

(TO BE PUBLISHED IN THE EMPLOYMENT NEWS / ROZGAR SAMACHAR DATED 04-12-2010)

STAFF SELECTION COMMISSION
NOTICE

Date of Exam: 27.02.2011

Closing Date : 31-12-2010

Recruitment to the post of Multi Tasking (Non-Technical) Staff in Different States and Union Territories 2011**COMMON INSTRUCTIONS TO CANDIDATES**

1.	Regional Offices of the Commission have advertised recruitment to Group 'C' posts of Multi Tasking Staff for which Matriculation or equivalent is the minimum qualification in different States / UTs.
2.	Regional Offices of the Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of written examination and, therefore, the candidature is accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible before applying. Copies of supporting documents will be sought only from those candidates who qualify in the written test. When scrutiny is undertaken, if any claim made in the application is not found substantiated, the candidature will be cancelled and the Commission's decision shall be final.
3.	CANDIDATES IN THEIR OWN INTEREST ARE ADVISED TO GO THROUGH DETAILED INSTRUCTIONS CONTAINED IN THIS NOTICE WHICH ARE ALSO AVAILABLE ON THE WEBSITES OF THE COMMISSION http://ssc.nic.in, ssc-cr.org, sscer.org, sscner.org.in, sscwr.org, sscsr.gov.in, ssckkr.kar.nic.in, sscmpr.org, sscnwr.gov.in; sscnr.org; CAREFULLY BEFORE APPLYING.
4.	Candidates seeking reservation benefits available for SC/ST/OBC/PH/EXS must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice .They should also be in possession of the required certificates in the prescribed format in support of their claim at the time of application.
5.	Candidates with visual disability of 40% and more only would be considered as VISUALLY HANDICAPPED (VH) and entitled to reservation for VH.
6.	Central Government civilian employees/servants claiming age relaxation should be in possession of a certificate in the prescribed format from their office in respect of length of continuous service which should be for not less than three years in the immediate period preceding the closing date for receipt of application. They should continue to have the status of Central Government civilian employees / servants till the time of appointment, in the event of their selection.
7.	FEE: RUPEES ONE HUNDRED ONLY(₹100/-) for each Application. Fee is exempted for all Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe, Physically Handicapped, and Ex-Servicemen, eligible for reservation.
8.	CLOSING DATE: 31-12-2010 (upto 5 P.M.). For candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu and Kashmir, Lahaul and Spiti District and Pangi Sub Division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands, Lakshadweep and for candidates residing abroad – 07.01.2011. APPLICATIONS RECEIVED LATE WILL NOT BE ENTERTAINED.
9.	Only a single application will be entertained for each State / UT. Candidature in respect of multiple applications in respect of same State / Union Territory will be summarily rejected.
10.	MOBILES AND OTHER ELECTRONIC GADGETS ARE BANNED WITHIN THE PREMISES OF THE EXAMINATION CENTRES.
11.	CANDIDATES MAY SEND/SUBMIT APPLICATION IN THE PRESCRIBED FORMAT TO THE CONCERNED REGIONAL OFFICE OF SSC AS MENTIONED IN PARA-7 OF THE NOTICE OR APPLY ON LINE. CANDIDATES APPLYING ON-LINE SHOULD RETAIN THE REGISTRATION NUMBER ASSIGNED TO THEM ON LINE FOR FURTHER CORRESPONDENCE WITH THE COMMISSION. THEY ARE NOT REQUIRED TO SUBMIT PRINT OUTS OF THEIR APPLICATION TO THE COMMISSION.

F.No.3/5/2010-P&P. The Regional Offices of Staff Selection Commission are making recruitment to the posts of Multi Tasking Staff in Pay Band-1(₹ 5200-20200/-) + Grade Pay ₹ 1800/-, a General Central Service Group 'C' Non-Gazetted, Non-Ministerial post in various Central Government Ministries / Departments / Offices, in different States / Union Territories. The Commission proposes to hold a Common Examination for all applicants for posts in different States / UTs on 27.02.2011. Depending upon the number of Candidates, the Commission may hold the Examination in more than one batch if necessary on 26.02.2011 or any subsequent date. Applicants for multiple States / UTs will need to appear for the Examination only once.

2. VACANCIES / RESERVATION : Vacancy position indicated by the Regional Offices of the Commission in different States / UTs is tentative. Firm number of vacancies for the post of Multi Tasking Staff, will be determined by them in due course.

Note-I :Reservation for SC/ST/OBC/ExS/ etc. categories is available as per extant Govt. Orders.

NOTE-II : The Commission reserves the right to fill up analogous posts in other Ministries/Organizations under the Government from this recruitment.

Note-III : Separate applications will need to be made, if any candidate wants to apply for vacancies in more than one State/UT.

3. 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.

4(A) AGE LIMIT: 18-25 years as on 31.12.2010

Note I :The crucial date for age-limit is reckoned with reference to the Closing date for receipt of applications(i.e. **31.12.2010**), as per model Recruitment Rules issued by DOP&T Vide their letter No. AB-14017/6/2009-Estt.(RR) dated 30.04.2010

Note II : Candidate should note that Date of Birth as recorded in the Matriculation / Secondary Examination Certificate or an equivalent certificate available on the date of submission of application will be accepted by the Commission for determining the Age- eligibility and no subsequent request for its change will be considered or granted .

4.(B) Permissible relaxation of Upper age limit prescribed under para 4(A) above :

Category-Codes for claiming Age Relaxation as on the date of reckoning :

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 the actual age as on the crucial 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.
15	Central Govt. Civilian Employees (General/Unreserved) who have rendered not less than 3 years regular and continuous service as on Closing date.	Up to 40 years of age
17	Central Govt. Civilian Employees (OBC) who have rendered not less than 3 years regular and continuous service as on Closing date.	Up to 43 years of age
19	Central Govt. Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on Closing date.	Up to 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)	Up to 35 years of age
25	Widows / Divorced Women / Women judicially separated and who are not remarried(OBC)	Up to 38 years of age
26	Widows / Divorced Women / Women judicially separated and who are not remarried(SC/ST)	Up to 40 years of age

27	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (Unreserved/General)	3 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)	6 (3+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)	8 (3+5) years
33	Service Clerks in the last year of their colour service in the Armed Forces (Unreserved/General)	Up to 45 years of age
34	Service Clerks in the last year of their colour service in the Armed Forces (OBC)	Up to 48 years of age
35	Service Clerks in the last year of their colour service in the Armed Forces (SC/ST)	Up to 50 years of age
36	Retrenched census employees of Office of Registrar General of India (Unreserved/General) (They will be considered only for offices under RGI in their order of merit and subject to availability of vacancies)	3 years plus length of service rendered by them in connection with census, before retrenchment , and Weightage of past service.
37	Retrenched census employees of Office of Registrar General of India (OBC) (They will be considered only for offices under RGI in their order of merit and subject to availability of vacancies)	Do + 3 years
38	Retrenched census employees of Office of Registrar General of India (SC/ST) (They will be considered only for offices under RGI in their order of merit and subject to availability of vacancies)	Do + 5 years

NOTE-I : Ex-servicemen who have already secured employment in civil side under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are **NOT** eligible for fee concession or for claiming benefits of reservation under EXS category. However, they are eligible for age relaxation only.

NOTE-II : 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.

NOTE-III : 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 .

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

- (i) who retired from such service after earning his/her pension. This would also include persons who are retired/retire at their own request but after having earned their pension; or
- (ii) who has been released from such service on medical grounds attributable to military service/circumstances beyond his control and awarded medical or other disability pension; or
- (iii) who has been released, otherwise than on his own request from such service as a result of reduction in establishment; or
- (iv) who has been released from such service after completing the specific period of engagements, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity; and includes personnel of the Territorial Army of the following categories, namely:-
 - (a) Pension holders for continuous embodied service,
 - (b) Persons with disability attributable to military service; and
 - (c) Gallantry award winners.

EXPLANATION-II : 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- IV: AGE CONCESSION IS NOT ADMISSIBLE TO SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.

NOTE-V: Service Clerks in the last year of their colour service in the Armed Forces, i.e. those who are due for release from the Army during the period 1.1.2011-31.12.2011 are only eligible for age-relaxation. Such candidates are not entitled to any concession in fee. Such candidates will be eligible to compete only for vacancies in Armed Forces Headquarters and Inter-Service Organisation, which are not reserved for Ex-servicemen, in their order of merit and subject to availability of vacancies.

Note VI: **As per Supreme Court direction dated 24.02.1995 in Appeal No.731-69 of 1994, Age relaxation will be available for the Group-‘C’ posts in the O/o RGI (Registrar General of India) for retrenched Census employees as under :**

- (i) **Age relaxation by 3 years plus length of service rendered by them in connection with census, before retrenchment ,**
- (ii) **Weightage of past service.**

4(C) : PROCESS OF CERTIFICATION AND FORMAT OF CERTIFICATES:

Candidates who wish to be considered against vacancies reserved or seek age-relaxation **must submit requisite certificate** from the competent authority issued on or before the prescribed date, in the prescribed format whenever such certificates are sought by concerned Regional/Sub Regional Offices. Otherwise, their claim for SC/ST/OBC/PH/ExS status will not be entertained and their candidature/applications will be considered under **General (UR)** category. The formats of the certificates are annexed. Candidates claiming OBC status may note that certificate on creamy layer status should have been obtained **within three years** before the closing date.

NOTE I: The closing date, i.e., **31.12.2010** for receipt of applications will be treated as the date of reckoning for OBC status.

NOTE II : Candidates are warned that they may be permanently debarred from the examination conducted by the Commission in case they fraudulently claim SC/ST/OBC/ExS/PH status.

4(D) Visually handicapped (VH) candidates with visual disabilities **of forty percent and above** can avail the assistance of a **SCRIBE** in the Written Examination subject to such requests being made in the application form. Question Papers and Answer Sheets will not be provided in **BRAILLE**. No attendant will be allowed with VH candidates inside the examination premises.

NOTE: Persons with visual disability of **less than forty percent** will not be considered as visually handicapped persons. **One eyed candidates** and partially blind candidates who are able to read the normal Question Paper set for all the candidates with or without magnifying glass and who wish to write/indicate the answer with the help of Magnifying Glass will be allowed to use the Magnifying Glass in the Examination Hall and **will not be entitled to a Scribe**. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.

5. EDUCATIONAL QUALIFICATION : (As on 31.12.2010)

Must have passed **Matriculation Examination OR equivalent from a recognized Board.**

Notel : Candidates who have not acquired/will not acquire the educational qualification **as on the closing date of receipt of application** will not be eligible and need not apply.

6. MODE OF PAYMENT: FEE PAYABLE ₹ 100/-(Rupees One Hundred only) for each application.

Fee is exempted for all Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe, Physically Handicapped, and Ex-Servicemen, eligible for reservation.

(i) For the candidates sending the application by post:

The candidates submitting Paper application should pay the fee by means of **"Central Recruitment Fee Stamps(CRFS)"only** . CRFS are available at the counter of all Departmental Post Offices of the country. Recruitment Fee Stamps should be pasted on the application form in the space earmarked for the purpose and **got cancelled** from the Counter of Post Office of issue **with the date stamp** of the Issuing Post Office in such a manner that the impression or the cancellation stamp 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 candidates must submit their application to the concerned Regional Office/Sub Regional Offices of the Commission in the usual manner after completing other formalities.

(ii) For the candidates submitting their applications on-line:

The candidates submitting their applications on-line should pay the requisite fee only through State Bank of India challan or using on-line payment facility of State Bank of India.

NOTE I: Fee once paid will **not** be refunded under any circumstances.

NOTE II: Fee paid by modes other than CRFS for off-line applications and SBI in case of online application will **not** be accepted and the applications of such candidates will be rejected

forthright and the payment made shall stand forfeited. **Candidates submitting their application online shall make their payment through the State Bank of India as per instructions (Annexure-II B).**

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

7. **CENTRES OF EXAMINATION**

Candidates submitting paper application **must indicate the centre of examination opted by him/her, in the Application Form in respect of the Examination.** A candidate must submit his/her application only to the concerned Regional/Sub Regional Office of the Commission under whose jurisdiction the Centre selected by him / her falls. **Application received in any other Regional/Sub Regional Office of the Commission will be rejected summarily.**

The applications should be addressed to the **Regional / Sub-Regional Offices of the Commission** as indicated in the table below:-

State / UT	Code No.	Examination Centres & Centre Code	Address to which the applications should be sent
1	2	3	4
Bihar,	01	Bhagalpur(3201), Patna(3206), Darbhanga(3202), Muzaffarpur(3205),	Regional Director(CR), Staff Selection Commission, 8-AB, Beli Road, Allahabad, Uttar Pradesh-211002
Uttar Pradesh	02	Agra(3001), Bareilly(3005), Gorakhpur(3007), Kanpur(3009), Meerut(3011), Varanasi(3013), Allahabad(3003), Lucknow(3010)	
Jharkhand	03	Ranchi(4205),	Regional Director (ER), Staff Selection Commission, 1 st MSO Building, (8 th Floor), 234/4 . Acharya Jagadish Chandra Bose Road), Kolkata, West Bengal-700020
Orissa	04	Bhubaneshwar(4604), Cuttack(4605),	
West Bengal	05	Kolkata(4410), Midnapur(4413), Sambalpur(4609), Jalpaiguri(4408),	
A&N Islands	06	Port Blair(4802),	
Sikkim	07	Gangtok(4001),	
Karnataka	08	Bangalore(9001), Mangalore(9008), Dharwar(9004), Gulbarga(9005),	Regional Director(KKR), Staff Selection Commission, 1 st Floor, "E" Wing, Kendriya Sadan, Koramangala, Bangalore, Karnataka-560034
Kerala	09	Thiruvananthapuram(9211), Kochi(9204), Thrissur(9212),	
Lakshadweep Islands	10	Kozhikode (Calicut) (9206)	

Delhi Rajasthan	11 12	Delhi(2201), Jaipur(2405), Jodhpur(2406),Kota(2407), Bikaner(2404), Udaipur(2409), Ajmer(2401), Alwar(2402), <i>Bharatpur</i> (2403), Sriganganagar(2408), Dehradun(2002), <i>Haldwani(2003),Almora(2001),</i> <i>Srinagar(Uttarakhand) (2004)</i>	Regional Director (NR), Staff Selection Commission, Block No. 12, CGO Complex, Lodhi Road, New Delhi-110504
Uttarakhand	13		
Arunachal Pradesh	14	Itanagar(5001), Agartala(5601)	Regional Director(NER), Staff Selection Commission, Rukmini Nagar, PO: Assam Sachivalaya, Guwahati, Assam-781006
Assam	15	Guwahati (Dispur)(5105), Dibrugarh(5102), Tezpur (5112), Jorhat(5107),Silchar(5111), Goalpara (5104), Lakhimpur (5109)	
Manipur	16	Imphal(5501),	
Meghalaya	17	Shillong(5401),	
Mizoram	18	Aizwal(5701),	
Nagaland	19	Kohima(5302),	
Tripura	20	Tura (5402),	
Andhra Pradesh	21	Hyderabad(8002), Guntur(8001), Kurnool(8003), Rajahmundry(8004), Tirupati(8006), Vishakhapatnam (8007)	Regional Director (SR), Staff Selection Commission, EVK Sampath Building, 2 nd Floor, College Road, Chennai, Tamil Nadu-600006
Pondicherry	22	Puducherry(8401),	
Tamil Nadu	23	Coimbatore(8202), Chennai(8201), Madurai(8204), Tirunelveli(8207), Tiruchirapalli(8206),	
Daman & Diu Goa	24 25	Panaji(7801),	Regional Director (WR), Staff Selection Commission, 1 st Floor, South Wing, Pratishtha Bhawan, 101 M.K. Road, Mumbai, Maharashtra-400020
Gujarat	26	Ahmedabad(7001), Vadodara(7002), Rajkot(7006), <i>Surat(7007)</i>	
Maharashtra	27	Aurangabad(7202), Mumbai(7204), Kolhapur(7203), Nagpur(7205), Pune(7208), Nashik (7207), Amravati (7201),	
Chhattisgarh	28	Raipur(6204), Ambikapur(6201),	Dy. Director (MPR), Staff Selection Commission, "Nishant Villa", F. Jalvihar Colony, Raipur, Chhatisgarh- 492001
Madhya Pradesh	29	Indore(6006), Jagdalpur(6203), Chindwara(6003), Chattarpur(6002), Guna(6004), Mandsaur(6010), Jhabua(6008), Khandwa(6009), Rewa(6012), Bhopal(6001), Gwalior(6005), Bilaspur(6202), Jabalpur(6007),	
Chandigarh	30	Chandigarh(1601),	Dy. Director (NWR), Staff Selection Commission, Block No. 3, Gr. Floor, Kendriya Sadan, Sector-9, Chandigarh- 160017
Jammu & Kashmir	31	Leh(1005) Jammu(1004), Srinagar(1007),	
Haryana	32	Ambala(1801),	
Himachal Pradesh	33	Shimla(1203), Hamirpur (1202)	
Punjab	34	Bhathinda (1401), Jalandhar(1402),	

NOTE I: No change of Centre of Examination will be allowed under any circumstances. Hence, the candidates should select the centres **carefully** and **indicate the same correctly** in their applications. In case of applications for different States, the candidates will need to appear for the Examination only once.

NOTE II: The Commission **reserves** the right to cancel any Centre and ask the candidates of that centre to appear from **another** centre. Commission also reserves the right to **divert** candidates of any centre to some other Centre to take the examination.

8. **SCHEME OF EXAMINATION:** The examination will consist of a written examination for the post of Multi Tasking Staff for Group 'C' post.

(A) SCHEME OF THE WRITTEN EXAMINATION AND SYLLABUS

The written examination will consist of **one objective type** paper as shown below :

Date of Exam	Part	Subject	Maximum Marks	Total Duration / Timing for General candidates	Total Duration/ Timing for Visually Handicapped candidates
27.02.2011 (Sunday)	I	General Intelligence & Reasoning (25questions)	25	2 Hours 10.00 A.M. to 12.00 Noon	2 Hours 20 mins 10.00 A.M. to 12.20 PM
	II	Numerical Aptitude (25 questions)	25		
	III	General English (50 questions)	50		
	IV	General Awareness (50 questions)	50		

NOTE-I : The Paper will consist of **Objective Type- Multiple choice** questions only. The questions will be set **both in English & Hindi, except Part III.**

NOTE-II: There will be **negative marking of 0.25 marks for each wrong answer.** Candidates are, therefore, advised to keep this in mind while answering the questions.

SYLLABUS

Questions on 'General Intelligence and Reasoning' will be non-verbal considering the functions attached to the post. Questions on Numerical Aptitude and General English will be simple, of a level that an average matriculate will be in a position to answer comfortably. Questions on General Awareness will be also of similar standard.

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

English Language : Candidates' understanding the Basics of English Language, its vocabulary, grammar, sentence structure, synonyms, antonyms and its correct usage, etc. his/her writing ability would be tested.

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

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

NOTE: For VH candidates of 40% and above visual disability and opting for **SCRIBE** there will be no component of **Maps/Graphs/Diagrams/Statistical Data in the General Intelligence & Reasoning / General Awareness Paper.**

9. GENERAL INSTRUCTIONS TO BE COMPLIED BY THE CANDIDATES IN THE WRITTEN EXAMINATION

- (i) Candidates must write the papers/indicate the answers in their own hand.
- (ii) In the question papers, wherever necessary, the Metric systems of weights and measures only will be used.
- (iii) Candidates are not permitted to use calculators and other electronic gadgets except as specified in the Notice. They should not, therefore, bring the same inside the Examination Premises / Venue.
- (iv) If any candidate is found to possess mobile phones or any other means of wireless communication in the working or switched off mode, his/her candidature shall be cancelled forthwith.

10. MODE OF SELECTION :

Candidates will be selected for each State / UT on the basis of their performance in the Written Examination.

Provided that SC, ST, OBC and PH candidates, who are selected on their own merit without relaxed standards, alongwith candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. **Such SC, ST, OBC and PH 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 SCs, STs, OBCs, and PH candidates which will, thus, comprise of SC, ST, OBC and PH 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.

An Ex-Serviceman or Physically Handicapped (OH/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. In so far as cases of Ex-Serviceman are concerned, deduction of the military service rendered from the age of Ex-Servicemen is permissible against the reserved or unreserved posts and such exemption cannot be termed as relaxed standards in regard to age.

Success in the examination confers no right of appointment unless government are satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/post.

The Commission reserves the right to divert surplus candidates in each State / UT to States / UTs where there is deficit of required numbers of successful candidates, after assuring the willingness of the surplus candidates.

11. RESOLUTION OF TIE CASES

In cases where more than one candidate secure the equal aggregate marks, tie will be resolved by applying the following methods one after another :-

- (1) By referring to the marks in Part III of the written paper.
- (2) By referring to marks in Part-II of the written paper.
- (3) Date of birth i.e. the candidate older in age gets preference.
- (4) By referring to the alphabetical order of the names taking first name into consideration.

12. HOW TO APPLY : Paper Applications must be submitted only in the prescribed format (Annexure-I), For detailed instructions relating to the application form and how the application is to be submitted, Annexure - II A or Annexure - II B, for postal applications and on-line applications respectively, may be referred to.

13. Preference :

A candidate will be required to indicate in the application form for the Examination, the State / UT for which he is applying.

14. ADMISSION TO THE EXAMINATION:

All candidates who apply in response to this advertisement by the CLOSING DATE will be assigned **Roll numbers**. These will be communicated to them or placed on the website of the concerned Regional Office at least **two weeks** before the date of the examination. A candidate must write his/her Roll number along with his/her name, date of birth and name of the examination while addressing any communication to the Commission. Communication from the candidate not furnishing these particulars shall not be entertained.

Admission Certificates (ACs) for the Examination indicating the time table and also venues of examination for each candidate will be issued to all applicants about two weeks before the date of examination. IF ANY CANDIDATE DOES NOT RECEIVE ADMISSION CERTIFICATE FOR THE EXAMINATION ONE WEEK BEFORE THE DATE OF EXAMINATION, HE/SHE MUST IMMEDIATELY CONTACT THE CONCERNED REGIONAL/SUB REGIONAL OFFICE (S) OF THE COMMISSION WITH PROOF OF HAVING SUBMITTED HIS/HER APPLICATION. (In case of Applications submitted under Certificate of Posting, the Date-Stamp of the Post-Office concerned should be clearly legible). FAILURE TO DO SO WILL DEPRIVE HIM/HER OF ANY CLAIM FOR CONSIDERATION. CANDIDATES ALSO HAVE THE OPTION TO DOWNLOAD THE ADMISSION CERTIFICATES FROM THE CONCERNED REGIONAL/SUB REGIONAL OFFICES WEBSITE. SUCH FACILITY WILL BE AVAILABLE ABOUT TWO WEEKS BEFORE THE EXAMINATION.

Candidates who applied on-line but are unable to download their Admission Certificates or do not receive their Admission Certificates at least one week before the date of the examination should contact the concerned Regional Office with details such as Registration ID, Transaction ID of SBI, copy of challan, etc. for obtaining the Admission Certificates. Details of deficiency in online applications, if any, will also be placed on the Commission's website (<http://ssc.nic.in>) about two weeks before the examination.

15. 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 centres, 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.

16. COURTS JURISDICTION

Any dispute in regard to this recruitment will be subject to courts/tribunals having jurisdiction over the place of concerned Regional/Sub-Regional Office of the SSC where the candidate has submitted his/her application.

- 17. For detailed instructions relating to Application form, instructions for filling up the application form and for on-line payment/submission of application , candidates are advised to refer Annexures-I, II A and II B.**

21. =ààÉÉÖnBÉÉ® BÉEà c%ÉÉFÉ® (BÉEàBÉàÉ PÉ°ÉÉÖ) c%ÉÉÉàÉÉÉÉ(É àÉà)
Signature of the Candidate(only in Running Hand)

19.1 àÉÉà×ÉÉ<àÉ xÉ/Æ/ Mobile No. _____

21. घोषणा/Declaration

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

22. के.भ. शुल्क टिकट कि लिए स्थान
Space for CRF Stamp

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

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

स्थान / Place

तारीख/ Date :

D	D	M	M	Y	Y
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

*यदि लागू न हो तो यह लाईन काट दें।

*Stricke off this sentence if not applicable

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

अहस्ताक्षरित आवेदन पत्र को रद्द कर दिया जायेगा
Unsigned application will be rejected

BROCHURE**INSTRUCTIONS FOR FILLING UP THE APPLICATION**

I. The Commission uses standard application form for all its examinations. Therefore, please read the instructions given in the Notice of Examination and also given below carefully before filling up the application form, in your own interest.

II. Use only blue/black ball pen to write in the boxes, i.e.,

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, further instructions given below may be gone through carefully.

IV. Please go through the instructions given below for filling up each item numbered in the application form:-

1. **Name of the State / UT for which application is made and Centre Code**

Refer to Para-7 of the Notice of the Examination.

12.1. **Code for seeking age relaxation.**

Refer to para 4 B of the Notice of the Examination.

14. Candidates should indicate whether they belong to one of the minority communities notified by Govt. namely Muslims, Christians, Sikhs, Buddhists, or Zoroastrians (Parsis).

16. VH candidates should specify the medium in which they desire to take the Written Examination. Scribe will be arranged by the Commission accordingly.

17. **Educational Qualification and Subject Code:** See Annexure – IX

Use 'Others' if any particular Educational Qualification or Subject is not assigned a code.

19. **Address for communication**

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 digits PIN in the boxes.

20. **Photograph**

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

Box for Roll Number to be left unfilled (blank) by the candidate.

Signature of Candidate (Wherever required)

Please sign in running hand. Signature in capital letters of English shall not be accepted and your application shall be summarily rejected. Unsigned application shall also be rejected.

Procedure for Online Submission of Application**Note: On-line application will be available from**

The online submission of the application may be made at website **www.ssconline.nic.in**. Instructions are available at the site. Candidate should read the instructions carefully before making any entry or selecting options. Candidate should supply all the required details while filling up the online form. Mandatory fields are marked with * (asterisk) sign. The filling of online application contains two parts :

Part I Registration

Part II Registration

1. In Part I registration, candidate will have to fill basic information. On submission of details, candidate shall be prompted to check the details and make any correction in the application.
2. Candidate may press "I agree" button after declaration once he/she finds that information supplied by him/her is in order and no correction is required. Thereafter no correction/modification etc. shall be allowed.
3. Then a page with Registration No. shall be generated. Note down registration number or take out the print out of the page. The application procedure is incomplete without part II registration. Part II registration requires filling of payment details, uploading of photograph and scanned signature. Candidates may note that the Registration number given by the Commission and Transaction ID of the Bank should be properly entered in the relevant space, failing which it will not be possible to link the payment with Part I registration. On-line application will be complete only if scanned signature and photo are uploaded as per instructions.
4. Candidates who have to pay application fee can pay fee online through net banking, or cash through SBI bank challan.
5. To pay fee in cash, candidate can take printout of challan generated online after completion of part I registration. Deposit the requisite fee in pay branch of State Bank of India and then continue with the Part II registration.
6. Those who want to pay online through net banking, can go directly to part II registration after completion of part I. Candidate will have to supply registration number and date of birth to continue to Part II registration.
7. As approval of the Controller General of Accounts, Ministry of Finance has not been received for use of credit cards / debit cards, payment through these modes will not be available.
8. Those who are exempted from payment of fee can skip steps 4 to 7.
9. Then upload a recently taken scanned photograph in 8 – bit grayscale JPG format. The digital size of the file must be of resolution 100 pixel widths by 120 pixels height.
10. Then upload your scanned signature in 8 – bit grayscale JPG format. The digital size of the file must be of resolution 140 pixel width by 60 pixels height.
11. **Candidates are advised to go through the instructions carefully before filling up the application form.**
12. Request for change/correction in any particulars in the Application Form shall not be entertained under any circumstances. **The Staff Selection Commission will not be responsible for any consequences arising out of non acceptance of any correction/addition/deletion in any particular filled in application form whatever the reasons may be.**

ANNEXURE-III

**FORM OF CERTIFICATE TO BE SUBMITTED BY CENTRAL GOVERNMENT CIVILIAN
EMPLOYEES SEEKING AGE-RELAXATION**

(To be filled by the Head of the Office or Department in which the candidate is working).
(Please see Para 4(B) 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 Rs. _____ with 3 years regular service in the grade as on **closing date**.

Signature _____
Name _____

Office seal

Place:
Date :

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

ANNEXURE- IV

Form of Certificate for serving Defence Personnel (Please see Note III Para-4 (B) of Notice for the Examination)

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

Place:

(Signature of Commanding Officer)

Date:

Office Seal:

UNDERTAKING TO BE GIVEN BY THE CANDIDATE COVERED UNDER NOTE III PARA 4(B) OF NOTICE.

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

I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, 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 Caste or the Scheduled Tribes should submit in support of his claim an attested/certified copy of a certificate in the form given below, from the District Officer or the sub-Divisional Officer or any other officer as indicated below of the District in which his parents (or surviving parent) ordinarily reside who has been designated by the State Government concerned as competent to issue such a certificate. If both his parents are dead, the officer signing the certificate should be of the district in which the candidate himself ordinarily resides otherwise than for the purpose of his own education. Wherever photograph is an integral part of the certificate, the Commission would accept only attested photocopies of such certificates and not any other attested or true copy.

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

This is to certify that Shri/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
 %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 belong 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 _____

Signature _____
 ** Designation _____
 (with seal of office)

Place _____

Date _____

* Please delete the words which are not applicable

@ Please quote specific presidential order

% Delete the paragraph which is not applicable.

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

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

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

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

(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.

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

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/1st 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.

The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per Annexure-VII issued by the competent authority on or before the Closing Date as stipulated in the Notice.

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No. _____ Date_____

DISABILITY CERTIFICATE

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

- A. Locomotor or cerebral palsy :
 - (i) BL-Both legs affected but not arms.
 - (ii) BA-Both arms affected (a) Impaired reach (b) Weakness of grip
 - (iii) BLA-Both legs and both arms affected
 - (iv) OL-One leg affected (right or left) (a) Impaired reach (b) Weakness of grip (c) Ataxic
 - (v) OA-One arm affected (a) Impaired reach (b) Weakness of grip (c) Ataxic
 - (vi) BH-Stiff back and hips (Cannot sit or stoop)
 - (vii) MW-Muscular weakness and limited physical endurance.
- B. Blindness or Low Vision : (i) B-Blind (ii) PB-Partially Blind
- C. Hearing Impairment : (i) D-Deaf (ii) PD-Partially Deaf

| Affix here recent
attested Photograph
Showing the
disability
duly
attested by
the
chairperson
of the
Medical
Board

(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 percent.

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

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

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

*Strike out which is not applicable.

Essential Educational Qualification Code

Educational Qualification	Code
Matriculation	01
Intermediate/Higher Secondary	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. Pharm.	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
Malyalam	40
Telgu	41
Kannada	42
Tamil	43
Marathi	44
Gujrati	45
Urdu	46
Sanskrit	47
Others	48

