File No.15/1/2022-RHQ

TO BE UPLOADED ON THE WEBSITE OF SSC ON 12.05.2022

Government of India

Ministry of Personnel, Public Grievances & Pensions Staff Selection Commission

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

ADVERTISEMENT NO. Phase-X/2022/Selection Posts

Dates for submission of online applications	12.05.2022 to 13.06.2022
Last date and time for receipt of online applications	13.06.2022 (up to 23.00 PM)
Last date and time for making online fee payment	15.06.2022 (23.00 PM)
Last date and time for generation of offline Challan	16.06.2022 (23.00 PM)
Last date for payment through Challan (during working	18.06.2022
hours of Bank)	
Dates of 'Window for Application Form Correction'	20.06.2022 to 24.06.2022
including online payment.	(23:00 PM)
Dates of Computer Based Examination	August 2022 (tentatively)

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

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

- 1.2.Candidates are advised to visit the websites of the Regional Offices for the latest information in respect of various categories of posts pertaining to the Region Concerned and the various stages of recruitment process.
- 2. Details/ Description of posts are given at <u>Annexure-III</u> of the Notice of Examination. Direct Link for Post-details is available at Candidate Portal which can be seen by login into https://ssc.nic.in → Candidates Dashboard → Latest Notification → Phase-X/2022/Selection Posts → Post Details Link.
 - 2.1. The vacancies have been advertised by the Staff Selection Commission as per the Indents submitted by the respective Indenting Departments/ Offices. The Commission will not be responsible for withdrawal/ alteration of the vacancies by the Indenting Departments/ Offices.
 - 2.2.Candidates who wish to apply for more than one post should apply separately for each category of post.
- 3. Conditions on seeking fee concession, age-relaxation, reservation, etc:
 - **3.1 For SC/ ST applicants:** SC/ ST applicants seeking fee concession, age-relaxation, reservation, etc. shall invariably submit the requisite Certificate as per format (**Annexure-VI**) from competent authority (**Appendix-I** of this Notice) certifying that their Caste/ Sub-Castes/ Communities are approved by the Government of India under SC & ST Category, as and when called for by the Commission, after conduct of the Computer Based Examination or at any stage thereafter, otherwise their claims for fee concession, age-relaxation, reservation etc. shall not be considered.
 - 3.2 For OBC applicants: OBC applicants not covered under the Creamy Layer, as per the Standing Instructions of the Government of India as amended from time to time, seeking age-relaxation, reservation, etc. shall invariably submit the requisite Certificate as per format (Annexure-VII). A person seeking appointment on the basis of reservation to OBCs must ensure that he/ she possesses the caste/ community certificate. Further, he/she should not fall in creamy layer on the crucial date. The crucial date for this purpose will be the closing date for receipt of applications i.e. 13.06.2022 Candidates may also note in respect of the above that their candidature will remain provisional till the veracity of the concerned document is verified by the Appointing Authority.

3.3 For Economically Weaker Sections (EWS) Applicants:-

EWS applicants seeking reservation shall invariably submit the requisite Certificate as per Format at **Annexure-XI** from Competent Authority (**Appendix-I** of this Notice), as and when called for by the Commission otherwise their claims for reservation etc. shall not be considered.

The crucial date for submitting the income and asset certificate by the candidate may be treated as the closing date for receipt of online application (i.e. 13.06.2022). Candidates may also note in respect of the above that, their candidature will remain provisional till the veracity of the concerned document is verified by the **Appointing Authority**.

3.4 Crucial date for claim of SC/ST/OBC/EWS/PwD/ESM status, fee concession and reservation, where not specified otherwise, will be the closing date for receipt of online applications i.e. **13.06.2022.**

3.5 Instruction for Central Government Civilian Employees (CGCE) Applicants

- 3.5.1. Central Govt. Civilian Employees should have rendered not less than 3 years continuous service on regular basis (and not on ad-hoc basis) as on the closing date of receipt of applications i.e. <u>13.06.2022</u> of the Notice and should remain in Central Government Service holding civil post in any Department/ Offices of Government of India till the candidate receives Offer of Appointment from the Office/ Department where the candidate gets finally recommended for appointment.
- 3.5.2. For claiming the benefit of age relaxation they shall invariably submit, the requisite Certificate as per Format at Annexure-X from the Competent Authority (Appendix-I of this Notice) and also submit a Declaration as per Annexure-X (A) as and when called for by the Commission, otherwise their claims for age-relaxation shall not be considered. Further, they would require furnishing "NO OBJECTION CERTIFICATE" from their EMPLOYER at the time of **VERIFICATION OF DOCUMENTS**, failing which their candidature is liable to be cancelled at that very stage or at any stage of recruitment process.
- 3.5.3. Age relaxation is not applicable to CGCE who apply for Group 'B' posts in accordance with the instructions contained in DoPT OM No.15012/2/2010-Estt.(D) dated 27.03.2012.

NOTE: -Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidates applying for appearing in the examination, their applications shall be *rejected and candidature shall be cancelled*.

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

4.1. Suitability of the posts for the Persons with Disability (PwD) and the nature of disabilities admissible are indicated against each category of post in <u>Annexure-III</u>.

NOTE: The contents mentioned in the Notification No. 38-16/2020-DDIII dated 04.01.2021 issued by Department of Empowerment of Persons with Disabilities (Divyangjan), M/o Social Justice and Empowerment regarding "...Posts Identified suitable for Persons with Benchmark Disabilities notified on 04.01.2021" will apply to the posts given in Annexure III, wherever applicable. Therefore, the candidates with such disabilities may also apply giving detail of their disabilities in the online Application Form. However, their selection will be subject to identification of posts suitable for these categories as well as reporting of vacancies by the Indenting Departments. Further, candidates are hereby advised to check their eligibility as per the details of Posts mentioned in the Notification No. 38-16/2020-DDIII dated 04.01.2021 before applying for any post.

<u>Link for Notification No. 38-16/2020-DDIII dated 04.01.2021</u> https://disabilityaffairs.gov.in/content/page/notifications.php

- 4.2.Only those Persons with Disabilities (PwD) who are having **benchmark disabilities** are eligible for fee concession, age-relaxation and for reservation, wherever applicable.
- 4.3. They shall invariably submit the requisite Certificate as per Format [Annexure-VIII (Form-V)/ (Form-VI)/ (Form-VII)] as and when called for by the Commission, otherwise, their claim for PwD status will not be entertained. The certificate of disability issued under the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996) will also be valid.

4.4. Special Instructions for PwD Candidates:

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

S No	Type of Disability	Category of disability to
		be selected in
		Registration /
		Application Form
(a)	Blindness and low vision	VH
(b)	Deaf and hard of hearing	НН
(c)	Locomotor disability including cerebral palsy,	ОН
	leprosy cured, dwarfism, acid attack victims	
	and muscular dystrophy	
(d)	Autism, intellectual disability, specific	Others
	learning disability and mental illness.	
(e)	Multiple disabilities from amongst persons	
	under clauses (a) to (d) including deaf-	
	blindness	

5. Nationality/ Citizenship:

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

6. Age-Limit (As on 01.01.2022):

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

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

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

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

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

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

- 7.1. ESM applicants seeking fee concession, age-relaxation and reservation, etc. shall invariably submit, the requisite Certificate as per Format at **Annexure-IX**, wherever applicable, from Competent Authority (**Appendix-I** of this Notice) and also submit a Declaration as per Format at **Annexure-IX** (**A**), as and when called for by the Commission or at the time of Document Verification, otherwise their claims for age-relaxation, reservation etc. shall not be considered.
- 7.2. Vacancies for ESM are reserved for only Group "C" posts as per extant Government Order/Instructions.
- 7.3. The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation as per rules.
- 7.4. Ex-Servicemen who have already secured employment in civil side under Central Government in Group "C" & "D" posts on regular basis after availing of the benefits of

reservation given to ex-servicemen for their re-employment are not eligible for reservation in ESM category and fee concession. However, he/ she can avail of the benefit of reservation as ex-serviceman for subsequent employment if he/ she immediately after joining civil employment, given self-declaration/ undertaking to the concerned employer about the date-wise details of applications for various vacancies for which he/ she had applied for before joining the initial civil employment as mentioned in the OM No. 36034/1/2014-Estt (Res) dated 14th August 2014 issued by DoP&T.

- 7.5. A Matriculate Ex-Serviceman (which includes an Ex-Serviceman, who has obtained the Indian Army Special Certificate of education or corresponding certificate in the Navy or the Air Force), who has put in not less than 15 years of service as on closing date of receipt of applications (i.e. 13.06.2022) with Armed Forces of the Union shall be considered eligible for appointment to the Group "C" posts having "Graduation" as its minimum EQ, against posts reserved for ESM only subject to fulfillment of other eligibility conditions for the post. Thus, those Matriculate Ex-Servicemen who have not completed 15 years of service as on the closing date for receipt of applications are not eligible for these posts.
- 7.6. Age-relaxation, fee concession, and reservation is not admissible to sons, daughters and dependents of Ex-Servicemen. Therefore, such candidates should not indicate their category as ex-servicemen.
- 7.7. For any serviceman of the three Armed Forces of the Union to be treated as ESM for the purpose of securing the benefits of reservation etc. he / she must have already acquired, at the relevant time of submitting his/ her application for Post/ Service, the status of ESM; or is in a position to establish his/ her acquired entitlement by documentary evidence from the Competent Authority that he/ she would complete specified term of engagement with the Armed Forces within the stipulated period of one year from the closing date of receipt of applications (i.e. 13.06.2022). Such candidates must also acquire the status of an exserviceman within the stipulated period of one year from the closing date of receipt of application (i.e. 13.06.2022).

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

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

pension; or

7.8.4 who has been released from such service as a result of reduction in establishment;

or

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

or

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

or

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

Or

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

or

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

8. Provision of Compensatory Time and assistance of scribe:

- 8.1. In case of persons with benchmark disabilities in the category of blindness, locomotor disability (both arm affected-BA) and cerebral palsy, the facility of scribe will be provided, subject to such requests being made to the Commission while filling up the online application form. Since some categories of posts are not identified suitable for the persons with both arms affected (BA) disability, therefore facility of scribes will not be admissible to such candidates.
- 8.2. In case of remaining categories of persons with benchmark disabilities, the provision of scribe will be provided on production of a certificate to the effect that the person concerned has

- physical limitation to write, and scribe is essential to write examination on his/ her behalf, from the Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a Government health care institution as per proforma at **Annexure-I**.
- 8.3. The candidates will have the discretion of opting for his/ her own scribe or the facility of scribe provided by the Commission. Appropriate choice in this regard will have to be given by the candidate in the online application form.
- 8.4. In case a candidate opts for his/ her own scribe, the qualification of the scribe should be one step below the qualification of the candidate taking the examination. The candidates with benchmark disabilities opting for own scribe shall be required to submit details of the own scribe as per proforma at **Annexure-II**. In addition, the scribe has to produce a valid ID proof (as per list given at para-14.8.) in original at the time of examination. A photocopy of the ID proof of the scribe signed by the candidate as well as the scribe will be submitted along with proforma at **Annexure-II**. In case, subsequently it is found that the qualification of the scribe is not as declared by the candidate, then the candidate shall forfeit his/ her right to the post and claims relating thereto.
- 8.5. Own scribe should not be a candidate of this examination. If a candidate is detected as assisting another PwD candidate as scribe in this examination then the candidatures of both the candidates will be cancelled.
- 8.6. A compensatory time of 20 minutes per hour of examination will be provided to the persons who are allowed use of scribe as per paras 8.1 and 8.2 above.
- 8.7. The candidates referred at paras 8.1 and 8.2 above, who are allowed use of scribe but do not avail the facility of scribes will also be given compensatory time of 20 minutes per hour of examination.
- 8.8. The PwD candidates who have availed the facility of Scribes/ Passage Reader and/ or compensatory time must produce relevant documents for the eligibility of scribe/ compensatory time, during the conduct of computer based examination, and/or as and when called for by the Commission and also at the time of Document Verification. Failure to produce such supporting documents will lead to cancellation of their candidature for the examination.
- 8.9. No attendant other than the scribe for eligible candidates will be allowed inside the examination hall.
- 8.10. One eyed candidates and partially blind candidates who are able to read the normal Question Paper set with or without magnifying glass and who wish to write/ indicate the answer with

the help of Magnifying Glass will be allowed to use the same in the Examination Hall and will not be entitled to a Scribe. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.

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

- 9.1. Essential Qualifications (EQs) & Age Limit for each Post as per the requirement of the concerned User Departments/ Ministries, are mentioned in the details/ description of Post(s) as given in the **Annexure-III** of this Notice.
- 9.2. The Crucial date for determining of age-limit and possession of Essential Qualifications (EQs)/ Experience will be <u>01-01-2022</u> and 13.06.2022 respectively.
- 9.3. Before applying for the post, the candidates must ensure that they possess the **Essential** Qualifications including Experience wherever it is prescribed as Essential Qualification and also meet the age-limit as on the crucial date mentioned in Para 9.2 above.
- 9.4. The posts where experience is required, such experience must be acquired by the candidates after completing educational qualification as specified for the concerned post. Further, internship, training, research experience, etc gained in the course of acquiring an educational qualification will not be counted as experience even after the same has been acquired after the completion of his/her educational qualification.
- 9.5. For posts where experience in a particular field/ discipline for a specified period has been indicated as an Essential Qualification, the applicants must fill the relevant column of the online Application Form and also shall submit self-attested copy of relevant certificates in support of their claim of possession of Experience in that field/ discipline from the Competent Authority along with the print out of the online Application Form, as and when called for by the Commission after the conduct of Computer Based Examination failing which their candidature shall be rejected.
- 9.6. Selection will be strictly as per Recruitment Rules of the post. It may be noted by the candidates that Equivalency will not be allowed in case it is not mentioned in the prescribed EQ for any category of post in the Notice. In case Equivalency is allowed in the Recruitment Rules, it is the responsibility of the candidates to submit the necessary Documents/ Certificates (Order/ Letter with Number & Date) in support of equivalence, issued by the Government of India/ State Government or by the Competent Authority, as mentioned in the post details against the particular category(ies) of post(s) in the notice, from which he/she obtained the Educational Qualification, failing which his/her application shall be rejected.
- 9.7. In respect of Post(s) requiring proficiency in the relevant language as an essential

- qualification, the applicant must have studied that language up to Matriculation level and in case the relevant language is not taught as a subject in Matriculation, the said language must be the mother-tongue of the applicant.
- 9.8. As per Ministry of Human Resource Development Notification dated 10-06-2015 published in Gazette of India all the degrees/ diplomas /certificates awarded through Open and Distance Learning mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University Grant Commission Act 1956 and Institutions of National Importance declared under an Act of Parliament stand automatically recognized for the purpose of employment to posts and services under the Central Government provided they have been approved by the University Grants Commission. Accordingly, unless such Degrees are recognized for the relevant period when the candidates acquired the qualification, they will not be accepted for the purpose of Educational Qualification.
- 9.9. As per UGC (Open and Distance Learning) Regulations, 2017 published in official Gazette on 23-06-2017, under Part-III (8)(v), the programmes in engineering, medicine, dental, nursing, pharmacy, architecture and physiotherapy etc are not permitted to be offered under Open and Distance Learning mode.
- 9.10. However, B.Tech. Degree/Diploma in Engineering awarded by IGNOU to the students who were enrolled upto academic year 2009-10 shall be treated as valid, wherever applicable.

10. How to apply:

- 10.1 Candidates will have to apply for each category of post separately and also pay fee for each category of post.
- 10.2. Applications must be submitted in online mode only at the official website of SSC Headquarters i.e. https://ssc.nic.in. For detailed instructions, please refer to Annexure-IV and Annexure-V of this Notice.
- 10.3. Last date for submission of online applications is **13.06.2022** (23.00 PM).
- 10.4. Candidates are advised in their own interest to submit online applications much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the SSC website on account of heavy load on the website during the closing days.
- 10.5. The Commission does not accept any responsibility for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any

other reason beyond the control of the Commission.

- 10.6. Candidates should apply only once for one category of post.
- 10.7. After successful submission of online application, candidates must take a printout of the application form for submitting the same along with the requisite documents, duly self-attested, as and when called for by the Commission after the conduct of Computer Based Examination.
- 10.8. The information furnished by the candidates in their applications will be verified by the Commission with reference to the original documents during the Document Verification. During verification of documents, if it is found that any information furnished by the candidate in the application is wrong, his/ her candidature will be rejected forthwith. The candidates should ensure that they have furnished correct information in the application form.

11. Application Fee:

- 11.1. Fee payable: Rs. 100/- (Rupees One Hundred only).
- 11.2. Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in SBI Branches by generating SBI Challan.
- 11.3. Women candidates and candidates belonging to Scheduled Castes (SC), Scheduled Tribes (ST), Persons with Disabilities (PwD) and Ex-servicemen (ESM) eligible for reservation are exempted from payment of fee.
- 11.4. Online fee can be paid by the candidates up to 15.06.2022 (23.00 PM). However, candidates who wish to make the cash payment through challan of SBI, may make the payment in cash at the Branches of SBI within the working hours of bank up to 18.06.2022 provided the challan has been generated by them before 16.06.2022 (upto 23:00 PM).
- 11.5. Applications received without the prescribed fee shall not be considered and summarily rejected. No representation against such rejection will be entertained. Fee once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 11.6. Candidates who are not exempted from fee payment must ensure that their fee has been

deposited with SSC. If the fee is not received by SSC, status of Application Form is shown as "Incomplete" and this information is printed on the top of the Application Form printout. Further, status of fee payment can be verified at the "Payment Status" link provided in the candidate's login screen. Such applications which remain incomplete due to non-receipt of fee will be SUMMARILY REJECTED and no request for consideration of such applications and fee payment after the period specified in the Notice of Examination shall be entertained.

11.7. Fee once paid will not be refunded under any circumstances nor will it be adjusted against any other examination or selection. Fee should be paid separately for each category of post applied.

12. Window for Application Form Correction [20.06.2022 till 24.06.2022 (23:00 PM)]

- 12.1. After the closing date for receipt of online applications, the Commission will provide a period of 5 days to enable candidates to correct/ modify online application parameters, wherein candidates will be allowed to re-submit applications after making requisite corrections/ changes in the one-time registration/ online application data as per their requirement.
- 12.2. A candidate will be allowed to correct and re-submit his modified/ corrected application two times during the 'Window for Application Form Correction' i.e. if he/she has made mistake in his updated application also, he/she will be allowed to resubmit one more modified/ corrected application after making requisite corrections/ modifications. No more corrections in the application form will be allowed under any circumstances.
- 12.3. Only those candidates will be allowed to make corrections in the application form, whose completed online applications along-with payment of requisite fee, have been received by the Commission within the specified period.

12.4. Latest modified application will be treated as the valid one and the previous application(s) submitted by such candidates will be ignored.

12.5. The Commission will levy a uniform correction charges of ₹ 200/- for making correction and resubmitting modified/ corrected application for the first time and ₹ 500/- for making correction and resubmitting modified/ corrected application for the second time. The correction charges will be applicable to all candidates irrespective of their gender/ categories.

- 12.6. The correction charges can be paid only by online mode through BHIM UPI, Net Banking or by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards.
- 12.7. The correction charges once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 12.8. Before submission of the corrected application, candidates must check that they have filled correct details in each field of the form. After expiry of 'Window for Application Form Correction', no change/ correction/ modification will be allowed under any circumstances. Requests received in this regard in any form like Post, Fax, Email, by hand, etc. shall not be entertained by the Commission and will be summarily rejected.

13. Centres of Examination

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

S	Examination Centres & Centre Code	SSC Region	Address of the Regional	
No		and States/ UTs	Offices/ Website	
		under the		
		jurisdiction of		
		the Region		
1	Bhagalpur (3201), Muzaffarpur	Central Region	Regional Director (CR),	
	(3205), Patna (3206), Agra (3001),	(CR)/ Bihar and	Staff Selection	
	Bareilly (3005), Kanpur (3009),	Uttar Pradesh	Commission, 34-A,	
	Lucknow (3010), Meerut (3011),		Mahatma Gandhi Marg,	
	Prayagraj (3003).		Civil lines, Kendriya Sadan	
			Prayagraj – 211001.	
			(http://www.ssc-cr.org)	
2	Port Blair (4802), Ranchi (4205),	Eastern	Regional Director (ER),	
	Balasore (4601),	Region (ER)/	Staff Selection	
	Berhampore(Odisha) (4602),	Andaman &	Commission, 1st MSO	
	Bhubaneshwar (4604), Cuttack	Nicobar	Building, (8th Floor),	
	(4605), Dhenkenal (4611), Rourkela	Islands,	234/4, Acharya Jagadish	
	(4610), Sambalpur (4609), Gangtok	Jharkhand,	Chandra Bose Road,	
	(4001), Kolkata (4410), Siliguri	Odisha,	Kolkata, West Bengal-	
	(4415), Kalyani (4419)	Sikkim and	700020 (www.sscer.org)	

		West Bengal	
3	Kavaratti(9401), Belagavi (9002),	Karnataka,	Regional Director (KKR),
	Bengaluru (9001), Hubballi (9011),	Kerala Region	Staff Selection
	Kalaburagi (Gulbarga) (9005),	(KKR)/	Commission, 1 st Floor,
	Mangaluru (9008), Mysuru (9009),	Lakshadweep,	"E" Wing, Kendriya
	Shivamogga (9010), Udupi (9012).	Karnataka and	Sadan, Koramangala,
	Ernakulam (9213), Kannur (9202),	Kerala	Bengaluru, Karnataka-
		Keraia	560034
	Kollam (9210), Kottayam (9205),		
	Kozhikode (9206), Thrissur (9212),		(www.ssckkr.kar.nic.in)
	Thiruvananthapuram (9211).	2.5	
4	Bilaspur (6202), Raipur (6204), Durg-	Madhya	Regional Director (MPR),
	Bhilai (6205), Bhopal (6001), Gwalior	Pradesh Region	Staff Selection
	(6005), Indore (6006), Jabalpur	(MPR)/	Commission, 5 th Floor
	(6007), Satna (6014), Sagar (6015),	Chhattisgarh	Investment Building, LIC
	Ujjain (6016),	and Madhya	Campus-2, Pandri, Raipur,
		Pradesh	Chhattisgarh-492004
			(www.sscmpr.org)
5	Itanagar (5001), Guwahati(Dispur)	North Eastern	Regional Director (NER),
	(5105), Imphal (5501), Shillong	Region	Staff Selection
	(5401), Aizwal (5701), Kohima	(NER)/	Commission, Housefed
	(5302), Agartala (5601).	Arunachal	Complex, Last Gate,
		Pradesh,	Beltola Basistha Road, P.
		Assam,	O. Assam Sachivalaya,
		Manipur,	Dispur, Guwahati,
		Meghalaya,	Assam781006
		Mizoram,	(www.sscner.org.in)
		Nagaland and	
		Tripura.	
6	Delhi (2201), Ajmer (2401),	Northern	Regional Director (NR),
	Alwar (2402), Bikaner (2404),	Region (NR)/	Staff Selection
	Jaipur (2405), Jodhpur (2406),	Delhi,	Commission, Block No.
	Kota (2407), Sriganganagar	Rajasthan and	12, CGO Complex, Lodhi
	210m (2107), Siiguiiguiugui	rajasalan ana	12, 000 complex, Louin

	(2408), Udaipur (2409), Sikar	Uttarakhand	Road,
	(2411), Dehradun (2002),		New Delhi-110003
	Haldwani (2003), Haridwar		(www.sscnr.nic.in)
	(2005), Roorkee (2006).		
7	Chandigarh/ Mohali (1601),	North Western	Regional Director (NWR),
	Hamirpur (1202), Shimla (1203),	Region	Staff Selection
	Jammu (1004), Samba (1010),	(NWR)/	Commission, Block No. 3,
	Srinagar(J&K) (1007), Amritsar	Chandigarh,	Ground Floor, Kendriya
	(1404), Jalandhar (1402), Ludhiana	Haryana,	Sadan, Sector-9,
	(1405). Patiala(1403).	Himachal	Chandigarh160009
		Pradesh,	(www.sscnwr.org)
		Jammu and	
		Kashmir,	
		Ladakh and	
		Punjab	
8	Hyderabad (8601), Kurnool (8003),	Southern	Regional Director (SR),
	Vijaywada (8008), Vishakhapatnam	Region (SR)/	Staff Selection
	(8007), Chennai (8201), Madurai	Andhra	Commission, 2nd Floor,
	(8204), Chirala (8011), Cuddapah	Pradesh,	EVK Sampath Building,
	(8013), Guntur (8001), Kakinada	Puducherry,	DPI Campus, College
	(8009), Nellore (8010), Rajahmundry	Tamil Nadu	Road, Chennai, Tamil
	(8004), Tirupati (8006), Vizianagaram	and	Nadu-600006
	(8012), Puducherry (8401),	Telangana.	(www.sscsr.gov.in)
	Coimbatore (8202), Krishnagiri		
	(8209), Salem (8205), Tiruchirapalli		
	(8206), Tirunelveli (8207), Vellore		
	(8208), Karimnagar (8604), Warangal		
	(8603).		
9	Ahmedabad (7001), Aurangabad	Western	Regional Director (WR),
	(7202), Mumbai (7204), Nagpur	Region (WR)/	Staff Selection
	(7205), Nashik (7207) and Pune	Dadra and	Commission, 1st Floor,
	(7208).	Nagar Haveli,	South Wing, Pratishtha
		Daman and	Bhawan, 101, Maharshi
		Diu, Goa,	Karve Road, Mumbai,
		Gujarat and	Maharashtra-400020

	Maharashtra	(www.sscwr.net)

- 13.2. A candidate has to give option for three centres, in the order of priority, within the same Region. No request for change of Centre will be considered later, under any circumstances. Hence, the candidates should select the centers, carefully and indicate the same correctly in their online application.
- 13.3. Candidates may carefully note that the 'Region' for Computer Based Examination once opted in the very first online application for any category of post, shall be frozen for all the subsequent applications across Regions, irrespective of the level of post(s).
- 13.4. The Commission will endeavour to accommodate the candidates in centres opted by them. However, the Commission reserves the right to cancel any Centre and ask the candidates of that centre to appear from another centre. Commission also reserves the right to divert candidates of any centre to some other Centre to take the examination.

14. SCHEME OF EXAMINATION:

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

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

14.2. There will be **negative marking of 0.50 marks** for each wrong answer.

- 14.3. Marks scored by candidates in Computer Based Examination will be normalized by using the formula published by the Commission through Notice No: 1-1/2018-P&P-I dated 07-02-2019 and such normalized scores will be used to determine final merit and cut-off marks.
- 14.4. Skill Tests like Typing/ Data Entry/ Computer Proficiency Test, etc., where prescribed in the Essential Qualification, will be conducted, which will be of a qualifying nature.
- 14.5. The Commission shall have the discretion to fix different minimum qualifying standards in each component of the Examination taking into consideration among others, category-wise vacancies and category-wise number of candidates.
- 14.6. Tentative Answer Keys will be placed on the Commission's website after the Examination. Candidates may go through the Answer Keys and submit representations, if any, within the time limit given by the Commission through on-line modality only, on payment of Rs 100/per question. Any representation regarding Answer Keys received within the time limit fixed by the Commission at the time of uploading of the Answer Keys will be scrutinized before finalizing the Answer Keys and the decision of the Commission in this regard will be final. No representation regarding Answer Keys shall be entertained later.

14.7. Indicative Syllabus for Computer Based Examination:

14.7.1. Matriculation level

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

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

require a special study of any discipline.

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

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

14.7.2. <u>10+2 (Higher Secondary) level</u>

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

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

Quantitative Aptitude: Arithmetic, Number Systems, Computation of Whole Number, Decimal and Fractions, Relationship between numbers Fundamental arithmetical operations: Percentages, Ratio and Proportion, Square roots, Averages, Interest (Simple and Compound), Profit and Loss, Discount, Partnership Business, Mixture and Allegation, Time and distance, Time and work. Algebra: Basic algebraic identities of School Algebra and Elementary surds (simple problems) and Graphs of Linear Equations. Geometry: Familiarity with elementary geometric figures and facts: Triangle and its various kinds of centres, Congruence and similarity of triangles, Circle and its chords, tangents, angles subtended by chords of a circle, common tangents to two or more circles. Mensuration:

Triangle, Quadrilaterals, Regular Polygons, Circle, Right Prism, Right Circular Cone, Right Circular Cylinder, Sphere, Hemispheres, Rectangular Parallelepiped, Regular Right Pyramid with triangular or square, Base Trigonometry: Trigonometry, Trigonometric ratios, Complementary angles, Height and distances (simple problems only) Standard Identities etc., Statistical Charts: Use of Tables and Graphs, Histogram, Frequency polygon, Bar-diagram, Pie-chart

English Language: Spot the Error, Fill in the Blanks, Synonyms/ Homonyms, Antonyms, Spellings/ Detecting Mis-spelt words, Idioms & Phrases, One word substitution, Improvement of Sentences, Active/ Passive Voice of Verbs, Conversion into Direct/ Indirect narration, Shuffling of Sentence parts, Shuffling of Sentences in a passage, Cloze Passage, Comprehension Passage.

14.7.3. Graduation & above level:

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

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

Quantitative Aptitude: The questions will be designed to test the ability of appropriate use of numbers and number sense of the candidate. The scope of the test will be computation of whole numbers, decimals, fractions and relationships between numbers, Percentage, Ratio & Proportion, Square roots, Averages, Interest, Profit and Loss, Discount, Partnership Business, Mixture and Allegation, Time and distance, Time & Work, Basic algebraic identities of School Algebra & Elementary surds, Graphs of Linear Equations, Triangle and its various kinds of centres, Congruence and similarity of triangles, Circle and its chords, tangents, angles subtended by chords of a circle, common tangents to two or more circles, Triangle, Quadrilaterals, Regular Polygons, Circle, Right Prism, Right Circular Cone, Right Circular Cylinder, Sphere, Hemispheres, Rectangular Parallelepiped, Regular Right Pyramid with triangular or square base, Trigonometric ratio, Degree and Radian Measures, Standard Identities, Complementary angles, Heights and Distances, Histogram, Frequency polygon, Bar diagram & Pie chart.

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

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

15. Admission to the Examination:

- 15.1. All candidates who register themselves in response to this advertisement by the closing date and time and whose applications are found to be in order and are provisionally accepted by the Commission as per the terms and conditions of this Notice of Examination will be assigned Roll numbers and issued Admission Certificate (AC) for appearing in the Computer Based Examination. Subsequently, qualified candidates will be issued Admission Certificates/Instructions, for the next stages of the Examinations.
- 15.2. The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of Computer Based Examination and, therefore, candidature will be accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, experience, age, physical and medical standards etc. as per the requirements of the Post-category they wish to apply for and satisfy themselves that they are eligible for the post(s). Copies of self-attested supporting documents along-with print out of the online application form will be sought at the time of Scrutiny Stage from the shortlisted candidates for the said stage of scrutiny as per Selection Procedure mentioned in Para-18 and at the time of Document Verification. When scrutiny of documents is

undertaken at any stage of the recruitment process, if any claim made in the application is not found substantiated, the candidature will be cancelled and the Commission's decision shall be final.

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

- 15.8.4. PAN Card,
- 15.8.5. Passport,
- 15.8.6. ID Card issued by School/ College.
- 15.8.7. Employer ID Card (Govt./ PSU/ Private), etc
- 15.8.8. Ex-Serviceman Discharge Book issued by Ministry of Defence.
- 15.8.9. Any other photo bearing valid ID card issued by the Central/State Government.

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

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

16. DOCUMENTS VERIFICATION:

- 16.1 All the candidates qualified for Document Verification are required to appear for Document Verification in the Regional Office to which the Post-category belongs, along with the photocopies and original documents as mentioned at Para No. 16.4.
- 16.2. Admission Certificate for DV will be issued by the concerned Regional Office to which post category belongs. Therefore, candidates are advised to check the website(s) of the concerned Regional Office regularly.
- 16.3. Candidates have to bring two passport size recent colour photographs and one original Photo ID Proof as listed at Para 14.8 above while appearing for the Document Verification.
- 16.4. At the time of Document Verification, candidates will have to produce original documents like:16.4.1. Matriculation/ Secondary Certificate.

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

cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicant's permanent and present address or nearby area) and Gazette Notification.

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

17. Abbreviations Used: As per Annexure-XIII

18. Selection Procedure:

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

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

UR : 35%

OBC/ EWS : 30%

Other categories : 25%

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

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

18.11. Skill Test, wherever prescribed for any category of post will be conducted from amongst the candidates whose hard copies of documents are received and found in order at

- Scrutiny stage, by the Regional Offices of the Commission.
- 18.12. All qualified candidates found clear at the Scrutiny Stage for a particular category of post, will be called for Document Verification (DV) by the Regional Office to which the concerned category of post belongs. Admission Certificate for DV will be issued by the concerned Regional Office to which post category belongs. Therefore, candidates are advised to check the website(s) of the concerned Regional Office regularly.
- **18.13.** The information furnished by the candidates in their applications will be verified by the Commission with their original documents after the Computer Based Examination. During verification of documents, if it is found that any information furnished by the candidate in the application form is wrong, his/ her candidature will be rejected forthwith. No appeal or representation against such rejection of candidature will be entertained. The candidates should ensure that they have furnished correct information in the application form.
- 18.14. Scores/ Marks of the selected candidates will only be disclosed/ made available on the website of the concerned Regional Offices at the time of declaration of Final Result for the particular Category of post. Marks of all other candidates who appeared in the Computer Based Examination for any category of post shall only be made available on the website of the Commission after declaration of entire results of all categories of posts advertised under this notice of Phase-X/2022/Selection Posts.
- **18.15.** SC, ST, OBC, ESM, EWS and PwD candidates, who are selected on their own merit without relaxed standards, will not be adjusted against the reserved share of vacancies. Such candidates will be accommodated against the general/unreserved vacancies in the post as per their position in the overall merit or vacancies earmarked for their category, whichever is advantageous to them. The reserved vacancies will be filled up separately from amongst the eligible SC, ST, OBC, ESM, EWS and PwD candidates.
- **18.16.** SC, ST, OBC, ESM, EWS and PwD candidates who qualify on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances, extended zone of consideration, etc., irrespective of his/ her merit position, is to be counted against reserved vacancies and not against un-reserved vacancies. Such candidates may also be recommended at the relaxed standards to the extent of number of vacancies reserved for them, to make up for the deficiency in the reserved quota, irrespective of their rank in the order of merit. In so far as cases of ex-serviceman

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

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

19. Resolution of Tie-Cases:

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

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

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

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

- 20.1.1. Applications being incomplete.
- 20.1.2. Any variation in the Signatures (signatures done on the Print out of the Application Form and also on other Documents must be the same).
- 20.1.3. Application without clear photograph (miniature photograph/side facing photograph/photographs with goggles /photographs with spectacles/photographs with caps /no photographs/blurred photographs etc.) and legible signature.
- 20.1.4. Non-payment of Examination Fees by the fee non-exempted candidates.
- 20.1.5. Fee not paid as per instructions.
- 20.1.6. Under-aged /over aged candidates.
- 20.1.7. Non-forwarding of self attested legible copies of all the relevant certificates/ documents issued by the competent authority, along with the print out of the online Application Forms, in support of the information given in their online Application Forms about their educational qualifications, experiences, percentage of marks obtained, proof of age, proof of category [SC/ST/OBC/EWS/PwD/ESM/CGCE, etc], as and when called for by the Commission after conduct of Computer Based Examination(s).
- 20.1.8. Not having the requisite educational qualification, experience as on <u>13.06.2022</u> and age as on <u>01-01-2022</u>.
- 20.1.9. Incorrect information or misrepresentation or suppression of material facts.
- 20.1.10. Non-receipt/late receipt of the printout of the online Application Form along with self-attested copies of the relevant documents at the scrutiny stage.
- 20.1.11. For carrying prohibitive items to the Examination premises/ Hall.

- 20.1.12. Non-production of original certificates at the time of Document Verification.
- 20.1.13.Indulging in any of the malpractices listed at Para-21 of the Notice of the Examination.
- 20.1.14. Candidates appearing twice in the Computer Based Examination for the same level of EQ (i.e. Matriculation, Higher Secondary and Graduation & above levels).
- 20.1.15. Candidates who are found in an inebriated condition in the Examination Hall.
- 20.1.16. Any other irregularity.

21. Penalty/Debarment of candidates for Malpractices:-

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

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

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

22. Commission's Decision Final:

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

23. Jurisdiction of Courts/Tribunals:

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

24. Important Instructions to Candidates:

- (a) BEFORE APPLYING, CANDIDATES ARE ADVISED TO GO THROUGH THE INSTRUCTIONS GIVEN IN THE NOTICE OF EXAMINATION VERY CAREFULLY.
- (b) THE CANDIDATE MUST WRITE HIS NAME AND DATE OF BIRTH STRICTLY AS RECORDED IN THE MATRICULATION/ SECONDARY CERTIFICATE. IF ANY VARIATION IN THE DATE OF BIRTH IS OBSERVED AT THE TIME OF ENTRY IN THE EXAMINATION VENUE, HE/SHE SHALL NOT BE ALLOWED TO APPEAR IN THE EXAMINATION. FURTHER, IF ANY VARIATION IN THE NAME AND DATE OF BIRTH IS OBSERVED AT THE TIME OF DOCUMENT VERIFICATION, HIS/ HER CANDIDATURE WILL BE CANCELLED.
- (c) CANDIDATES ARE ADVISED IN THEIR OWN INTEREST TO SUBMIT ONLINE APPLICATIONS MUCH BEFORE THE CLOSING DATE AND NOT TO WAIT TILL THE LAST DATE TO AVOID THE POSSIBILITY OF DISCONNECTION/INABILITY OR FAILURE TO LOGIN TO THE SSC WEBSITE ON ACCOUNT OF HEAVY LOAD ON THE WEBSITE DURING THE CLOSING DAYS.
- (d) The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of Computer Based examination and, therefore, candidature will be accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, age, physical and medical standards etc. and satisfy themselves that they are eligible for the post(s). Copies of self-attested supporting documents alongwith print out of the online application form will be sought at the time of Scrutiny Stage from the shortlisted candidates for the said stage of scrutiny as per Selection Procedure mentioned in para 17 and at the time of Document Verification. When scrutiny of documents is undertaken at any stage of the recruitment process, if any claim made in the application is not found substantiated, the candidature will be cancelled and the Commission's decision shall be final.
- (e) Candidates seeking reservation benefits available for SC/ ST/ OBC/ PwD/ EWS/ ESM must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of the certificates in the prescribed format in support of their claim.
- (f) Candidates with **benchmark physical disability** only would be considered as Persons with Disabilities (PwD) and entitled to reservation for Persons with Disabilities.
- (g) When application is successfully submitted, it will be accepted 'Provisionally'. Candidates should take printout of the application form for submission at the scrutiny stage as and when called for by the Commission after conduct of the Computer Based Examination as well

	as for their own records.
(h)	Only one online application is allowed to be submitted by a candidate for one category of post.
	Therefore, the candidates are advised to exercise due diligence at the time of filling their online
	Application Forms. In case, more than one applications of a candidate are detected for one
	category of post, all applications will be rejected by the Commission and his/her candidature
	for the examination will be cancelled for that post. If a candidate submits multiple applications
	for one category of post and appears in the examination (at any stage) more than once, his/her
	candidature will be cancelled and he/ she will be debarred from the examinations of the
	Commission as per rules.
(i)	The candidates must write their father's name and mother's name strictly as given in the
	Matriculation/ Secondary Certificates otherwise their candidature may be cancelled at the time
	of Document Verification or as and when it comes into the notice of the Commission.
(j)	In the online Application Form, candidates are required to upload the scanned colour passport
	size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than
	three months old from the date of publication of the Notice of Examination. Image dimension of
	the photograph should be about 3.5 cm (width) x 4.5 cm (height) and the face should occupy
	about 40% of the area of the photograph with a full face view. The photograph should be
	without cap, without spectacles and both ears should be visible. Applications with poor
	quality, miniature and blurred photographs/side facing photographs will be rejected.
	Candidates are required to upload the scanned signature in JPEG format (10 to 20 KB). Image
	dimension of the signature should be about 4.0 cm (width) x 3.0 cm (height). Applications with
	blurred/ illegible Photograph/ Signature will be rejected summarily.
(k)	Request for change/ correction in any particulars in the Application Form, (after exercising
	opportunity under correction window as provided by the Commission) once submitted, will
	not be entertained under any circumstances.
(1)	After the closing date for receipt of online applications, the Commission will provide a period
	of 5 days to enable candidates to correct/ modify online application parameters, wherein
	candidates will be allowed to re-submit applications after making requisite corrections/ changes
	in the onetime registration/ online application data as per their requirement. This facility can be
	availed by online payment of stipulated correction charges as per details given at Para-12 of the
	Notice of Examination. Latest modified application will be treated as the valid one and the
	previous application(s) submitted by such candidates for the examination will be ignored.
(m)	Before submission of the corrected/ final online application as the case may be, candidates
	must check that they have filled correct details in each field of the form. After submission of

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

- (u) Fee payable: Rs 100/- (Rs. one hundred only). Women candidates and candidates belonging to Scheduled Caste (SC), Scheduled Tribe (ST), Persons with disability (PwD) and Exservicemen (ESM) eligible for reservation are exempted from payment of fee.
- (v) All the candidates qualified for Document Verification will be required to appear for Document Verification in the Regional Office to which the Post-category belongs.

25. No Person:

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

26. Canvassing:

Canvassing in any form will disqualify the applicant.

27. Good Mental and Bodily Health of the Candidate:

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

Note: In the case of the disabled Ex-Defence Services personnel, a certificate of fitness granted by the Demobilisation Medical Board of the Defence Services will be considered adequate for the purpose of appointment.

APPENDIX-I

S No	Appendix N	Nos.	Caste/ Community/		ınity/	Competent Authority		ity
			Category					
1	Annexure-l	[PwD (Regarding limitation		Chief Med	lical Officer/ Civil	Surgeon/	
			in an examinee to		to write)	Medical	Superintendent	of a
						Governme	nt health care insti	tution.
2	Annexure-l	II	PwD (Letter of		Applicants	s themselves	
			Undertaking for		r Using			
			Own S	Scribe)				
3	Annexure-l	Ш	Detail	s of cate	gories of Pos	its		
4	Annexure-l	IV & V	Instru	iction for	r One-time R	Registration	and Filling up of	fonline
			Appli	cation Fo	orm.			
5	Annexure-	VI	SC/	i.	District Mag	gistrate/ Ad	lditional District M	/lagistrate/
			ST		Collector/	Deputy	Commissioner/	Additional
					Deputy	Commission	oner/ Dy. Col	lector/ 1st
					Class Stip	endiary N	Magistrate/ Sub-	Divisional
					Magistrate/	Extra-Assis	stant Commission	er/ Taluka
				Magistrate/ Executive Magistrate.				
				ii.	Chief Presi	dency Mag	gistrate/ Additiona	al Chief
					Presidency 1	Magistrate/	Presidency Magist	rate.
				iii.	Revenue Of	ficers not be	elow the rank of T	ehsildar.
				iv.	Sub-Divisio	nal Officers	s of the area where	the
					applicant an	d or his fan	nily normally resid	es.
				Note:	ST applica	nts belong	ing to Tamil Na	adu State
					should sub	mit Caste	Certificate only	from the
							AL OFFICER.	
6	Annexure-	VII	OBC	C			puty Commissione	
7	Annexure-	Form-V	PwD				n of Medical	
	VIII	Form-VI	C		Countersign	ed by the	e Medical Super	intendent/
		Form-	CMO/ Hea		l of Hospita	1.		
		VII						
8	8 Annexure-IX		ESM	1	Commandin			
9	9 Annexure-IX (A)				Applicants t			
10	10 Annexure-X		CGO	CE			of Department	
11	11 Annexure-X (A)				Applicants themselves			

12	Annexure-XI	EWS	District Magistrate/ Additional District Magistrate/ Collector / Deputy Commissioner /Additional Deputy Commissioner /1st Class		
			Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate. Revenue Officers not below the rank of Tehsildar. Sub-Divisional Officers of the area where the applicant and or his family normally resides.		
13	Annexure-XII	Photographs S ₁ Form.	pecimen Acceptable/Not Acceptable in Application		
14	Annexure-XIII	Abbreviations used.			
15	Annexure-XIV	Registration Specimen			
16	Annexure-XV	Application Format Specimen			

Certificate regarding physical limitation in an examinee to write

	(name of	the candidate with disability), a
person with	(r	nature and percentage of
disability as mentioned in the c	ertificate of disability	y), S/o / D/o
a res	sident of	Village/District/State)
and to state that he/ she has phy	ysical limitation whic	ch hampers his/ her writing
capabilities owning to his/ her o	disability.	
		Signature
Chief Med	dical Officer/ Civil S	Surgeon/ Medical Superintendent of a
001		Government health care institution
		Name & Designation
	Name of Governme	ent Hospital/ Health Care Centre with
		Seal
ce:		
e:		
e:		
Certificate should be given by	y a specialist of the r	relevant stream/ disability (e.g.
Visual impairment-Ophthalm	nologist, Locomotor o	disability-Orthopaedic
specialist/ PMR).		

Annexure-II

Letter of Undertaking for Using Own Scribe

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

Annexure-	Ш
AMMUAUI C	

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

(Procedure for filling online Application)

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

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

Part-I (One-Time Registration):

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

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

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

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

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

password.

- q. On successful login, information about the "Basic Details" so far filled by you will be displayed. You may edit it, if required or proceed further by clicking on "Next" button at the bottom to complete your Onetime Registration.
- r. S No-11: Provide information about your Category.
- s. S No-12: Provide information about your Nationality
- t. S No-13: Provide information about visible Identification Mark. You may be required to show the above Identification Mark at various stages of examination.
- u. S No-14: Provide information about benchmark disabilities, if any. If you are suffering from any specific benchmark disability identified suitable for government jobs, then provide Disability Certification Number.
- v. S No: 15 to 18: Provide information about your Permanent and Present Address. Save the data and proceed further to last Part of the Registration Process.
- w. Save the information provided. Take draft printout and review the information provided thoroughly, before "Final Submit".
- x. Upon clicking "Final Submit" different OTPs will be sent on your mobile number and Email ID. You need to enter one of the two OTPs at designated field to complete the Registration Process.
- y. Read the "Declaration" carefully and if you agree with the declaration, click "I Agree".
- z. After submission of Basic Information, if the registration process is not completed within 14 days, your data will be deleted from the system.

- **6.** Though you can edit/ modify your One-time Registration data, you must be very cautious while filling up details in the One-time Registration. Wrong/incorrect information may lead to cancellation of our candidature
- 7. YOU ARE AGAIN ADVISED THAT NAME, FATHER'S NAME, DATE OF NAME, **MOTHER'S** BIRTH, MATRICULATION EXAMINATION DETAIL SHOULD BE FILLED EXACTLY AS RECORDED IN MATRICULATION CERTIFICATE. YOUR CANDIDATURE MAY CANCELLED IN CASE OF INCORRECT/ WRONG INFORMATION.

Annexure-V

Part-II (Online Application Form)

- Before proceeding with filing of online Application, keep the following data ready:
 - a. In the online Application Form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old from the date of publication of the Notice of Examination. An undertaking will be given by the candidates in this regard. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height) and the face should occupy about 40% of the area of the photograph with a full face view. The photograph should be without cap, without spectacles and both ears should be visible. Applications with poor quality, miniature and blurred photographs/ side facing photographs will be rejected. **Specimen of Photographs not acceptable are given at Annexure-XII. Kindly see.**
 - b. Scanned signature in JPEG format (10 to 20 KB). Image dimension of the signature should be about 4.0 cm (width) x 3.0 cm (height). **Applications with blurred signature will be rejected.** For VH candidate, thumb impression is also allowed.
- Login to online system through your 'Registration Number' and password.
- Click "Apply" link in "Phase- X/2022/Selection Posts Examination"

 Section under "Latest Notifications" tab.
- Information in columns at S No-1 to 14, 27 & 29 will be automatically filled from your One-time Registration Data which is non-editable. If you want to make correction in any of this data, click on "Modify Registration" and suitably edit your One-time Registration data.
- S No-15: Select the Region name to which the post you are applying belongs to.
- S No-16: Select the Post Code to which you are applying for
- S No-17 & 18: Post Name and Level of Post is automatically displayed

based on the Post Code selected by you. Also confirming (\(\sqrt{Tick the} \) the check box to move further) whether Essential Qualification/Experience etc. related to the post has been read by you.

- S No-19: Give your preference for Examination Centers. You may choose examination Centers within the same Region. Choice for all the three Centers must be given in the order of preference. It may carefully be noted that Region once selected in the very first Online Application Form, will be frozen for all subsequent applications across all Regions irrespective of level of Post-category.
- S No-20: If you are serving in Armed Forces or are an ex-serviceman, fill up the required information. Wards of servicemen/ ex-servicemen are not treated as ex-servicemen.
- S No-21.1.: Provide information on whether you are suffering from Cerebral Palsy or not.
- S No-21.2: Indicate if you have physical limitation to write and Scribe is required on your behalf. Please go through Para-8.2 of the Notice of Examination for more information.
- 21.3 to 21.5: If you are eligible for availing the facility of scribe as per Para-8.1 and 8.2 of the Notice of examination, provide information about the requirement of scribe.
- S No-22: This information will be automatically populated from the post details
- § S No-23: If the value in SNo-22 is yes then Skill Test Medium needs to be selected.
- S No-24: If you are seeking age relaxation, select appropriate agerelaxation category.
- S No-25 & 25(A): EQ for the post and Indicate your highest educational qualification (if acquired any relevant to the post).
- S No-26: Indicate your Details of Work Experience.
- Upload your recent Photograph (not more than three months old from the date of publication of the Notice of the Examination) as specified at Sr. No. 1a above.
- Upload your signature as specified at Sr.No-1b above. Applications with

- blurred signature will be rejected.
- Complete your declaration by clicking on "I agree" check box and fill up captcha code.
- While seeing Preview, you may kindly check all the details entered are correct and instruction regarding photograph/signature as mentioned above at various places in the Notice are duly followed and verify information provided by you and "Submit" the Application.
- Proceed to make fee payment if you are not exempted from payment of fee.
- Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in cash at the SBI Branches by generating SBI Challan.
- Refer Para-11 of the Notice of Examination for further information on the payment of fee.
- When application is successfully submitted, it will be accepted 'Application Received (Contents not verified)'. Candidate must take printout of the application form for submission to the Commission after the conduct of Computer Based Examination as and when called for as well as for their own records.

FORMAT FOR SC/ST CERTIFICATE

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

(The format of the certificate to be produced by Scheduled Castes and Scheduled Tribes

This is to certify that Shri/Shrimati/Kumari*_______son/daughter of _______of village/town*_____in District/Division

*______of the State/ Union Territory*_____

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

ANNEXURE-VII

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

This is to certify that Shri/Smt./Kumari		son/daughter of
of	village/ town	
in District/Division	in the State/	Union Territory
	belongs to the	Community which
is recognized as a backward class under th	ne Government of India, Min	istry of Social Justice and
Empowerment's Resolution No		dated
*. Shri/Sm	t./Kumari	and/or his/her
family ordinarily reside(s) in the	District/Division of the	
State/Unio	n Territory. This is also to ce	ertify that he/she does not belong
to the persons/ sections (Creamy Layer) m	nentioned in Column 3 of the	Scheduled to the Government
of India, Department of Personnel & Train	ning O.M. No. 36012/22/93-1	Estt (SCT) dated 8.9.1993**.
District Magistrate Deputy Commission	ner etc.	
Dated:		
Seal:		

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

** As amended from time to time.

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

ANNEXURE-VIII

Form-V Certificate of Disability

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

[See rule 18(1)]

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

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

Certificate No.		
Date:		
This is to certify that I have carefu	ılly examined Shri/Smt./Kum.	
son/wife/	daughter of Shri	Date of Birth (DD/MM/YY)
Age	years, male/female	registration No
permaner	nt resident of House No	Ward/Village/Street
Post Of	ficeDistrict	
State, who	ose photograph is affixed above, a	and am satisfied that:
(A) he/she is a case of:		
 locomotor disability 		

•	dwarfism						
•	blindness						
	(Please tick as applic	able)					
(B) th	ne diagnosis in his/her	r case is					
(C)	he/she has	% (in figure)	percent	(in	words)	permanent	locomotor
disab	ility/dwarfism/blindn	ess in relation to his/her	(part of 1	body) a	as per gui	idelines (number and
date d	of issue of the						
guide	lines to be specified).						
2.	The applicant has su	abmitted the following docum	nent as proof of re	sidenc	e:-		
	Nature of	Date of Issue	Details of author	rity			
Docu	Document issuing certificate						

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

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

ANNEXURE-VIII

Form - VI Certificate of Disability

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

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

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

Certificate No.		Date:			
This is to certify that v	ve have carefully exam	ined Shri/Smt./Kum.			
	son/wife/da	ughter of Shri			
	Date of Birth	Date of Birth (DD/MM/YY)Age			
	years, mal	e/female			
Registration Nopermanent resident of House No Ward/Village/S					
	Post Office	District	State		
, whose photogr	aph is affixed above, a	nd am satisfied that:			

(A) he/she is a case of Multiple Disability. His/her extent of permanent physical impairment/disability has been evaluated as per guidelines (......number and date of issue of the guidelines to be specified) for the disabilities ticked below, and is shown against the relevant disability in the table below:

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

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

		light of the abor	•	_		impairment as	s per guidelines	(
	follows:							
	In figures -		percent					
	In words					percent		
	2. This cor	ndition is progress	sive/non-progress	sive/likely to	improve/not	likely to impro	ve.	
	3. Reasses	sment of disabilit	y is:					
	(i) n	ot necessary, or						
	(ii) is	s recommended/a	ıfter y	ears	months,	and therefore	this certificate	shal
	b	e valid till	-					
				(DD)	(MM) (YY))		
	@	e.g. Left/right/l	ooth arms/legs #	e.g. Sing	le eye			
	$\mathfrak L$	e.g. Left/Right/	both ears					
4. Th	e applicant	has submitted th	e following docum	nent as proo	f of residence:			
	Nature of o	document	Date of issue		Details of aut	hority		
					issuing certifi	cate		

5. Signature and seal of the Medical Authority.

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

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

ANNEXURE-VIII

Form – VII Certificate of Disability

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

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

Certificate No.	Date:		
This is to certify that I have	carefully examined		
Shri/Smt/Kum		_son/wife/daughter of Shri_Da	ate of Birth
(DD/MM/YY)			
Ageyears	, male/femaleRegist	tration No.	
permane	nt resident of House No	Ward/Village/Street	Post
Office	District		
State	, whose photog	graph is affixed above, and am	satisfied that
he/she is a case of		disability.	
His/her extent of percentage	e physical impairment/disabil	ity has been evaluated as per g	guidelines (
number	and date of issue of the guide	elines to be specified) and	
is shown against the relevan	nt disability in the table below:	•	

S.	Disability	Affecte	Diagnosis	Permanent
No		d part		physical
		of		impairment/ment
		body		al
				disability (in %)
1.	Locomotor	@		
	disability			
2.	Muscular			
	Dystrophy			
3.	Leprosy cured			
4.	Cerebral Palsy			
5.	Acid attack Victim			
6.	Low vision	#		
7.	Deaf	€		
8.	Hard of Hearing	€		
9.	Speech and			
	Language			
	disability			
10.	Intellectual			

	Disability
11.	Specific Learning
	Disability
12.	Autism Spectrum
	Disorder
13.	Mental illness
14.	Chronic
	Neurological
	Conditions
15.	Multiple sclerosis
16.	Parkinsons' disease
17.	Hemophilia
18.	Thalassemia
19.	Sickle Cell disease

(Please strike out the disabilities which are not applicable)

- 2. The above condition is progressive/non-progressive/likely to improve/not likely to improve.
- 3. Reassessment of disability is:

(i) not necessary, or							
(ii) is recommended/afteryears	_months,	and	therefore	this	certificate	shall	be
valid till (DD/MM/YY)	_						
@ - eg. Left/Right/both arms/legs # - eg. Single							
eye/both eyes							
€ - eg. Left/Right/both ears							
4. The applicant has submitted the following documer	nt as proo	f of re	esidence:				

Nature of document	Date of issue	Details of authority	
		issuing certificate	

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

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

Government servant (with seal)}

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

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

ANNEXURE-IX

Form of Certificate for serving Defence Personnel

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

I hereby certify that	t, according to the inf	ormation available with me (N	0.)
	(Rank)	(Name)	is due to
complete the specia	fied term of his engag	ement with the Armed Forces	on the (Date)
	·		
Place:			
Dated:			
	(Signati	are of Commanding Officer)	

Office Seal

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

UNDERTAKING TO BE GIVEN BY THE EX-SERVICEMEN

	I, bearing Roll No
	appearing for the Document Verification of the
	Examination, 22, do hereby undertake that.
(a)	I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen Re- employment in Central Civil Services and Posts Rules, 1979, as amended from time to time.
(b)	I have not joined the Government job on civil side (including Public Sector Undertakings, Autonomous Bodies/ Statutory Bodies, Nationalized Banks, etc.) in Group "C" and "D" posts on regular basis after availing of the benefits of reservation given to ex-serviceman for re- employment; or
(c)	I have availed the benefit of reservation as ex-serviceman for securing Government job on civil side. I have joined as
	submitted the self-declaration/ undertaking to my current employer about date wise detail of the application for the above mentioned examination for which I had applied for before joining the present civil employment; or
(d)	I have availed the benefit of reservation as ex-serviceman for securing Government job on civil side. I have joined as

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

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

ANNEXURE-X

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

It is certified that *Shri/Smt./Km	ıis a
Central Government Civilian employee	holding the post ofin the pay
scale of	
Rs. with 3 years	regular service in the grade as on closing date.
This office has no objection for l	his/ her appearing in the Phase-
X/2022/Selection Post Examination.	
	Signature
	Name
	Office Seal
Place:	
Date:	
(*Please delete the words which are not a	applicable.)

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

[Please see Para- 3.4 of the Notice]

I declare that I have already informed my Head of Office/ Department in writing that I have applied for **Phase- X /2022 /Selection Posts Examination** and no vigilance is either pending or contemplated against me as on the date of submission of application.

		Full Signature of the Applicant
Da	ated:	
Pla	ace:	
	Name & Address of Employer with Tel. No./ FAX/ E-mail :	
	Holding present Post & Pay Scale:	
	Date of Appointment :	
	I further submit the following information:	

Annexure-XI

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate	te No	Date			
	VALID FOR THE YEAR				
This is t	to certify that Shri/Smt./Kumari	son/daug	thter/wife of		
	permanent resident of	, Village/Street	Post Office	District	in the State/ Union
Territory	Pin CodeWhose	e photograph is attested	l below belongs	to Economicall	y Weaker Sections, since
the gross ar	annual income* of his/ her 'family'** is below Rs.	8 Lakh (Rupees Eight La	kh only) for the	financial year_	His/ her family does not
own or pos	ssess any of the following assets ***:				
l.	5 acres of agricultural land and above;				
II.	Residential flat of 1000 sq. ft. and above;				
III	Residential plot of 100 sq. yards and above in	notified municipalities;			
IV F	Residential plot of 200 sq. yards and above in are	eas other than the notifi	ed municipa	lities.	
2. Shri/Sn	mt./Kumaribelongs	to the	caste which is r	not recognized a	as a Scheduled Caste,
Scheduled T	Tribe and Other Backward Classes (Central List)				

	Signature with seal of Office
	Name
Recent Passport Size attested photograph of the applicant	Designation:

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

** Note 2: The term 'Family' for this purpose include the person, who seeks benefit of reservation, his/ her parents and siblings below

the age of 18 years as also his/her spouse and children below the age of 18 years.

***Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

Annexure-XII

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

Annexure-XIII

Abbreviations Used:

AISL: All India Service Liability

BL: Both Legs Affected

CGCE: Central Government Civilian Employee

D/o: Department of

DQ: Desirable Qualification

EQ: Essential Qualification

ESM: Ex-Serviceman

EWS: Economically Weaker Section

GEN: General

HH: Hearing Handicapped

IP: Initial Posting

JR: Job Requirements

LV: Low Vision

M/o: Ministry of

NA: Not Applicable

O/o: Office of

OA: One Arm Affected

OBC: Other Backward Classes

OEA: Other Employed Applicant

OH: Orthopedically Handicapped

OL: One Leg Affected

PD: Partially Deaf

PwD: Persons with Disabilities

SC: Scheduled Castes

SSC: Staff Selection Commission

ST: Scheduled Tribes

UR: Unreserved

VH: Visually Handicapped.

ANNEXURE XIV

<u>REGISTRATION SPECIMEN – Phase X/2022/Selection Posts</u>

BASIC DETAILS		© E
1a. Do you have Aadhaar ? *	○ Yes ⑥ No	
1a. Aadhaar Number		
1b. Verify Aadhaar Number		
1c. Type of ID *	Voter ID Card	
	Type of ID and ID Number to be provided if you don't want to give Aadhaar number	
1d. ID Number *	BRHPK3731M	
2a. Name ★	SAMPLE NAME	
	Name should be same as mentioned in Matriculation Certificate	
	Please enter name without any salutation (i e Shri/ Smt/ Mr/ Mrs/ Ms/ Dr/ Prof)	
2b. Verify Name *	SAMPLE NAME	
2c. Have you ever changed Name?	○ Yes ® No	
2d. New Name / Changed Name		
3a. Father's Name ★	SAMPLE FATHER NAME	
	1.Father's Name should be same as mentioned in Matriculation Certificate	
	2.Please enter name without any salutation (i e Mr/ Shri/ Late/ Dr/ Prof etc)	
3b. Verify Father's Name *	SAMPLE FATHER NAME	
4a. Mother's Name *	SAMPLE MOTHER NAME	
	1.Mother's Name should be same as mentioned in Matriculation Certificate	
	2.Please enter name without any salutation (i e Mrs/ Smt/ Late/ Dr/ Prof etc)	
4b. Verify Mother's Name *	SAMPLE MOTHER NAME	
5a. Date Of Birth (DD/MM/YYYY) *	02/08/1999	
	Date Of Birth should be same as mentioned in Matriculation Certificate	
5b. Verify Date of Birth (DD/MM/YYYY) *	02/08/1999	

ANNEXURE- XV

<u>APPLICATION FORMAT SPECIMEN- Phase X/2022/Selection Posts</u>

Pl	nase – X / 2022 / SELECTION POSTS
	Instructions
PLEASE BE	E VERY CAREFUL WHILE FILLING THE APPLICATION FORM
Candidate's Name: (As per the Matriculation Certificate)	ADITYA XIIF
2. New / Changed Name:	ADIITYAF
Father's Name: (As per the Matriculation Certificate)	OPCF
Mother's Name: (As per the Matriculation Certificate)	VCF
5. Date of Birth (DD/MM/YYYY): (As per the Matriculation Certificate)	02/01/2002
6. Age as on 01/01/2022:	19.11
7. Gender:	Male
8. Category:	UR
9. Whether Person with Disability (PwD)? :	No
9.1. If Yes, Type of Disability:	
10. Nationality:	Citizen of India
11. Mark of Visible Identification:	MOLEE
12. Matriculation (10 th Class) Examination Board:	Central Board of Secondary Education (CBSE)
13. Matriculation (10 th Class) Roll No.:	5609F
14. Matriculation (10 th Class) Year of Passing:	2019
15. Region to which the post belong*	Northern Region V
16. Post Code*	NR17322 ~
17. Post Name*	LABORATORY ASSISTANT
18. Level of Post*	Graduation & Above
☑ Essential Qualifications/Experience etc. relate	d to the post has been read by me.★
19. Preference of Examination Centre: ★	NR-Delhi(2201) > NR-Jaipur(2405) > NR-Aimer(2401) >

Continued on Next Page......

Annexure III

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

S.No	Regio n	Post No.	Post Name	Department	Age	Pay Scale	EQ Level					١	/acanci	es				
								SC	ST	OBC	UR	ESM	ОН	НН	VH	Othe rs	EWS	Total
1	CR	CR10122	NURSING OFFICER (STAFF NURSE)	CENTRAL GOVERNMENT HEALTH SCHEME, MEERUT	18-30	LEVEL-7	HIGHER SECONDARY	1		1	3							5
2	CR	CR10222	NURSING OFFICER	CENTRAL GOVERNMENT HEALTH SCHEME, KOLKATA	18-30	LEVEL-7	HIGHER SECONDARY			1	2						1	4
3	CR	CR10322	NURSING OFFICER	CENTRAL GOVERNMENT HEALTH SCHEME, PRAYAGRAJ	18-30	LEVEL-7	HIGHER SECONDARY				1							1
4	CR	CR10422	SENIOR RESEARCH ASSISTANT	CENTRAL WATER COMMISSION, M/O JAL SHAKTI, NEW DELHI	18-30	LEVEL-7	GRADUATION AND ABOVE				1							1
5	CR	CR10522	TECHNICAL OFFICER (STORAGE AND RESEARCH)	STORAGE AND RESEARCH DIVISION, MINISTRY OF CONSUMER AFFAIRS, FOOD AND PUBLI C DISTRIBUTION	18-30	LEVEL-6	GRADUATION AND ABOVE	1										1
6	CR	CR10622	SENIOR SCIENTIFIC ASSISTANT (CHEMISTRY)	NATIONAL RESEARCH LABORATORY FOR CONSERVATION OF CULTURAL PROPERTY (NRLC) LUCKNOW	18-30	LEVEL-6	GRADUATION AND ABOVE			1								1
7	CR	CR10722	ASSISTANT TECHNICAL OFFICER	SOIL AND LAND USE SURVEY OF INDIA (SLUSI)	18-30	LEVEL-6	GRADUATION AND ABOVE			1								1

				Tor detaile	u mion	manon on co	ategories of Posts	s, picaso	CHCK	nere.	ոււթչ.	//55C.II	10.111/	i vi ta	HUIH '	USIDEI	ans
8	CR	CR10822	JUNIOR CHEMIST	DIRECTORATE OF MARKETING & INSPECTION FARIDABAD	18-30	LEVEL-5	GRADUATION AND ABOVE	2			2					1	5
9	CR	CR10922	AGRICULTURE ASSISTANT	CENTRAL CATTLE BREEDING FARM ANDESHNAGAR, LAKHIMPUR KHERI (U.P.)	18-25	LEVEL-5	HIGHER SECONDARY				2						2
10	CR	CR11022	SENIOR TECHNICAL ASSISTANT	DIRECTORATE OF SUGARCANE DEVELOPMENT, LUCKNOW	18-30	LEVEL -6	Graduation & Above			1							1
11	CR	CR11122	MEDICAL LABORATORY TECHNOLOGIST	CENTRAL GOVERNMENT HEALTH SCHEME, PRAYAGRAJ	18-30	LEVEL-6	HIGHER SECONDARY			1							1
12	CR	CR11222	PHARMACIST (ALLOPATHIC)	CENTRAL GOVERNMENT HEALTH SCHEME, MEERUT	18-25	LEVEL-5	HIGHER SECONDARY	4		3	5					1	13
13	CR	CR11322	PHARMACIST (ALLOPATHY)	CENTRAL GOVERNMANT HEALTH SCHEME, KOLKATA	18-25	LEVEL-5	HIGHER SECONDARY	2		3	4					1	10
14	CR	CR11422	PHARMACIST CUM CLERK (HOMOEOPATHI C)	CENTRAL GOVERNMENT HEALTH SCHEME, KOLKATA	18-25	LEVEL-5	HIGHER SECONDARY				1						1
15	CR	CR11522	AYURVEDIC PHARMACIST	CENTRAL GOVERNMENT HEALTH SCHEME, KOLKATA	20-30	LEVEL-5	HIGHER SECONDARY				2						2
16	CR	CR11622	PHARMACIST (ALLOPATHIC)	CENTRAL GOVERNMENT HEALTH SCHEME, PRAYAGRAJ	18-25	LEVEL-5	HIGHER SECONDARY			1	2					1	4
17	CR	CR11722	PHARMACIST (AYURVEDIC)	CENTRAL GOVERNMENT HEALTH SCHEME, PRAYAGRAJ	20-30	LEVEL-5	HIGHER SECONDARY				1						1
18	CR	CR11822	LABORATORY ASSISTANT-III	Govt, Opium & Alkaloid Works, Ghazipur (U.P.), DEPARTMENT OF REVENUE	18-25	LEVEL-2	HIGHER SECONDARY	1		2	2						5

		i	•	1 of detailed	IIIIOIIII	iation on ca	legories of Posts,	picase c	HCK HC	16. <u>III</u>	rh2.//	55C.IIIC	•111/1	oi tai/	Select	IOIII O	sibeta	112
19	CR	CR11922	LABORATORY ASSISTANT (JR. MEDICAL LABORATORY TECHNOLOGIST)	CENTRAL GOVERNMENT HEALTH SCHEME, KOLKATA	18-25	LEVEL-5	Matriculation				2							2
20	CR	CR12022	STAFF CAR DRIVER	DIRECTORATE OF SUGARCANE DEVELOPMENT, LUCKNOW	18-25	LEVEL-2	Matriculation				1							1
21	CR	CR12122	LADY MEDICAL ATTENDANT	CENTRAL GOVERNMENT HEALTH SCHEME, MEERUT	18-25	LEVEL-1	Matriculation	2		2	2						1	7
22	CR	CR12222	MEDICAL ATTENDANT	CENTRAL GOVERNMENT HEALTH SCHEME, KOLKATA	18-25	LEVEL-1	Matriculation	1		1	2						1	5
23	CR	CR12322	LADY MEDICAL ATTENDANT	CENTRAL GOVERNMENT HEALTH SCHEME, KOLKATA	18-25	LEVEL-1	Matriculation			2	1						1	4
24	CR	CR12422	MTS (MEDICAL ATTENDANT)	CENTRAL GOVERNMENT HEALTH SCHEME, PRAYAGRAJ	18-25	LEVEL-1	Matriculation	1			4							5
25	CR	CR12522	MEDICAL ATTENDANT	CENTRAL GOVERNMENT HEALTH SCHEME, MEERUT	18-25	LEVEL-1	Matriculation	3		3	6						2	14
26	CR	CR12622	MTS (LADY MEDICAL ATTENDANT)	CENTRAL GOVERNMENT HEALTH SCHEME, PRAYAGRAJ	18-25	LEVEL-1	Matriculation	1			1							2
27	ER	ER10122	Senior Preservation Assistant	Acharya Jagadish Chandra Bose Indian Botanic Gardern, Botanical Survey of India, Ministry of Environment, Forest & Climate Change, PO-Botanic Garden, Howrah-711103	18-27	Level-5	Graduation & above				1							1
28	ER	ER10222	Caretaker	All India Institute of Hygiene & Public Health, Ministry of Health & Family Welfare, 110, Chittaranjan Avenue, Kolkata-700073	18-27	Level-2	Higher Secondary				2							2

				For deta	iled inf	ormation or	n categories of Po	osts, ple	ease cl	ick her	e: <u>http</u>	os://ssc	<u>:.nic.i</u>	<u>.n/Por</u>	:tal/Se	<u>lection</u>	<u>ıPostD</u>	<u>etails</u>
29	ER	ER10322	Data Processing Assistant	Anthropological Survey of India, Ministry of Culture, 27, Jawaharlal Nehru Road, Kolkata-7000016	18-30	Level-6	Graduation & above				1							1
30	ER	ER10422	Photo-Artist	Anthropological Survey of India, Ministry of Culture, 27, Jawaharlal Nehru Road, Kolkata-7000016	21-25	Level-4	Matriculation				1							1
31	ER	ER10522	Research Associate (Cultural Anthropology)	Anthropological Survey of India, Ministry of Culture, 27, Jawaharlal Nehru Road, Kolkata-7000016	18-30	Level-6	Graduation & above		1									1
32	ER	ER10622	Research Associate (Ecology)	Anthropological Survey of India, Ministry of Culture, 27, Jawaharlal Nehru Road, Kolkata-7000016	18-30	Level-6	Graduation & above	1		1								2
33	ER	ER10722	Research Associate (Physical Anthropology Division)	Anthropological Survey of India, Ministry of Culture, 27, Jawaharlal Nehru Road, Kolkata-7000016	18-30	Level-6	Graduation & above		1									1
34	ER	ER10822	Botanical Assistant	Botanical Survey of India, Ministry of Environment, Forest & Climate Change, CGO Complex, 3rd MSO Building, Block-F, 5th & 6th Floor (Room No. 549-555 & 649-655) DF Block, Sector-I, Salt Lake City, Kolkata-700064	18-30	Level-6	Graduation & above	1		1	2							4
35	ER	ER10922	Field Assistant	Botanical Survey of India, Ministry of Environment, Forest & Climate Change, CGO Complex, 3rd MSO Building, Blcok-F, 5th & 6th Floor (Room No. 549-555 & 649-655), DF Block, Sector-I, Salt Lake City, Kolkata-700064	18-25	Level-2	Higher Secondary	0	0	0	1	0	0	0	0	0	0	1

				1 of detailed	111110111	iation on ca	itegories of rosts,	prease	CHER	11010.	itt po i i	DDCCIII	Collin I	OI tti	Delect	IUIII U	btDeta	110
36	ER	ER11022	Senior Preservation Assistant	Botanical Survey of India, Ministry of Environment, Forest & Climate Change, CGO Complex, 3rd MSO Building, Block-F, 5th & 6th Floor (Room No. 549-555 & 649-655) DF Block, Sector-I, Salt Lake City, Kolkata-700064	18-27	Level-5	Graduation & above	1	0	0	3	0	0	0	0	0	0	4
37	ER	ER11122	Technical Assistant	Central Cattle Breeding Farm, Ministry of Fisheries, Animal Husbandry and Dairying, PO- Sunabeda-2, Distt Koraput, Odisha-763002	18-25	Level-5	Higher Secondary	0	0	0	1	0	0	0	0	0	0	1
38	ER	ER11222	Laboratory Attendant	Central Fertiliser Quality Control & Training Institute, Ministry of Agriculture & Farmers Welfare, N.H.IV, Faridabad-121001	18-27	Level-1	Higher Secondary	0	0	0	0	0	0	0	0	0	1	1
39	ER	ER11322	Laboratory Assistant	Central Forensic Science Laboratory, Ministry of Home Affairs, 30, Gora Chand Road, Kolkata-700014	18-27	Level-5	Graduation & above	0	0	1	4	0	0	0	0	0	0	5
40	ER	ER11422	Auxilary Nuring Midwife (ANM)	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	18-30	Level-4	Higher Secondary	0	0	0	2	0	0	0	0	0	0	2
41	ER	ER11522	Ayurvedic Pharmacist	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	20-30	Level-5	Higher Secondary	0	0	0	1	0	0	0	0	0	0	1
42	ER	ER11622	Laboratory Technician	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	18-30	Level-5	Higher Secondary	0	0	0	3	0	0	0	0	0	0	3

		•	T.	1 of detailed	1 1111011	nation on C	ategories of Posts	, picas	CHCK	Here.	1111ps./	/55C.II	IC.III/1	UI ta	Beleu	uom (BiDei	<u> </u>
43	ER	ER11722	Lady Medical Attendant	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	18-25	Level-1	Matriculation	1	1	0	3	0	0	0	0	0	0	5
44	ER	ER11822	Medical Attendant	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	18-25	Level-1	Matriculation	1	3	0	6	0	0	0	0	0	1	11
45	ER	ER11922	Nursing Officer	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	18-30	Level-7	Higher Secondary	0	1	0	2	0	0	0	0	0	0	3
46	ER	ER12022	Pharmacist (Allopathic)	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	18-25	Level-5	Higher Secondary	4	4	3	4	0	0	0	0	0	0	15
47	ER	ER12122	Pharmacist-cum- Clerk (Homoeopathic)	Central Government Health Scheme, Kolkata, Ministry of Health & Family Welfare, 6, Esplanade East (Ground Floor), Kolkata-700069	18-25	Level-5	Higher Secondary	1	0	0	2	0	0	0	0	0	0	3
48	ER	ER12222	Personal Assistant	Central Government Industrial Tribubnal-cum-Labour Court, Ministry of labour & Employment, Kanyapur, PO- R.K. Mission, Asansol-713305	18-30	Level-6	Graduation & above	0	0	0	1	0	0	0	0	0	0	1
49	ER	ER12322	Senior Technical Assistant (Hydrogeology)	Central Ground Water Board, Ministry of Jal Shakti, Bhujal Bhawan, NH-IV, Faridabad- 121001	18-30	Level-7	Graduation & above	1	0	1	1	0	0	0	0	0	0	3
50	ER	ER12422	Surveyor	Central Ground Water Board (Eastern Region), Ministry of Jal Shakti, Bhujal Bhawan, NH- IV, Faridabad-121001	18-30	Level-6	Higher Secondary	1	0	2	1	0	0	0	0	0	0	4

				Tor detailed	a mnon	mation on C	ategories of Posts	s, pieas	e chek	Here.	1111µ8./	/88C.II	[C.III/]	or ta	1/Selec	uom (BIDEL	1115
51	ER	ER12522	Technical Operator (Drilling)	Central Ground Water Board, Ministry of Jal Shakti, Bhujal Bhawan, NH-IV, Faridabad, 121001	18-27	Level-2	Matriculation	1	0	27	0	4	0	0	0	0	7	35
52	ER	ER12622	Botanical Assistant	Central National Herbarium, Botanical Survey of India, Ministry of Environment, Forest & Climate Change, Howrah- 711103	18-30	Level-6	Graduation & above	1	1	1	1	0	0	0	0	0	0	4
53	ER	ER12722	Senior Preservation Assistant	Central National Herbarium, Botanical Survey of India, Ministry of Environment, Forest & Climate Change, Howrah- 711103	18-27	Level-5	Graduation & above	1	0	0	2	0	0	0	0	0	0	3
54	ER	ER12822	Farm Manager	Central Poultry Development Organization (Eastern Region), Ministry of Fisheries Animal Husbandry & Dairying, Nayapalli, Bhubaneswar, Odisha-751012	18-30	Level-6	Graduation & above	0	1	0	1	0	0	0	0	0	0	2
55	ER	ER12922	Assistant (Architectural Department)	Central Public Works Department, Ministry of Housing & Urban Affairs, Nirman Bhawan, Maulana Azad Road, New Delhi-110011	18-30	Level-6	Higher Secondary	0	0	0	1	0	0	1	0	0	0	1
56	ER	ER13022	Laboratory Assistant-III	Central Revenues Control Laboratory, Ministry of Finance, Hillside Road, Pusa, new Delhi-110012	18-25	Level-2	Higher Secondary	1	0	0	3	0	0	0	0	0	0	4
57	ER	ER13122	Junior Chemist	Direcotrate of Marketing & Inspection, Ministry of Agriculture & Farmers Welfare, 'A' Wing, New CGO Complex, NH-IV, Faridabad-121001	18-30	Level-5	Graduation & above	1	0	1	1	0	0	0	0	0	1	4
58	ER	ER13222	Girl Cadet Instructors	Directorate General NCC, Ministry of Defence, West Block-IV, RK Puram, New Delhi-110066	20-25	Level-4	Graduation & above	9	4	10	2	0	0	0	0	0	8	33

				1 of actance	<u> </u>	nation on co	ategories of 1 osts	, preas	c chek	nere.	iittps:/	7000.11	C.111/1	uta	I/DCICC	tion (BIDCE	4110
59	ER	ER13322	Scientific Assistant (Computer Science)	Directorate General of Aeronautical Quality Assurance, Ministry of Defence, Room No. 68, 'H' Block, New Delhi- 110011	18-30	Level-6	Higher Secondary	0	0	0	0	0	0	0	0	0	1	1
60	ER	ER13422	Scientific Assistant (Electrical)	Directorate General of Aeronautical Quality Assurance, Ministry of Defence, Room No. 68, 'H' Block, New Delhi- 110011	18-30	Level-6	Higher Secondary	0	0	0	1	0	0	0	0	0	0	1
61	ER	ER13522	Drilling Assistant Grade-I	Geological Survey of India (Eastern Region), Ministry of Mines, "Bhu-Bijnan Bhawan", DK-6, Sector-II, 3rd Floor, Karunamayee, Salt Lake, Kolkata-700091	18-25	Level-4	Higher Secondary	1	0	1	4	0	0	0	0	0	0	6
62	ER	ER13622	Drilling Assistant Grade-II	Geological Survey of India (Eastern Region), Ministry of Mines, "Bhu-Bijnan Bhawan", DK-6, Sector-II, 3rd Floor, Karunamayee, Salt Lake, Kolkata-700091	18-25	Level-3	Matriculation	0	0	0	2	0	0	0	0	0	0	2
63	ER	ER13722	Junior Technical Assistant (Chemical)	Geological Survey of India (Eastern Region), Ministry of Mines, "Bhu-Bijnan Bhawan", DK-6, Sector-II, 3rd Floor, Karunamayee, Salt Lake, Kolkata-700091	18-30	Level-6	Graduation & above	0	0	0	2	0	1	0	0	0	0	2
64	ER	ER13822	Junior Technical Assistant (Drilling)	Geological Survey of India (Central Headquarters), Ministry of Mines, 27, Jawaharlal Nehru Road, Kolkata-700016	18-30	Level-6	Higher Secondary	0	0	1	9	0	0	0	0	0	1	11
65	ER	ER13922	Junior Technical Assistant (Geology)	Geological Survey of India (Eastern Region), Ministry of Mines, "Bhu-Bijnan Bhawan", DK-6, Sector-II, 3rd Floor, Karunamayee, Salt Lake, Kolkata-700091	18-30	Level-6	Graduation & above	0	0	0	1	0	0	0	0	0	0	1

For detailed information on categories of Posts, please click here: https://ssc.nic.in/Portal/SelectionPostDetails Geological Survey of India (Eastern Region), Ministry of Mines, "Bhu-Bijnan Bhawan", Junior Technical DK-6. Sector-II. 3rd Floor. Assistant Karunamayee, Salt Lake, ER14022 66 ER (Geophysics) Kolkata-700091 18-30 Level-6 Higher Secondary 0 0 0 0 0 0 0 Geological Survey of India (Central Headquarters). Ministry of Mines, 27, Laboratory Jawaharlal Nehru Road. Assistant Grade-I ER ER14122 (Geophysics) Kolkata-700016 18-25 Level-5 **Higher Secondary** 0 0 0 0 0 0 0 0 67 Geological Survey of India (Eastern Region), Ministry of Mines, "Bhu-Bijnan Bhawan", DK-6. Sector-II. 3rd Floor. Karunamavee, Salt Lake, ER14222 Kolkata-700091 Matriculation 3 3 3 17 68 ER Multi-Tasking Staff 18-25 Level-1 0 Geological Survey of India (Central Headquarters), Ministry of Mines, 27, Jawaharlal Nehru Road, ER ER14322 Multi-Tasking Staff Kolkata-700016 18-25 Level-1 Matriculation 2. 10 0 0 2. 23 69 Geological Survey of India (Central Headquarters), Ministry of Mines, 27. Jawarharlal Nehru Road, Graduation & 3 0 ER ER14422 Kolkata-700016 3 70 Personal Assistant 18-30 Level-6 above 0 0 16 Geological Survey of India (Central Headquarters), Ministry of Mines, 27, Jawarharlal Nehru Road, 0 7 0 0 71 ER ER14522 Senior Surveyor Kolkata-700016 18-30 Level-6 Higher Secondary 2 0 0 0 10 Geological Survey of India

Level-7

18-30

Graduation &

above

(Central Headquarters),

Ministry of Mines, 27, Jawarharlal Nehru Road.

Kolkata-700016

Senior Technical

Assistant

(Chemical)

72

ER

ER14622

				For detailed	1 11110111	nation on ca	ategories of Posts	, pieas	e chek	nere.	IIII DS./	/55C.III	C.111/1	orta	Selec	uom (sibela	1112
73	ER	ER14722	Senior Technical Assistant (Geology)	Geological Survey of India (Central Headquarters), Ministry of Mines, 27, Jawaharlal Nehru Road, Kolkata-700016	18-30	Level-7	Graduation & above	0	0	1	2	0	0	1	0	0	0	3
74	ER	ER14822	Stenographer Grade-II	Geological Survey of India (Central Headquarters), Ministry of Mines, 27, Jawaharlal Nehru Road, Kolkata-700016	18-27	Level-4	Higher Secondary	0	0	1	1	0	0	0	0	0	0	2
75	ER	ER14922	Stores Clerk	Geological Survey of India (Central Headquarters), Ministry of Mines, 27, Jawaharlal Nehru Road, Kolkata-700016	18-27	Level-2	Higher Secondary	0	0	0	2	0	0	0	0	0	0	2
76	ER	ER15022	Store Keeper	Geological Survey of India (Central Headquarters), Ministry of Mines, 27, Jawaharlal Nehru Road, Kolkata-700016	18-30	Level-6	Higher Secondary	1	0	1	7	0	0	0	0	0	0	9
77	ER	ER15122	Technical Operator (Drilling)	Geological Survey of India (Eastern Region), Ministry of Mines, "Bhu-Bijnan Bhawan", DK-6, Sector-II, 3rd Floor, Karunamayee, Salt Lake, Kolkata-700091	18-25	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
78	ER	ER15222	Laboratory Technician	Institute of Serology, Ministry of Health & Family Welfare, 3 Kyd Street, Kolkata-700016	18-27	Level-3	Higher Secondary	0	0	1	1	0	0	0	0	0	0	2
79	ER	ER15322	Binder	National Archives of India, Ministry of Culture, Janpath, New Delhi-110001	18-25	Level-1	Matriculation	0	0	0	0	0	0	0	0	0	1	1
80	ER	ER15422	Multi-Tasking Staff	National Archives of India, Ministry of Culture, Janpath, New Delhi-110001	18-25	Level-1	Matriculation	0	0	1	2	0	0	0	0	0	0	3

				1 of detailed	i IIIIOII	nation on ca	degories of Posts	, piease	CHCK	nere.	ittps./	/88C.III	IC.III/I	UI tai	Belee	uom c	SIDER	1112
81	ER	ER15522	Preservation Assistant	National Archives of India, Ministry of Culture, Janpath, New Delhi-110001	18-30	Level-3	Higher Secondary	0	0	0	1	0	0	0	0	0	0	1
82	ER	ER15622	Field Assistant	National Atlas & Thematic Mapping Organization, Ministry of Science & Technology, CGO Complex, 7th Floor, DF Block, Salt lake, Kolkata-700064	18-27	Level-4	Higher Secondary	0	0	1	3	0	0	0	0	0	0	4
83	ER	ER15722	Hindi Typist	National Atlas & Thematic Mapping Organization, Ministry of Science & Technology, CGO Complex, 7th Floor, DF Block, Salt lake, Kolkata-700064	18-27	Level-2	Higher Secondary	0	0	0	1	0	0	0	0	0	0	1
84	ER	ER15822	Research Assistant	National Atlas & Thematic Mapping Organization, Ministry of Science & Technology, CGO Complex, 7th Floor, DF Block, Salt lake, Kolkata-700064	18-30	Level-6	Graduation & above	1	0	0	0	0	0	0	0	0	0	1
85	ER	ER15922	Statistical Assistant	National Atlas & Thematic Mapping Organization, Ministry of Science & Technology, CGO Complex, 7th Floor, DF Block, Salt lake, Kolkata-700064	18-25	Level-5	Graduation & above	0	0	0	1	0	0	0	0	0	0	1
86	ER	ER16022	Stenographer Grade-II	National Atlas & Thematic Mapping Organization, Ministry of Science & Technology, CGO Complex, 7th Floor, DF Block, Salt lake, Kolkata-700064	18-27	Level-4	Higher Secondary	0	0	0	1	0	0	0	0	0	0	1
87	ER	ER16122	Library & Information Assistant (General)	National Library, Ministry of Culture, Alipore, Kolkata-700 027	18-28	Level-6	Graduation & above	0	0	1	1	0	0	0	0	0	0	2
88	ER	ER16222	Library Clerk (Binding)	National Library, Ministry of Culture, Alipore, Kolkata-700 027	18-25	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1

				roi detalle	a mnon	nation on c	ategories of Posts	, preas	CHCK	nere.	mups:	//SSC.11	IC.III/1	rorta	1/Selec	HOHF	usiDei	<u>a115</u>
89	ER	ER16322	Library Clerk (General)	National Library, Ministry of Culture, Alipore, Kolkata-700 027	18-25	Level-2	Matriculation	1	1	1	3	0	2	0	0	0	1	7
90	ER	ER16422	Scientific Assistant (Chemical)	National Test House, Ministry of Consumer Affairs, Food & Public Distribution, 'CP' Block, Sector-V, Salt Lake, Kolkata- 700091	18-30	Level-7	Graduation & above	2	1	3	4	0	0	0	0	0	1	11
91	ER	ER16522	Scientific Assistant (Mechanical)	National Test House, Ministry of Consumer Affairs, Food & Public Distribution, 'CP' Block, Sector-V, Salt Lake, Kolkata- 700091	18-30	Level-7	Graduation & above	0	0	1	1	0	0	0	0	0	0	2
92	ER	ER16622	Handicraft Promotion Officer	O/o Development Commissioner (Handicrafts), Ministry of Textiles, West Block-7, R.K Puram, New Delhi-110066	18-30	Level-6	Higher Secondary	3	0	2	4	0	0	0	0	0	1	10
93	ER	ER16722	Assistant Technical Officer	Soil and land Use Survey of India, Ministry of Agriculture and Farmers Welfare, IARI Building, Pusa Complex, New Delhi 110012	18-30	Level-6	Graduation & above	1	0	0	0	0	0	0	0	0	1	2
94	ER	ER16822	Draftsman	Soil and land Use Survey of India, Ministry of Agriculture and Farmers Welfare, Mrida Sarvekshan Bjhawan, 32/456, B.A.U. Campus, Kanke, Ranchi-834006	18-25	Level-4	Matriculation	1	1	0	0	0	0	0	0	0	0	2
95	ER	ER16922	Field Attendant (with Multitasking)	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-25	Level-1	Matriculation	2	1	2	5	1	1	0	0	0	1	11
96	ER	ER17022	Office Attendant (Multi Tasking Staff)	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-25	Level-1	Matriculation	1	0	3	5	0	0	1	0	0	1	10

				1 of detailed	<i>a</i> 1111 O11	nation on ca	ategories of 1 osts	, preas	CITCK	incic.	iittps.	77000.11	10.111/1	or ta	I/ DCICC	tioni (BiDCu	4115
97	ER	ER17122	Senior Zoological Assistant	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-30	Level-6	Graduation & above	1	0	1	2	0	0	0	0	0	0	4
98	ER	ER17222	Workshop Attendant	National Career Service Centre for Differently Abled, Ministry of Labour & Employment, Block-EN/81, Sector-V, Salt Lake City, Kolkata-700091	18-27	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
99	ER	ER17322	Office Superintendent	Zoological Survey of India, Ministry of Environment, Forest & Climate Change, Prani Vigyan Bhawan, 'M' Block, New Alipore, Kolkata-700053	18-30	Level-6	Graduation & above	2	1	4	10		1				1	18
100	KKR	KK10122	Personal Assistant	Central Govt. Industrial Tribunal cum Labour Court, Ernakulam	18-30	Level-6	Graduation and above				1							1
101	KKR	KK10222	Pharmacist(Allopat hic)	Central Govt Health Scheme , Bangalore and Trivandrum	18-25	Level-5	Higher Secondary	1		3	7						1	12
102	KKR	KK10322	Medical Attendant	Central Govt Health Scheme , Bangalore	18-25	Level-1	Matriculation	2		1	2						1	6
103	KKR	KK10422	Assistant Technical Officer	Soil and Land use Survey of India, Ministry of Agriculture & Farmers Welfare, Department of Agriculture, Co-operation & Farmers Welfare	18-30	Level-6	Graduation and above				1							1
104	KKR	KK10522	Market Intelligence Inspector (Economics)	Directorate of Economics and Statistics, Ministry of Agriculture & Farmers Welfare, Department of Agriculture, Co- operation & Farmers Welfare	18-30	Level-6	Graduation and above				1							1
105	KKR	KK10622	Lady Medical Attendant	Central Govt Health Scheme , Bangalore	18-25	Level-1	Matriculation				1							1

				1 of actanca	miom	iation on ca	itegories of Posts.	, prease	CHCK	nere. I	111 15.77	35C.III	C.111/ I	or tar	Beleet	IUIII U	siDeta	110
106	KKR	KK10722	Laboratory Attendant	National Centre for Disease Control, New Delhi	18-25	Level-1	Matriculation				3							3
107	KKR	KK10822	Educational Assistant	Regional Museum of Natural History, Ministry of Enviornment, Forest & Climate Change	18-25	Level-5	Graduation and above										1	1
108	KKR	KK10922	Junior Chemist	Dte of Marketing and Inspection, Nagpur	18-30	Level-5	Graduation and above			1	1							2
109	KKR	KK11022	Surveyor	CGWB, Ministry of Jal Shakti, Dept. of Water Resources	18-30	Level-6	Higher Secondary			2	3						1	6
110	KKR	KK11122	Nursing Officer(Allopathy)	Central Govt Health Scheme M/o Health & Family Welfare	18-30	Level-7	Higher Secondary			1	2							3
111	KKR	KK11222	Research Associate(Physical Anthropology Division)	Anthropological Survey of India, Ministry of Culture	18-30	Level-6	Graduation and above			1	1							2
112	KKR	KK11322	ECG Technician (Junior)	Central Govt Health Scheme, Bangalore	18-25	Level-4	Higher Secondary				1							1
113	KKR	KK11422	Instructor (Marine Engg)	Central Institute of Fisheries, Nautical, Engg & Training, Kochi	18-30	Level-6	Graduation and above		1									1
114	KKR	KK11522	Instructor (Seamanship & Navigation)	Central Institute of Fisheries, Nautical, Engg & Training, Kochi	18-30	Level-6	Graduation and above			1								1
115	KKR	KK11622	Laboratory Assistant-III	Central Revenues Control Laboratory, New Delhi	18-25	Level-2	Higher Secondary				2							2
116	KKR	KK11722	Cataloguer	Central Institute of Indian Languages, Ministry of Education, Department of Higher Education	18-27	Level-2	Higher Secondary				1							1
117	KKR	KK11822	Insect Collector	National Centre for Disease Control, New Delhi	18-25	Level-2	Higher Secondary	1			2							3
118	MPR	MP10122	Senior Scientific Assistant (Physics)	Central Forensic Science Laboratory, MHA, Govt. of India, Barkheda Bondar, P.O- Bairagarh Kalan, Bhopal- 462030	18-30	Level-6	Graduation and above				1							1

				1 of detailed	mom	ation on car	egories of Posts,	picase	CHCK	1010. <u>11</u>	ttps.//	330.1110	•111/1	or tar/	Beleeu	OIII O	iDetai	19
119	MPR	MP10222	Surveyor	Director(Admin), CGWB, Bhusal Bhawan, NH-IV, Faridabad (Haryana)-121001.	18-30	Level-6	Higher Secondary		1	2	2						1	6
120	MPR	MP10322	Laboratory Assistant-III	Central Revenues Control Laboratory, M/o Finance, O/o Revenue, Hill Side Road, Pusa, New Dellhi	18-25	Level-2	Higher Secondary				1							1
121	MPR	MP10422	Junior Chemist	M/o Agriculture & Farmers Welfare, D/o Agriculture, Cooperation & Farmers Welfare	18-30	Level-5	Graduation and above				1							1
122	MPR	MP10522	Insect Collector	National Centre for Disease Control, Directorate General of Health Service, M/o Health & Family Welfare	18-25	Level-2	Higher Secondary				3							3
123	MPR	MP10622	Investigator	National Commission for Scheduled Tribes, Ministry of Tribal Affairs	18-30	Level-6	Graduation and above	1			2							3
124	MPR	MP10722	Laboratory Attendant	CGWB, M/o Jal Shakti, D/o Water Resources, River Development & Ganga Rejuvenation	18-27	Level-1	Matriculation			3								3
125	MPR	MP10822	Senior Technical Assistant	Directorate of Pulses Development, Ministry of Agriculture & Farmers Welfare, 6th Floor, Vindhyachal Bhawan, Bhopal- 462004	18-30	Level-6	Graduation and above			1	1		1				1	3
126	MPR	MP10922	Chargeman (Mechanical)	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK, NEW DELHI-110011.	18-30	Level-6	Higher Secondary				2						1	3

127	MPR	MP11022	Chargeman (Chemical)	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK, NEW DELHI-110011.	18-30	Level-6	Higher Secondary			1					1
128	MPR	MP11122	Chargeman (Electronics)	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK, NEW DELHI-110011.	18-30	Level-6	Higher Secondary				1				1
129	MPR	MP11221	Chargeman (Computer)	DIRECTORATE GENERAL OF AERONAUTICAL QUALITY ASSURANCE, MINISTRY OF DEFENCE, DEPARTMENT OF DEFENCE PRODUCTION, ROOM NO.68, 'H' BLOCK, NEW DELHI-110011.	18-30	Level-6	Higher Secondary							1	1
130	NER	NE10122	Photographer	Anthropological Survey of India, M/o Culture	18-25	Level-5	Matriculation				1	1			1
131	NER	NE10222	Technical Operator (Drilling)	Geological Survey of India, M/o Mines	18-25	Level-2	Matriculation				1				1
132	NER	NE10322	Medical Attendant	O/o the Addl. Director, CGHS, Kolkata	18-25	Level-1	Matriculation	1	1	1	7			1	11

				1 of detailed	шин	anon on ca	legories of Posts,	picasc	CHCK	nere. <u>I</u>	LLL DS.//	35C.IIIC	·III/I	UI tai	Beleet	IOIII O	stDeta	15
133	NER	NE10422	Lady Medical Attendant	O/o the Addl. Director, CGHS, Kolkata	18-25	Level-1	Matriculation		1	1	4							6
134	NER	NE10522	Pharmacist (Allopathy)	O/o the Addl. Director, CGHS, Kolkata	18-25	Level-5	Higher Secondary	1		1	2						1	5
135	NER	NE10622	Homoeopathic Pharmacist	O/o the Addl. Director, CGHS, Kolkata	18-25	Level-5	Higher Secondary				3							3
136	NER	NE10722	Ayurvedic Pharmacist	O/o the Addl. Director, CGHS, Kolkata	20-30	Level-5	Higher Secondary				3							3
137	NER	NE10822	Technical Superintendent (Weaving)	Weavers' Service Centre, M/o Textiles	18-30	Level-6	Higher Secondary				1							1
138	NER	NE10922	Textile Designer	Weavers' Service Centre, M/o Textiles	18-30	Level-6	Higher Secondary			1	2			1				3
139	NER	NE11022	Senior Scientific Assistant (Explosive)	Central Forensic Science Laboratory, Directorate of Forensic Science Services, M/o Home Affairs	18-30	Level-6	Graduation & Above				1							1
140	NER	NE11122	Library Information Assistant	NEC Secretariat, M/o DONER	18-25	Level-6	Graduation & Above				1							1
141	NER	NE11222	Research Associate (Physical Anthropology Division)	Anthropological Survey of India, M/o Culture	18-30	Level-6	Graduation & Above			1								1
142	NER	NE11322	Senior Investigator	National Commission for Scheduled Tribes	18-30	Level-7	Graduation & Above				1							1
143	NER	NE11422	Handicraft Promotion Officer	O/o the Development Commissioner (Handicrafts), M/o Textiles	18-30	Level-6	Higher Secondary	2	1	2	4		1				1	10
144	NER	NE11522	Nursing Officer	O/o the Addl. Director, CGHS, Kolkata	18-30	Level-7	Higher Secondary				2							2
145	NER	NE11622	Investigator	National Commission for Scheduled Tribes	18-30	Level-6	Graduation & Above				2							2
146	NER	NE11722	Senior Instructor (Weaving)	O/o the Development Commissioner (Handlooms), Indian Institute of Handloom Technology M/o Textiles	18-30	Level-6	Higher Secondary			1								1
147	NR	NR10022	Gas Supervisor	Ministry of Health & Family Welfare	18-25	Level 2	Higher Secondary				1							1

				roi detalled	1 1111011	nation on ca	itegories of Posts.	, piease	CHCK	nere.	111ps:/	/88C.III	C.111/1	orta	/Selec	HOHF	SiDela	1115
			Library and Information				Graduation &											
148	NR	NR10122	Assistant	Niti Aayog	18-30	Level 6	above			1	1							2
149	NR	NR10222	Scientific Assistant (Computer Science)	Directorate General of Aeronautical Quality Assurance/ Ministry of Defence, Department of Defence Production.	18-30	Level 6	Graduation & above				1							1
150	NR	NR10322	Assistant Manager- cum-Store Keeper	Department of Higher Education/Minstry of Education	18-25	Level 4	Graduation & above				1							1
151	NR	NR10422	Library and Information Assistant	Lal Bahadur Shastri National Academy of Administration, Mussoorie-248179 (Uttarakhand) Ministry of Personnel, Public Grievances and Pensions Department of Personnel & Training, New Delhi.	18-30	Level 6	Graduation & above			1								1
152	NR	NR10522	Youth Assistant Grade I	National Service Scheme/ Ministry of Youth Affairs & Sports	18-30	Level 6	Graduation & above	2	1	4	9		1				1	17
153	NR	NR10622	Youth Assistant Grade II	National Service Scheme/ Ministry of Youth Affairs & Sports	18-30	Level 5	Graduation & above			1	3			1				4
154	NR	NR10722	Library and Information Assistant	Ministry of Labour and Employment	18-30	Level 6	Graduation & above	1										1
155	NR	NR10822	Canteen Attendent	Niti Aayog	18-25	Level 1	Matriculation			2	4						1	7
156	NR	NR10922	Draftsman	Institute of Secretariate Training and Management/ Department of Personnel and Training.	18-25	Level 6	Matriculation				1							1
157	NR	NR11022	Data Processing Assistant Grade 'A'	Office of the Registrar General, India	18-30	Level 6	Graduation & above	18	9	27	66		2	1	1	1	13	133
158	NR	NR11122	Library And Information Assisstant	Ministry of Electronics and Information Technology.	18-30	Level 6	Graduation & above				1							1
159	NR	NR11222	Assistant Programmer	NIA/MHA	18-30	Level 7	Graduation & above	1	1	2	7						1	12

				1 of detailed	1 1111011	nation on C	ategories of Posts	, picasi	CHCK	nere.	ntips.	/55C.III	C.111/1	. UI ta	Belec	uom (BiDea	1115
160	NR	NR11322	Clerk (Canteen)	Ministry of Petroleum and Natural Gas	18-25	Level 2	Higher Secondary				1							1
161	NR	NR11422	Assistant Manager- cum-Store Keeper	Ministry of Petroleum and Natural Gas	18-25	Level 4	Graduation & above				1							1
162	NR	NR11522	Canteen Attendent	Deptt. For Promition of Industry and Internal Trade	18-25	Level 1	Matriculation			1								1
163	NR	NR11622	Canteen Attendent	Ministry of Petroleum and Natural Gas	18-25	Level 1	Matriculation			2	3							5
164	NR	NR11722	Data Processing Assistant Grade 'A'	UPSC	18-30	Level 6	Graduation & above	2	1	2	6			1	1		2	13
165	NR	NR11822	Senior Geographer	O/o the Registrar General of India	18-30	Level 7	Graduation & above				1							1
166	NR	NR11922	Junior Technical Assistant (Chemical)	Geological Survey of India, Western Region, Jaipur	18-30	Level 6	Graduation & above				1							1
167	NR	NR13422	Senior Technical Assistant (Fishries)	Ministry of Fisheries, Animal Husbandry & Dairying, Deptt. Of Fisheries	18-30	Level 7	Graduation & above		1		2							3
168	NR	NR13522	Assistant (General)	Ministry of Law and Justice, Legislative Department	18-30	Level 6	Graduation & above				2							2
169	NR	NR13622	Store Keepar	Ministry of Information & Broadcasting, Photo Division, Press Information Bureau.	18-25	Level 4	Matriculation				1							1
170	NR	NR13722	Occupational Therapist	Ministry of Defence, Dte Gen Medical Service (Army)	18-30	Level 6	Graduation & above			1	1							2
171	NR	NR13822	Laboratory Assistant-III	Ministry of Finance, Deptt. Of Revenue.	18-25	Level 2	Higher Secondary	2		6	10							18
172	NR	NR13922	Assistant (Legal)	Legislative Department, Ministry of Law and Justice.	18-30	Level 7	Graduation & above			1	1							2
173	NR	NR14022	Senior Library Attendant	Niti Aayog	18-25	Level 1	Matriculation				2							2
174	NR	NR14122	Tradesman Mate (Welder)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 1	Matriculation				1							1

				1 of detailed	1111 0111	lation on cat	egories or rosts,	prease	CHCK.	11C1 C. 11	LLL DS-77	BBC•IIIC	- 0 1 1 1 / L	OI tui	Delect	TOTIL O	JUD CIU	
175	NR	NR14222	Tradesman Mate (Electronic Mechanic)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 1	Matriculation			1	1							2
			Tradesman Mate															
			(Computer															
			Operator &	Ministry of Defence, Directorate														
176	NID	NID 1 4222	Programming	General of Aeronautical Quality	10.27	T1 1	M-4-:1-4:										1	1
176	NR	NR14322	Assistant)	Assurance.	18-27	Level 1	Matriculation										1	1
				Ministry of Defence, Directorate														
			Tradesman Mate	General of Aeronautical Quality														
177	NR	NR14422	(Electrician)	Assurance.	18-27	Level 1	Matriculation			1								1
			Tradesman Mate															
			(Computer															
			Hardware &	Ministry of Defence, Directorate														
178	NR	NR14522	Network Maintenance)	General of Aeronautical Quality Assurance.	18-27	Level 1	Matriculation	1										1
170	INIX	NK14322	iviaintenance)	Assurance.	10-27	Level 1	Maniculation	1										1
				Ministry of Defence, Directorate														
			Tradesman Mate	General of Aeronautical Quality														
179	NR	NR14622	(Fitter)	Assurance.	18-27	Level 1	Matriculation			1	5	1			1			6
			Tradesman Skilled															
			Grade (Computer															
			Operator &	Ministry of Defence, Directorate														
180	NR	NR14722	Programming Assistant)	General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation				1						1	2
100	NK	NK14722	Tradesman Skilled	Assurance.	10-27	Level 2	Maniculation				1						1	
			Grade (Computer															
			Hardware &	Ministry of Defence, Directorate														
			network	General of Aeronautical Quality														
181	NR	NR14822	Maintenance)	Assurance.	18-27	Level 2	Matriculation			1	1		1					2
			Tradesman Skilled															
			Grade [Information	Ministry of Defence, Directorate														
182	NR	NR14922	Technology (Communication)]	General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation				1							1
102	NK	NK14922	Tradesman Skilled	Assurance.	10-27	Level 2	iviauricuration				1							1
			Grade [information															
			Technology	Ministry of Defence, Directorate														
			(System	General of Aeronautical Quality														
183	NR	NR15022	Maintenance)]	Assurance.	18-27	Level 2	Matriculation				1							1

				ror detailed	ШОШ	iation on cai	tegories of Posts,	piease	CHCK	nere: <u>I</u>	ittps://	SSC.III	:.III/P	ortai	Select	1011P 0	sibeta	<u>us</u>
184	NR	NR15122	Tradesman Skilled Grade (Welder)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation	1			1							2
185	NR	NR15222	Tradesman Skilled Grade (Instrument Mechanic)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation			1	1							2
186	NR	NR15322	Tradesman Skilled Grade (Electronic Mechanic)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation			1	1							2
187	NR	NR15422	Tradesman Skilled Grade (Electrician)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation	1		2	2							5
188	NR	NR15522	Tradesman Skilled Grade (Carpenter)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation				1							1
189	NR	NR15622	Tradesman Skilled Grade (Fitter)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation	3	3	6	9	2		1			3	24
190	NR	NR15722	Tradesman Skilled Grade (Draughtsman)	Ministry of Defence, Directorate General of Aeronautical Quality Assurance.	18-27	Level 2	Matriculation	1		1	1							3
191	NR	NR15822	Canteen Attendent	Ministry of Culture, National Archives of India.	18-25	Level 1	Matriculation	1										1
192	NR	NR15922	Investigator (SS) Grade-I	Ministry of Home Affairs, Office of the Registrar General, India	18-30	Level 6	Graduation & above		1									1
193	NR	NR16022	Junior Technical Assistant (JTA)	Ministry of Corporate Affairs, New Delhi	18-30	Level 6	Graduation & above	1			3							4
194	NR	NR16122	Technical Assistant (Accounts)	Union Public Service Commission	18-30	Level 6	Graduation & above				1						1	2
195	NR	NR16222	Research Assistant (Environment)	Ministry of Environment, Forest & Climate Change	18-30	Level 6	Graduation & above	1	1	1	4				1		1	8

			1	1 of detailed	1 1111 ()111	nation on ct	itegories of 1 osts	, prease	CHER	nere.	1111	7550-111	C.111/1	OI tu	beice	tioni (жи	1113
196	NR	NR16322	Investigator	National Commission for Scheduled Tribes	18-30	Level 6	Graduation & above			1	1							2
197	NR	NR16422	Junior Wireless Officer (JWO)	Ministry of Communications	18-30	Level 6	Graduation & above	3	1	2	12				1		2	20
198	NR	NR16522	Eviction Inspector	Ministry of Housing and Urban Affairs	18-25	Level 5	Graduation & above				1							1
199	NR	NR16622	Technical Officer (S&R)	Ministry of Consumer Affairs, Food and Public Distribution, Department of Food and Public Distribution.	18-30	Level 6	Graduation & above	1	1		2						1	5
200	NR	NR16722	Research Associate (Physical Anthropology Division)	Ministry of Culture	18-30	Level 6	Graduation & above			1								1
201	NR	NR16822	Research Associate (Ecology)	Ministry of Culture	18-30	Level 6	Graduation & above			1								1
202	NR	NR16922	Junior Technical Officer (re- designated from Data Processing Assistant Grade-A)	Ministry of Home Affairs	18-30	Level 6	Graduation & above			1	3							4
203	NR	NR17022	Zoo Ranger	Ministry of Environment Forests and Climate Change	18-27	Level 5	Graduation & above				1							1
204	NR	NR17122	Mechanic	Ministry of Culture	18-27	Level 3	Higher Secondary				1							1
205	NR	NR17222	Preservation Assistant	Ministry of Culture	18-30	Level 3	Higher Secondary			1	3							4
206	NR	NR17322	Laboratory Assistant	Ministry of Health and Family Welfare	18-25	Level 4	Graduation & above	2		2	1							5
207	NR	NR17422	Technician	Ministry of Health and Family Welfare	18-25	Level 6	Graduation & above	1			2						1	4
208	NR	NR17522	Section Officer (Horticulture)	Ministry of Housing & Urban Affairs, CPWD	18-30	Level 6	Graduation & above	1	2	5	3						4	15
209	NR	NR17622	Senior Investigator	National Commission for Scheduled Tribes	18-30	Level 7	Graduation & above				1							1
210	NR	NR17722	Accountant	Ministry of Housing and Urban Affairs	18-30	Level 6	Graduation & above			1	1	1					1	3
211	NR	NR17822	Legal Assistant	Ministry of Textiles	18-30	Level 6	Graduation & above				1							1

				1 of uctaneu	шин	iation on ca	tegories of Posts,	, picasc	CHCK	nere.	ittps./	/55C.III	C.111/1	Ulta	Bulcu	JUIL 0	SiDeta	115
			Conservation				Graduation &											
212	NR	NR17922	Assistant	Ministry of Culture	18-27	Level 5	above			1								1
				Ministry of Agriculture &														
				Farmers Welfare, Department of														
212	3 m	NT 10000	*	Agriculture, Cooperation &	40.00		Graduation &			_	_							4.0
213	NR	NR18022	Junior Chemist	Farmers Welfare	18-30	Level 5	above	1	1	2	5						1	10
			Assistant Archivist				Graduation &											
214	NR	NR18122	(Oriental Records)	Ministry of Culture	18-30	Level 7	above	1		1	3							5
			Handicraft				Graduation &											
215	NR	NR18222	Promotion Officer	Ministry of Textiles	18-30	Level 6	above	3		8	6		1				1	18
216	NR	NR18322	Modeller	Ministry of Culture	18-28	Level 6	Matriculation				1							1
				·														
			Technical Clerk	Ministry of Agriculture and			l											_
217	NR	NR18422	(Economics)	Farmers Welfare	18-27	Level 4	Higher Secondary			1	1							2
			Library and	No. 1. CHI II. I.E. II.														
210	ND	ND 10500	Information	Ministry of Health and Family	10.20	T 16	Graduation &				2							2
218	NR	NR18522	Assistant.	Welfare	18-30	Level 6	above				2							2
			Technical Superintendent				Graduation &											
219	NR	NR18622	Superintendent (Weaving)	Ministry of Textiles	18-30	Level 6	above			1	1							2
219	INK	NK10022	(weaving)	Ministry of Health & Family	16-30	Level 6	Graduation &			1	1							
220	NR	NR18722	Nursing Officer	Welfare	18-30	Level 7	above		1		1							2.
220	IVIX	1416722	Truising Officer	Ministry of Health & Family	10-30	Level /	above		1		1							
221	NR	NR18822	Medical Attendant	Welfare	18-25	Level 1	Matriculation		1		3						1	5
221	111	14110022	Lady Medical	Ministry of Health & Family	10 23	Ec ver i	Maniedianon		-									
222	NR	NR18922	Attendant	Welfare	18-25	Level 1	Matriculation		1	1	2							4
			Laboratory	Ministry of Health & Family														
223	NR	NR19022	Technician (MLT)	Welfare	18-30	Level 5	Higher Secondary		2	2	3							7
				Ministry of Health & Family														
224	NR	NR19122	Dental Technician	Welfare	18-25	Level 5	Higher Secondary		0	0	1							1
			Laboratory	Ministry of Health & Family														
225	NR	NR19222	Assistant	Welfare	18-25	Level 3	Matriculation			1	3							4
			Pharmacist	Ministry of Health & Family														
226	NR	NR19322	(Allopathic)	Welfare	18-25	Level 5	Higher Secondary	2	2		7						1	12
				Ministry of Fisheries, Animal														
				Husbandry & Dairying, Deptt.														
225		ND 10 105		of Animal Husbandry and	10.25													
227	NR	NR19422	Technical Assistant	Dairying	18-25	Level 5	Higher Secondary	1										1
				Ministry of Environment, Forest			Graduation &											
228	NR	NR19522	Botanical Assistant	& Climate Change	18-30	Level 6	above	1			1							2
220		ND 40 626	Senior Preservation	Ministry of Environment, Forest	10.25		Graduation &											
229	NR	NR19622	Assistant	& Climate Change	18-27	Level 5	above		1		1	1	1		1			2

			1		11110111	lation on ca	tegories of 1 osts,	, prease	CHCK	11010. 1	100 00011	35C•111	C•111/ 1	or tar	beieet	IOIII O	StDCta	110
230	NR	NR19722	Library Clerk	Ministry of Health & Family Welfare	18-25	Level 2	Matriculation				1							1
				Ministry of Health & Family			Graduation &											
231	NR	NR19822	Statistician	Welfare	18-25	Level 5	above				1							1
232	NR	NR19922	Photographer	Ministry of Health & Family Welfare	21-30	Level 5	Matriculation				1							1
233	NWR	NW10122	LABORATORY ATTENDANT	CENTRAL FERTILISER QUALITY CONTROL & TRAINING INSTITUTE/DEPT. OF AGRICULTURE, COOPERATION & FARMERS WELFARE/ MINISTRY OF AGRICULTURE & FARMERS WELFARE	18-27	LEVEL 1	HIGHER SECONDARY			1								1
234	NWR	NW10222	SURVEYOR	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 6	HIGHER SECONDARY	1	1	2	2			1				6
235	NWR	NW10322	CLEANER	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-27	LEVEL 1	MATRICULATIO N				2							2
236	NWR	NW10422	FOREMAN	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-35	LEVEL 6	HIGHER SECONDARY	2	1	2	1						1	7

							negoties of Fosts	, , , , , , , , , ,				10000	0 - 000-	 		
237	NWR	NW10522	SENIOR TECHNICAL ASSISTANT (CHEMICAL)	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 7	GRADUATION AND ABOVE	1		2	1					4
238	NWR	NW10622	SENIOR TECHNICAL ASSISTANT (HYDROGEOLO GY)	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 7	GRADUATION AND ABOVE			3	2					5
239	NWR	NW10722	SENIOR TECHNICAL ASSISTANT (MECHANICAL)	CENTRAL GROUND WATER BOARD, DEPARTMENT OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION/ MINISTRY OF JAL SHAKTI	18-30	LEVEL 7	Higher Secondary				2					2
240	NWR	NW10822	WORKSHOP ATTENDANT	CENTRAL RESEARCH INSTITUTE, DIRECTORATE GENERAL OF HEALTH SERVICES/ MINISTRY OF HEALTH AND FAMILY WELFARE	18-25	LEVEL 1	MATRICULATIO N	1		1	2					4
241	NWR	NW10922	LABORATORY ATTENDANT	CENTRAL RESEARCH INSTITUTE, DIRECTORATE GENERAL OF HEALTH SERVICES/ MINISTRY OF HEALTH AND FAMILY WELFARE	18-27	LEVEL I	MATRICULATIO N	14	5	28	21	1			5	73

							tegories or rosts,	, p			0.0 0.0	, 10 10 0 1 1 1 1	 0 - 000-	 		
242	NWR	NW11022	JUNIOR CHEMIST	DEPARTMENT OF AGRICULTURE, COOPERATION & FARMERS WELFARE/ DTE OF MARKETING & INSPECTION/ MINISTRY OF AGRICULTURE & FARMERS WELFARE	18-30	LEVEL 5	GRADUATION AND ABOVE			1	2					3
243	NWR	NW11122	JUNIOR TECHNICAL ASSISTANT	FOREST SURVEY OF INDIA, REGIONAL OFFICE(NORTHERN) SHIMLA/ MINISTRY OF ENVIRONMENT, FOREST AND CLIMATE CHANGE	18-28	LEVEL 6	GRADUATION AND ABOVE	1								1
244	NWR	NW11222	DEPUTY RANGER	FOREST SURVEY OF INDIA, REGIONAL OFFICE(NORTHERN) SHIMLA/ MINISTRY OF ENVIRONMENT, FOREST AND CLIMATE CHANGE	18-27	LEVEL 4	HIGHER SECONDARY		1							1
245	NWR	NW11522	SPEECH THERAPIST	DTE GENERAL MEDICAL SERVICE(ARMY)/ MINISTRY OF DEFENCE	18-30	LEVEL 6	HIGHER SECONDARY		1							1
246	NWR	NW11622	GIRL CADET INSTRUCTOR	DTE GENERAL NCC/ MINISTRY OF DEFENCE	20-25	LEVEL 4	GRADUATION AND ABOVE	6		13	5				8	32
247	NWR	NW11722	CARPET TRAINING OFFICER	OFFICE OF THE DEVELOPMENT COMMISSIONER (HANDICRAFTS)/ MINISTRY OF TEXTILES	18-30	LEVEL 6	GRADUATION AND ABOVE		1	1						2

				1 of detailed	IIIIOIII	iation on ca	tegories of Posts,	picase	CHCK	nere. <u>n</u>	LLP5.//	88C.III	·III/ I	oi tai/	Belect	IUIII U	siDeta.	112
248	NWR	NW11822	ASSISTANT PHOTOGRAPHE R	CENTRAL FORENSIC SCIENCE LABORATORY/ DTE OF FORENSIC SCIENCE SERVICES/ MINISTRY OF HOME AFFAIRS	19-25	LEVEL 2	Matriculation				1							1
249	SR	SR-10122	Instructor (Stenography)	National Career Service Centre for SC/ST, Chennai	18-30	Level-6	Graduation and above				1							1
250	SR	SR-10222	Surveyor	Central Ground Water Board, Faridabad	18-30	Level-6	Higher Secondary	1		3	2							6
251	SR	SR-10322	ECG Technician (Junior)	Central Government Health Scheme, Hyderabad	18-25	Level-4	Higher Secondary			1	1							2
252	SR	SR-10422	Technical Superintendent (Weaving)	Weavers' Service Centre, Chennai	18-30	Level-6	Higher Secondary			1	1							2
253	SR	SR-10522	Section Officer (Horticulture)	Central Public Works Department, Ministry of Housing & Urban Affairs, New Delhi	18-30	Level-6	Graduation & Above			1								1
254	SR	SR-10622	Technical Superintendent (Processing)	Weavers' Service Centre, Chennai	18-30	Level-6	Higher Secondary				1							1
255	SR	SR-10722	Instructor(Training	Central Institute of Fisheries Nautical & Engineering Training (CIFNET) Kochi	18-30	Level-6	Graduation and above	1										1
256	SR	SR-10822	Instructor(Marine Engineering)	Central Institute of Fisheries Nautical & Engineering Training (CIFNET) Kochi	18-30	Level-6	Graduation and above	1										1
257	SR	SR-10922	Scientific Assistant	Central Water Commission, New Delhi	18-30	Level-6	Graduation and above	1	1	2	2			1			1	7
258	SR	SR-11022	Handicrafts Promotion Officer	Development Commissioner(Handicrafts), New Delhi	18-30	Level-6	Higher Secondary	2		7	4			1			1	14
259	SR	SR-11122	Senior Technical Assistant	Directorate of Oilseeds Development, Hyderabad	18-30	Level-6	Graduation and above			1	2					1		3

				roi detalled	1 11110111	iation on ca	itegories of Posts,	, prease	CHCK	nere.	111ps:/	/88C.III	C.III/ F	ortai	/Select	HOHF O	sibeta	118
260	SR	SR-11222	Draftsman	Central Ground Water Board, Faridabad	18-30	Level-6	Higher Secondary	2		2	3							7
261	SR	SR-11322	Nursing Officer	Central Government Health Scheme, Hyderabad	18-30	Level-7	Higher Secondary		1	3	4	1					1	9
262	SR	SR-11422	Syce	Sardar Vallabhbhai Patel National Police Academy, Hyderabad	18-25	Level-1	Matriculation				2						1	3
263	SR	SR-11522	Technical Operator (Drilling)	Central Ground Water Board, Faridabad	18-27	Level-2	Matriculation	1		34		3						35
264	SR	SR-11622	Cook	Sardar Vallabhbhai Patel National Police Academy, Hyderabad	18-27	Level-1	Matriculation										1	1
265	SR	SR-11722	Veterinary Compounder	Sardar Vallabhbhai Patel National Police Academy, Hyderabad	18-27	Level-4	Higher Secondary				1							1
266	SR	SR-11822	Drilling Assistant Grade-I	Geological Survey of India, Hyderabad	18-25	Level-4	Higher Secondary			1	2							3
267	SR	SR-11922	Technical Operator (Drilling)	Geological Survey of India, Hyderabad	18-25	Level-2	Matriculation				1							1
268	SR	SR-12022	Lady Health Visitor	Central Government Health Scheme, Chennai	18-25	Level-4	Higher Secondary				1							1
269	SR	SR-12122	Pharmacist-cum- Clerk (Siddha)	Central Government Health Scheme, Chennai	18-25	Level-5	Higher Secondary				1							1
270	SR	SR-12222	Laboratory Attendant	Central Fertilizer Quality Control & Training Institute, Ministry of Agriculture & Farmers Welfare, Deptt. Of Agriculture, Cooperation & Farmers Welfare, Faridabad, Haryana	18-27	Level-1	Higher Secondary				1							1
271	SR	SR-12322	Pharmacist-cum- Clerk (Unani)	Central Government Health Scheme, Hyderabad	18-25	Level-5	Higher Secondary	1										1

		T	I	1 of detailed	11110111	ution on ca	degories of 1 osts,	picase	CHER	11C1 C. I	100000	bbcilli	V 111/ I	OI tui	Delect	IOIII O	ord ctu	110
272	SR	SR-12422	Lady Medical Attendant	Central Government Health Scheme, Hyderabad	18-25	Level-1	Matriculation	2	1	4	7	1					1	15
273	SR	SR-12522	Junior Chemist	Directorate of Marketing & Inspection, Ministry of Agricultural & Farmers Welfare, Department of Agriculture, Cooperation & Farmers Welfare, Faridabad	18-30	Level-5	Graduation and above		1	2	2						1	6
274	SR	SR-12622	Medical Attendant	Central Government Health Scheme, Hyderabad	18-25	Level-1	Matriculation	6	2	11	17	4					4	40
275	SR	SR-12722	Cleaner	Central Ground Water Board, Faridabad	18-27	Level-1	Matriculation			1								1
276	SR	SR-12822	Pharmacist (Allopathic)	Central Government Health Scheme, Hyderabad	18-25	Level-5	Higher Secondary	4		1	12	2					6	23
277	SR	SR-12922	Drilling Assistant Grade-II	Geological Survey of India, Hyderabad	18-25	Level-3	Matriculation			1	2			1				3
278	SR	SR-13022	Chargeman (Ammunition and Explosives)	Directorate General of Naval Armament Inspection, Ministry of Defence, Vishakhapatnam	18-30	Level-6	Higher Secondary	9	4	16	24		5				11	64
279	SR	SR-13122	Chargeman (Mechanic)	Directorate General of Naval Armament Inspection, Ministry of Defence, Vishakhapatnam	18-30	Level-6	Higher Secondary	4	2	16	33		5				8	63
280	WR	WR10122	Junior Technical Assistant	Forest Survey of India, Regional Office (Central), Ministry of Environment, Forest & Climate Change Seminary Hills Nagpur	18-28	Level-6	Graduation & Above			1	1							2
281	WR	WR10222	Junior Draftsman	Forest Survey of India, Regional Office (Central), Ministry of Environment, Forest & Climate Change Seminary Hills Nagpur	18-28	Level-6	Higher Secondary		1									1
282	WR	WR10322	Deputy Ranger	Forest Survey of India, Regional Office (Central), Ministry of Environment, Forest & Climate Change Seminary Hills Nagpur	18-27	Level-4	Higher Secondary	1										1

				For detailed	i iniori	nation on ca	itegories of Posts	, piease	ciick	nere:	111ps:/	/SSC.M	C. In/1	ortal	/Seleci	uonPo	sibei	<u> 1115</u>
283	WR	WR10422	Fieldman	Forest Survey of India, Regional Office (Central), Ministry of Environment, Forest & Climate Change Seminary Hills Nagpur	18-27	Level-2	Higher Secondary	1	1		1						1	4
284	WR	WR10522	Jr. Fishing Gear Technologist	Fishery Survey of India Ministry of Fisheries, Animal Husbandry & Dairying, Department of Fisheries Mumbai	18-30	Level-6	Graduation & Above				2							2
285	WR	WR10622	Bosun (C)	Fishery Survey of India Ministry of Fisheries, Animal Husbandry & Dairying, Department of Fisheries Mumbai	18-30	Level-6	Higher Secondary				3							3
286	WR	WR10722	Junior Technical Assistant (Chemical)	Geological Survey of India Ministry of Mines Nagpur	18-30	Level-6	Graduation & Above				1							1
287	WR	WR10822	Drilling Assistant Grade-I	Geological Survey of India Ministry of Mines Nagpur	18-25	Level-4	Higher Secondary				1							1
288	WR	WR10922	Drilling Assistant Grade-II	Geological Survey of India Ministry of Mines Nagpur	18-25	Level-3	Matriculation				1							1
289	WR	WR11022	Technical Assistant (Publication)	Indian Bureau of Mines Ministry of Mines Nagpur	18-30	Level-6	Graduation & Above				1							1
290	WR	WR11122	Library and Information Assistant	Indian Bureau of Mines Ministry of Mines Nagpur	18-30	Level-6	Graduation & Above			1								1
291	WR	WR11222	Senior Technical Assistant (Survey)	Indian Bureau of Mines Ministry of Mines Nagpur	18-30	Level-6	Higher Secondary	1		2	5							8
292	WR	WR11322	Laboratory Assistant - III	Central Revenues Control Laboratory, Hill side Road, Pusa, M/o Finance, Department of Revenue New Delhi	18-25	Level-2	Higher Secondary	3		3	7							13

				1 of actanea	IIIIOIIII	ation on cat	egomes of Fosts,	picasc	CHCK I	1010. <u>11</u>	ttps.//i	35C.IIIC	•111/1	or tar/	Beleeti	OIII US	tDCtal	<u>6</u>
293	WR	WR11422	Junior Chemist	Directorate of Marketing & Inspection. Ministry of Agricultural & Farmers Welfare, Department of Agriculture, Cooperation & Farmers Welfare Nagpur	18-30	Level-5	Graduation & Above	4	2	5	10		1	1			2	23
294	WR	WR11522	Store Keeper Grade II	Central Water and Power Research Station, Khadakwasla, Ministry of Jal Shakti, Department of Water Resources, River Development and Ganga Rejuvenation, Pune	18-27	Level-2	Higher Secondary	1										1
295	WR	WR11622	Laboratory Assistant Grade - II	Central Water and Power Research Station, Khadakwasla, Ministry of Jal Shakti, Department of Water Resources, River Development and Ganga Rejuvenation, Pune	21-27	Level-4	Graduation & Above				1							1
296	WR	WR11722	Draftsman Grade - I	Central Water and Power Research Station, Khadakwasla, Ministry of Jal Shakti, Department of Water Resources, River Development and Ganga Rejuvenation, Pune	18-30	Level-6	Higher Secondary	1	1		1							3
297	WR	WR11822	Handicrafts Promotion Officer	Development Commissioner (Handicrafts), Ministry of Textiles New Delhi	18-30	Level-6	Higher Secondary	2		1	5						1	9
298	WR	WR11922	Senior Technical Assistant (Drawing)	Indian Bureau of Mines Ministry of Mines Nagpur	18-30	Level-6	Higher Secondary	3	1	5	7		1				1	17

				1 of actuned	mom	ution on cut	egones of Fosts,	prease	CHER I	1010. <u>II</u>	ttps://	bbc.inc	·•111/ 1 \	or tar	Defecti	OIII OS	, iDetai	10
299	WR	WR12022	Research Assistant (Engineering)	Central Water and Power Research Station, Ministry of Jal Shakti, Department of Water Resources, River Development and Ganga Rejuvenation, Pune	18-30	Level-7	Graduation & Above			4	5				1			9
300	WR	WR12122	Research Assistant (Scientific)	Central Water and Power Research Station, Ministry of Jal Shakti, Department of Water Resources, River Development and Ganga Rejuvenation, Pune	18-30	Level-7	Graduation & Above			1	4					1		5
			Laboratory	Indian Bureau of Mines				_		_								
301	WR	WR12222	Attendant	Ministry of Mines Nagpur	18-25	Level-1	Higher Secondary	3	1	6	13	3				1	2	25
302	WR	WR12322	Research Associate (Physical Anthropology Division)	Anthropological Survey of India Central Regional Ministry of Culture Nagpur	18-30	Level-6	Graduation & Above	1										1
303	WR	WR12422	Library and Information Assistant	National Defence Academy Ministry of Defence Khadakwasla Pune	18-30	Level-6	Graduation & Above		1								1	2
304	WR	WR12522	Technical Superintendent (Weaving)	Weavers' Service Centre Ministry of Textiles Mumbai	18-30	Level-6	Higher Secondary				1		1					1
305	WR	WR12622	Technical Superintendent (Processing)	Weavers' Service Centre Ministry of Textiles Mumbai	18-30	Level-6	Higher Secondary			1	1							2
`306	WR	WR12722	Conservation Assistant	Archaeological Survey of India, Ministry of Culture, New Delhi	18-25	Level-4	Higher Secondary			1	1							2
307	WR	WR12822	Multi Tasking Staff	Geological Survey of India Ministry of Mines Nagpur	18-25	Level-1	Matriculation	6	5	15	26		1	1	1		5	57
308	WR	WR12922	Mechanical Supervisor (Sr.)	Fishery Survey of India Ministry of Fisheries, Animal Husbandry & Dairying, Department of Fisheries Mumbai	18-30	Level-6	Higher Secondary	1	1		2							4

				1 of actanca	mom	ation on car	egomes of Posts,	picasc	CHCK	1010. <u>11</u>	ιτ μ δ.//	SSC.IIIC	•111/1	or tar	Sciccu	UIII US	iDctai	19
309	WR	WR13022	Medical Attendant (MTS)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Nagpur	18-25	Level-1	Matriculation	1			3						1	5
310	WR	WR13122	Lady Medical Attendant (MTS)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Nagpur	18-25	Level-1	Matriculation				2							2
311	WR	WR13222	Pharmacist (Ayurvedic)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Nagpur	18-25	Level-5	Higher Secondary				1							1
312	WR	WR13322	Pharmacist (Allopathy)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Nagpur	18-25	Level-5	Higher Secondary			4	3						1	8
313	WR	WR13422	Nursing Officer (Allopathy)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Nagpur	18-30	Level-7	Graduation & Above		1	2	1							4
314	WR	WR13522	Pharmacist (Allopathic)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Mumbai	18-25	Level-5	Higher Secondary		2	3	4						2	11
315	WR	WR13622	Medical Attendant (MTS)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Mumbai	18-25	Level-1	Matriculation		1	2	3						2	8
316	WR	WR13722	Lady Medical Attendant (MTS)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Mumbai	18-25	Level-1	Matriculation				2						1	3
317	WR	WR13822	Nursing Officer	Central Govt. Health Scheme, Ministry of Health and Family Welfare Mumbai	18-30	Level-7	Graduation & Above			1	4							5
318	WR	WR13922	Radiographer	Central Govt. Health Scheme, Ministry of Health and Family Welfare Mumbai	18-30	Level-6	Higher Secondary			1								1

					111110111	iation on ca	negories of Posts,	picasc	CHCK	nere.	111ps./	/55C.III	C.111/1	UI tai	Beleci	HUIII U	SiDeta	.115
				Khadi and Village Industries														
			E . (1771)	Commission Ministry of Micro,			G 1 .: 0											
210	MD	WD 1 4000	Excutive (Village	Small & Medium Enterprises	10.27	7 15	Graduation &	0	_	16	20	0						0.0
319	WR	WR14022	Industries)	Mumbai	18-27	Level-5	Above	9	5	46	20	8	1	1			6	86
				Khadi and Village Industries														
				Commission Ministry of Micro,														
			Junior Executive	Small & Medium Enterprises			Graduation &		_								_	
320	WR	WR14122	(Adm. & HR)	Mumbai	18-27	Level-4	Above	3	3	17	29	6				3	6	58
				Khadi and Village Industries														
				Commission Ministry of Micro,														
				Small & Medium Enterprises														
321	WR	WR14222	Staff Car Driver	Mumbai	18-25	Level-2	Matriculation	4	1	15	4	2						24
				Khadi and Village Industries														
			Senior Executive	Commission Ministry of Micro,														
			(Economic	Small & Medium Enterprises			Graduation &											
322	WR	WR14322	Research)	Mumbai	18-30	Level-6	Above			10								10
				Khadi and Village Industries														
				Commission Ministry of Micro,														
			Senior Executive	Small & Medium Enterprises		_	Graduation &											
323	WR	WR14422	(Legal)	Mumbai	18-30	Level-6	Above	1		2	1							4
				Khadi and Village Industries														
				Commission Ministry of Micro,														
			Junior Executive	Small & Medium Enterprises			Graduation &											
324	WR	WR14522	(FBAA)	Mumbai	18-27	Level-4	Above			18	1	2				1		19
				Khadi and Village Industries														
				Commission Ministry of Micro,														
				Small & Medium Enterprises														
325	WR	WR14622	Canteen Attendant	Mumbai	18-25	Level-1	Matriculation	1		1	1							3
				Khadi and Village Industries														
				Commission Ministry of Micro,														
			Assistant	Small & Medium Enterprises														
326	WR	WR14722	(Training)	Mumbai	18-27	Level-2	Higher Secondary	2	1	3	5	1			1		1	12
				Khadi and Village Industries														
				Commission Ministry of Micro,														
			Assistant (Village	Small & Medium Enterprises														
327	WR	WR14822	Industries)	Mumbai	18-27	Level-2	Higher Secondary	3	1	6	5	2			1		1	16
				Khadi and Village Industries														
				Commission Ministry of Micro,														
				Small & Medium Enterprises														
328	WR	WR14922	Assistant (Khadi)	Mumbai	18-27	Level-2	Higher Secondary	1		2			[[3

				For detailed	ıntorm	ation on ca	tegories of Posts	, please	click	here: <u>I</u>	nttps:/	/ssc.ni	c.in/l	<u>'ortal</u>	l/Select	tionPo	<u>stDeta</u>	<u>ils</u>
329	WR	WR15022	Excutive (Khadi)	Khadi and Village Industries Commission Ministry of Micro, Small & Medium Enterprises Mumbai	18-27	Level-5	Graduation & Above	1	2	10	2	2		1			1	16
330	WR	WR15122	Executive (Training)	Khadi and Village Industries Commission Ministry of Micro, Small & Medium Enterprises Mumbai	18-27	Level-5	Graduation & Above			6			1					6
331	WR	WR15222	Pharmacist (Allopathic)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Pune	18-25	Level-5	Higher Secondary	1			2							3
332	WR	WR15322	Nursing Officer	Central Govt. Health Scheme, Ministry of Health and Family Welfare Pune	18-30	Level-7	Graduation & Above				1							1
333	WR	WR15422	Medical Attendant (MTS)	Central Govt. Health Scheme, Ministry of Health and Family Welfare Pune	18-25	Level-1	Matriculation		1		4							5
334	WR	WR15522	Pharmacist (Allopathic)	Central Govt. Health Scheme Ministry of Health and Family Welfare Ahmedabad	18-25	Level-5	Higher Secondary		2	3	4						1	10
335	WR	WR15622	Pharmacist-cum- clerk (Homeopathic)	Central Govt. Health Scheme Ministry of Health and Family Welfare Ahmedabad	18-25	Level-5	Higher Secondary				1							1
336	WR	WR15722	Medical Attendant (MTS)	Central Govt. Health Scheme Ministry of Health and Family Welfare Ahmedabad	18-25	Level-1	Matriculation		3		3						2	8
337	WR	WR15822	Lady Medical Attendant (MTS)	Central Govt. Health Scheme Ministry of Health and Family Welfare Ahmedabad	18-25	Level-1	Matriculation										1	1
							Total	248	121	599	915	50	30	16	11	8	182	2065