(To be published in the Employment News/Rozgar Samachar dated 20.06.2014)

STAFF SELECTION COMMISSION (MADHYA PRADESH SUB REGION) J-5, ANUPAM NAGAR, RAIPUR

(This Notice and application form are also available on Commission's website "www.sscmpr.org")

Government Strives to have A Workforce Which Reflects Gender Balance And Women Candidates Are Encouraged to Apply

ADVERTISEMENT NO. 01/2014

FILE NO.4/11/91-SSC(MPR)

CLOSING DATE: 18.07.2014 (upto 05.00 pm)

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

2.1 CATEGORY NO. OF POST:MPR-01

Name of Post: Junior Chemist

Classification : General Central Serivice, Group 'C' Non-Technical, Non-Ministerial.

Vacancy : 02(UR-02)

Department : Directorate of Marketing & Inspection, Ministry of Agriculture, Department of

Agriculture, Branch Head Office, New Secretariat Building, Civil Lines, Nagpur.

Age : Not exceeding 30 years (Age relaxation is admissible as per Instructions)

PSL : Pay Band-1, Rs.5200-20200, Grade Pay:-.2800

E.Q. : (i) Master's degree in Chemistry or Dairy Chemistry or Oil Technology or Food

Technology from a recognized University.

OR

ii) B.Sc. degree with Chemistry as one of the subject or B.Sc.(Hons.) in Chemistry from a recognized University or equivalent and with two years experience in

analytical work.

D.Q. : Nil

IP : Regional Agmark Laboratory, Bhopal (MP) with AISL

Probation : 2 years.

JR : Chemical Analysis of samples of all Agmark articles. Instruction for : The Post is not identified as suitable for PH candidates

PH candidates

2.2 CATEGORY NO OF POST: MPR-02

Name of Post: Junior Technical Assistant in the field offices of North-Western Region,

Ahmedabad under the Ministry of Corporate Affairs, New Delhi.

Classification: General Central Serivice, Group 'B' (Non Gazetted) Ministerial.

Vacancy : 01 (UR-01)

Department : O/o Regional Director, Ministry of Company Affairs, ROC Bhavan,

Ahmedabad

Age : 30 years (Age relaxation is admissible as per Instructions)

PSL : Pay Band-2, Rs.9300-34800, Grade Pay:-4200

E.Q. : Degree in Commerce or Economics or degree in Law from a recognized University.

(Qualifications are relaxable at the discretion of Staff Selection Commission/

Competent Authority in case of candidates otherwise well qualified)

D.Q. : Nil

IP : Indore, Gwalior and Bilaspur with AISL

Probation : 2 years.

JR : To deal with matters under the Companies Act, 1956. Instruction for : The Post is not identified as suitable for PH candidates

PH candidates

2.3 CATEGORY NO OF POST: MPR-03

Name of Post: Storekeeper Grade-II

Classification : General Central Serivice, Group 'C', Non Gazetted, Ministerial.

Vacancy : 01 (UR-01)

Department: Directorate of Marketing & Inspection, Ministry of Agriculture, epartment of

Agriculture, Branch Head Office, New Secretariat Building, Civil Lines, Nagpur.

Age : Below 25 years(Age relaxation is admissible as per Instructions)

PSL : Pay Band-1, Rs.5200-20200, Grade Pay:2400

EQ : A Degree in Agriculture or in Science with Chemistry as one of the subject from a

recognized University

IP : Bhopal (MP) with AISL

Probation : 2 years

JR : Maintenance of Laboratory stores, purchase of material and issue to the Laboratory.

Instruction for : The Post is identified as suitable for OH Candidates

PH candidates

2.4 CATEGORY NO. OF POST: MPR-04

Name of Post : Horticulture Assistant Grade-I

Classification : General Central Service, Group 'C', Non-Gazetted, Non-Ministerial, Non-Technical.

Vacancy : 01 (UR-01)

Department : Director Horticulture, Archaeological Survey of India, M/o Culture, Gate No.3, Mall

Road, Agra.

AGE: 18 to 28 years. (Age relaxation is admissible as per Instructions)

PSL : Pay Band-I, Rs.5200-20200, Grade Pay-2800

E.Q. : Master Degree in Agriculture with specialization in Horticulture

OR

Master Degree in Horticulture or Floriculture or Pomology

OR

B.Sc. Degree in Agriculture or Horticulture with 03 years service in the Pay Band-I, Rs.5200-20200, Grade Pay-2400 and five years in Grade Pay-1900 in Govt organisation or Semi-govt or autonomous bodies.

D.Q. : NIL

I.P. : MP & CG with AISL

Probation : 2 years

J.R. : 1. Preparation of estimates for works in respect of monuments and new

constructions pertaining to his jurisdiction as may be assigned to him by his superior officers.

2. Execution of works relating to Annual Maintenance and Upkeep and Special Repairs to monuments and of such original works as may be assigned to him by his superior officers from time to time.

- 3. Inspection of monuments and sites under his charge and preparation of conservation and technical notes and drawings connected therewith.
- 4. Supervision of work relating to safety of monuments and of all staff placed under his control.
- 5. Preparation of Conservation Programmes, preliminary, revised or otherwise and compilation of all periodical statements or returns thereto including correspondence thereon.
- 6. Maintenance of all records, registers etc. in respect of 1 to 5 above and conducting all correspondence thereof.
- 7. Such other works of a similar nature including maintenance of sculptures sheds, rest-houses, canteen stalls, etc. as may be assigned to him by his superior officers from time to time.
- 8. Any other work relating to his office/branch and his job assigned by superior officers.

Instruction for: This post is not identified suitable for PH candidates.

PH candidates

2.5 CATEGORY NO. OF POST: MPR-05

Name of Post: Scientific Assistant (Previously Scientific Assistant-I)

Classification: General Central Service, Group 'C', Non-Gazetted, Non-Ministerial

Vacancy : 01 (UR-01)

Department : Directorate of Plant Protection, Quarantine & Storage, Department of Agriculture &

Cooperation, M/o Agriculture, NH.IV, Faridabad

AGE: 18 to 25 years. (Age relaxation is admissible as per Instructions)

PSL : Pay Band-I, Rs.5200-20200, Grade Pay-2800 E.Q. : B.Sc with Botany or Zoology or B.Sc. in Agriculture

D.Q. : NIL

I.P. : Raipur (C.G) with AISL.

Probation : 2 years

J.R. : Duties of Scientific Assistant – I at Central Integrated Pest Management Centre

Field duties:

1. To assist in conducting surveysto monitor insect pests, diseases and weeds situation of various crops in the fields

- 2. To assist in popularisign Integrated Pest Management techniques at farmers' field for the benefit of farmers
- 3. To assist in conserving and augmenting natural enemies for the biological control of crop pests, diseases and weeds
- 4. To assist in training programmes in IPM including biocontrol to state officers and farmers.
- 5. To assist in collection and maintaining information about insect pests, diseases and weeds situation including the methods of their control and plant protection equipments.
- 6. To assist in organisation and development of all kinds of plant protection work and to perform other duties in accordance with the official order or the superiors or controlling officers
- 7. To assist installation and operation of light pheromone sticking traps etc. for monitoring of insect pests

Lab duties:

- 1. To assist in mass rearing of host insects, parasites, predators, insect pathogens and phytophagous insects under laboratory conditions on natural and artificial diets.
- **2.** To assist in collection, pinning, setting and labelling of insect and herbarium specimens.

Duties of Scientific Assistant – I at Locust Warning Offices

To conduct locust surveys in the scheduled desert areas

To assist in undertaking control operations against locust

To associate render technical advice to farmers

To assist higher officials in arranging International/National Meetings/Conference

To assist in arranging the locust training for district level officials

To assist higher officers in performing any other day to day activities assigned

Duties at Field Station Investigation on Locust

To assist in screening newer insecticides against locusts and Grasshoppers
To assist in collection and identification of the flora of locust habitats in the desert
To assist in the study of biotic factors of locust and grasshoppers in the Laboratory

To assist in handling of scientific instruments in the laboratories

Instruction for: This post is not identified suitable for PH candidates.

PH candidates

2.6 CATEGORY NO. OF POST: MPR-06

Name of Post: Senior Technical Assistant (Hydrogeology)

Classification: General Central Service, Group 'B', Non-Gazetted, Non-Ministerial

Vacancy : 03 (UR-01; SC- 01, ST-01)

Department : Central Ground Water Board, M/o Water Resources, Bhujal Bhavan, NH.IV,

Faridabad

AGE: Not exceeding 30 years. (Age relaxation is admissible as per Instructions)

PSL : Pay Band-2, Rs.9300-34800, Grade Pay-4600

E.Q. : i) Master's degree in Geology or Hydrogeology or Applied Geology or Marine

Geology or Geo-exploration or Earth Science and Resources Management;

OR

ii) Master of Technology(Engineering Geology) from a recognised University or Institution.

(Qualifications are relaxable at the discretion of Staff Selection Commission/ Competent Authority in case of candidates otherwise well qualified)

D.Q. : NIL

I.P. : Raipur /Bhopal with AISL.

Probation : 2 years.

J.R. : i) Monitoring the ground water regime in terms of quality and quantity in space

and time along with technical assistance to states to tackle the drought situations ii)

To take up studies like conjunctive use and artificial recharge project.

iii) Data input and their analysis would also be taken up by these officials for carrying out mathematical modelling generating various scenarios for different Hydro geological situations for various ground water regime problems.

iv) Carrying out remome sensing and GIS studies.

Instruction for: This post is not identified suitable for PH candidates.

PH candidates

NOTE-I: AGE AND EQ ARE RECKONABLE ON THE CLOSING DATE OF THE RECIEPT OF APPLICATION VIZ (i.e. 18.07.2014)

NOTE -II: As per Ministry of Human Resource Development Notification No.44 dated 01-03-1995 published in gazette of India edition dated 08-04-1995, the Degree obtained through Open Universities /Distance Education Mode needs to be recognized by Distance Education Council, IGNOU. Accordingly, unless such Degrees had been recognized for the period when the candidates acquired the relevant qualification, they will not be accepted for the purpose of Educational Qualification. NOTE-III: Candidates who have not acquired / will not acquire the Educational qualification as on the closing date of receipt of application (18.07.2014) will not be eligible and need not apply.

3. ABBREVIATIONS USED :

SSC: Staff Selection Commission; M/o: Ministry of, D/o: Department of, O/o: Office of, I.P.O.: Indian Postal Order, CRFS: Central Recruitment Fee Stamps, Age: Age-limit, PSL: Pay-Scale, EQ: Essential Qualification, DQ: Desirable Qualification, IP: Initial Posting, AISL: All India Service Liability, JR: Job Requirements, UR: Unreserved, GEN: General, OBC: Other Backward Classes, SC: Scheduled Caste, ST: Scheduled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH: Orthopaedically Handicapped, HH: Hearing Handicapped, VH: Visually Handicapped, OA: One arm affected, OL: One leg affected, BL: Both legs affected, PD: Partially Deaf, LV: Low vision, CGCE: Central Government Civilian Employee; NA: Not Applicable; OEA: Other Employed Applicant, Notice: Notice of Examination published in the Employment News, dated 20.06.2013

4. NATIONALITY/ CITIZENSHIP:

A candidate must be either:

- (a) a citizen of India, or
- (b) a subject of Nepal, or
- (c) a subject of Bhutan, or
- (d) a Tibetan refugee who came over to India, before the 1st January, 1962 with the intention of permanently settling in India, or
- (e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African Countries of Kenya, Uganda, the United Republic of Tanzania (Formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.

Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

A candidate in whose case a certificate of eligibility is necessary may be admitted to the Examination but the offer of appointment will be given only after the necessary eligibility certificate has been issued to him by the Government of India.

5. **EXAMINATION FEE**

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

B. MODE OF PAYMENT OF FEE

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

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

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

C. EXEMPTION FROM PAYMENT OF FEES:

- (i). SCHEDULED CASTE, SCHEDULED TRIBE, PHYSICALLY HANDICAPPED, EX-SERVICEMEN AND WOMEN APPLICANTS are exempted from paying EXAMINATION FEES, subject to fulfillment of conditions stated at **Para-13** of this Notice.
- (ii). Remission of fee may be allowed to those repatriates from Kuwait/Iraq who are not in a position to pay it.
- **NOTE** I : Fee concession is not admissible to sons and daughters of ExS or to persons belonging to Other Backward Classes.
 - II : Service clerks in the last year of their colour service are also not exempted from payment of fee.
 - iii : Ex-Servicemen who have already taken up a Government job shall be considered against General vacancies and, hence, shall not be entitled for fee concession.

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

A. CLOSING DATE OF RECEIPT OF APPLICATION

- (i). CLOSING DATE OF RECEIPT OF APPLICATION is 18.07.2014 (5.00 P.M).
- (ii). In the case of applicants residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman & Nicobar Islands, Lakshadweep & for applicants residing abroad, the closing date is <u>25.07.2014</u> (5.00 P.M). Applicants applying from any of those areas shall invariably superscribe the name of the area on the envelope in bold letters.

B. ADDRESS WHERE APPLICATIONS SHOULD BE SENT/DELIVERED:

The envelope	containing	Application	Form	must	be	superscribed	in bol	d lette	ers a	as -
APPLICATION	FOR THE	POST OF:				;	CATE	ORY	NO	OF
POST:MPR	; ADVEF	RTISEMENT I	NO :MP	R		and be a	addresse	ed to:-		
"DED!!T\	, DIDEOTOD	07455 051				316N (MBB) 1				_
"DEPUTY	DIKECTOR,	STAFF SELI	ECTION		พเรเ	SION (MPR), J-	5, ANUI	ZAWI N	AGA	к,

RAIPUR (C.G) - 492007.

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

7. <u>ESSENTIAL QUALIFICATIONS (EQ) OF POSTS</u>

- i. The Crucial Date for determining the 'Essential Qualifications (EQs)/Experiences' will be the closing date of receipt of applications viz. **18.07.2014**.
- ii. Essential Qualifications (EQs)/Experiences' for different categories of 'Posts' are indicated at Para-2 of this Notice.
- iii. For other details in this regard, applicant shall refer 'ALL Paras' of this Notice scrupulously.

NOTE: As per Ministry of Human Resources Development Notification No.44 dated 01.03.1995 published in the Gazette of India edition dated 08.04.1995, the Degree obtained through open Universities/Distance Education Mode needs to be recognized by Distance Education Council, IGNOU. Accordingly, unless such Degrees had been recognized for the period when the candidates acquired the relevant qualification, they will not be accepted for the purpose of Educational Qualification.

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

CRUCIAL DATE FOR DETERMINING THE AGE-LIMIT: Crucial date for determining i. the age-limit will be the closing date of receipt of applications viz. 18.07.2014

AGE-LIMIT: The different 'AGE-LIMIT' for different 'Posts' is indicated at Para-2 of this ii. Notice.

RELAXATION IN UPPER AGE-LIMIT: Relaxation in upper Age-limit admissible to iii(a) eligible categories of applicants will be in the following way-

> SC/ST Relaxable by 5 years;

OBC Relaxable by 3 years if a candidate belongs to OBCs in accordance

with DOP&T OM No.43013/2/95-Estt.(SCT) dated 25.01.1995 read

with amendments made thereafter.

NOTE: Other Backward Class (OBC) for the purpose of AGE

> RELAXATION AND RESERVATION will mean "Persons of OBC category not belonging to the Creamy Layer" as defined in Government of India, Department of Personnel & OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008 and 36033/1/2013-Estt.

(Res.) dt. 27.05.2013.

PH Relaxable by 10 years (by 13 years for OBC and by 15 years for

SC/ST);

EXS For appointment to vacancies in Group B (Non-Gazetted), Group C

posts in Central Government, an ex-serviceman shall be allowed to deduct the period of actual military service from his actual age and if the resultant age does not exceed the maximum age limit prescribed for the post for which he is seeking appointment by more than three years, he shall be deemed to satisfy the condition regarding age limit.

RELAXATION IN UPPER AGE-LIMIT SPECIFICALLY FOR GROUP

'B' POSTS:

iii(b)(i)):

By 5 years for Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis

(and not on ad-hoc basis) as on the crucial date viz. 18.07.2014.

iii(b)(ii) RELAXATION IN UPPER AGE-LIMIT SPECIFICALLY FOR GROUP

'C' POSTS:

Upto 40 years for Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis

(and not on ad-hoc basis) as on the crucial date viz. 18.07.2014

Other Categories : It will be as per Govt. of India's Order issued from time to time.

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

Candidates claiming the benefit of reservation under OBC category not covered under the NOTE-I: Creamy Layer must ensure that they furnish the OBC Certificate duly signed by the competent authority before or by the Closing Date (18.07.2014) in the FORMAT prescribed by the Commission in the Notice as Appendix-V. Any deviation of the OBC Certificate from the prescribed format will not be accepted by the Commission and will lead such applications to be treated under General (UR) category subject to fulfillment of other conditions. Representations from candidates for reconsideration of their category at subsequent stages of the recruitment will not be entertained.

NOTE-II: The closing date for receipt of application will be treated as the date for OBC status of the candidate and also, for assuring that the candidate does not fall in the creamy layer. Candidate claiming OBC status may note that Certificate on Creamy Layer Status should have been obtained within 3 years before the closing date i.e. 18.07.2014. Commission has decided to accept OBC certificate, in the prescribed format (As per Appendix – V of the Notice), issued after the closing date but before the last tier of the examination i.e. Interview / Skill Test / Computer Proficiency Test / Document Verification, as the case may be, as valid proof of belonging to non-creamy layer of OBC.

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

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

Or,

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

Or.

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

Or,

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

Or

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

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

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

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

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

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

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

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

The Upper age limit is relaxable for Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis (and not on ad-hoc basis) as on the crucial date i.e. 18.07.2014.

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

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

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

(vii) GENERAL INSTRUCTIONS:

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

(ii) RESTRICTION ON RELAXATION IN UPPER AGE LIMIT:

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

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

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

i. The crucial date for calculation of age limits, for finding eligibility on essential qualifications / experiences, and for other terms & conditions is as on the closing date of receipt of application viz. **18.07.2014**.

ii. PROOF OF AGE:

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

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

10. GUIDELINES FOR SENDING COMPLETE APPLICATION

A. DOCUMENTS TO BE ATTACHED WITH THE APPLICATION:

- i. EXAMINATION FEES of Rs.50/- (Rupees fifty only) to be paid by means of CRFS affixed and clearly cancelled on the Application Form.
- ii. One recent passport size photograph should be pasted (NOT STAPLED) on the space provided in the Application Form. Another copy of the same photo should be retained by the applicant for pasting it on the Bio-Data/Admission Certificate.

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

B. $\frac{\text{VERIFY THE FOLLOWING BEFORE MAILING/SUBMITTING THE APPLICATION TO AVOID REJECTION}{\text{REJECTION}}$

- Willing applicants are advised to go through each and every Paras/Sub-Paras of this Notice before filling in Application Form and also before sending it to Staff Selection Commission(MPR).
- ii. Applications Form must be typed out in double space or written in hand neatly, but Application Format should be the same as published in this Notice. Applicants may copy the Application Form as published in this Notice.
- iii. Applicants should fill all columns of Applications IN THEIR OWN HANDWRITING.
- iv. None of the Columns of Application Form should be left blank. PUT CROSS(X) MARK IN THE RELEVANT BOX TO FURNISH NIL INFORMATION OR IF NOT APPLICABLE, otherwise it will be treated as incomplete application.
- v. <u>Applicants shall make their **SIGNATURE**, in **FULL NOT IN SHORT** on the Application Form and on all Documents failing which their candidatures are liable to be cancelled summarily or at any stage of recruitment process</u>
- vi. All the signatures **should be of same type/ same language** and there should be no variation in the signatures
- vii. Applicants should write their Name, Father's/Mother's/ Husband's (as applicable) Name and Date of Birth (DoB) in the Application Form as recorded in the Matriculation or Equivalent Certificate.
- viii. If an applicant has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Hr. Secondary/Senior Secondary, he/she is required to submit an attested copy of Gazette Notification to the effect that he/she has changed his/her name after matriculation, etc. The changed name should also have been indicated in the Gazette Notification.
- ix. Certificates in support of educational qualifications and of Age-proof should be from a recognized University/ Institution /Board.
- x. Attested photocopies of certificates in support of age/ date of birth, required minimum educational qualification, SC/ST/OBC/EXS/PH/CGCE Categories claimed in the Application Form
- xi. A good quality recent Passport size Photograph (4 cm x 5cm) should be firmly pasted (not pinned or stapled) in the prescribed place in the Application Form.
- xii. COMMUNITY/CATEGORY STATUS has been indicated correctly in the Application Form.

- xiii. Category No. and Advt. No. of the post should be correctly and clearly indicated in the Application.
- xiv. He/She has checked his/her eligibility carefully
- The envelope containing Application Form must be superscribed in bold letters as APPLICATION FOR THE POST OF:

 CATEGORY NO OF POST:MPR-; ADVERTISEMENT NO :MPR-
- xvi. One envelope should contain one application of one applicant only.
- xvii Applicants should submit only one application against a particular category of advertisement. However, separate applications can be submitted against different categories of advertisement.
- xviii. The <u>OEA</u> applicants shall invariably submit with their applications, according to their respective Category, the <u>OEA DECLARATION (exclusively for OEA applicants)</u> [APPENDIX-I].

C. REASONS FOR REJECTION/CANCELLATION OF APPLICATION:

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

- i. Application Form not in prescribed Format or not filled as per direction given at Para-10 in the Notice.
- ii. Incomplete or illegible applications.
- iii. Unsigned/undated applications
- iv. Without standard passport size (4 cm x 5 cm) CLEAR and LEGIBLE PHOTOGRAPH (present) pasted on the Application Form.
- v. Affixing/attaching photo-copy of Photograph.
- vi. All Signatures on Application Form/Photograph/General Declaration/ <u>OEA DECLARATION</u> (<u>exclusively for OEA applicants</u>) [APPENDIX-I], where applicable as per direction given at Para-10 in the Notice.
- vii. Any variation in the signatures.
- viii. Applications not filled in English or in Hindi or not filled by candidate in his/her own handwriting.
- ix. Particulars of Exam Fees Paid not filled in relevant column of Application/Without CRFS of requisite value and validity; where applicable.
- x. Non-cancellation of CRFS properly by/through the concerned Post Office.
- xi. Without proper certificates, in respect of SC/ST/OBC/ ExS/PH/CGCE Categories candidates. Certificate should be obtained from the competent authority in the prescribed format.
- xii. Without General Declaration by all candidates/ Declaration by the Central Government Civilian Employees, if applicable/ Declaration by the OBC candidate, if applicable
- xiii. Under aged/over aged candidates.
- xiv. Not having the requisite Educational Qualification on the closing date and time of submitting the application.
- xv. Non-submission of attested copies of Certificates/Documents as the PROOF OF AGE (DATE OF BIRTH)/CLAIM OF EDUCATIONAL QUALIFICATIONS AND EXPERIENCE as per the information given in the Application Form along with the Application Form.
- xvi. Certificates/Documents as the PROOF OF AGE (DATE OF BIRTH)/CLAIM OF EDUCATIONAL QUALIFICATIONS AND EXPERIENCE are not from the recognized University/Institution/Board.
- xvii. For non submission of CLEAR and LEGIBLE Certificates/Documents with the Application Form.
- xviii. Incorrect information or misrepresentation or suppression of material facts.
- xix. Application Form received after closing date of receipt of Application viz. **18.07.2014**.
- xx. Not mentioning Category No. of the Post and Advertisement No. in the Application Form; and not giving said details including Name of Post on the Envelope in which Application is sent as per instruction given at Para-10 of this Notice.
- xxi. Applications of more than one candidate sent in one envelope.
- xxii. Any other irregularity.

D. <u>INSTRUCTIONS RELATING TO SUBMISSION OF APPLICATION:</u>

- i. In the Columns of the Application Form, write the required information in English (CAPITAL LETTERS) or in Hindi.
- ii. One envelope should contain application of one candidate only. Infringement of this instruction would invite penal action by the Commission which also includes rejection of applications
- iv. An application will be summarily rejected at any stage of the recruitment process for not conforming to the official format/having incomplete information/wrong information/mis-representation of facts/left unsigned/ submitted without fee where due/ without good quality photograph pasted at the appropriate place/not accompanied by attested copies of certificates showing category (SC/ST/EXS/OBC/PH/CGCE), age, educational qualification, age relaxation or for submitting more than one application.
- v. If a candidate has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Higher Secondary, he/she is required to submit an attested copy of Gazette Notification to the effect that he/she has changed his/her name after Matric etc. The changed name should also have been indicated in the Gazette Notification.
- vi. The Commission will not be responsible for postal delays.
- vii. Candidates should sign below the photograph (preferably in black ink/black ball pen), bottom of Application Form, etc. in the same manner and in the same language and there should be no variation of any kind. If any variation is found in the signature appended by them at different places, candidature in such cases is liable to be cancelled by the Commission.
- viii. A Candidate should paste (and not staple or pin) his/her recent good quality passport size photograph on the Application Form and keep one spare copy of the same photograph for the purpose of pasting, if required, on the Biographical-Data/Admission Certificate as and when received by the candidate from the Commission. Any variation in the photographs may lead to rejection of his/her candidature.
- ix. A Candidate should take every care to ensure that he / she does not overwrite / make cuttings / apply correction fluid / paste any additional paper etc. while filling the Application Form. If need for making corrections become unavoidable, such corrections should be suitably authenticated by putting full signature by the candidate.
- X. A CANDIDATE SHOULD MINUTELY GO THROUGH ALL THE PROVISIONS IN THE NOTICE OF THE EXAMINATION TO ENSURE THAT HE/SHE IS ELIGIBLE FOR THE POST FOR WHICH HE/SHE IS APPLYING IN TERMS OF REQUIREMENTS OF AGE, EDUCATIONAL QUALIFICATION AS ON CRUCIAL DATE, ETC. THEIR ADMISSION AT ALL STAGES OF EXAMINATION (WRITTEN EXAMINATION, INTERVIEW. ETC.) WILL BE PURELY PROVISIONAL AS THE COMMISSION DOES NOT UNDERTAKE ANY PRE-EXAMINATION SCRUTINY OF DOCUMENTS. THUS, IF AT ANY STAGE, IT IS FOUND THAT CANDIDATES DOES NOT FULFILL ANY OF THE ELIGIBILITY CONDITIONS, HIS/HER CANDIDATURE WILL BE CANCELLED BY THE COMMISSION.
- xi. The candidate may be permanently debarred from the examinations conducted by this Commission in case he/she fraudulently claims SC/ST/OBC/EXS/PH/CGCE STATUS.
- xii. If candidates do not put their signatures at the relevant columns / places in the application forms, such incomplete forms are liable to be summarily rejected without any further correspondence in the matter.
- xiii. Candidates have the option to submit either self attested / self certified photocopies of various documents or to submit photocopies of various documents duly attested by a Gazetted Officer as per extant procedure alongwith the application form. However, the original documents / certificates will be verified at the time of Interview and their candidature will be subject to result of such scrutiny. While exercising the facility of self-attestation of various documents, the candidates are warned that any wrong attestations so as to mislead the Commission or to gain access to Commission's Examinations, would lead to criminal / debar action against the candidates, besides cancellation of their candidatures.
- xiv. CANDIDATES ARE NOT ALLOWED TO BRING MOBILE PHONES/ANY OTHER COMMUNICATION DEVICES INSIDE THE EXAMINATION PREMISES/HALL AND ANY INFRINGEMENT OF THESE INSTRUCTIONS WILL ENTAIL DISCIPLINARY ACTION INCLUDING BAN FROM SSC'S FUTURE EXAMINATIONS AGAINST THE CANDIDATES.
- XV. THE CANDIDATES SHOULD BRING HIS/HER OWN HB PENCIL, ERASER. THE CANDIDATE SHOULD NOT BRING ANY ARTICLE OTHER THAN THESE SPECIFIED ABOVE SUCH AS BOOKS, NOTES AND LOOSE SHEETS, MOBILES ETC INTO THE EXAMINATION HALL.

xvi. Willing applicants are advised to go through each and every Paras/Sub-Paras of this Notice before filling in Application Form and also before sending it to Staff Selection Commission(MPR).

11. SELECTION PROCEDURES:

A. PRELIMINARY SELECTION:

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

NOTE

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

B. SCREENING TEST

- i. The Commission may, at its discretion decide to hold a screening test for any of the categories where it is felt necessary before Interview/Personality Test/ Proficiency Test/Skill Test.
- ii. The Commission may, at its discretion, where it is felt necessary, without holding Screening Test may screen the applicants by the method of short listing on the basis of percentage of marks on the prescribed Essential Qualification for the post.
- iii. Only such of the applicants who qualify in the screening test or otherwise at the standard fixed by the Commission at their discretion would be eligible for being called for the Interview/Personality Test/ Proficiency Test/Skill Test.

C. RECOMMENDATION FOR APPOINTMENT:

- The Commission will have the full discretion to fix separate minimum qualifying marks in Examination/Skill Test/Screening Test/Personality Test/Interview for each category of candidates [viz. SC/ST/OBC/PH/ExS/General (UR)].
- ii. After the Examination (Skill Test/Screening Test/Personality Test/Interview wherever applicable), the Commission will draw up the Merit List on the basis of the marks obtained by the candidates in the Examination and, in that order, as many candidates as are found by the Commission to have qualified in the Examination shall be recommended for appointment up to the number of unreserved vacancies available.
- iii. SC, ST and OBC candidates, who are selected on their own merit without relaxed standards, along with candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. Such SC, ST and OBC candidates will be accommodated against the general/unreserved vacancies as per their position in the overall Merit List. The reserved vacancies will be filled up separately from amongst the eligible SC, ST and OBC candidates which will, thus, comprise of SC, ST and OBC candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment even by relaxed standard.
- iv. A person with physical disability (OH/HH/VH) who qualifies the Commission's examination under General Standards can be appointed against an unreserved vacancy provided the post is identified suitable for person with disability of relevant category.
- v. An Ex-Serviceman or Physically Handicapped (OH/HH/VH) category candidate who qualifies on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances in written examination, extended zone of consideration, etc. is to be counted against reserved vacancies and not against general vacancies subject to fitness of such candidate for selection. Such candidates may also be recommended at the relaxed standards to the extent

the number of vacancies reserved for them, to make up for the deficiency in the reserved quota, irrespective of their rank in the order of merit. Insofar as cases of Ex-Serviceman are concerned, deduction from the age of Ex-Serviceman is permissible against the reserved or unreserved posts and such exemption cannot be termed as relaxed standards in regard to age.

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

NOTE :

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

D. RESOLUTION OF TIE CASES:

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

NOTE

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

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

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

13. <u>CONDITIONS ON SEEKING FOR FEE CONCESSION, AGE-RELAXATION, RESERVATION</u> WHATSOEVER

A. FOR SC/ST APPLICANTS:

- i. The Upper age limit as prescribed in Para-2 will be relaxable up to a maximum of 5 years if a candidate belongs to a Scheduled Caste or a Scheduled Tribe category.
- ii. SC/ST applicants seeking fee concession, age-relaxation, reservation whatsoever shall invariably submit, along with their application, the requisite Certificate as per FORMAT (Appendix-IV) from COMPETENT AUTHORITY (Please look at ANNEXURE), as published in this Notice, OTHERWISE, THEIR CLAIM FOR SC/ST STATUS WILL NOT BE ENTERTAINED AND THEIR CANDIDATURE/ APPLICATIONS WILL BE CONSIDERED UNDER GENERAL CATEGORY (UR) CANDIDATES.

iii. TRAVELLING ALLOWANCE (TA):

SC/ST applicants called for interview only will be paid TRAVELLING ALLOWANCE (TA) as per Government of India's Orders. No TA will be paid for Proficiency Test/Screening Test/Skill Test, if they are held on a day other than that of Interview.

B. FOR OBC APPLICANTS:

i. The Upper age limit as prescribed in Para-2 will be relaxable upto a maximum of 3 years if a candidate belongs to OBCs in accordance with DOP& T OM No.43013/2/95-Estt.(SCT) dated 25.01.1995 read with amendments made thereafter.

NOTE

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

- ii. The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per <u>APPENDIX-V</u> issued by the COMPETENT AUTHORITY (Please look at ANNEXURE) on or before the Closing Date stipulated in the Notice. OBC Certificate obtained otherwise than the prescribed certificate meant for Central Government jobs will not be considered for seeking relaxation/ reservation whatsoever.
- iii. The closing date for receipt of application will be treated as the date of reckoning for OBC status of the applicant and also, for assuming that the applicant does not fall in the creamy layer.
- iv. Candidates claiming the benefit of reservation under OBC category not covered under the Creamy Layer must ensure that they furnish the OBC Certificate duly signed by the competent authority before or by the Closing Date in the FORMAT prescribed by the Commission in the Notice as Appendix–V. Any deviation of the OBC Certificate Format from the present prescribed format will not be accepted by the Commission and will lead such application to be treated under General (UR) category. Representations from candidates for reconsideration of their category at subsequent stages of the recruitment will not be entertained. The Commission will however have the discretionary power to reduce/waive off any of the provisions in exceptional and deserving cases.

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

- i. The Upper age limit as prescribed in Para-2 will be relaxable upto a maximum of 10 years if the candidate is a physically handicapped person. For candidates belonging to SC/ST/OBC who are physically handicapped, the maximum age relaxation of 10 years permissible for physically handicapped shall be in addition to the age relaxation provided in terms of Para- 13.A(i) and Para-13.B(i) above.
- ii. PH persons having 40% or above disability are eligible for fee concession, age-relaxation, reservation whatsoever.
- iii. PH persons seeking for fee concession, age-relaxation, reservation whatsoever shall invariably submit requisite Certificate as per FORMAT (<u>APPENDIX-VI</u>) and from the COMPETENT AUTHORITY (Please see the ANNEXURE), as published in this Notice, <u>otherwise</u>, their claim for PH status will not be entertained and their candidature/ applications will be considered under <u>General (UR) category candidates</u>.

iv. **IMPORTANT REQUIREMENT OF PH CERTIFICATE:**

a. A disability certificate shall be issued by a Medical Board duly constituted by the Central

- and the State Government. The State Government may constitute a Medical Board consisting of at least 3 members, out of which, at least, one member shall be a Specialist from the relevant field.
- b. The certificate would be valid for a period of 5 years for those whose disability is Temporary. The Medical Board shall indicate the period of validity of the certificate where there are chances of variation in the degree of disability. For those who acquired permanent disability, the validity can be shown as Permanent. On representation by the applicant, the Medical Board may review its decision having regard to all the facts and circumstances of the case and pass such orders in the matter as it thinks fit.
- c. According to the persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 1996 notified on 31.12.1996 by the Central Government in exercise of the powers conferred by sub-section (1) and (2) of section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), authorities to give disability Certificate will be a Medical Board duly constituted by the Central and the State Government. The State government may constitute a Medical Board consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor/ hearing and speech disability, mental retardation and leprosy cured, as the case may be.

D. FOR SERVICEMEN OF THE THREE ARMED FORCES APPLICANTS

- i. EXSERVICEMAN (EXS) fulfilling the conditions laid down by the Govt. from time to time shall be allowed to deduct length of service in the military service from their actual age and such resultant age should not exceed the prescribed age-limit in Para-2 by more than 3 years (6 years in case of OBC and 8 years in case of SC/ST).
- ii. Definition / Explanation of the Ex-Serviceman has been given in Para 8 of this Notice.
- The period of 'Call up Service' of an EXS in the Armed forces shall also be treated as service rendered in the Armed Forces. For any serviceman of the three Armed Forces of the Union to be treated as EXS for the purpose of securing the benefits of reservation; he must have already acquired, at the relevant time of submitting his application for post/service, the status of EXS and/or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that HE WOULD BE RELEASED/DISCHARGED FROM THE ARMED FORCES WITHIN THE STIPULATED PERIOD OF ONE YEAR FROM THE closing date of receipt of applications as stipulated at Para-6 in this Notice ON COMPLETION OF HIS SPECIFIC PERIOD OF ENGAGEMENT. The Ex-Serviceman applicants should submit necessary CERTIFICATE as per the FORMAT prescribed in D/o Personnel & Training's O.M. No. 36034/2/91-(SCT) dated 03.04.91(APPENDIX-III).
- iv. This concession of applying one year before the completion of specified terms of engagement is not available in respect of educational qualification i.e., the non-graduate Ex-Servicemen are required to complete fifteen years of service (and not 14 years) as on the closing date of receipt of applications as stipulated at Para-6 A in this Notice for becoming a deemed graduate. Thus, those Non-Graduate Ex-Servicemen who have not completed 15 years of service as on this date for recruitment as stated in Para-13 D(iii) are not eligible.
- v. The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of "ex-serviceman" may be permitted to apply for re-employment one year before the completion of the specified terms of engagement and avail themselves of all concessions available to ex-servicemen but shall not be permitted to leave the uniform until they complete the specified term of engagement in the Armed Forces of the Union.
- vi. As per Department of Personnel & Training's O.M. No. 36034/6/90-Estt-SCT dated 24.4.92, such EXS applicants who have already secured employment under the Central Govt. in civil side after availing of the benefit given to them as EXS for their re-employment, are eligible for age-relaxation prescribed for EXS for securing another employment in a higher grade, but will not be eligible for the benefit for reservation for the EXS for securing another employment in a higher grade. They will also not eligible for fee concession would be admissible to EXS. Such EXS would have to pay the requisite fee of `50/- for this recruitment.
- vii. EXS applicants submitting Application without Certificate from Competent Authority [APPENDIX-III] or Certificate not from COMPETENT AUTHORITY [Please see ANNEXURE] shall not be eligible for fee-concession, age-relaxation, reservation whatsoever.
- viii. If the applicants would not be released/discharged from the armed forces within the stipulated period of one year from the closing date of receipt of applications as stipulated at Para-6 in this notice on completion of their assignment will not be eligible for fee-concession, age-relaxation, reservation whatsoever.
- ix. Sons & daughters & dependants of Ex-Servicemen are not eligible for fee-concession, age-

- relaxation, reservation whatsoever.
- Service Clerks in the last year of their COLOUR SERVICE are not exempted from payment of fee.

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

- i. The Central Govt. Civilian Employees should have rendered not less than 3 years continuous service on regular basis (and not on ad hoc basis) as on 18.07.2014 and should remain in Central Government Service holding civil post in various Department/Offices of Government of India till the candidate receives Offer of Appointment from the office/department where the candidate gets finally recommended for appointment.
- ii. Central Govt. Civilian Employees claiming the benefit of age relaxation shall invariably submit along with their application, a certificate (as per Appendix-II) from the COMPETENT AUTHORITY indicating the length of service etc. at the time of applying for the post to enable the Commission decide to their eligibility.
- iii. If the Certificate is not as per FORMAT (Appendix-II) and not from the COMPETENT AUTHORITY (ANNEXURE), as published in this Notice, the candidate shall not be eligible for age-relaxation. Any deviation of the CGCE Certificate Format from the present prescribed format will not be accepted by the Commission and will lead such application to be treated under General (UR) category.
- iv. CGCE applicants shall also refer Para-14 of this Notice.

F. FOR OTHER CATEGORIES OF APPLICANTS:

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

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

- NOTE(I) : Candidates who wish to be considered against vacancies reserved/or seek agerelaxation, must submit requisite certificate from the competent authority along with their application for the examination, otherwise, their claim for SC/ST/OBC/PH/ExS/CGCE status will not be entertained and their candidature/ applications will be considered under General (UR) category candidates.
- NOTE(II) : Candidates are warned that they may be permanently debarred from the examinations conducted by the Commission in case they fraudulently claim SC/ST/OBC/ExS/PH/C.G.C.E. Status or submit certificates claiming reservation / age relaxation admissible to these categories or submit certificates / marksheets in support of educational qualifications / age-proof.

14. SPECIAL INSTRUCTION FOR EMPLOYED APPLICANTS:

- i. All employed candidates must ensure that they would be in a position to furnish NOC from their employer, at the time of Interview or at any other time till final selection. They may send their applications directly to the Commission after intimating to their Head of Office/Department and need not send another copy through proper channel. However, in case they decide to send Application through proper channel, they must ensure that the application complete in all respects should reach Staff Selection Commission by the closing date. Applications shall be rejected if received late and/ or not complete in all respect as provided in rules.
- ii. **OTHER EMPLOYED APPLICANTS (OEA)** [OTHER THAN CENTRAL GOVT. CIVILIAN EMPLOYEES] shall invariably submit with their applications the <u>OEA DECLARATION</u> (exclusively for OEA applicants) [APPENDIX-I] otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.
- iii. Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidates applying for appearing in the examination, their applications shall be *rejected and candidature shall be cancelled*.
- iv. <u>Employed applicants shall invariably submit NO OBJECTION CERTIFICATE from their EMPLOYER before INTERVIEW/SKILL TEST/ SCREENING TEST, failing which their candidature are liable to be cancelled at that very stage or at any stage of recruitment process.</u>

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

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

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

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

16. NO PERSON:

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

Provided that Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so doing, exempt any person from the operation of this rule.

17. GOOD MENTAL AND BODILY HEALTH OF CANDIDATE

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

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

18. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

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

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

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

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

19. CANVASSING:

Canvassing in any form will disqualify the applicant.

20. COMMISSION'S DECISION FINAL:

The decision of the Commission in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s) and interviews, allotment of examination centers, selection and allotment of posts/organizations to selected candidates will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.

21. JURISDICTION OF COURTS/TRIBUNALS:

ANY DISPUTE IN REGARD TO THIS RECRUITMENT WILL BE SUBJECT TO COURTS/TRIBUNALS HAVING JURISDICTION OVER THE PLACE OF THE SUB-REGIONAL OFFICE OF THE STAFF SELECTION COMMISSION (MPR).

INSTRUCTIONS FOR FILLING UP APPLICATION FORM FOR SELECTION POSTS

- (i) It may be noted that the Commission uses Common Application Form for all its recruitments. Please go through the notice for the Recruitment and also these instructions carefully before applying for any of the posts mentioned in the Notice. You must satisfy yourself that you are eligible for the post for which you are applying.
- (ii) Use only blue/black pen for filling up the Application Form.
- (iii) Instructions have been given for most items in the application itself which should be gone through carefully before filling up the boxes. For items for which instructions are not available or require

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

कर्मचारी चयन आयोग Staff Selection Commission APPLICATION PORM/SITGER STOR कुषया परीक्षा के नोटिस में विष् गए अनुवेशों/संतरून विवरणिका को सावधानी पूर्वक पढ़ तैं। बाक्सों (🔲) मैं लिखने के लिए नीले या काले बॉल पेन का प्रयोग करें। Please reed instructions in the Notice of the Examination / Brouchure carefully. Use Blue or Black ball per to write in the boxes (🗆). विसम्बद्ध सं/Advertisement No. 2. लेगी सं/CAT No. उन्पीववार का पूरा नाम (अंग्रेफी में) मैट्रियुलेशन प्रमाण पत्र में लिए गए नाम के अनुसार करें असलें में लिखें। खब के किन्से वो मानों के बीच एक बबरें को जाती छोड़ में Candidate's Full Mame (in English). Write in Capital Letter exactly in Matriculation Continents. Leave a box blook between any two parts of the name. 4. पिता का नाम (बड़े अदर्श में अंग्रेजी में लिखे)/Father's Name (Write in Capital Letters in English) 5. माला का नाम (कहे अवर्ष) में आंग्रेजी में लिखें/Mother's Hame (Write in Capital Letters in English) 6. जन्म की तारीख/Deta of Birth 7. सिंग/Gender 8. राष्ट्रीयवा/Hadenalty 9. Floth /Foos दिन/Day वर्ष/Year (Mille E-Remele & 2-Male) (Minite 1-Audien S. 2- Dahers) (Mitted-For paid & S.Errappiso claimed) माह/Month 10. 中的/Category 10.1 क्या आप भूतपूर्व सैनिक ई/Whether Ex-Bervicemen 11. क्या आप शहरीरिक विकलांग हुँ?/Whether PH? Mile 9-General, 1-SC, 2-ST & 9-08C) (Minie 3 Es-Servicenten) 11.1. ৰহি ট্ৰ. কাত প্ৰক্ৰিত কৰ্ম 12. কৰা এাথ প্ৰায়ু প্ৰীলা মুঁ ছুতু আहुत हैं? 12.1 মাই ট্ৰ. কাত প্ৰফিল কৰ্ম 12.2 প্ৰকৃতন মাইল মুই সামান্য প্ৰক্ৰিল নিমি II Yea, indicate Code Whather sacking Age relevation? If Yea, indicate Code Age as on normal closing data Age so on no Year THE LOW GUE THE 14. मृतपूर्व चैनिक के लिए/For Ex-Service 13. पर्यो की वरीयता/Preference for Posts सेव अवधि/Length of Service 15. ਕਬਾ आप अल्पसंख्यक ਤੋਂ Whather belong to Minority Communities as per Govt. Orders (Metro 1-Vec. 3-Mg) 18. यदि दृष्टि खांधित विकलांग हैं तो क्या आपको प्रतिपिक की आवश्यकता हैं? If VH, whether scribe is required? (Write 1-Yes, 2-4% 16.1. बढ़ि हों, तो माध्यम अंकित करें, अंग्रेजी 🕏 लिए 1, हिन्दी के लिए 2 If yes, Indicate medium of Scribett-English, 2-Hindli क्यां ने लोहें ----- FOLD HERE -पार्व से लेखें -FOLD HERE -17. अंक का प्रतिशत वीक्षिक कोड Educational De विवय कोड Percentage of Marks Mostlon Code . . stick के किए 1 दिलों, हिन्दी के किए 2 दिलों र अन्य के किए 3 दिलों Wirthou 1 for English, 2 for Hindi & 3 for Others 18. कार्य अनुभग यह विभएम/Deballs of work Esperie संस्था का नाम Name of the organization(a) कार्य की अवधि /Period of Sarvice कार्य का विवरण पव का नाम Mature of Duty(ks) 4/From em/To 19. मता: अपने नान लड़ित पत्र न्याक्कार का पूरा पता अंग्रेजी में बड़े अकरों में का किन्दी में मीतो या कक्ते बाल पेन से लिजें। Address: Write your complete Communication Address including yo Name in English Capital Latters or Hindi with Blue or Black Ball Pen. 20. फोटोग्राफ 4 से.मी. X 5 में.मी. अचनद क बाल हैं। में बीचा गया फोटोबाक ब्रह्म तीक बंग से क्रिफ्कार्ये। (स्टेपल न करें। फोटों की सस्पानित न करवार्) अनुक्रमांक (केवल कार्यालय प्रयोग हेरू) Roll Number (for Office use only) Photograph Paste here hinnly your recent photograph (4 cur. X 5 c.m.) (Do not steple, Do not get the Photograph stlested) 1 21. उपनेदावर के इस्कावर (८०४ वर्गेट इक्टोरिंग में) Figurature of Candidate (Only in ruening Hand) भिन PIN : 19.1 मोबाहल/Mobile No.: _ । अङ्ग्राक्तिय अवेदन एक को यह कर दिना वर्ताण Unalgred application will be rejected ई-मेश/E-mail ID :

	21. घोषणा / Declaration	
Space for cancellation stamp by post office after affixing CRF stamp के. म. शुल्क टिकट विच्काने के बाव डाकचर द्वारा रदद किये जाने वाले टिकट हेतु रखान 22. के.म. शुल्क टिकट कि लिए रथान Space for CRF Stamp जपेक्षित मूल्य वर्ग का के. म. शुल्क टिकट यहाँ ठीक ढम से विचकाएँ तथा डाकचर से रदद करा वें जहाँ से वह	(i) मैंने इस मती के लिए कोई और आवेदन पत्र नहीं मेजा है मुश् करती हूँ तो आयोग द्वारा नेरा आवेदन सरसरी तौर पर अस्वीकृत I have not submitted any other application for this rule, my application will be rejected summarily by the Com (ii) मैंने विज्ञप्ति में दी गई शर्तों को ध्यानपूर्वक पद लिया हैं और मैं एल (में यह भी घोषणा करता/करती हैं कि मैं इस परीक्षा में प्रवेश पात्रता की सभी शर्तों को पूरा करता/ करती हैं। I further declare that I fulfill all the conditions of eligibil prescribed for admission to the examination. (iv) मैं यह भी घोषणा करता/करती हैं कि मुझे आजतक कर्मचारी बेठने से नहीं रोका गया है तथा मुझे किसी भी विधि न्यायालय द्वारा I also declare that I do not stand debarred by SSC/UPSi been convicted by any court of law. (v) "आयु शीमा में घूट चाहने वाले केन्द्र सरकार के असैनिक कर्मचारी मैं यह घोषणा करता हैं कि मैं एक केन्द्र सरकार का एक अर सेवाकाल अवधि जैसा की परीक्षा नोटिस में निर्धारित है,	examination. I am aware that if I contravene this mission. वृद्धारा उनका पालन करने का वचन देला /देली हैं। I carefully and I hereby undertake to abide by them. I के लिए निर्धारित आयु सीमा, शैक्षिक योग्यला आदि संबंधी ity regarding age limits, educational qualifications etc., वयन आयोग/संघ लोक सेवा आयोग द्वारा किसी भी परीक्षा में कभी भी दोषी नहीं पाया गया है। C/CPWD/MES/Dept. of Posts as on date and have never के लिए
स्वरीया गया है। (रटेपल न करें) Paste here firmly CRF Stamp of requisite denomination and get it cancelled from the post office from where purchased. (Do not Staple)	पूर्ण कर ली है। "For Central Govt. Civilian Employee seeking age relaxati I declare that I am a Central Govt. Civilian Employee a of service stipulated in the Notice of the examination form given in the Notice. (vi) "अन्य भिछता वर्ग से संबंधित अन्यर्थी के लिए मैं यह धोषणा करला/करली हैं कि मैं उस समूदाय से संबंधित के का.जा. सं. 36012/22/93 स्था. (एससीटी) में विहित अ प्रयोजन हेतु भिछता वर्ग माना गया है। यह भी घोषणा की ज विभिन्न संशोधनों जो कि नोटिस में उस्लेखित है, उ उस्लिखित व्यक्तियों / चर्मों (क्रीमीलेयर) से संबंधित ना परीक्षा नोटिस में निर्धारित प्रारूप में अन्य पिछत्रा वर्ग वाप प्रमाण पर "For Candidate belonging to OBC I declare that I belong to the community which is re for the purpose of reservation in services as p Training Office Memorandum No. 36012/22/93- Esst. belong to the person/sections (creamy layer) mer mentioned above and modified vide Govt. of India DOP am in possession of OBC Certificate in the prescribed for (vi) सूतपूर्व सैनिवर्ग के लिए मैं घोषणा करता/करली हैं कि मैं परीक्षा विक्रांपि के अनुसार मू.पू. सैनिवर्ग	nd completed 3 years regular service or regular length on or before date of closing of submitting application or before date of closing of submitting application हैं जिसे कार्मिक एवं प्रशिक्षण विभाग के दिनांक 8,9.1993 । देशों के अनुसार भारत सरकार द्वारा सेवाओं में आरसण के ताती है कि मैं भारत सरकार, कार्मिक एवं प्रशिक्षण विभाग के सके तहत उपरोचत कार्यालय ज्ञापन सं. कॉलम 3 में हैं हैं में यह भी घोषणा करता/करती हूँ कि मेरे पास हैं। cognized as a backward class by the Govt. of India er orders contained in Deptt. of Personnel and (SCT) dated 8.9.1993. I also declare that I do not titioned in column 3 of the schedule of the OM T OMs mentioned in the Notice. I further declare that I nat given in the Notice of the examination.
	For Candidate belonging Ex-Serviceman I declare that if uffill all the eligibility condition relating to E (NII) मैं एतर् द्वारा घोषणा करता/करती हूँ कि इस आवेदन पत्र में हैं अनुसार सत्य, पूर्ण एवं सही है। मैं समझता/समझती हूँ कि य असत्य पाई जाने पर या अपात्रता का पता लगने पर मेरी अन्यर्थिता/ I hereby declare that all statements made in this applic my knowledge and belief. I understand that suppressed/false or incorrect or ineligibility being dete appointment is liable to be cancelled *खान / Place D D M M Y Y पारीख/ Date: D D M M Y Y पारीख/ Date: *यदि लागू न हो तो यह लाईन काट दें। *Stricke off this sentence if not applicable	देए गए सभी विवरण मेरी अधिकतम जानकारी और विश्वास के रीका से पहले या बाद में कोई भी सूचना छुपाई हुई/खूबी या निवुचित निरस्त की जा सकती है। ation are true, complete and correct to the best of my in the event of any information being found
22 जीचे दिखो प्रमाण को सावग को आ	ाने हाथ से लिख कर हस्ताक्षर करें। यह अनिवार्य है।	
	nt below in your running handwriting and put your signature.	This is compulsory.
"में प्रमाणित करता हूँ कि मैं वहीं	व्यक्ति हूँ जिसका नाम एवं फोटोग्राफ इस आवेदन पत्र पर है।" rhose Name and Photograph appear on this Application Form	
		r:
		जमीतवार के दस्ताभर

उम्मीदवार के हस्ताक्षर Signature of the Candidate

ANNEXURE

LIST OF COMPETENT AUTHORITY AS WELL AS PROFORMA FOR CERTIFICATE AND UNDERTAKING

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

OEA DECLARATION (EXCLUSIVELY FOR OEA APPLICANTS) (OTHER THAN CENTRAL GOVT. CIVILIAN EMPLOYEES [C.G.C.E])

(PLEASE SEE PARA- 15 OF THIS NOTICE)

I declare that I have already informed my Head of Office/Department in writing that I have applied for this examination.
I further submit the following information:
a. Date of Appointment :
*Full Signature of the applicant Place & Date:
*Note : All signatures done on the Application Form and also on other documents must be in running script, in the same language and in the same manner other wise application will be rejected.
APPENDIX- II
FORMAT OF CERTIFICATE TO BE SUBMITTED BY CENTRAL GOVERNMENT CIVILIAN EMPLOYEES (CGCE) SEEKING AGE-RELAXATION
(To be filled by the Head of the Office or Department in which the candidate is working). (Please see Para-13 (E) of the Notice)
It is certified that *Shri/Smt./Km is a Central Government Civilian employee holding the post of in the pay scale of `with 3 years regular service in the grade as on
There is no objection to his appearing for one or more of the posts as mentioned in paragraph 1 of the Advt. Notice No.ER-02/2013.
Signature Name
Office seal Place: Date:
(*Please delete the words, which are not applicable.)

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

I hereby certify that, according to the information available with me (No.) (Rank) (Name) is due to complete the specified term of his engagement with the Armed Forces on the (Date)
Signature of Commanding Officer
Office Seal: Place: Date:
<u>APPENDIX – III-A</u>
UNDERTAKING TO BE GIVEN BY THE CANDIDATE COVERED UNDER NOTE IV PARA 8 OF NOTICE.
I understand that, if selected on the basis of the recruitment/examination to which the application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the Appointing Authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen Re-employment in Central Civil Services and Posts rules, 1979, as amended from time to time.
I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, Nationalized Banks, etc.) by availing of the concession of reservation of vacancies admissible to Ex-S.
I further submit the following information:
a) Date of appointment in Armed Forces
b) Date of discharge
c) Length of service in Armed Forces
d) My last Unit / Corps
(Signature of the Candidate)
Place: Date:

FORMAT FOR SC/ST CERTIFICATE

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

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

This	is	to	certify	that	Shri/Shrimati/Kumari* of village/town/* in District/Divisior	son/daughter of
of the	State	e/Unio	on Territo	rv*	of village/town/ in District/Division belongs to the Caste/Tribes	which is recognized as
					Tribes* under:-	
					stes) order, 1950	
					pes) order, 1950	
					stes) Union Territories order, 1951 *	The
Const	itutio	n (Scl	heduled 7	Tribes)	Union Territories Order, 1951*	
As an	nende	ed by	the Sche	duled C	Castes and Scheduled Tribes Lists(Modification	n) order,1956, the Bombay
Reorg	janiza	ation A	Act, 1960	& the F	Punjab Reorganization Act, 1966, the State of	Himachal Pradesh Act 1970,
the N	orth-E	aste	rn Area(R	eorgan	ization) Act, 1971 and the Scheduled Castes a	and Scheduled Tribes
Order	(Ame	ndme	ent) Act, 1	976.		
The Country of the Co	Consti Consti Consti Consti Consti Consti Consti Consti	itution Caste tution tution tution tution tution tution tution tution	n (Andares and Son (Dadra and Condict) n (Condict) n (nan ar chedule and Nag and Nag nerry) S led Trik aman & aman & nd) Sch Sched & Kask	nmir) Scheduled Castes Order, 1956	er, 1959 as amended by the
					nendment) Act, 1990@ nendment) Ordinance 1991@	
					cond Amendment) Act, 991@	
					nendment) Ordinance 1996	
					duled Tribes Orders (Amendment) Act, 2002	
					ste) Orders (Amendment) Act, 2002	
					ste and Scheduled Tribes) Orders (Amendmer	nt) Act 2002

%2. Applicable in the case of Scheduled Castes, Scheduled Tribes persons who have migrated from one State/Union Territory Administration. This certificate is issued on the basis of the Scheduled Castes/ Scheduled Tribes certificate issued to Father/mother Shri/Shrimati Shri/Srimati/Kumari* of village/town*____ ___of District/Division* the State/Union who Territory* belongs to the Caste/Tribe which is recognized as a Scheduled Caste/Scheduled in the Tribe State/Union Territory* issued the dated Shri/Shrimati/Kumari and /or * his/her family %3. ordinarily reside(s) of _____District/Division* village/town* of the State/Union Territory of____ Place Signature ** Designation Date (with Seal of Office) * Please delete the words which are not applicable @ Please quote specific presidential order % Delete the paragraph which is not applicable. NOTE: The term ordinarily reside(s) used here will have the same meaning as in section 20 of the Representation of the People Act. 1950. ** List of authorities empowered to issue Caste/Tribe Certificate Certificates: District Magistrate / Additional District Magistrate/ Collector/ Deputy Commissioner / Additional Deputy Commission/ Dy. Collector / 1st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Extra-Assistant Commissioner/ Taluka Magistrate / Executive Magistrate. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate. ii. Revenue Officers not below the rank of Tehsildar. iii. Sub-Divisional Officers of the area where the applicant and or his family normally resides. Note:- ST applicants belonging to Tamil Nadu State should submit Caste Certificate only from the REVENUE DIVISIONAL OFFICER. APPENDIX -V (FORMAT OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA) This is to certify that son/ daughter of village District/Division in State belongs to the Community which is recognized as a backward class under: Resolution No. 12011/68/93-BCC dated the 10th September, 1993, published in the Gazette i. of India Extraordinary – Part I. Section I. No. 186 dated 13th September. 1993. Resolution No. 12011/9/94-BCC, dated 19.10.1994 published in Gazette of India ii. extraordinary Part I Section I No. 163, dated 20th October, 1994. Resolution No. 12011/7/95-BCC dated the 24th May 1995 Published in the Gazette of iii. India extraordinary Part-I Section I No. 88 dated 25th May, 1995.

Resolution No.12011/96/94-BCC dated 9th March, 1996.

Resolution No.12011/13/97-BCC dated 3rd December, 1997.

Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the

Gazette of India - Extraordinary-part I, Section-I, No. 210, dated the 11th December, 1996.

iv.

٧.

vi.

- vii. Resolution No.12011/99/94-BCC dated 11th December, 1997.
- viii. Resolution No.12011/68/98-BCC dated 27th October, 1999.
- Resolution No.12011/88/98-BCC dated 6th December, 1999, published in the Gazette of ix. India, Extra Ordinary Part-I, Section-I No.270, 6th December, 1999.
- Resolution No.12011/36/99-BCC dated 4th April, 2000, published in the Gazette of India, х. Extra Ordinary Part-I, Section-I, No.71 dated 4th April, 2000.
- Resolution No.12011/44/99-BCC dated 21.9.2000, published in the Gazette of India, Extra χi. Ordinary Part-I, Section-I, No.210 dated 21.9.2000.
- Resolution No.12015/9/2000-BCC dated 6th September, 2001, published in the Gazette of India, xii.
- Extra Ordinary Part-I, Section-I, No.246 dated 6 September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.246 dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June, 2003 xiii.

xiv.	Reso Ordin Reso	lution No.12011/42002-BCC dated 13 th January, 2004, published in the Gazette of India, Extra pary Part-I, Section-I, No.9 dated 13 th January, 2004. Iution No.12011/142004-BCC dated 12 th March, 2007, published in the Gazette of India, Extra pary Part-I, Section-I, No.67 dated 12 th March, 2007.
the	Shri	and/or his family ordinarily reside(s) in District/ Division of the State.
36012/2	mn 3 22/93- o. 36	s also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned of the Schedule to the Government of India, Department of Personnel & Training OM No. Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training 033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008 and 36033/1/2013-Estt. (Res.) dt.
Dated: Seal:		District Magistrate or Deputy Commissioner etc.
Note-I	a b	The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. The authorities competent to issue Caste Certificate are indicated below:- i. District Magistrate / Additional Magistrate / Collector / Dy. Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate). ii Chief Presidency Magistrate /Additional Chief Presidency Magistrate/ Presidency Magistrate. iii Revenue Officer not below the rank of Tehsildar

i Sub-Divisional Officer of the area where the candidate and/or his family resides. ٧

Note-II

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

Note-III

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

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

		SS OF THE INSTITU	712/11001117	\L				
Certifi	cate No						Date:	
			DISABIL	ITY CERTIFI	CATE			
		fy that Shri/Smt./ Kur	m					
Son/w	/ife/daughter	of Shrii Sexi	dentification r	mark(s)		Age	Affix here red Photograph of	
		is :	suffering from	permanent d	isability	y of	applicant sho	wing the
TOHOW	ing Category	/:-					disability duly the Chairpers Medical Boar	son of the
A. Loc	comotor or c	erebral palsy:						
	i.	BL-Both legs affect			٧.	OA- One a		
	ii.	BA-Both arms affected	a. impaired b. Weaknes			b.	Impaired read Weakness of (
	iii.	BLA- Both legs ar	nd both arms	affected	vi.		Ataxic ack and hips (C	annot sit or
	iv.	OL- One leg affected (right or left)			vii.	MW-Muscu physical en	ılar weakness a durance	ind limited
B. Blir	nd or Low Vis	sion:	i. B-Blind		1			
C 110	aring impairr	mont:	ii. PB-Part i. D-Deaf	ially Blind				
C. ne	anng impain	nent.		tially Deaf.				
2.	This cond	ATEGORY WHICHE dition is progressive recommended / is re	/ non-progres	sive / likely to	improv			
3.	Percenta	ge of disability in his	/ her case is	p	er cent			
4. discha	Sh. / Smt arge of his /	t. / Kum her duties:-		meets	the fol	lowing physic	al requirements	s for
i		orm work by ng with fingers.	Yes/No			form work by		Yes/No Yes/No
ii.	PP-can pe	erform work by	Yes/No	viii. W- c	an pe	rform work b	y walking.	Yes/No
:::	pulling and		V00/NI			erform work		Yes/No
iii.	L- can per lifting.	form work by	Yes/No		an per ıking.	form work b	y nearing/	Yes/No
iv.	KC- can po	erform work by	Yes/No	·				
	and crouch	· ·			can p writing	erform work	by reading	Yes/No
V.	B- can per bending	form work by	Yes/No	and	witting	}		
(Dr)	(Dr))
Memi Medic	ber cal Board		Membe Medical				irperson lical Board	
* Strik	ke out whic	h is not applicable		r signed by t I Superintend		MO/Head of	f Hospital (witl	n seal)

ESSENTIAL EDUCATIONAL QUALIFICATION CODE.

EGGENTIAE EBGGATIGNAE GGAEII IOATIGN GGBE.	CODE
EDUCATIONAL QUALIFICATION	
Matriculation	1
Intermediate	2
Certioficate	3
Diploma	4
BA	5
BA(Hons.)	6
B.Com	7
B.Com (Hons)	8
B.SC 09	9
B.Sc(Hons)	10
B.Ed	11
LLB	12
BE	13
B.Tech	14
AMIE (PART A & B)	15
B.Sc (Engg)	16
BCA	17
BBA	18
Graduation issued by Defence (Indian Army, Air Force, Navy)	19
B.Lib	20
B.Pharma	21
ICWA	22
CA	23
PG Diploma	24
MA	25
M.Com	26
M.Sc	27
M.Ed	28
LLM	29
ME	30
M.Tech	31
M./Sc (Engg)	32
MCA	33
MBA	34
OTHERS	35

SUBJECT CODE FOR EDUCATIONAL QUALIFICATION		
Subject of Educational Qualification		
History	01	
Political Science	02	
Economics	03	
English Literature	04	
Hindi Literature	05	
Geography	06	
Commerce	07	
Law	08	
Physics	09	
Chemistry	10	
Mathematics	11	
Statistics	12	
Botany	13	
Zoology	14	
Agriculture Science	15	
Civil Engineering	16	
Electrical Engineering	17	
Mechanical Engineering	18	
Electronics Engineering	19	
Electronics and Power Engineering	20	

Electronics and Communication Engineering	21
Electronics Instrumentation Engineering	22
Agriculture Engineering	23
Computer Science	24
Computer Application	25
Information Technology	26
Library Science	27
Accountancy	28
Work Accountancy	29
Business Administration	30
Mass Communication	31
Journalism	32
Mass Communication and Journalism	33
Pharmacy	34
Photography	35
Printing Technology	36
Nursing	37
Assamese	38
Bengali	39
Malayalam	40
Telugu	41
Kannada	42
Tamil	43
Marathi	44
Gujarati	45
Urdu	46
Sanskrit	47
Aeronautical Engineering	48
Chemical Engineering	49
Microbiology	50
Forensic Science	51
Space Engineering	52
Rocketry	53
Telecommunication Engineering	54
Social Work	55
Sociology	56
Criminology	57
Bio-Physics	58
Bio-Chemistry	59
Bio-Technology	60
Communication	61
Electronics Partia Farcia action	62
Radio Engineering	63
Radio Communication	64
Metallurgy Textile technology	65 66
Rubber Technology	67
Plastic Engineering	68
Polymer and Rubber Technology	69
Physical Education	70
Agronomy	71
Plant Breeding	72
Genetics	73
Automobile Engineering	74
Marine Engineering	75
Naval Architecture	76
Operations Research	77
Instrumentation Engineering	78
Geophysics	79
Applied Physics	80
Dairy Chemistry	81
Oil Technology	82
37	ı -

Food Technology	83
Horticulture	84
Floriculture	85
Pomology	86
Geology	87
Applied Geology	88
Hydrogeology	89
Marine Geology	90
Geo exploration	91
Earth Science and Resource Management	92
Engineering Geology	93
OTHERS	94

APPENDIX-VIII

CATEGORY CODES FOR CLAIMING AGE-RELAXATION Code Category Age Relaxation permissible beyond the Upper age limit

Code No.	Category	Age Relaxation permissible beyond the Upper age limit		
01.	SC/ST	5 years		
02.	OBC	3 years		
03.	PH	10 years		
04.	PH + OBC	13 years		
05.	PH + SC/ST	15 years		
06.	Ex-Servicemen 03 years after deduction of the military service rendered from the actual			
	(Unreserved / General) age as on the closing date			
07.	Ex-Servicemen (OBC) 06 years (3 years+3 years) after deduction of the military service rendered			
	from the actual age as on the closing date			
08.	Ex-Servicemen (SC &	08 years (3 years+5 years) after deduction of the military	service rendered	
	ST)	from the actual age as on the closing date		
	oup 'B' Posts			
12.		ian Employees (Unreserved / General) who have	05 years	
		years regular and continuous service as on closing date		
13.		ian Employees (OBC) who have rendered not less than	08 (5+3) years	
	3 years regular and continuous service as on closing date			
14.		ian Employees (SC/ST) who have rendered not less than	10 (5+5) years	
	3 years regular and continuous service as on closing date			
	oup 'C' Posts		1	
15.		ian Employees (Unreserved/ General) who have	Upto 40 years	
	rendered not less than 3 years regular and continuous service as on closing date of age			
16.	Central Government Civilian Employees (OBC) who have rendered not less than 3 Upto 43 year			
	years regular and continuous service as on closing date of age			
17.	Central Government Civilian Employees (SC/ST) who have rendered not less than Upto 45 years			
			of age	
18.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir (Unreserved/General) 5 years			
19.		narily been domiciled in the State of Jammu & Kashmir	8 years	
	(OBC)	•		
20.	Candidates who had ordi	narily been domiciled in the State of Jammu & Kashmir	10 years	
	(SC/ST)		-	
For Gro	oup 'C' Posts only			
21.		n/Women judicially separated and who are not	Upto 35 years of	
	remarried (Unreserved/ G		age	
22.			Upto 38 years of	
			age	
23.			Upto 40 years of	
			age	
24.	Defence Personnel disabled in operation during hostilities with any foreign 3 years			
	country or in a disturbed area and released as a consequence thereof (General/			
	Unreserved)			
25.			6 (3+3) years	
		area and released as a consequence thereof (OBC)		
26.		led in operation during hostilities with any foreign	8 (3+5) years	
	country or in a disturbed a	area and released as a consequence thereof (SC/ST)		