

(To be published in the Employment News/Rozgar Samachar dated 18.01.2014)

S S C-LOGO

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

Ministry of Personnel, Public Grievances &
Pensions

Department of Personnel & Training
234/4, A.J.C. Bose Road, Nizam Palace, 1st MSO
Building, 8th Floor, Kolkata-700020
Tel: (033)-22902230/9477461228/229

Web-Site: sscer.org

E-mail: contact@sscer.org

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

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

**NOTICE
ADVERTISEMENT NO. ER-01/2014**

FILE NO. 11/1/2013-RECTT/VOL.II

CLOSING DATE: 17.02.2014

Applications are invited from Citizens of India under Para-4 of this Notice, for the following Group 'B' and Group 'C' Selection Post. Descriptions of posts are mentioned at Para-2 and other terms and conditions are mentioned at Para-4 to Para-21 of this Notice. Willing applicants under Para-4 of this Notice who fulfill the conditions of eligibility for the post(s) as specified in para 2 of the Notice amongst others are advised to go through all parameters under different Paras and Sub-Paras of this Notice and satisfy themselves about their suitability on Age-limit and Essential Qualification(s) for the posts etc., before applying. Candidates should ensure themselves beforehand that their Age-limit/EQ(s)/Experience/Caste/Sub-caste/category are exactly coincide with the requirements as stated in the Notice itself; otherwise their candidatures are liable to be cancelled at any stage of recruitment without giving any notice to them.

2. DESCRIPTION OF POST

2.1	CATEGORY NO. OF POST: ER-01	
	Name of Post	: STORE ASSISTANT
	Classification	: Group 'C', Non-gazetted, Ministerial
	Vacancy	: 02-UR
	Department	: National Atlas and Thematic Mapping Organisation, Ministry of Science and Technology, Kolkata
	AGE	: 27 years (Age relaxation is admissible as per Instructions).
	PSL	: Rs. 5200/- – 20200/-, Grade Pay Rs. 2400 /- (PB-1)
	E.Q.	: Degree of a recognized University with at least one year experience of Store keeping including keeping of records thereof in a Government or Semi Government Department.
	D.Q.	: (i) Knowledge of making bulk purchases through tender or through Director General of Supplies and Disposals. (ii) Knowledge of Central Government rules and regulations. (iii) Knowledge of typewriting. (iv) Ability to read and write Hindi
	I.P.	: Kolkata with AISL
	J.R.	: Should be responsible for matter concerning procurement, disposal and maintenance of Store and equipments including keeping records thereof.
	Instruction for PH candidates	: This post is not identified suitable for PH candidates.
2.2	CATEGORY NO. OF POST: ER-02	
	Name of Post	: DEPUTY RANGER
	Classification	: General Central Service, Group 'C', Non-Technical, Non-gazetted, Non-Ministerial
	Vacancy	: 01 (OBC-01)
	Department	: Forest Survey of India, Ministry of Environment & Forest, Department of Forests & Wild Life, Kolkata.
	AGE	: Not exceeding 28 years (Age relaxation is admissible as per Instructions)
	PSL	: Rs. 5200–20200/- Grade Pay Rs. 2400/-, (PB-1)
	E.Q.	: a) 12 th Standard or its equivalent or trained Forester or Trained Forest Guard from the Regional forest school. b) Should have atleast 2 years experience in Forest Survey/working plan organization/Forest Resources Survey work in State Forest Department.
	D.Q.	: NIL
	I.P.	: Kolkata with AISL

	J.R.	:	Compassing G.P.S operation and other instruments operation & supervising of different data collection of Forest/TOF(R&U) inventory work.
	Instruction for PH candidates	:	This post is not identified suitable for PH candidates.
2.3	CATEGORY NO. OF POST: ER-03		
	Name of Post	:	DATA PROCESSING ASSISTANT
	Classification	:	General Central Service, Group 'C', Non-Gazetted, Non-Ministerial
	Vacancy	:	29 (ST-06, OBC-23)
	Department	:	Directorate General of Commercial Intelligence & Statistics, Ministry of Commerce & Industry, Department of Commerce, Kolkata
	AGE	:	Between 18-27 years (Age relaxation is admissible as per Instructions)
	PSL	:	Rs. 5200/- – 20200/-, Grade Pay Rs. 2400/- (PB-1)
	E.Q.	:	<p>i) Degree of a recognized University with Science, Mathematics, Economics, Commerce, Statistics or equivalent (One of the subjects or equivalent needs to be studied apart from all other subjects in the degree course).</p> <p>ii) Diploma or Certificate in Computer Application from a Government recognized institution or knowledge of programming, System operations and systems analysis to be judged through suitable tests.</p>
	D.Q.	:	<p>NIL</p> <p>Note: (1) <i>Qualification(s) are relaxable at the discretion of Staff Selection Commission or competent authority in case of candidates otherwise well qualified.</i></p> <p>(2) <i>The qualification(s) regarding experience is/are relaxable at the discretion of the Staff Selection Commission or Competent Authority in case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of selection the Staff Selection Commission or Competent Authority is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</i></p>
	I.P.	:	Kolkata with AISL.

	J.R.	:	<ol style="list-style-type: none"> 1. Collection of DTRs and Batch preparation. 2. First level check for detection of outliers, i.e., abnormally high/low quantity/value figures and invalid HS/Country/Port Codes. 3. Scrutiny of manual DTRs. 4. Data entry of DTRs to Mainframe Computer. 5. Collection & processing of data pertaining to export/import of Ships/Aircrafts etc. 6. Intermediate level consistency checking & validation of data for publication of "Foreign Trade Statistics of India"(principal commodity/country/port) with provisional data. 7. Updation of data. 8. Processing and scrutiny of data for generation of special tables to meet the requirements of data users on a regular basis. 9. Preparation of special tables for framing replies to the parliament questions, VIP references, different investigating agencies etc. 10. Collection of coastal trade DTRs/shipping returns from different sea ports/custom zones all over the country. 11. Collection of returns in respect of inland trade through rail, river and air. 12. Collection of data from Central Excise & Customs authorities. 13. Scrutiny, codification of coastal trade DTRs/inland trade returns. 14. Data processing, validation and tabulation for the publications, <ol style="list-style-type: none"> (a) Statistics of Inland Coasting Trade Consignments of India. (b) Statistics of Foreign and Coastal Cargo Movement of India. (c) Inter-state movements/flows of goods by rail, river & air. (d) Selected Statistics of Foreign Trade of India. (e) Statistics of the Customs and Excise Revenue Collections of the Indian Union. 15. Supply of information/data to existing and prospective exporters, trade associations etc. 16. Collection, compilation and scrutiny of data/information received for Exporter and Importer directory from different sources like DTR, DGFT and Trade Associations etc. 17. Correspondence with exporters, importers, financial institutions, banks, trade associations, ministries etc. for verification of exporters and importers information. 18. Scanning of different publications/newspapers with respect to development in the foreign trade. 19. Receiving, sorting, checking and classification of tenders. 20. Collection of information on trade enquiries. 21. Collection of materials for preparing country profile/commodity profile from various sources. 22. Any other responsibilities as assigned by the superior officer from time to time.
--	------	---	--

	Instruction for PH candidates	:	This post is identified suitable for OH (OL, BL) candidates.
2.4	CATEGORY NO. OF POST: ER-04		
	Name of Post	:	INVESTIGATOR (LANGUAGE)
	Classification	:	General Central Service, Group 'B', Non-Gazetted, Non-Ministerial
	Vacancy	:	06 (UR-02, SC- 01, ST-01, OBC-02, including 01 vacancy reserved for OH)
	Department	:	Office of the Registrar General, India, Ministry of Home Affairs.
	AGE	:	Not exceeding 30 years (Age relaxation is admissible as per Instructions)
	PSL	:	Rs. 9300/- – 34800/-, Grade Pay Rs. 4200/- (PB-2)
	E.Q.	:	<p>i) Master's Degree in Linguistics from a recognised University;</p> <p>ii) Two years' experiences in Research work in Linguistics or Scrutiny and Compilation of Language Data of Census including investigation and preparation of reports on Languages or Dialects or Mother Tongues.</p> <p>Note 1: <i>Qualification(s) are relaxable at the discretion of the Staff Selection Commission for reasons to be recorded in case of candidates otherwise well qualified.</i></p> <p>Note 2: <i>The Qualification(s) regarding experience is/are relaxable at the discretion of the Staff Selection Commission, for reasons to be recorded in writing in the case of candidates belonging to the Scheduled Castes and Scheduled Tribes if at any stage of selection the Staff Selection Commission is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the posts reserved for them.</i></p>
	D.Q.	:	NIL
	I.P.	:	Kolkata & New Delhi with AISL.
	J.R.	:	<ol style="list-style-type: none"> 1. Scrutiny and Compilation work of Language data of the census and rendering assistance to the R.O (L)/Linguist in all matters. 2. Carrying out field investigation on Language/Dialect/Mother Tongues independently or under supervision and preparation of reports and notes on the above subject for submission to the RO(L)/Linguist.
	Instruction for PH candidates	:	This post is identified suitable for OH (One Leg affected either Right or Left) candidates.
2.5	CATEGORY NO. OF POST: ER-05		

	Name of Post	:	SCIENTIFIC ASSISTANT (PHYSICAL-CIVIL)
	Classification	:	Group 'B', Non-gazetted
	Vacancy	:	02 (UR-01, OBC-01)
	Department	:	National Test House, Ministry of Consumer Affairs, Food & Public Distribution, Department of Consumer Affairs
	AGE	:	Not exceeding 30 years (Age relaxation is admissible as per Instructions).
	PSL	:	Rs. 9300 –34800/-, Grade Pay Rs. 4600/-, (PB-2)
	E.Q.	:	(i) Master's Degree in Physics (Pure or Applied) or Chemistry (Pure or Applied or Industrial) or degree in Chemical Technology/Engineering or degree in Civil Engineering of a recognized University or equivalent; (ii) Two year's experience in the testing and evaluation of Civil Engineering material in a laboratory.
	D.Q.	:	NIL Note: (i) <i>Qualifications are relaxable at the discretion of the Staff Selection Commission/competent authority in case of candidates otherwise well qualified.</i> (ii) <i>The qualifications regarding experience is relaxable at the discretion of SSC in the case of candidates belonging to Scheduled Castes or Scheduled Tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the posts reserved for them</i>
	I.P.	:	Kolkata/Mumbai/Chennai/Ghaziabad/Guwahati/Jaipur with AISL
	J.R.	:	Testing & Evaluation of concerned laboratory samples and work in connection with the development of testing methods for these materials, calibration and maintenance of instruments of the concerned laboratory.
	Instruction for PH candidates	:	This post is not identified suitable for PH candidates
2.6	CATEGORY NO. OF POST: ER-06		
	Name of Post	:	JUNIOR TECHNICAL ASSISTANT (JTA)
	Classification	:	Group 'B', Non-gazetted, Ministerial
	Vacancy	:	19 (UR-10, SC- 03, ST-01, OBC-05)
	Department	:	Office of the Regional Director (ER), Ministry of Corporate Affairs, Kolkata.
	AGE	:	30 years (Age relaxation is admissible as per Instructions).
	PSL	:	Rs. 9300 –34800/-, Grade Pay Rs. 4200/-, (PB-2)

E.Q.	:	Degree in Commerce or Economics or Degree in Law from a recognized University. Note 1: Qualifications are relaxable at the discretion of Union Public Service Commission/Staff Selection Commission in case of candidates otherwise well qualified.
D.Q.	:	NIL
I.P.	:	Kolkata, Patna, Ranchi, Cuttack, Shillong, Guwahati with AISL
J.R.	:	Technical scrutiny of Returns/documents statutorily required to be filed under different provisions of Companies Act, 1956, to examine compliances of Companies Act and other related Acts & Rules by Companies registered under the Companies Act.
Instruction for PH candidates	:	This post is identified suitable for OH (OL, BL, OA but it should not be the arm used for writing).
NOTE-(I).	:	MORE VACANCIES IN EQUIVALENT/COMPARABLE POSTS MAY ALSO BE FILLED THROUGH THIS ADVERTISEMENT. FURTHER, VACANCIES MENTIONED ABOVE ARE SUBJECT TO ALTERATION.
NOTE-(II).	:	ABOVE VACANCIES ARE THOSE VACANCIES AS REPORTED TO THE COMMISSION BY THE DIFFERENT INDENTING OFFICES. THE COMMISSION IS NOT RESPONSIBLE <u>‘FOR WITHDRAWAL OF THOSE VACANCIES, FOR THE REASON WHATSOEVER, BY THOSE INDENTING OFFICES’.</u>

3. **ABBREVIATIONS USED**

SSC: Staff Selection Commission; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O.: Indian Postal Order, CRFS: Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ: Essential Qualification, DQ: Desirable Qualification, IP: Initial Posting, AISL: All India Service Liability, JR: Job Requirements, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC: Scheduled Caste, ST: Scheduled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH: Orthopaedically Handicapped, HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arm affected, OL: One leg affected, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE: Central Government Civilian Employee; NA: Not Applicable; OEA: Other Employed Applicant, Notice: Notice of Examination published in the Employment News, dated **18.01.2014**.

4. **NATIONALITY/ CITIZENSHIP:**

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.

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.

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 by the Government of India.

5. **EXAMINATION FEE**

A. **FEE PAYABLE:** Rs. 50/- (Rupees fifty only).

B. **MODE OF PAYMENT OF FEE**

- i. The candidates should pay the fee by means of "**Central Recruitment Fee Stamps (CRFS)**" only. These stamps are available at the counter of all Post Offices of the country. These Recruitment Fee Stamps may be pasted on the application form in the space earmarked for the purpose. These Recruitment Stamps must be got cancelled from the Counter Clerks of any Post Office of issue with the date stamp of the Issuing Office in such a manner that the impression of the cancellation stamps partially overflows on the Application Form itself, taking care at the same time that the impression is clear and distinct to facilitate the identification of date and Post Office of issue at any subsequent stage. After getting the Recruitment Fee Stamps cancelled from the Post Office, the candidate may submit their application to the concerned Regional Office of the Commission in the usual manner after completing other formalities.

Note : Candidates may please note that non-cancellation of stamps from the concerned Post Office in the manner indicated above, may lead to rejection of his/her application form, so it is in the interest of candidates that they get the CRFS cancelled from the concerned Post Offices.

- ii. Fee paid by wrong mode of payment of fee i.e. by IPO, Cash, Bank Draft or Pay Order, will NOT be accepted.
- iii. Fee once paid will not be refunded under any circumstances.
- iv. Fee paid by wrong mode of payment of fee or **non-cancellation of CRFS** or paying Less Fee or non submission of requisite certificate with application from competent authority for the applicants seeking exemption of examination fees, shall be treated as application with NO FEES. Thus, their candidatures will be cancelled summarily or at any stage of recruitment process for NO FEES.

C. EXEMPTION FROM PAYMENT OF FEES:

- (i). SCHEDULED CASTE, SCHEDULED TRIBE, PHYSICALLY HANDICAPPED, EX-SERVICEMEN AND WOMEN APPLICANTS are exempted from paying EXAMINATION FEES, subject to fulfillment of conditions stated at **Para-13** of this Notice.
- (ii). Remission of fee may be allowed to those repatriates from Kuwait/Iraq who are not in a position to pay it.

NOTE

I	:	Fee concession is not admissible to sons and daughters of ExS or to persons belonging to Other Backward Classes.
II	:	Service clerks in the last year of their colour service are also not exempted from payment of fee.
III	:	Ex-Servicemen who have already taken up a Government job shall be considered against General vacancies and, hence, shall not be entitled for fee concession.

6. WHERE TO SEND APPLICATION AND TIME LIMIT FOR SENDING APPLICATION

A. CLOSING DATE OF RECEIPT OF APPLICATION

- (i). **CLOSING DATE OF RECEIPT OF APPLICATION is 17.02.2014 (5.00 P.M.).**
- (ii) In the case of applicants residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman & Nicobar Islands, Lakshadweep & for applicants residing abroad, the closing date is **24.02.2014 (5.00 P.M.)**. **Applicants applying from any of those areas shall invariably superscribe the name of the area on the envelope in bold letters.**

B. ADDRESS WHERE APPLICATIONS SHOULD BE SENT/DELIVERED:

The envelope containing Application Form must be superscribed in bold letters as -
APPLICATION FOR THE POST OF:_____ ; CATEGORY NO OF POST:ER-_____ ; ADVERTISEMENT NO :ER-_____ and be addressed to:-

“REGIONAL DIRECTOR, STAFF SELECTION COMMISSION (ER), 234/4, A.J.C. BOSE ROAD, NIZAM PALACE, 1ST MSO BUILDING, 8TH FLOOR, KOLKATA-700020”.

NOTE : Candidates are advised to post the application well before the closing date so that it reaches the **STAFF SELECTION COMMISSION (ER)** by the closing date and time. APPLICATION RECEIVED AFTER CLOSING DATE AND TIME WILL NOT BE ACCEPTED UNDER ANY CIRCUMSTANCES.

7. ESSENTIAL QUALIFICATIONS (EQ) OF POSTS

- i. The Crucial Date for determining the ‘Essential Qualifications (EQs)/Experiences’ will be the closing date of receipt of applications viz. **17.02.2014**.
- ii. ‘Essential Qualifications (EQs)/Experiences’ for different categories of ‘Posts’ are indicated at Para-1 of this Notice.
- iii. For other details in this regard, applicant shall refer ‘ALL Paras’ of this Notice scrupulously.

NOTE : As per Ministry of Human Resources Development, the Degree obtained through open Universities/Distance Education Mode needs to be recognized by Distance Education Council, GOI. Accordingly, unless such Degrees had been recognized for the period when the candidates acquired the relevant qualification, they will not be accepted for the purpose of Educational Qualification.

8. AGE-LIMIT AND RELAXATION ON UPPER AGE-LIMIT AND RESTRICTION ON RELAXATION ON UPPER AGE-LIMIT

- i. **CRUCIAL DATE FOR DETERMINING THE AGE-LIMIT:** Crucial date for determining the age-limit will be the closing date of receipt of applications viz. **17.02.2014**
- ii. **AGE-LIMIT:** The different ‘AGE-LIMIT’ for different ‘Posts’ is indicated at Para-2 of this Notice.
- iii(a) **RELAXATION IN UPPER AGE-LIMIT:** Relaxation in upper Age-limit admissible to eligible categories of applicants will be in the following way-

SC/ST : Relaxable by 5 years;
OBC : Relaxable by 3 years if a candidate belongs to OBCs in accordance with DOP&T OM No.43013/2/95-Estt.(SCT) dated 25.01.1995 read with amendments made thereafter.

NOTE: Other Backward Class (OBC) for the purpose of AGE RELAXATION AND RESERVATION will mean “Persons of OBC category not belonging to the Creamy Layer” as defined in Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008 and 36033/1/2013-Estt. (Res.) dt. 27.05.2013.

PH : Relaxable by 10 years (by 13 years for OBC and by 15 years for SC/ST);

EXS : For appointment to vacancies in Group B (Non-Gazetted), Group C posts in Central Government, an ex-serviceman shall be allowed to deduct the period of actual military service from his actual age and if the resultant age does not exceed the maximum age limit prescribed

for the post for which he is seeking appointment by more than three years, he shall be deemed to satisfy the condition regarding age limit.
Other Categories : It will be as per Govt. of India's Order issued from time to time.

iii(b)(i): **RELAXATION IN UPPER AGE-LIMIT SPECIFICALLY FOR GROUP 'B' POSTS:**

By 5 years for Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis (and not on ad-hoc basis) as on the crucial date viz. 17.02.2014.

iii(b)ii **RELAXATION IN UPPER AGE-LIMIT SPECIFICALLY FOR GROUP 'C' POSTS:**

Upto 40 years for Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis (and not on ad-hoc basis) as on the crucial date viz. 17.02.2014.

(iv) OTHER BACKWARD CLASSES: OBCs for the purpose of AGE Relaxation and Reservation will mean "Persons of OBC category not belonging to the Creamy Layer" as defined in Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt.(SCT), dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008 and 36033/1/2013-Estt. (Res.) dt. 27.05.2013.

NOTE-I: Candidates claiming the benefit of reservation under OBC category not covered under the Creamy Layer must ensure that they furnish the OBC Certificate duly signed by the competent authority before or by the Closing Date (17.02.2014) in the FORMAT prescribed by the Commission in the Notice as Appendix-V. Any deviation of the OBC Certificate from the prescribed format will not be accepted by the Commission and will lead such applications to be treated under General (UR) category subject to fulfillment of other conditions. Representations from candidates for reconsideration of their category at subsequent stages of the recruitment will not be entertained.

NOTE-II: The closing date for receipt of application will be treated as the date for OBC status of the candidate and also, for assuring that the candidate does not fall in the creamy layer. Candidate claiming OBC status may note that Certificate on Creamy Layer Status should have been obtained within 3 years before the closing date i.e. 17.02.2014. Commission has decided to accept OBC certificate, in the prescribed format (As per Appendix – V of the Notice), issued after the closing date but before the last tier of the examination i.e. Interview / Skill Test / Computer Proficiency Test / Document Verification, as the case may be, as valid proof of belonging to non-creamy layer of OBC.

(v) EX-SERVICEMAN: An Ex-Serviceman means a person

- (i) who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union, and
 - a) who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his/her pension; or
 - b) who has been relieved from such service on medical grounds attributable to military service/circumstances beyond his control and awarded medical or other disability pension; or
 - c) who has been released from such service as a result of reduction in establishment;

Or,

(ii) who has been released from such service after completing the specific period of engagement, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity; and includes personnel of the Territorial Army, namely pension holders for continuous embodied service or broken spells of qualifying service;

Or,

(iii) personnel of Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal Service on medical grounds attributable to or aggravated by military service or circumstances beyond their control and awarded medical or other disability pension;

Or,

(iv) personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1987;

Or,

(v) gallantry award winners of the Armed Forces including personnel of Territorial Army;

Or,

(vi) Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.

NOTE-I : The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of "Ex-serviceman" may be permitted to apply for re-employment one year before the completion of the specified terms of engagement and avail themselves of all concessions available to ex-servicemen but shall not be permitted to leave the uniform until they complete the specified term of engagement in the Armed Forces of the Union.

NOTE-II : Ex-servicemen who have already secured employment in civil side under Central Government on regular basis after availing of the benefits of reservation given to Ex-servicemen for their re-employment are NOT eligible for fee concession or for claiming benefits of reservation under EXS category. However, they are eligible for age relaxation as per rules.

NOTE-III : The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation, as per rules.

NOTE-IV : For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post / Service, the status of ex-serviceman and /or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces within the stipulated period of one year from the CLOSING DATE .

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

(vi)AGE-RELAXATION FOR CENTRAL GOVERNMENT CIVILIAN EMPLOYEES:

The Upper age limit is relaxable for Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis (and not on ad-hoc basis) as on the crucial date i.e. 17.02.2014.

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

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

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

(vii) GENERAL INSTRUCTIONS:

(i) The relaxation on upper Age-limit is admissible subject to fulfillment of terms and conditions stated at Para-13 of this Notice and also to restriction on relaxation on upper age-limit as stated at Para-8.

(ii) RESTRICTION ON RELAXATION IN UPPER AGE LIMIT:

THE AGE RELAXATION FOR RESERVED CATEGORY APPLICANTS IS ADMISSIBLE ONLY IN THE CASE OF VACANCIES RESERVED FOR SUCH CATEGORIES. THE RESERVED CATEGORY APPLICANTS, WHO APPLY AGAINST POSTS MEANT FOR UR CATEGORY, ARE NOT ENTITLED TO GET AGE RELAXATION. HOWEVER, THE APPLICANTS BELONGING TO PH CATEGORY ARE ENTITLED TO GET AGE RELAXATION AS ADMISSIBLE TO THEM FOR THE POSTS MEANT FOR UR CATEGORY, IF SUCH POSTS ARE IDENTIFIED SUITABLE FOR THE PH CATEGORY.

(iii) CATEGORY CODES FOR CLAIMING AGE-RELAXATION ARE GIVEN IN APPENDIX-VIII

9. CRUCIAL DATE FOR DETERMINING AGE LIMITS, ESSENTIAL QUALIFICATIONS / EXPERIENCES, PROOF OF AGE AND OTHER TERMS & CONDITIONS

i. The crucial date for calculation of age limits, for finding eligibility on essential qualifications / experiences, and for other terms & conditions is as on the closing date of receipt of application viz. **17.02.2014**.

ii. **PROOF OF AGE:**

Candidates should note that the Date of Birth as recorded in the Matriculation/Secondary Examination Certificate (only Certificate, not Admit Card) OR an equivalent Certificate on the date of submission of application, will be accepted by the Commission and no subsequent request for change will be considered or granted. If this document is not submitted along with the application, application will be rejected summarily at any stage of the recruitment process and no request for revival will be considered.

iii The applicants are advised to ensure their age limits, for finding eligibility on essential qualifications / experiences, and for suitability on other terms & conditions as stated in different Paras/Sub-Paras of this Notice on that particular date itself before applying for a post.

10. GUIDELINES FOR SENDING COMPLETE APPLICATION

A. DOCUMENTS TO BE ATTACHED WITH THE APPLICATION:

- i. EXAMINATION FEES of Rs.50/- (Rupees fifty only) to be paid by means of CRFS affixed and clearly cancelled on the Application Form.
- ii. One recent passport size photograph should be pasted (NOT STAPLED) on the space provided in the Application Form. Another copy of the same photo should be retained by the applicant for pasting it on the Bio-Data/Admission Certificate.
- iii. Documents in support of claim of SC/ST/OBC/PH/EXS/CGCE category in the prescribed FORMAT [APPENDIX-I to VI] issued by the Competent Authority [See ANNEXURE], as mentioned at Para-15 in this Notice.
- iv. Attested copies of Matriculation certificates or equivalent as a proof of age (Date of Birth), copies of certificates/Year wise Marksheets/Provisional Certificates towards proof of Educational Qualifications (beginning from Matriculation Examination as indicated at Column 17 of Application Form) etc. Particulars printed on the back of the mark sheets/certificates should also be photo-copied invariably and attested by a Gazetted Officer of Central/State Government. APPLICANTS MAY SUBMIT SELF ATTESTED DOCUMENTS ALSO. However, applicants are hereby warned that any wrong attestation so as to mislead the Commission or to gain access to the Examination, would lead to criminal/debar action against the applicants, besides cancellation of their candidatures. Further, all original certificates will be checked at the time of Personality/Skill Test/Screening Test, as the case may be, and their candidature is subject to result of such scrutiny.
- v. Attested copies of experience certificates, if any.
- vi. Attested copies of any other Documents in support of information given in the Application.
- vii. If, the Applicant does not submit, along with the Application Form, all Documents in support of information given in the Application Form, the candidature of the applicant shall be rejected summarily or at any stage of the recruitment process.
- viii. Applicants must submit Marksheets and Certificates in support of essential/educational qualifications and Age-proof from a recognized University/ Institution /Board otherwise their candidature shall be liable to be rejected summarily or at any stage of the recruitment process.
- ix. The OEA applicants shall invariably submit with their applications OEA DECLARATION (exclusively for OEA applicants) [APPENDIX-II], otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.
- x. Duly filled in Application Form itself.

B. VERIFY THE FOLLOWING BEFORE MAILING/SUBMITTING THE APPLICATION TO AVOID REJECTION

- i. Willing applicants are advised to go through each and every Paras/Sub-Paras of this Notice before filling in Application Form and also before sending it to Staff Selection Commission(ER).
- ii. Applications Form must be typed out in double space or written in hand neatly, but Application Format should be the same as published in this Notice. Applicants may copy the Application Form as published in this Notice.
- iii. Applicants should fill all columns of Applications IN THEIR OWN HANDWRITING.
- iv. **None of the Columns of Application Form should be left blank. PUT CROSS(X) MARK IN THE RELEVANT BOX TO FURNISH NIL INFORMATION OR IF NOT APPLICABLE, otherwise it will be treated as incomplete application.**
- v. Applicants shall make their SIGNATURE, in FULL NOT IN SHORT on the Application Form and on all Documents.
- vi. All the signatures **should be of same type/ same language** and there should be no variation in the signatures
- vii. Applicants should write their Name, Father's/Mother's/ Husband's (as applicable) Name and Date of Birth (DoB) in the Application Form **as recorded in the Matriculation or Equivalent Certificate.**
- viii. If an applicant has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Hr. Secondary/Senior Secondary, he/she is required to submit an attested copy of Gazette Notification to the effect that he/she has changed his/her name after matriculation, etc. The changed name should also have been indicated in the Gazette Notification.
- ix. Certificates in support of educational qualifications and of Age-proof should be from a recognized University/ Institution /Board.
- x. Attested photocopies of certificates in support of age/ date of birth, required minimum educational qualification, SC/ST/OBC/EXS/PH/CGCE Categories claimed in the Application Form.
- xi. A good quality recent Passport size Photograph (4 cm x 5cm) should be firmly pasted (not pinned or stapled) in the prescribed place in the Application Form.
- xii. COMMUNITY/CATEGORY STATUS has been indicated correctly in the Application Form.
- xiii. **Category No. and Advt. No. of the post should be correctly and clearly indicated in the Application.**
- xiv. **The envelope containing Application Form must be superscribed in bold letters as - APPLICATION FOR THE POST OF: _____ ; CATEGORY NO OF POST:ER-_____ ; ADVERTISEMENT NO :ER-_____**
- xv. One envelope should contain one application of one applicant only.
- xvi. Applicants should submit only one application against a particular category of advertisement. However, separate applications can be submitted against different categories of advertisement.
- xvii. The OEA applicants shall invariably submit with their applications, according to their respective Category, the OEA DECLARATION (exclusively for OEA applicants) **[APPENDIX-I]**.

C. REASONS FOR REJECTION/CANCELLATION OF APPLICATION:

CANDIDATURE OF APPLICANTS ARE LIABLE TO BE CANCELLED/REJECTED SUMMARILY OR AT ANY STAGE OF THE RECRUITMENT PROCESS IF THEIR APPLICATIONS ATTRACT ANY ONE OF THE FOLLOWING REASONS (THE LIST IS ONLY ILLUSTRATIVE & NOT EXHAUSTIVE):

- i. Application Form not in prescribed Format or not filled as per direction given at Para-10 in the Notice.
- ii. Incomplete or illegible applications.
- iii. Unsigned/undated applications
- iv. Without standard passport size (4 cm x 5 cm) CLEAR and LEGIBLE PHOTOGRAPH (present) pasted on the Application Form.
- v. Affixing/attaching photo-copy of Photograph.
- vi. All Signatures on Application Form/Photograph/General Declaration/OEA DECLARATION (exclusively for OEA applicants) [APPENDIX-I], where applicable as per direction given at Para-10 in the Notice.
- vii. Any variation in the signatures.
- viii. Applications not filled in English or in Hindi or not filled by candidate in his/her own handwriting.
- ix. Particulars of Exam Fees Paid not filled in relevant column of Application/Without CRFS of requisite value and validity; where applicable.
- x. Non-cancellation of CRFS properly by/through the concerned Post Office.
- xi. Without proper certificates, in respect of SC/ST/OBC/ ExS/PH/CGCE Categories candidates. Certificate should be obtained from the competent authority in the prescribed format.
- xii. Without General Declaration by all candidates/ Declaration by the Central Government Civilian Employees, if applicable/ Declaration by the OBC candidate, if applicable
- xiii. Under aged/over aged candidates.
- xiv. Not having the requisite Educational Qualification on the closing date and time of submitting the application.
- xv. Non-submission of attested copies of Certificates/Documents as the PROOF OF AGE (DATE OF BIRTH)/CLAIM OF EDUCATIONAL QUALIFICATIONS AND EXPERIENCE as per the information given in the Application Form along with the Application Form.
- xvi. Certificates/Documents as the PROOF OF AGE (DATE OF BIRTH)/CLAIM OF EDUCATIONAL QUALIFICATIONS AND EXPERIENCE are not from the recognized University/Institution/Board.
- xvii. For non submission of CLEAR and LEGIBLE Certificates/Documents with the Application Form.
- xviii. Incorrect information or misrepresentation or suppression of material facts.
- xix. Application Form received after closing date of receipt of Application viz. **17.02.2014**.
- xx. Not mentioning Category No. of the Post and Advertisement No. in the Application Form; and not giving said details including Name of Post on the Envelope in which Application is sent as per instruction given at Para-10 of this Notice.
- xxi. Applications of more than one candidate sent in one envelope.
- xxii. Any other irregularity.

D. INSTRUCTIONS RELATING TO SUBMISSION OF APPLICATION:

- i. In the Columns of the Application Form, write the required information in English (CAPITAL LETTERS) or in Hindi.
- ii. One envelope should contain application of one candidate only. Infringement of this instruction would invite penal action by the Commission which also includes rejection of applications
- iii. The envelope contains Application Form must be superscribed in bold letters as - APPLICATION FOR THE POST OF: _____ ;CATEGORY NO OF POST:ER- _____ ; ADVERTISEMENT NO :ER- _____
- iv. An application will be summarily rejected at any stage of the recruitment process for not conforming to the official format/having incomplete information/wrong information/misrepresentation of facts/left unsigned/ submitted without fee where due/ without good quality photograph pasted at the appropriate place/not accompanied by attested copies of certificates showing category (SC/ST/EXS/OBC/PH/CGCE), age, educational qualification, age relaxation or for submitting more than one application.
- v. If a candidate has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Higher Secondary, he/she is required to submit an attested copy of Gazette Notification to the effect that he/she has changed his/her name after Matric etc. The changed name should also have been indicated in the Gazette Notification.
- vi. The Commission will not be responsible for postal delays.
- vii. Candidates should sign below the photograph (preferably in black ink/black ball pen), bottom of Application Form, etc. in the same manner and in the same language and there should be no variation of any kind. If any variation is found in the signature appended by them at different places, candidature in such cases is liable to be cancelled by the Commission.
- viii. A Candidate should paste (and not staple or pin) his/her recent good quality passport size photograph on the Application Form and keep one spare copy of the same photograph for the purpose of pasting, if required, on the Biographical-Data/Admission Certificate as and when received by the candidate from the Commission. Any variation in the photographs may lead to rejection of his/her candidature.
- ix. A Candidate should take every care to ensure that he / she does not overwrite / make cuttings / apply correction fluid / paste any additional paper etc. while filling the Application Form. If need for making corrections become unavoidable, such corrections should be suitably authenticated by putting full signature by the candidate.
- x. A CANDIDATE SHOULD MINUTELY GO THROUGH ALL THE PROVISIONS IN THE NOTICE OF THE EXAMINATION TO ENSURE THAT HE/SHE IS ELIGIBLE FOR THE POST FOR WHICH HE/SHE IS APPLYING IN TERMS OF REQUIREMENTS OF AGE, EDUCATIONAL QUALIFICATION AS ON CRUCIAL DATE, ETC. THEIR ADMISSION AT ALL STAGES OF EXAMINATION (WRITTEN EXAMINATION, INTERVIEW. ETC.) WILL BE PURELY PROVISIONAL AS THE COMMISSION DOES NOT UNDERTAKE ANY PRE-EXAMINATION SCRUTINY OF DOCUMENTS. THUS, IF AT ANY STAGE, IT IS FOUND THAT CANDIDATES DOES NOT FULFILL ANY OF THE ELIGIBILITY CONDITIONS, HIS/HER CANDIDATURE WILL BE CANCELLED BY THE COMMISSION.
- xi. **The candidate may be permanently debarred from the examinations conducted by this Commission in case he/she fraudulently claims SC/ST/OBC/EXS/PH/CGCE STATUS.**
- xii. If candidates do not put their signatures at the relevant columns / places in the application forms, such incomplete forms are liable to be summarily rejected without any further correspondence in the matter. The candidates must put their signatures in running script and not in bold letters, failing which candidature of such candidates will be rejected forthwith without any further correspondence with the erring candidates.

- xiii. Candidates have the option to submit either self attested / self certified photocopies of various documents or to submit photocopies of various documents duly attested by a Gazetted Officer as per extant procedure alongwith the application form. However, the original documents / certificates will be verified at the time of Interview and their candidature will be subject to result of such scrutiny. While exercising the facility of self-attestation of various documents, the candidates are warned that any wrong attestations so as to mislead the Commission or to gain access to Commission's Examinations, would lead to criminal / debar action against the candidates, besides cancellation of their candidatures.
- xiv. CANDIDATES ARE NOT ALLOWED TO BRING MOBILE PHONES/ANY OTHER COMMUNICATION DEVICES INSIDE THE EXAMINATION PREMISES/HALL AND ANY INFRINGEMENT OF THESE INSTRUCTIONS WILL ENTAIL DISCIPLINARY ACTION INCLUDING BAN FROM SSC'S FUTURE EXAMINATIONS AGAINST THE CANDIDATES.
- xv. THE CANDIDATES SHOULD BRING HIS/HER OWN HB PENCIL, ERASER. THE CANDIDATE SHOULD NOT BRING ANY ARTICLE OTHER THAN THESE SPECIFIED ABOVE SUCH AS BOOKS, NOTES AND LOOSE SHEETS, MOBILES ETC INTO THE EXAMINATION HALL.
- xvi. Willing applicants are advised to go through each and every Paras/Sub-Paras of this Notice before filling in Application Form and also before sending it to Staff Selection Commission(ER).

11. SELECTION PROCEDURES:

A. PRELIMINARY SELECTION:

- i. Usually, the selection to the posts will be made on the basis of an Interview/ Personality Test/ Skill Test. Mere fulfilling of minimum prescribed qualifications etc. will not entitle a applicant to be called for the Interview/ Personality Test/ Skill Test. Commission may make a preliminary selection of applicants on the basis of their educational qualifications, academic records, percentage of marks, etc., and the applicants thus selected will be required to undergo an Interview/ Personality Test/ Skill Test.
- ii. The Commission, may at its discretion, decide to hold a Proficiency Test in appropriate subject for any of the categories of posts or to make a screening of applicants on the basis of percentage of marks on the EQ, where it is felt necessary, before the applicants are called for Interview/Personality Test/ Skill Test/Proficiency Test.
- iii. The Commission may at its discretion, waive holding of Proficiency Test in those categories of posts where a Proficiency Test has been prescribed.
- iv. Detailed programme/schedule of such screening test, if and when decided to be held, will be posted at Commission's website (www.sscr.org). Candidates are, therefore, advised to visit the regional website from time to time in their own interest.

NOTE : ``The Interview/Personality Test is structured in such a manner that the applicants' interests, knowledge, various traits, aptitude, suitability etc. are probed, among other things, through academic qualifications, extra-curricular activities, general awareness/knowledge, depth of knowledge of the subject studied on the level of 'Essential Qualification' for the post, communicative skill and personality etc.``

B. SCREENING TEST

- i. The Commission may, at its discretion decide to hold a screening test for any of the categories where it is felt necessary before Interview/Personality Test/ Proficiency Test/Skill Test.
- ii. The Commission may, at its discretion, where it is felt necessary, without holding Screening Test may screen the applicants by the method of short listing on the basis of percentage of

marks on the prescribed Essential Qualification for the post.

- iii. Only such of the applicants who qualify in the screening test or otherwise at the standard fixed by the Commission at their discretion would be eligible for being called for the Interview/Personality Test/ Proficiency Test/Skill Test.

C. RECOMMENDATION FOR APPOINTMENT:

- i. The Commission will have the full discretion to fix separate minimum qualifying marks in Examination/Skill Test/Screening Test/Personality Test/Interview for each category of candidates [viz. SC/ST/OBC/PH/ExS/General (UR)].
- ii. After the Examination (Skill Test/Screening Test/Personality Test/Interview wherever applicable), the Commission will draw up the Merit List on the basis of the marks obtained by the candidates in the Examination and, in that order, as many candidates as are found by the Commission to have qualified in the Examination shall be recommended for appointment up to the number of unreserved vacancies available.
- iii. SC, ST and OBC candidates, who are selected on their own merit without relaxed standards, along with candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. Such SC, ST and OBC candidates will be accommodated against the general/unreserved vacancies as per their position in the overall Merit List. The reserved vacancies will be filled up separately from amongst the eligible SC, ST and OBC candidates which will, thus, comprise of SC, ST and OBC candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment even by relaxed standard.
- iv. **A person with physical disability (OH/HH/VH) who qualifies the Commission's examination under General Standards can be appointed against an unreserved vacancy provided the post is identified suitable for person with disability of relevant category.**
- v. An Ex-Serviceman or Physically Handicapped (OH/HH/VH) category candidate who qualifies on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances in written examination, extended zone of consideration, etc. is to be counted against reserved vacancies and not against general vacancies subject to fitness of such candidate for selection. Such candidates may also be recommended at the relaxed standards to the extent the number of vacancies reserved for them, to make up for the deficiency in the reserved quota, irrespective of their rank in the order of merit. Insofar as cases of Ex-Serviceman are concerned, deduction from the age of Ex-Serviceman is permissible against the reserved or unreserved posts and such exemption cannot be termed as relaxed standards in regard to age.
- vi. Success in the examination confers no right of appointment unless the Government is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service/post.

NOTE : The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all the stages of examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the written examination and interview, it is found that they do not fulfill any of the eligibility conditions, their candidature for the examination will be cancelled by the Commission.

D. RESOLUTION OF TIE CASES:

If there are candidates having the same aggregate marks in the Examination the candidate older in age gets preference. Lastly, if the tie still persists, the tie is finally resolved by referring to the alphabetical order of names, i.e., a candidate whose name begins with the alphabet which comes first in the alphabetical order gets preference. In case where the Commission administers Common Screening Test (CST), the extant instructions on the subject would be followed.

NOTE : The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all the stages of examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the Examination/Skill Test/Screening Test/Personality Test/Interview wherever applicable, it is found that they do not fulfill any of the eligibility conditions, their candidature for the examination will be cancelled by the Commission. The Commission reserves the right to call for the Original documents pertaining to Age, Educational Qualification, Category Status viz SC/ST/OBC/Ex-S/PH etc., any time till final nomination of the candidate. Failure on the part of the candidate to furnish the original documents within the stipulated time period fix by the Commission could entail cancellation of their candidature.

12. ESSENTIAL QUALIFICATIONS FOR DIFFERENT CATEGORIES OF POSTS AND SUBMISSION OF CERTIFICATES(S) IN SUPPORT OF ESSENTIAL QUALIFICATIONS

- i. Applicants must possess the ESSENTIAL QUALIFICATIONS for a post on or before the closing date of receipt of application as mentioned at Para-6 in this Notice.
- ii. Post(s) requiring proficiency in the relevant language as an essential qualification means that the applicant must have studied in that language up to Matric level and in case the relevant language is not taught as a subject in Matric, the said language must be the mother-tongue of the applicant or he/she should have the 'working knowledge' which shall be determined by the Staff Selection Commission.
- iii. For posts where an experience in a particular field/discipline for a specified period has been indicated as an essential qualification, the applicants should submit a certificate in support of their claim of experience in that field/discipline.
- iv. Applicants must submit Certificates in support of educational qualifications and of Age-proof from a recognized University/ Institution /Board, otherwise their candidature is liable to be rejected summarily or at any stage of the recruitment process.
- v. Only attested copies of certificates are required to be sent. Even the photocopies need to be attested. All photocopies should be clear and distinct.
- vi. The ORIGINAL CERTIFICATES should not be sent with the application.
- vii. If the applicants do not fulfill the above Sub-Para-12(i) to Sub-Para-12(v), their candidature are liable to be rejected summarily or at any stage of the recruitment process.
- viii. Applicants called for INTERVIEW/SKILL TEST/ SCREEN TEST shall invariably submit ORIGINAL CERTIFICATES/DOCUMENTS at the very time, failing which their candidature are liable to be cancelled at that very stage or at any stage of recruitment process.

13. CONDITIONS ON SEEKING FOR FEE CONCESSION, AGE-RELAXATION, RESERVATION WHATSOEVER

A. FOR SC/ST APPLICANTS:

- i. The Upper age limit as prescribed in Para-2 will be relaxable up to a maximum of 5 years if a candidate belongs to a Scheduled Caste or a Scheduled Tribe category.
- ii. SC/ST applicants seeking fee concession, age-relaxation, reservation whatsoever shall invariably submit, along with their application, the requisite Certificate as per FORMAT (Appendix-IV) from COMPETENT AUTHORITY (Please look at ANNEXURE), as published in this Notice, OTHERWISE, THEIR CLAIM FOR SC/ST STATUS WILL NOT BE ENTERTAINED AND THEIR CANDIDATURE/ APPLICATIONS WILL BE CONSIDERED UNDER GENERAL CATEGORY (UR) CANDIDATES.
- iii. **TRAVELLING ALLOWANCE (TA):**
SC/ST applicants called for interview only will be paid TRAVELLING ALLOWANCE (TA) as per Government of India's Orders. No TA will be paid for Proficiency Test/Screening Test/Skill Test, if they are held on a day other than that of Interview.

B. FOR OBC APPLICANTS:

- i. The Upper age limit as prescribed in Para-2 will be relaxable upto a maximum of 3 years if a candidate belongs to OBCs in accordance with DOP& T OM No.43013/2/95-Estt.(SCT) dated 25.01.1995 read with amendments made thereafter.
NOTE : Other Backward Class (OBC) for the purpose of AGE RELAXATION AND RESERVATION will mean "Persons of OBC category not belonging to the Creamy Layer" as defined in Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt. (SCT) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) & 14.10.2008 and 36033/1/2013-Estt. (Res.) dt. 27.05.2013.
- ii. The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per APPENDIX-V issued by the COMPETENT AUTHORITY (Please look at ANNEXURE) on or before the Closing Date stipulated in the Notice. OBC Certificate obtained otherwise than the prescribed certificate meant for Central Government jobs will not be considered for seeking relaxation/ reservation whatsoever.
- iii. The closing date for receipt of application will be treated as the date of reckoning for OBC status of the applicant and also, for assuming that the applicant does not fall in the creamy layer.
- iv. Candidates claiming the benefit of reservation under OBC category not covered under the Creamy Layer must ensure that they furnish the OBC Certificate duly signed by the competent authority before or by the Closing Date in the FORMAT prescribed by the Commission in the Notice as Appendix-V. Any deviation of the OBC Certificate Format from the present prescribed format will not be accepted by the Commission and will lead such application to be treated under General (UR) category. Representations from candidates for reconsideration of their category at subsequent stages of the recruitment will not be entertained. The Commission will however have the discretionary power to reduce/waive off any of the provisions in exceptional and deserving cases.

C. FOR PHYSICALLY HANDICAPPED (PH) [OH/HH/VH] APPLICANTS:

- i. The Upper age limit as prescribed in Para-2 will be relaxable upto a maximum of 10 years if the candidate is a physically handicapped person. For candidates belonging to SC/ST/OBC who

are physically handicapped, the maximum age relaxation of 10 years permissible for physically handicapped shall be in addition to the age relaxation provided in terms of Para- 13.A(i) and Para-13.B(i) above.

- ii. PH persons having 40% or above disability are eligible for fee concession, age-relaxation, reservation whatsoever.
- iii. PH persons seeking for fee concession, age-relaxation, reservation whatsoever shall invariably submit requisite Certificate as per FORMAT (APPENDIX-VI) and from the COMPETENT AUTHORITY (Please see the ANNEXURE), as published in this Notice, otherwise, their claim for PH status will not be entertained and their candidature/ applications will be considered under General (UR) category candidates.
- iv. **IMPORTANT REQUIREMENT OF PH CERTIFICATE:**
 - a. A disability certificate shall be issued by a Medical Board duly constituted by the Central and the State Government. The State Government may constitute a Medical Board consisting of at least 3 members, out of which, at least, one member shall be a Specialist from the relevant field.
 - b. The certificate would be valid for a period of 5 years for those whose disability is Temporary. The Medical Board shall indicate the period of validity of the certificate where there are chances of variation in the degree of disability. For those who acquired permanent disability, the validity can be shown as Permanent. On representation by the applicant, the Medical Board may review its decision having regard to all the facts and circumstances of the case and pass such orders in the matter as it thinks fit.
 - c. According to the persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 1996 notified on 31.12.1996 by the Central Government in exercise of the powers conferred by sub-section (1) and (2) of section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), authorities to give disability Certificate will be a Medical Board duly constituted by the Central and the State Government. The State government may constitute a Medical Board consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor/ hearing and speech disability, mental retardation and leprosy cured, as the case may be.

D. FOR SERVICEMEN OF THE THREE ARMED FORCES APPLICANTS

- i. EXSERVICEMAN (EXS) fulfilling the conditions laid down by the Govt. from time to time shall be allowed to deduct length of service in the military service from their actual age and such resultant age should not exceed the prescribed age-limit in Para-2 by more than 3 years (6 years in case of OBC and 8 years in case of SC/ST).
- ii. Definition / Explanation of the Ex-Serviceman has been given in Para - 8 of this Notice.
- iii. The period of 'Call up Service' of an EXS in the Armed forces shall also be treated as service rendered in the Armed Forces. For any serviceman of the three Armed Forces of the Union to be treated as EXS for the purpose of securing the benefits of reservation; he must have already acquired, at the relevant time of submitting his application for post/service, the status of EXS and/or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that HE WOULD BE RELEASED/DISCHARGED FROM THE ARMED FORCES WITHIN THE STIPULATED PERIOD OF ONE YEAR FROM THE closing date of receipt of applications as stipulated at Para-6 in this Notice ON COMPLETION OF HIS SPECIFIC PERIOD OF ENGAGEMENT. The Ex-Serviceman applicants should submit necessary CERTIFICATE as per the FORMAT prescribed in D/o Personnel & Training's O.M.

- No. 36034/2/91-(SCT) dated 03.04.91(APPENDIX-III).
- iv. This concession of applying one year before the completion of specified terms of engagement is not available in respect of educational qualification i.e., the non-graduate Ex-Servicemen are required to complete fifteen years of service (and not 14 years) as on the closing date of receipt of applications as stipulated at Para-6 in this Notice for becoming a deemed graduate. Thus, those Non-Graduate Ex-Servicemen who have not completed 15 years of service as on this date for recruitment as stated in Para-13 D(iii) are not eligible.
 - v. The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of “ex-serviceman” may be permitted to apply for re-employment one year before the completion of the specified terms of engagement and avail themselves of all concessions available to ex-servicemen but shall not be permitted to leave the uniform until they complete the specified term of engagement in the Armed Forces of the Union.
 - vi. As per Department of Personnel & Training’s O.M. No. 36034/6/90-Estt-SCT dated 24.4.92, such EXS applicants who have already secured employment under the Central Govt. in civil side after availing of the benefit given to them as EXS for their re-employment, are eligible for age-relaxation prescribed for EXS for securing another employment in a higher grade, but will not be eligible for the benefit for reservation for the EXS for securing another employment in a higher grade. They will also not eligible for fee concession would be admissible to EXS. Such EXS would have to pay the requisite fee of `50/- for this recruitment.
 - vii. EXS applicants submitting Application without Certificate from Competent Authority [APPENDIX-III] or Certificate not from COMPETENT AUTHORITY [Please see ANNEXURE] shall not be eligible for fee-concession, age-relaxation, reservation whatsoever.
 - viii. If the applicants would not be released/discharged from the armed forces within the stipulated period of one year from the closing date of receipt of applications as stipulated at Para-6 in this notice on completion of their assignment will not be eligible for fee-concession, age-relaxation, reservation whatsoever.
 - ix. Sons & daughters & dependants of Ex-Servicemen are not eligible for fee-concession, age-relaxation, reservation whatsoever.
 - x. Service Clerks in the last year of their COLOUR SERVICE are not exempted from payment of fee.

E. FOR CENTRAL GOVERNMENT CIVILIAN EMPLOYEE (CGCE) APPLICANTS :

- i. The Central Govt. Civilian Employees should have rendered not less than 3 years continuous service on regular basis (and not on ad hoc basis) as on **17.02.2014** and should remain in Central Government Service holding civil post in various Department/Offices of Government of India till the candidate receives Offer of Appointment from the office/department where the candidate gets finally recommended for appointment.
- ii. Central Govt. Civilian Employees claiming the benefit of age relaxation shall invariably submit along with their application, a certificate (as per Appendix-II) from the COMPETENT AUTHORITY indicating the length of service etc. at the time of applying for the post to enable the Commission decide to their eligibility.
- iii. If the Certificate is not as per FORMAT (Appendix-II) and not from the COMPETENT AUTHORITY (ANNEXURE), as published in this Notice, the candidate shall not be eligible for age-relaxation. Any deviation of the CGCE Certificate Format from the present prescribed format will not be accepted by the Commission and will lead such application to be treated under General (UR) category.
- iv. CGCE applicants shall also refer Para-14 of this Notice.

F. FOR OTHER CATEGORIES OF APPLICANTS:

- i. Upper age-limit is relaxable to retrenched employees of Chukha Hydel Project Authority in Bhutan who were directly recruited, to the extent of regular service rendered by them with the Authority (period of service rendered by the retrenched employees will be decided on the basis of certificate issued by the Chukha Hydel Project Authority).
- ii. All persons who had ordinarily been domiciled in the State of Jammu & Kashmir during the period 1.1.1980 to 31.12.1989 shall be eligible for relaxation in the upper age limit by 5 years, in support of which the proof of residence may be submitted along with the application with a certificate from:
 - a. The District Magistrate within whose jurisdiction he had ordinarily resided; or
 - b. Any other authority designated in this behalf by the Govt. of J&K to the effect that he had ordinarily been domiciled in the State of Jammu & Kashmir during the period 1.1.1980 to 31.12.1989.
- iii. Upto the age of 35 years (upto 40 years for members of Scheduled Castes/Scheduled Tribes and 38 years for OBC) in the case of widows, divorced women and women judicially separated from their husbands and who are not remarried
- iv. Upto a maximum of 3 years (8 years for SC/ST and 6 years for OBCs candidates) in the case of Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof.

G. Age-relaxation is also admissible to other categories of applicants not falling under Sub-Para-12(A) to Sub-Para-12(F) above will be as per Government of India's Orders issued from time to time.

NOTE(I) : Candidates who wish to be considered against vacancies reserved/or seek age-relaxation, must submit requisite certificate from the competent authority along with their application for the examination, otherwise, their claim for SC/ST/OBC/PH/ExS/CGCE status will not be entertained and their candidature/applications will be considered under General (UR) category candidates.

NOTE(II) : **Candidates are warned that they may be permanently debarred from the examinations conducted by the Commission in case they fraudulently claim SC/ST/OBC/ExS/PH/C.G.C.E. Status or submit certificates claiming reservation / age relaxation admissible to these categories or submit certificates / marksheets in support of educational qualifications / age-proof.**

14. SPECIAL INSTRUCTION FOR EMPLOYED APPLICANTS:

- i. All employed candidates claiming age relaxation as belonging to CGCE/Departmental candidates must ensure that they would be in a position to furnish NOC from their employer, at the time of Interview.
They may send their applications directly to the Commission after intimating to their Head of Office/Department and need not send another copy through proper channel. However, in case they decide to send Application through proper channel, they must ensure that the application complete in all respects should reach Staff Selection Commission by the closing date. Applications shall be rejected if received late and/ or not complete in all respect as provided in rules.
- ii. **OTHER EMPLOYED APPLICANTS (OEA)** [OTHER THAN CENTRAL GOVT. CIVILIAN EMPLOYEES] shall invariably submit with their applications the OEA DECLARATION (exclusively for OEA applicants) [APPENDIX-I] otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.
- iii. 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*.

- iv. Employed applicants claiming age relaxation as belonging to CGCE/Departmental candidates shall invariably submit NO OBJECTION CERTIFICATE from their EMPLOYER before INTERVIEW/SKILL TEST/ SCREENING TEST, failing which their candidature are liable to be cancelled at that very stage or at any stage of recruitment process.

15. PROFORMA FOR CERTIFICATE AND UNDERTAKING AND LIST OF COMPETENT AUTHORITIES:

Candidates, who wish to be considered against reserved vacancies or seek age-relaxation, must submit requisite Certificate from the Competent Authority, along with their application, otherwise, their claim for SC/ST/OBC/PH/ExS/CGCE status will not be entertained and their candidature/ applications will be considered under General (UR) category. No subsequent request will be accepted, in any circumstances, regarding rectification of their categories.

Note: Candidates are warned that they will be permanently debarred from the examinations conducted by the Commission in case they fraudulently claim SC/ST/OBC/EXS/PH status.

FORMATS of Certificates/Documents are at Appendix-I to Appendix-VIII and details of the COMPETENT AUTHORITIES are at ANNEXURE-I

16. NO PERSON:

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

17. GOOD MENTAL AND BODILY HEALTH OF 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.

18. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling in the application form. Candidates are also warned that they should in no case attempt to alter or otherwise tamper with any entry in a document or the attested certified copy submitted by them nor should they submit a tampered/fabricated document. If there is any inaccuracy or any discrepancy, an explanation regarding this discrepancy should be submitted.

A candidate who is or has been declared by the Commission to be guilty of :-

- i. Obtaining support for his / her candidature by any means, or
ii. Impersonating, or

- iii. Procuring impersonation by any person, or
- iv. Submitting fabricated documents or documents which have been tampered with, or
- v. Making statements which are incorrect or false or suppressing material information, or
- vi. Resorting to any other irregular or improper means in connection with his/her candidature for the examination, or
- vii. Writing irrelevant matters including obscene languages or pornographic matter in the script, or
- viii. Misbehaving in any other manner in the examination hall, or
- ix. Using unfair means in the examination hall, or
Possessing Mobile Phones/Cellular Phones/Pagers/ communication devices or any other unauthorized electronic gadget inside the Examination premises/venue, whether in use or not (Candidates by mere possession of any of these items) will be deemed to have been using unfair means and would be subject to disciplinary action as deemed fit, including ban from future examination conducted by SSC, or
- x. Taking away the Question Booklet/Answer Sheet with him/her from the examination hall, or passing it on to unauthorised persons during the conduct of the examination, or
- xi. Harassing or causing bodily harm to the staff employed by the Commission for the conduct of these examination, or
- xii. Violation of any of the instructions issued to candidates along with their Admission Certificates (AC) permitting them to take examination, or
- xiii. Fraudulently claiming SC/ST/OBC/EXS/PH status.
- xiv. Attempting to commit, or as the case may be, abetting the commission of all or any of the acts specified in the foregoing clauses, may, in addition to rendering himself liable to criminal prosecution, be liable:-
 - a. to be disqualified by the Commission from the examination for which he/she is a candidate as also from any other examination/selection of the Commission in which he/she might have appeared but the final result/selection has not yet been declared/made, and/or
 - b. to be debarred either permanently or for a specified period which may extend upto 10 years:-
 - i. by the Commission from any examination or selection held by them;
 - ii. by the Central Government from any employment under them; and
 - c. to take disciplinary action under appropriate rules if he/she is already in service under Government, or
 - d. to take any other appropriate legal action.

19. CANVASSING:

Canvassing in any form will disqualify the applicant.

20. 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) and interviews, allotment of examination centers, selection and allotment of posts/organizations to selected candidates will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.

21. JURISDICTION OF COURTS/TRIBUNALS:

ANY DISPUTE IN REGARD TO THIS RECRUITMENT WILL BE SUBJECT TO COURTS/TRIBUNALS HAVING JURISDICTION OVER THE PLACE OF THE EASTERN REGIONAL OFFICE OF THE STAFF SELECTION COMMISSION I.E. THE COURTS / TRIBUNALS AT KOLKATA

INSTRUCTIONS FOR FILLING UP APPLICATION FORM FOR SELECTION POSTS

- (i) It may be noted that the Commission uses Common Application Form for all its recruitments. Please go through the notice for the Recruitment and also these instructions carefully before applying for any of the posts mentioned in the Notice. You must satisfy yourself that you are eligible for the post for which you are applying.
- (ii) Use only blue/black pen for filling up the Application Form.
- (iii) Instructions have been given for most items in the application itself which should be gone through carefully before filling up the boxes. For items for which instructions are not available or require clarification further instructions given below may be gone through carefully.
- (iv) Column 10 may be filled up carefully. Ex-servicemen candidates are also required to fill up columns 10 and 10.1.
- (v) PH candidates are required to fill up Columns 10, 11, 11.1, 16 and 16.1 as may be applicable. The Commission may decide to hold screening skill test for certain posts and therefore, VH candidates should fill up columns 16 and 16.1.
- (vi) **Column No. 12.1:** The category code for filling up this column is available in Appendix-VIII of Notice.
- (vii) **Column No. 12.2** – Age as on normal closing date for receipt of applications should be indicated.
- (viii) **Column No. 13** – relating to preference for posts may be left blank.
- (ix) **Column No. 17:** Educational Qualification – The list of Educational Qualification and subjects mentioned in Appendix-VII is not exhaustive. Candidates who possess any educational qualification or studied any subject other than those mentioned in the list at Appendix-VI may use **others** for qualifications and or subject code.
- (x) Candidates should read carefully the Essential Qualification required for the post for which they are applying and ensure that they fulfill the same. Documents in support of Essential Qualifications should invariably be furnished along with the application failing which the applications will be summarily rejected.
- (xi) **Column No. 19:** Write your complete communication address including your Name in English in capital letters or in Hindi with blue/black ball pen. Do not forget to write 6 digit PIN in the boxes.
- (xii) **Column No. 20:** Paste your recent photograph of size 4cm x 5cm. Do not staple and do not get the photo attested. Please note that your application shall be rejected summarily without photograph.
- (xiii) **Column No. 21 and 22:** Unsigned applications will be rejected. Variations in the signature will render the application liable to be rejected.

Space for
cancellation stamp by post
office after affixing CRF stamp
के. प्र. शुल्क टिकट चिपकाने के बाद
डाकघर द्वारा रद्द किये जाने वाले
टिकट हेतु स्थान

23.

के. प्र. शुल्क टिकट के लिए स्थान
Space for CRF Stamp

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

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

22. घोषणा/Declaration

- (i) मैंने इस भर्ती के लिए कोई और आवेदन पत्र नहीं भेजा है मुझे यह मातूम है कि यदि मैं इस नियम का उल्लंघन करता / करती हूँ तो आयोग द्वारा मेरा आवेदन सरसरी तौर पर अस्वीकृत कर दिया जायेगा।
I have not submitted any other application for this examination. I am aware that if I contravene this rule, my application will be rejected summarily by the Commission.
- (ii) मैंने विज्ञापित में दी गई शर्तों को ध्यानपूर्वक पढ़ लिया है और मैं एतद्द्वारा उनका पालन करने का वचन देता/देती हूँ।
I have read the provisions in the Notice of the examination carefully and I hereby undertake to abide by them.
- (iii) मैं यह भी घोषणा करता/करती हूँ कि मैं इस परीक्षा में प्रवेश के लिए निर्धारित आयु सीमा, शैक्षिक योग्यता आदि संबंधी पात्रता की सभी शर्तों को पूरा करता/ करती हूँ।
I further declare that I fulfill all the conditions of eligibility regarding age limits, educational qualifications etc., prescribed for admission to the examination.
- (iv) मैं यह भी घोषणा करता/करती हूँ कि मुझे आज तक कर्मचारी घवन आयोग/संघ लोक सेवा आयोग द्वारा किसी भी परीक्षा में बैठने से नहीं रोका गया है तथा मुझे किसी भी विधि न्यायालय द्वारा कमी भी दोषी नहीं पाया गया है।
I also declare that I do not stand debarred by SSC/UPSC/CPWD/MES/Dept. of Posts as on date and have never been convicted by any court of law.
- (v) *आयु सीमा में छूट चाहने वाले केन्द्र सरकार के अस्थायी कर्मचारी के लिए
मैं यह घोषणा करता हूँ कि मैं एक केन्द्र सरकार का एक अस्थायी कर्मचारी हूँ एवं नियमित आधार पर 3 वर्ष की सेवा या सेवाकाल अवधि जैसा की परीक्षा नोटिस में निर्धारित है, आवेदन पत्र जमा करने की अंतिम तिथि या उससे पूर्व, पूर्ण कर ली है।
*For Central Govt. Civilian Employee seeking age relaxation
I declare that I am a Central Govt. Civilian Employee and completed 3 years regular service or regular length of service stipulated in the Notice of the examination on or before date of closing of submitting application form given in the Notice.
- (vi) *अन्व पिछड़ा वर्ग से संबंधित अभ्यर्थी के लिए
मैं यह घोषणा करता/करती हूँ कि मैं उस समुदाय से संबंधित हूँ जिसे कार्मिक एवं प्रशिक्षण विभाग के दिनांक 8.9.1993 के का.ज्ञा. सं.- 36012/22/93 स्था. (एससीटी) में विहित आदेशों के अनुसार भारत सरकार द्वारा सेवाओं में आरक्षण के प्रयोजन हेतु पिछड़ा वर्ग माना गया है। यह भी घोषणा की जाती है कि मैं भारत सरकार, कार्मिक एवं प्रशिक्षण विभाग के विभिन्न संशोधनों जो कि नोटिस में उल्लेखित है, उसके तहत उपरोक्त कार्यालय ज्ञापन सं. कोलम 3 में उल्लिखित व्यक्तिगत / वर्गों (श्रीमिलेयर) से संबंधित नहीं हूँ मैं यह भी घोषणा करता/करती हूँ कि मेरे पास परीक्षा नोटिस में निर्धारित प्रारूप में अन्व पिछड़ा वर्ग का प्रमाण पत्र है।
*For Candidate belonging to OBC
I declare that I belong to the community which is recognized as a backward class by the Govt. of India for the purpose of reservation in services as per orders contained in Deptt. of Personnel and Training Office Memorandum No. 36012/22/93- Esst. (SCT) dated 8.9.1993. I also declare that I do not belong to the person/sections (creamy layer) mentioned in column 3 of the schedule of the OM mentioned above and modified vide Govt. of India DOPT OMs mentioned in the Notice. I further declare that I am in possession of OBC Certificate in the prescribed format given in the Notice of the examination.
- (vii) भूतपूर्व सैनिकों के लिए
मैं घोषणा करता/करती हूँ कि मैं परीक्षा विज्ञापित के अनुसार नू.पू. सैनिक सम्बन्धित पात्रता की सभी शर्तों को पूरा करता/ करती हूँ।
For Candidate belonging Ex- Serviceman
I declare that I fulfill all the eligibility condition relating to Ex-Serviceman as per notice of exam.
- (viii) मैं एतद् द्वारा घोषणा करता/करती हूँ कि इस आवेदन पत्र में दिए गए सभी विवरण मेरी अधिकतम जानकारी और विश्वास के अनुसार सत्य, पूर्ण एवं सही है। मैं समझता/समझती हूँ कि परीक्षा से पहले या बाद में कोई भी सूचना छुपाई हुई/छूटी या असत्य पाई जाने पर या अपात्रता का पता लगने पर मेरी अभ्यर्थिता/नियुक्ति निरस्त की जा सकती है।
I hereby declare that all statements made in this application are true, complete and correct to the best of my my knowledge and belief. I understand that in the event of any information being found suppressed/false or incorrect or ineligibility being detected before or after the examination, my candidature / appointment is liable to be cancelled

स्थान / Place

उम्मीदवार के हस्ताक्षर (केवल घसीट हस्तलिपि में)
Signature of Candidate (only in running hand)

D D M M Y Y
तारीख/ Date :

*यदि लागू न हो तो यह लाईन काट दें।

अहस्ताक्षरित आवेदन पत्र को रद्द कर दिया जायेगा

*Strike off this sentence if not applicable

Unsigned application will be rejected

ANNEXURE-I**LIST OF COMPETENT AUTHORITY AS WELL AS PROFORMA FOR CERTIFICATE AND UNDERTAKING**

SI No.	Appendix No.	Caste/ Community/ Category/	Competent Authority
1.	APPENDIX-I	OEA	OEA applicants themselves.
2.	APPENDIX-II	CGCE	Head of Office or Head of Department
3.	APPENDIX-III and APPENDIX-III-A	EXS	Commanding Officer
4.	APPENDIX-IV	SC/ST Note:-	i. District Magistrate/Additional District Magistrate/ Collector/ Deputy Commissioner/Additional Deputy Commission/ Dy. Collector/1 st Class Stipendiary Magistrate/ Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate. 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 applicant and or his family normally resides. Note:- ST applicants belonging to Tamil Nadu State should submit Caste Certificate only from the REVENUE DIVISIONAL OFFICER.
5.	APPENDIX-V	OBC Note:-	i. District Magistrate/Additional Magistrate/Collector/Dy. Commissioner/ Additional Deputy Commissioner/Deputy Collector/Ist Class Stipendary Magistrate/ Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate). ii. Chief Presidency Magistrate /Additional Chief Presidency Magistrate/ Presidency Magistrate. iii. Revenue Officer not below the rank of Tehsildar. iv. Sub-Divisional Officer of the area where the candidate and/or his family resides. Note:- The closing date for receipt of application will be treated as the date of reckoning for OBC status of the applicant and also, for assuming that the applicant does not fall in the creamy layer.
6.	APPENDIX-VI	PH	Members/Chairperson of Medical Board & Counter signed by the Medical Superintendent/CMO/Head of Hospital

OEA DECLARATION
(EXCLUSIVELY FOR OEA APPLICANTS)
(OTHER THAN CENTRAL GOVT. CIVILIAN EMPLOYEES [C.G.C.E])
(PLEASE SEE PARA- 15 OF THIS NOTICE)

I declare that I have already informed my Head of Office/Department in writing that I have applied for this examination.

I further submit the following information:

- a. Date of Appointment :
- b. Holding present Post & Pay Scale :
- c. Name & Address of Employer with :
Tel. No.

*Full Signature of the applicant

Place & Date:

*Note : All signatures done on the Application Form and also on other documents must be in the same language and in the same manner other wise application will be rejected.

APPENDIX- II

FORMAT OF CERTIFICATE TO BE SUBMITTED BY CENTRAL GOVERNMENT CIVILIAN EMPLOYEES (CGCE) SEEKING AGE-RELAXATION

(To be filled by the Head of the Office or Department in which the candidate is working).
(Please see Para-13 (E) of the Notice)

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

There is no objection to his appearing for one or more of the posts as mentioned in paragraph 1 of the Advt. Notice No.ER-01/2014.

Signature _____
Name _____

Office seal

Place:
Date :

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

**FORMAT OF CERTIFICATE FOR SERVING DEFENCE PERSONNEL
(Please see at Para-13(D) and Para-15 of this Notice)**

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

Signature of Commanding Officer

Office Seal:

Place:

Date:

UNDERTAKING TO BE GIVEN BY THE CANDIDATE COVERED UNDER NOTE IV PARA 8 OF NOTICE.

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

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

I further submit the following information:

- a) Date of appointment in Armed Forces _____
- b) Date of discharge _____
- c) Length of service in Armed Forces _____
- d) My last Unit / Corps _____

(Signature of the Candidate)

Place:
Date:

FORMAT FOR SC/ST CERTIFICATE

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

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

This is to certify that Shri/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, 991@
The Constitution (ST) orders (Amendment) Ordinance 1996
The Scheduled Caste and Scheduled Tribes Orders (Amendment) Act, 2002
The Constitution (Scheduled Caste) Orders (Amendment) Act, 2002
The Constitution (Scheduled Caste and Scheduled Tribes) Orders (Amendment) Act, 2002

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

This certificate is issued on the basis of the Scheduled Castes/ Scheduled Tribes certificate issued to Shri/Shrimati _____ Father/mother _____ of Shri/Srimati/Kumari* _____ of village/town* _____ in District/Division* _____ of the State/Union Territory* _____ who belongs to the _____ Caste/Tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the _____ dated _____.

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

Place _____
Date _____

Signature _____
** Designation _____

(with Seal of Office)

* Please delete the words which are not applicable

@ Please quote specific presidential order

% Delete the paragraph which is not applicable.

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

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

- i. District Magistrate / Additional District Magistrate/ Collector/ Deputy Commissioner / Additional Deputy Commission/ Dy. Collector / 1st 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 applicant and or his family normally resides.

Note:- ST applicants belonging to Tamil Nadu State should submit Caste Certificate only from the REVENUE DIVISIONAL OFFICER.

APPENDIX –V

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

This is to certify that _____ son/ daughter
of _____ of _____ village
_____ District/Division _____ in
the _____ State _____ belongs to the
_____ Community which is recognized as a backward class under:

- i. Resolution No. 12011/68/93-BCC dated the 10th September, 1993, published in the Gazette of India Extraordinary – Part I, Section I, No. 186 dated 13th September, 1993.
- ii. Resolution No. 12011/9/94-BCC, dated 19.10.1994 published in Gazette of India extraordinary Part I Section I No. 163, dated 20th October, 1994.
- iii. Resolution No. 12011/7/95-BCC dated the 24th May 1995 Published in the Gazette of India extraordinary Part-I Section I No. 88 dated 25th May, 1995.
- iv. Resolution No.12011/96/94-BCC dated 9th March, 1996.
- v. Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India – Extraordinary-part I, Section-I, No. 210, dated the 11th December, 1996.
- vi. Resolution No.12011/13/97-BCC dated 3rd December, 1997.
- vii. Resolution No.12011/99/94-BCC dated 11th December, 1997.
- viii. Resolution No.12011/68/98-BCC dated 27th October, 1999.
- ix. Resolution No.12011/88/98-BCC dated 6th December, 1999, published in the Gazette of India, Extra Ordinary Part-I, Section-I No.270, 6th December, 1999.
- x. Resolution No.12011/36/99-BCC dated 4th April, 2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.71 dated 4th April, 2000.
- xi. Resolution No.12011/44/99-BCC dated 21.9.2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.210 dated 21.9.2000.
- xii. Resolution No.12015/9/2000-BCC dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.246 dated 6th September, 2001.
- xiii. Resolution No.12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June, 2003.
- xiv. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004.
- xv. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.67 dated 12th March, 2007.

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

This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008 and 36033/1/2013-Estt. (Res.) dt. 27.05.2013.

Dated:

District Magistrate or
Deputy Commissioner etc.

Seal:

- Note-I**
- a. The term ‘Ordinarily’ used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
 - b. The authorities competent to issue Caste Certificate are indicated below:-
 - i. District Magistrate / Additional Magistrate / Collector / Dy. Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
 - ii. Chief Presidency Magistrate /Additional Chief Presidency Magistrate/ Presidency Magistrate.
 - iii. Revenue Officer not below the rank of Tehsildar
 - iv. Sub-Divisional Officer of the area where the candidate and/or his family resides.

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

Note-III The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per **Appendix-V** issued by the competent authority on or before the Closing Date as stipulated in this Notice.

APPENDIX – VI

(FORMAT OF THE CERTIFICATE TO BE SUBMITTED BY THE PH PERSONS)

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No.-----

Date:-----

DISABILITY CERTIFICATE

This is to certify that Shri/Smt./
 Kum. _____ Son/wife/daughter of _____
 Shri _____ Age _____
 Sex _____ identification mark(s) _____
 is suffering from permanent disability of following Category:-

Affix here recent
 Photograph of the applicant
 showing the disability duly
 attested by the Chairperson
 of the Medical Board

A. Locomotor or cerebral palsy:

- | | |
|--|---|
| <ol style="list-style-type: none"> i. BL-Both legs affected but not arms. ii. BA-Both a. impaired reach
 arms affected b. Weakness of grip iii. BLA- Both legs and both arms
 affected | <ol style="list-style-type: none"> v. OA- One arm affected <ol style="list-style-type: none"> a. Impaired reach b. Weakness of grip c. Ataxic vi. BH- Stiff back and hips (Cannot sit or stoop) |
|--|---|

- | | | |
|--|---|--|
| iv. OL- One leg affected (right or left) | a. Impaired reach
b. Weakness of grip
c. Ataxic | vii. MW-Muscular weakness and limited physical endurance |
| B. Blind or Low Vision: | i. B-Blind
ii. PB-Partially Blind | |
| C. Hearing impairment: | i. D-Deaf
ii. PD- Partially Deaf. | |

(DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE)

2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of this case is not recommended / is recommended after a period of _____ years _____ months.*

3. Percentage of disability in his / her case is _____ per cent.

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

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

(Dr. _____)
 Member
 Medical Board

(Dr. _____)
 Member
 Medical Board

(Dr. _____)
 Chairperson
 Medical Board

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

* Strike out which is not applicable

APPENDIX- VII**Essential Educational Qualification Code**

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

Subject Code for Educational Qualification

Subject of Educational Qualification	Code
History	01
Political Science	02
Economics	03

English Literature	04
Hindi Literature	05
Geography	06
Commerce	07
Law	08
Physics	09
Chemistry	10
Mathematics	11
Statistics	12
Botany	13
Zoology	14
Agriculture Science	15
Civil Engineering	16
Electrical Engineering	17
Mechanical Engineering	18
Electronics Engineering	19
Electronics & Power Engineering	20
Electronics & Communication Engineering	21
Electronics Instrumentation Engineering	22
Agriculture Engineering	23
Computer Science	24
Computer Application	25
Information Technology	26
Library Science	27
Accountancy	28
Work Accountancy	29
Business Administration	30
Mass Communication	31
Journalism	32
Mass Communication & Journalism	33
Pharmacy	34
Photography	35
Printing Technology	36
Nursing	37
Assamese	38
Bengali	39
Malayalam	40
Telugu	41
Kannada	42
Tamil	43
Marathi	44
Gujarati	45
Urdu	46
Sanskrit	47
OTHERS	48
Aeronautical Engineering	49

Chemical Engineering	50
Microbiology	51
Forensic Science	52
Space Engineering	53
Rocketry	54
Telecommunication Engineering	55
Social Work	56
Sociology	57
Criminology	58
Bio-Physics	59
Bio-Chemistry	60
Bio-Technology	61
Communication	62
Electronics	63
Radio Engineering	64
Radio Communication	65
Metallurgy	66
Textile Technology	67
Rubber Technology	68
Plastic Engineering	69
Polymer & Rubber Technology	70
Physical Education	71
Agronomy	72
Plant Breeding	73
Genetics	74
Automobile Engineering	75
Marine Engineering	76
Naval Architecture	77
Operations Research	78
Instrumentation Engineering	79
Linguistics	80

CATEGORY CODES FOR CLAIMING AGE-RELAXATION

Code No.	Category	Age Relaxation permissible beyond the Upper age limit
01.	SC/ST	5 years
02.	OBC	3 years
03.	PH	10 years
04.	PH + OBC	13 years
05.	PH + SC/ST	15 years
09.	Ex-Servicemen (Unreserved / General)	03 years after deduction of the military service rendered from the actual age as on the closing date
10.	Ex-Servicemen (OBC)	06 years (3 years+3 years) after deduction of the military service rendered from the actual age as on the closing date
11.	Ex-Servicemen (SC & ST)	08 years (3 years+5 years) after deduction of the military service rendered from the actual age as on the closing date
For Group 'C' Posts		
15.	Central Government Civilian Employees (Unreserved/ General) who have rendered not less than 3 years regular and continuous service as on closing date	Upto 40 years of age
17.	Central Government Civilian Employees (OBC) who have rendered not less than 3 years regular and continuous service as on closing date	Upto 43 years of age
19.	Central Government Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date	Upto 45 years of age
21.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir (Unreserved/General)	5 years
22.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir (OBC)	8 years
23.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir (SC/ST)	10 years
24.	Widows/Divorced Women/Women judicially separated and who are not remarried (Unreserved/ General)	Upto 35 years of age
25.	Widows/Divorced Women/Women judicially separated and who are not remarried (OBC)	Upto 38 years of age
26.	Widows/Divorced Women/Women judicially	Upto 40 years of age

	separated and who are not remarried (SC/ST)	
27.	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (General/ Unreserved)	5 years
28.	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (OBC)	8 (5+3) years
29.	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (SC/ST)	10 (5+5) years
For Group 'B' Posts		
12.	Central Government Civilian Employees (Unreserved / General) who have rendered not less than 3 years regular and continuous service as on closing date	05 years
13.	Central Government Civilian Employees (OBC) who have rendered not less than 3 years regular and continuous service as on closing date	08 (5+3) years
14.	Central Government Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date	10 (5+5) years