVEL 1	Matriculation		1	1	1	,,	1	/D 4	1/6 1	4° D	1	4

				Central Government Health Scheme Ministry of Health and													
258	WR	WR13321	Pharmacist (Allopathic)	Family Welfare Ahmedabad Gujarat	18-25	LEVEL 5	Higher Secondary	1	3	4						1	9
259	WR	WR13421	Pharmacist-cum-Clerk (Homoeopathic)	Central Government Health Scheme Ministry of Health and Family Welfare Ahmedabad Gujarat	18-25	LEVEL 5	Higher Secondary	•		1						-	1
260	WR	WR13521	Medical Attendant (MTS)	Central Government Health Scheme Ministry of Health and Family Welfare Ahmedabad Gujarat	18-25	LEVEL 1	Matriculation	2		3						1	6
261	WR	WR13621	Lady Medical Attendant (MTS)	Central Government Health Scheme Ministry of Health and Family Welfare Ahmedabad Gujarat	18-25	LEVEL 1	Matriculation			1							1
262	WR	WR13721	Pharmacist (Allopathic)	Central Government Health Scheme Ministry of Health and Family Welfare Pune	18-25	LEVEL 5	Higher Secondary			3	1					3	6
263	WR	WR13821	Pharmacist-cum-Clerk (Homoeopathic)	Central Government Health Scheme Ministry of Health and Family Welfare Pune	18-25	LEVEL 5	Higher Secondary		1								1
264	WR	WR13921	Ayurvedic Pharmacist	Central Government Health Scheme Ministry of Health and Family Welfare Pune	18-25	LEVEL 5	Higher Secondary		1								1
265	WR	WR14021	Medical Attendant (MTS)	Central Government Health Scheme Ministry of Health and Family Welfare Pune	18-25	LEVEL 1	Matriculation	1		6	1	1				2	9
266	WR	WR14121	Medical Laboratory Technologist	Central Government Health Scheme Ministry of Health and Family Welfare Pune	18-25	LEVEL 6	Graduation & Above		1	1							2
267	WR	WR14221	Nursing Officer (Allopathy)	Central Government Health Scheme Ministry of Health and Family Welfare Nagpur	18-30	LEVEL 7	Graduation & Above			1							1
268	WR	WR14321	Pharmacist (Allopathic)	Central Government Health Scheme Ministry of Health and Family Welfare Nagpur	18-25	LEVEL 5	Higher Secondary	1	2	. 1.44	//		/D4 -	1/0 -1-	-4°D	4D-	2

269	WR	WR14421	Pharmacist (Ayurvedic)	Central Government Health Scheme Ministry of Health and Family Welfare Nagpur	18-25	LEVEL 5	Higher Secondary			1								1
270	WR	WR14521	Medical Attendant (MTS)	Central Government Health Scheme Ministry of Health and Family Welfare Nagpur	18-25	LEVEL 1	Matriculation				5							5
271	WR	WR14621	Chargeman (AWS)	Naval Armament Depot Naval Dockyard Ministry of Defence (Navy) Mumbai	18-25	LEVEL 6	Graduation & Above	1		3	6							10
	WR WR14621 Chargeman (AWS) (Navy) Mumbai 18-25 LEVEL 6 Above Total								249	788	1366	133	27	20	17	6	381	3261