(PUBLISHED IN THE EMPLOYMENT NEWS/ROZGAR SAMACHAR ISSUE DATED 04-10-2014 TO 10-10.2014).

GOVERNMENT OF INDIA STAFF SELECTION COMMISSION (NORTHERN REGION)

Website: sscnr.net.in

CLOSING DATE: 31.10.2014

ADVT. NO. NR/3/2014

F. NO. 8/1/2014-DSP

APPLICATIONS IN THE PRESCRIBED PROFORMA ARE INVITED FROM ELIGIBLE CANDIDATES FOR THE FOLLOWING GROUP 'B' & 'C' NON GAZETTED POSTS FOR VARIOUS MINISTRIES/OFFICES OF THE GOVERNMENT OF INDIA

Post Cat. No. IB-01: Speech Therapist		
Office	Integrated HQ. of Ministry of Defence(Army), Dte. Gen. of Medical Services, L Block, New Delhi	
Pay Scale	Rs. 9300-34800/- + G. P. Rs. 4200/- (Group 'B', Non-Gazetted)	
Vacancy	03(UR-02, SC-01) Post is not identified suitable for PH	
Age	18-30 years	
Essential	i) Passed 10+2 from recognized Central Board or State Board.	
Qualification	ii) Diploma in Speech Therapy from recognised Institute.	
	iii) Two years experience in dealing with speech defects in a Medical College or University or Clinic or ,	
	i) Bachelor's Degree from a recognized University in Audiology and Speech language Pathology	
	ii) One year experience from recognised Institute in dealing with speech defects in a Medical College or University or Clinic	
Desireable Qualification	Nil	
Job requirements	Will be incharge of the Speech Therapy Centre in the ENT Department of Military Hospitals and hold charge of all equipment in the speech therapy centre and will be responsible for its operation, maintenance and up-keep.	
I.P.	Delhi with A.I.S liability	
Post Cat. No.	IB-02 Research Assistant	
Office	History Division, M/o Defence, New Delhi	
Pay Scale	Rs. 9300-34800/- + G. P. Rs. 4200/- (Group 'B', Non-Gazetted)	
Vacancy	02(UR-01 & SC-01, including 01 reserved for OH (OL))	
	PH (OH/HH/VH) candidates are also eligible for this post	
Age	18-30 years	
Essential Qualification	(1) Master's Degree in History from a recognized University or equivalent; and.	
	(2) Two years' research experience in the field of History.	

Desireable	Nil	
Qualification		
Job requirements	1. Assisting the Assistant Director in Conducting research, writing and publication of histories of Military Operations.	
	2. Maintenance of records received from the service Hqrs. and other organizations.	
I.P.	New Delhi	
Post Cat. No.	IB-03 Evaluator	
Office	M/o Human Resource Development, D/o Higher Education, Central Hindi Directorate, New Delhi.	
Pay Scale	Rs. 9300-34800/- + G. P. Rs. 4200/- (Group 'B', Non-Gazetted)	
Vacancy	01(OBC) Post is identified suitable for OH (one arm disability upto 40% is acceptable)	
Age	18-35 years	
Essential Qualification	(i) Master's Degree in Hindi with English as a subject of study at Degree Level from a recognised University or equivalent; OR	
	Master's Degree in Linguistics with Hindi with English as a subject of study at Degree Level from a recognised University or equivalent concerned at the degree level	
	(ii) At least 2 years experience of teaching Hindi as a second language.	
Desireable Qualification	i) Knowledge of any Modern Indian Language other than Hindi (ii) Degree or Diploma of a recognised university or equivalent in Education with specialization in Hindi Teaching (iii) Training or Participation in Linguistics/Language Teaching Training Conducted by a recognised Institute/ University	
Job	(i) To evaluate response sheets of the students.	
requirements	(ii) To prepare lessons.	
	(iii) Hindi classroom teaching through Personal Contact Programmes in various Non-Hindi speaking areas.	
I.P.	New Delhi with AIS liability	

Post Cat. No. IB-04 Security Assistant		
Office	National Museum, New Delhi.	
Pay Scale	Rs. 9300-34800/- + G. P. Rs. 4200/- (Group 'B', Non-Gazetted)	
Vacancy	01 (UR) PH (OH/HH/VH) candidates are not eligible for this post.	
Age	18-28 years	
Essential	(i) Graduate from a recognised University or equivalent; and	
Qualification	(ii) Experience of handling Security/Sanitary arrangements of big building.	
Desireable Qualification	3-5 years service in Military/Police	
Job	To direct and control all services of guarding and preserving the	
requirements	National Museum and its collection. To supervise the services of cleaning maintenance, mechanical upkeep and in all respects to	
	keep control over the physical premises of National Museum.	
I.P.	New Delhi	
Post Cat. No. 2	IB-05 Senior Library and Information Assistant	
Office	1. Intelligence Bureau, New Delhi.	
	2.O/o JS (Trg) & CAO, M/o Defence, New Delhi.	
	3.O/o Lal Bahadur Shastri National Academy, Mussoorie.	
Pay Scale	Rs. 9300-34800/- + G. P. Rs. 4200/- (Group 'B', Non-Gazetted)	
Vacancy	05 [01-OBC for IB , 02 (UR-01 & OBC-01) for M/o Defence & 02-UR for Mussoorie]	
	PH (OH with OL/OA and HH with Partially Deaf) candidates are also eligible for this post.	
Age	18-30ears	
Essential	i) Bachelor's Degree from a recognized university;	
Qualification	ii) Bachelor's Degree in Library Science from a recognised	
	university; and (iii) Two years' experience in a public or	
	Institutional Library. OR Certificate in Computer Applications from a recognised institute.	

Desireable Qualification	NIL.	
Qualification		
Job requirements	Maintenance of books in the Library and to assist the Library and Information Officer. Accessioning of Books/Entering Periodicals in Accession/Periodical Registers, Classification and Cataloguing of Books, etc.	
I.P.	Musssoorie and Delhi with AISL.	
Post Cat. No.	IB-06 Security Supervisor	
Office	D/o Electronics & Information Technology, New Delhi	
Pay Scale	Rs. 9300-34800/- + G. P. Rs. 4200/- (Group 'B', Non-Gazetted)	
Vacancy	02 (UR) PH (OH//HH/VH) candidates are not eligible for this post.	
Age	18-27 years	
Essential	i) Bachelor's Degree from a recognized University; and	
Qualification	ii) Three years' experience of supervising Security or Fire fighting work in Govt. or recognized Organizations.	
Desireable Qualification	Degree or Diploma or Certificate in maintenance of Security or fire fighting equipments from Government or recognized Institutions.	
Job requirements	Control and Supervision of MTS posted at Key board/Reception Desk. To carry out surprise security inspections during night/holidays, lunch hours. To keep of National Flag and other allied matters. Custody and maintenance of keys and keys register relating to original and duplicate keys. To get himself acquainted with of fire fighting equipments/fire conductor/fire alarming system, etc.	
I.P.	New Delhi with AISL	
Post Cat. No. IC-07 ZOO-RANGER		
Office	National Zoological Park, New Delhi.	
Pay Scale	Rs.5200-20200/- + G.P. Rs. 2800/- (Group-C)	
Vacancy	02 (UR) PH (OH/VH/HH) candidates are not eligible for this post.	
Age	18-27 years	
Essential Qualification	B.Sc. Degree in Zoology from a recognised University or equivalent; and	
	2. Two years' experience in looking after wildlife in Zoos/Sanctuaries.	

Desireable	NIL	
Qualification		
Job	To Supervisor the cleanliness and maintenance work of enclosures, cages, houses	
requirements	and surrounding. To ensure daily opium and supply of ration and water to the animals and birds. Submitting the ration and requisitions according to the need.	
	Taking all measures for their up keeping and breeding well	
	ruking an ineasures for their up keeping and orecting wer	
I.P.	New Delhi with AISL	
Dogt Cat. No. 1	IC-08 Youth Assistant Grade-II	
Post Cat. No.	IC-08 Youth Assistant Grade-II	
Office	D/o Youth Affairs & Sports, NSS, New Delhi	
	-	
Pay Scale	Rs.5200-20200/- + G.P. Rs. 2800/- (Group-C)	
Vacancy	08 (05-UR, 02-OBC & 01-SC)	
v acancy	08 (03-0K, 02-0BC & 01-5C)	
	PH (OH/HH/VH) candidates are not eligible for this post.	
Age	18-32 years	
Essential	(i) Degree from a recognised University or equivalent; and (ii) At	
Qualification	least 02 years' experience of organizing Programmes relating to	
Qualification	Youth Work or Youth Welfare.	
D 1 11	NYY .	
Desireable	NIL	
Qualification		
Job	To assist the NSS Units in the Organisation of NSS Camps/regular	
requirements	programmes and to visit the camps etc.	
requirements	programmes and to visit the eamps etc.	
I.P.	New Delhi with AISL	
Dest Cot No.		
Post Cat. No.	IC-09 Accounts Clerk	
Office	Department of Higher Education, Shastri Bhavan, N.Delhi	
Pay Scale	Rs.5200-20200/- + G.P. Rs. 2400/- (Group-C)	
Vacanar	O1 (UD) DH (OH/HHA/H) and ideter one mot all aible for this most	
Vacancy	01 (UR) PH (OH/HH/VH) candidates are not eligible for this post.	
Age	18-25 years	
	·	
Essential	Matriculation or equivalent; and Experience of not less than 3 years in	
Qualification	Government accounts and payment work	
Desireable	Diploma in Accountancy or Commerce.	
	1. Dipiona in Accountancy of Commerce.	
Qualification	2. Pass in at least one part of subordinate Accounts Services	
	examination of the Indian Audit & Accounts Department.	
	•	

	3. Knowledge of typewriting in English OR Hindi.		
Job	The nature of work of Accounts Clerk in NFTW entails maintenance		
requirements	of accounts of NFTW (day to day), financial dealings with Treasurer		
	of Charitable Endowment,		
I.P.	New Delhi with AISL		
Post Cat. No. 1	IC-10 Farm Assistant		
Office	O/o Regional Station for Forage Production & Demonstration,		
	Sriganganagar (Rajasthan)		
Pay Scale	Rs.5200-20200/- + G.P. Rs. 2400/- (Group-C)		
Vacancy	01 -UR PH (OH/VH/HH) candidates are not eligible for this post.		
Age	18-25 years		
Essential	1. Pass in 12 th Class or equivalent qualification from a recognised		
Qualification	Board or Institute		
	2. Cartificate course or training in Agriculture from a recognised		
	2. Certificate course or training in Agriculture from a recognised		
	Institute; and		
	3. One year's experience of work at an Agriculture Farm.		
	OR		
	B. Sc. in Agriculture.		
Desireable	Nil		
Qualification			
Job	To attend the mechanized Forage Cultivation. Work related to Forage		
requirements	Cultivation field preparation for sowing, supervise the farm work and		
	maintenance of all records related to the farm activities, etc.		
I.P.	Sriganganagar (Rajasthan) with AISL.		
Post Cat. No. IC-11 Reprographic Assistant			
Office	Ministry of Water Resources		
Pay Scale	Rs.5200-20200/- + G.P. Rs. 1900/- (Group-C)		
Vacancy	01 (Reserved for UR/OH)		
Age	18-27 years		
	18-27 years		

Qualification	Board/University/Institute; and ii) Diploma /Certificate in Photography or Reprography from a recognized Institute.	
Desireable	Nil	
Qualification		
Job	To run the Photocopier machine and attend to its proper maintenance.	
requirements	To maintain stock register for the consumable items received and used, etc.	
I.P.	New Delhi with AISL	
Post Cat. No.	IC-12 Calligraphist (Jr.)	
Office	Press Information Bureau, New Delhi	
Pay Scale	Rs.5200-20200/- + G.P. Rs. 2400/- (Group-C)	
Vacancy	01(UR) PH (OH with one leg /HH) candidates are also eligible for	
	this post.	
Age	18-25 years	
Essential	1. Matriculation or equivalent from a recognised Board,	
Qualification	2. Experience of calligraphy work preferably in a Newspaper; and	
	3. Ability to transcribe on stencil paper with a speed of at least 20	
	words per minutes.	
Desireable	Nil	
Qualification		
Job requirements	Calligraphy work, to transcribe on stencil paper, etc.	
I.P.	New Delhi with AISL	

Post Cat. No. IC-13 Junior Chemists		
Office	Department of Agriculture and Cooperation, Regional Agmark	
	Laboratory, Okhla, New Delhi	
Pay Scale	Rs.5200-20200/- + G.P. Rs. 2800/- (Group-C)	
Vacancy	01(OBC) PH (OH/VH/HH) candidates are not eligible for this post	
Age	18-30 years	
Essential	Master's Degree in Chemistry or Dairy Chemistry or Oil	
Qualification	Technology or Food Technology from a recognised University.	
	2. Bachelor of Science Degree with Chemistry as one of the subjects	
	or Bachelor of Science(Hons) in Chemistry from a recognised	
	University or equivalent and with two years experience in analytical work.	
Desireable	Nil	
Qualification		
Job	Chemical Analysis of sample of all Agmark articles.	
requirements		
I.P.	Okhla,New Delhi	

Post Cat. No. IC-14 Sanitary Inspector		
Office	National Centre for Disease Control(DGHS)	
Pay Scale	Rs.5200-20200/- + G.P. Rs. 2800/- (Group-C)	
Vacancy	01(UR) The post is identified suitable for PH (OH/VH/HH) candidates	
Age	18-28 years	
Essential	1. Matriculation or equivalent qualification from a recognised	
Qualification	university or Board.	
	2. Should have passed Sanitary Inspector Course or possess	
	equivalent qualifications from a recognised Institution.	
Desireable	One years' as Sanitary or Assistant Sanitary Inspector.	
Qualification		
Job	To Assist Scientists in Research/Laboratory work and in implementation of various	
requirements	National Level Health Programmes like G.W.E.P etc.	
	Field visits to carry out survey of different communicable diseases/to collect	
	samples/data from the Hospitals and Health Centres on different Communicable Diseases.	
I.P.	New Delhi	

Note 1: Qualifications are relaxable at the discretion of the Staff Selection Commission for all the above categories of posts for those candidates who are otherwise well qualified (i.e., who possess higher qualification(s)), if sufficient number of candidates are not found fulfilling requisite Essential Qualification(s) for the posts concerned.

Note 2: The qualifications regarding experience is relaxable for all the above categories of posts at the discretion of SSC in the case of candidates belonging to Scheduled Castes or Scheduled Tribes, if at any stage of selection the SSC is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up vacancies reserved for them.

ABBREVIATIONS USED:

UR: Unreserved, OBC: Other Backward Classes, SC: Scheduled Caste, ST: Scheduled Tribe, Ex-S.: Ex-Serviceman, PH: Physically Handicapped, OH: Orthopedically Handicapped, HH: Hearing Handicapped, VH: Visually handicapped, IPO: Indian Postal Order, CRFS: Central Recruitment Fee Stamps, Deg.: Degree, Dip.: Diploma, Equiv.: Equivalent, Profi-test: Proficiency Test, Recog.: Recognized, AISL: All India Service Liability, Univ.: University, Instt.: Institute, Insttn.: Institution, M/o: Ministry of, D/o: Department of, O/o: Office of, PC: Post Code, PS: Pay Scale, IP: Initial Posting, EQ: Essential Qualification, DQ: Desirable Qualification, JR: Job Requirement, CGCE: Central Government Civilian Employee.

2. FEE PAYABLE: Rs. 50/- (Rupees fifty only) for each post.

Note: Candidate must submit separate applications and pay the fee separately for each post in case they wish to apply for more than one post.

2.1 Mode of payment: **CRFS only**

Candidates are advised to pay the Examination fee in the shape of CRFS for which they are not to pay any commission. These stamps are available at all District Post Offices of the Country. These Recruitment Stamps may be pasted in the space earmarked for the purpose. Recruitment Stamps must be got cancelled from the counter clerk of any post office including the issuing post office with the date stamp of post office in such a manner that the impression is clear and distinct to facilitate the identification of the date and the post office of issue at any subsequent stage. After getting the Recruitment Fee Stamps cancelled from the post office, the candidate may submit the application to: -

THE REGIONAL DIRECTOR (NR)
STAFF SELECTION COMMISSION
BLOCK NO.12, LODHI ROAD,
CGO COMPLEX,

NEW DELHI – 110504 in the usual manner after completing other formalities.

NOTE: Fee paid by IPO, Cash, Bank draft or Pay order will NOT be accepted.

- 2.2 <u>FEES CONCESSION</u>: No fee for SC, ST, PH, Ex-Serviceman and Female candidates. However, no fee concession would be admissible to Ex-serviceman who would otherwise be considered as General candidate in terms of Note-2 of ANNEXURE-I of Instructions. Such candidates would be required to pay the requisite fee for the examination. Fee concession is not admissible to sons, daughters & dependents of Ex-S. Service Clerks in the last year of their colour service are not exempted from payment of fee. Remission of fee may be allowed to those repatriates from Kuwait/Iraq who are not in a position to pay it.
- 3. <u>AGE RELAXATION</u>: Available to certain categories are given in Annexure-I.
- 4. PRELIMINARY SELECTION: Mere fulfilling of minimum prescribed qualifications, etc. will not entitle candidates to be called for the interview. Commission may make a preliminary shortlisting of candidates with respect to number of posts on the basis of their educational qualifications, academic records, percentage of marks, etc., and the candidates thus selected will be required to undergo an Interview/Personality Test of 100 marks.
- 5.1 <u>SCREENING TEST</u>: The Commission may, at its discretion also decide to hold a screening test for any of the categories where it is felt necessary before Interview/Proficiency Test.

Only such candidates who qualify in the screening test at the standard fixed by the Commission at its discretion, would be made eligible for being called for Interview.

5.2 **PROFICIENCY TEST**: The Commission may, at its discretion, also decide to hold a Proficiency Test in appropriate subject for any one of the categories of posts where it is felt necessary, before the candidates are called for interview. The Proficiency Test would be in the relevant subject, which will be intimated to the candidates in due course of time.

The Commission may at its discretion, waive holding of Proficiency Test in those categories of posts where a proficiency-test has been prescribed.

HOW TO APPLY:

- Applications must be submitted in the form published in the Employment News / Rozgar Samachar/Commission's Website. Candidate must submit separate applications and pay the fee separately for each post in case they wish to apply for more than one post.
- Applications submitted on a format which is not exactly the same as published in this advertisement, are liable to be rejected summarily.
- 6.3 The applications should be addressed to: -

THE REGIONAL DIRECTOR (NR) STAFF SELECTION COMMISSION BLOCK NO.12, LODHI ROAD, CGO COMPLEX, NEW DELHI – 110504 6.4 **CLOSING DATE**: Last Date for the receipt of applications is **31.10.2014** (**upto 5.00 PM**). in case of candidates residing in and posting their applications from Lahaul & Spiti Distt. and Pangi Sub-Div. of Chamba Distt. of Himachal Pradesh, Andaman & Nicobar Island, Lakshadweep, Assam, Meghalaya, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu and Kashmir, Arunachal Pradesh for candidates residing abroad- **07.11.2014** (**upto 5 P.M.**).

6.5 **DOCUMENTS TO BE ATTACHED WITH THE APPLICATION**:

- i. Central Recruitment Fee stamps affixed on the application form and clearly cancelled.
- ii. Self attested copies of SC/ST/PH/Ex-S Certificate for claiming Fee concession.
- iii. One recent passport size photograph, to be pasted (NOT STAPLED) on the space provided in Application form. Similar copies of the pasted photo shall be retained by the candidate for pasting on the Attendance Certificate during interview later.
- iv. One self-addressed post card duly affixed with an additional Rs.6/- postage stamp. The candidate must indicate the name of the post, Post Code and Advt. No. on the postcard.
- v. Documents in favour of claim of SC/ST/OBC/OH/HH/ExS/Disabled persons.
- vi. Self attested copies of certificates & Year-wise/Semester-wise mark sheets showing age and educational qualifications. All original certificates will be checked at the time of interview/personality test/skill test, as the case may be, and the candidature is subject to the result of such scrutiny.
- vii. Documents in support of claim of age-relaxation (for categories not covered in item (v) above).
- viii. Self attested copies of experience certificates containing specific field(s) & period, if any.
- ix. Candidates in Govt. Service are to attach an undertaking that they have informed in writing their head of office/deptt. that they have applied for the examination. Candidates in Govt. Service who are seeking age relaxation have to submit a certificate from their employer as per Appendix-V alongwith application that they are in possession of three years regular and continuous service as on or before the closing date, failing which application will be rejected.
- x. NOTE-I: 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 on the reckoning date. The candidate should furnish the relevant OBC certificate in the format prescribed for Central Govt. jobs as per Appendix-IV issued by competent authority on or before the Closing date stipulated in the Notice. Candidates claiming OBC status may not that the certificate on Creamy Layer status issued by the competent authority as prescribed by Deptt. of Personnel and Training should have been obtained within 3 years before the closing date. OBC certificate issued upto the last tier of examination i.e. Interview will also be accepted by the Commission. Candidates furnishing OBC certificate in proforma/format other than the prescribed format as given in Appendix IV will be summarily rejected.

NOTE-II:- OBC certificate for the purpose of age relaxation will mean "**PERSONS OF OBC CATEGORY NOT BELONGING TO CREAMY LAYER**" as defined in DOPT's OM No. 36012/22/93-Estt(SCT) dated 08.09.1993 and modified vide DOPT's OM No. 36033/3/2004-Estt(Res) dated 09.03.2004. and 14.10.2008)

7. **IMPORTANT INSTRUCTIONS**:

- 7.1 Canvassing in any form will disqualify the candidate.
- 7.2 A candidate should submit only one application against a particular post advertised. However, separate application can be submitted against different Post advertised.
- 7.3 Candidate must submit separate applications and pay the fee separately for each post in case they wish to apply for more than one post. Candidates should also note that one envelope should contain application of one candidate only. The candidate must indicate the name of the Post, Post Cat. No. and Advt. No. on the envelope.
- 7.4 <u>Submission of certificate in support of Date of Birth</u>: Candidate should note that the Date of Birth as recorded in the Matriculation/Secondary Examination Certificate <u>OR</u> an equivalent certificate will be accepted by the Commission and no subsequent request for its change will be considered or granted.
- 7.5 <u>Submission of certificate(s) in support of Essential Qualifications</u>:
 - Post(s) requiring proficiency in the relevant language as an essential qualification means that the candidate must have studied in that language/dialect upto Matric level and in case the relevant language/dialect is not taught as a subject in Matric, the said language/dialect must be the mother-tongue of the candidate or he/she should have the "working knowledge" which shall be determined by the Staff Selection Commission.
- (ii) Documents in favour of claim of SC/ST/OBC/OH/HH/ ExS/Disabled persons must be in prescribed proforma only .
- (iii) For posts where an experience in a particular field/discipline for a specific period has been indicated as an essential qualification, in such cases the candidates should submit a certificate in support of their claim of experience in that field/discipline.
- 7.6 <u>If the required documents are 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.</u>
- 7.7 Incomplete or unsigned applications or applications without photograph/fee or late applications will be rejected summarily.
- 7.8 Only attested or self attested copies of certificates are required to be sent. The **ORIGINAL CERTIFICATES** must **not** be sent with the application. All copies should be legible. Applications with illegible copies of certificates will be rejected summarily.
- 7.9 SC/ST candidates called for interview will be paid TA as per Government orders. No TA will be paid for Proficiency-Test/Screening Test, if held on a day other than that of Interview.
- All candidates in Govt. service whether in a permanent or in temporary capacity or as work charged employees other than casual or daily rated employees, or those serving under Public Enterprises, will be required to submit an undertaking that they have informed in writing to their Head of Office/Department that they have applied for the Examination. These departmental candidates 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 a copy through proper channel, they must ensure that the application complete in all respects reaches at the following address by the closing date:

THE REGIONAL DIRECTOR (NR)
STAFF SELECTION COMMISSION
BLOCK NO.12, LODHI ROAD,
CGO COMPLEX, NEW DELHI – 110504.

Applications shall be rejected if received late and/or are not complete in all respects as provided in the rules.

Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidate applying to appear at the examination, their applications shall be rejected/candidature shall be cancelled.

7.11 A candidate should minutely go through all the provisions in the notice to ensure that he/she is eligible for the post for which he/she is applying in terms of requirements of age, educational qualifications, experiences etc. as on crucial date i.e. closing date of application

31.10.2014.

8. No persons:

- (a) who has entered into or contacted a marriage with a person having 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 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.

- 9. A candidate must be in good mental and physical health and free from any physical defect likely to interfere with the efficient discharge of his 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 satisfying these requirements, will not be appointed.
- 10. Any dispute in regard to this recruitment will be subject to Courts/Tribunals having jurisdiction over the place of the concerned Regional Office of the Staff Selection Commission where the candidate has submitted the application, is situated. In the instant case Delhi Jurisdiction is applicable.
- 11. A person who is applying for the above mentioned posts have to be free from any Civil/Criminal cases and etc. till the offer of appointment issued to them.

INSTRUCTIONS FOR FILLING UP APPLICATION FORM FOR SELECTION POSTS

- 1. It may be noted that the Commission uses Common Application Form for its recruitment. Please go through the notice for the Recruitment and also these instructions carefully before applying for any of the post mentioned in the Notice. You must satisfy yourself that you are eligible for the post for which you are applying.
- 2. Use only blue/black pen for filling up the Application Form.

- 3. Instruction 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 further clarification, further instruction given below may be gone through carefully.
- 4. Column 10 may be filled up carefully. Ex-Servicemen candidates are also required to fill up columns 10 and 10.1
- 5. PH candidates are required to fill up Columns 10, 11, 11.1 as may be applicable.
- 6. Column No. 12.1 Refer to Annexure-I for Code for claiming age relaxation.
- 7. For all categories age as on normal closing date for receipt of applications should be indicated.
- 8. For Column 16,16.1, 17,17.1 ,18 & 18.1, refer to Appendix VII &VIII. Candidates who possess any educational qualification or studied any subject other than those mentioned in the list at Appendix VII & VIII may use Others for qualifications and/or subject code.
- 9. Candidates should read carefully the Essential Qualification required for the post for which they are applying and ensure that they fulfill the same in Column16, !6.1 & 16.2. Documents in support of Essential Qualifications should invariably be furnished along with the application failing which the applications will be summarily rejected. Candidates who possess higher qualification(s) in addition to Essential Qualification may indicate their higher qualification(s) in column 18 & 18.1.
- 10. Column No. 19: Write the details of your work experience, if any.
- 11. Column No. 20: 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.
- 12. Column No. 21: Paste your recent photograph of size 4cmx5cm. Do not staple and do not get the photo attested. Please note that your application shall be rejected summarily without photograph.
- 13. Column No. 22 & 25: Please do sign in running hand **not in capital letters**. Unsigned applications will be rejected. Signature in capital letters of English shall not be accepted and your application shall be summarily rejected. Variations in the signature will render the application liable to be rejected.

ANNEXURE-I

Age relaxation applicable to different categories of candidates is as under:

Category-Codes	Category	Age Relaxation permissible beyond
for claiming		the Upper age limit.
Age Relaxation		
as on the date of		
reckoning :		
Code No.		
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	(For Group "B" posts)	03 years after deduction of the
	Ex-Servicemen(UR/	military service rendered from the
	General)	actual age as on the Closing date
07	Ex-Servicemen (OBC)	06 years(3 years + 3 years) after
	Ex servicemen (obc)	deduction of the military service
		rendered from the actual age as on the
		Closing date
08	Ex-Servicemen (SC & ST)	08years(3 years + 5 years)
	Ex servicemen (se & sr)	after deduction of the military service
		rendered from the actual age as on the
		Closing date
09	(For Group 'C' posts)	03 years after deduction of the
	Ex-Servicemen(UR/General)	military service rendered from the
		actual age as on the Closing date
10	Ex-Servicemen + OBC	06 years(3 years + 3 years) after
		deduction of the military service
		rendered from the actual age as on the
		Closing date
11	Ex-Servicemen + SC/ST	08years(3 years + 5 years)
		after deduction of the military service
		rendered from the actual age as on the
		Closing date
12	For Group "B" posts	5 years
	Central Govt. Civilian	(For those posts where specific age
	Employees(General/UR) who	relaxation is not indicated)
	have rendered not less than 3	,
	years regular and continuous	
	service as on closing date	
13	Central Govt. Civilian	8 (5 +3) years
	Employees(OBC)) who have	(For those posts where specific age
	rendered not less than 3 years	relaxation is not indicated)
	regular and continuous service	,
	as on closing date	

14	Central Govt. Civilian Employees(SC/ST) who have rendered not less than 3 years regular and	10(5+5) years (For those posts where specific age relaxation is not
	continuous service as on closing date	indicated)
15	For Group "C" posts Central Govt. Civilian Employees (General/Unreserved) who have rendered not less than 3 years regular	Upto 40 years of age (For those posts where specific age relaxation is not indicated)
	and continuous service as on closing date	,
16	Central Govt. Civilian Employees(OBC)) who have rendered not less than 3 years regular and continuous service as on closing date	Upto 43 years of age (For those posts where specific age relaxation is not indicated)
17	Central Govt. Civilian Employees(SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date	Upto 45 years of age (For those posts where specific age relaxation is not indicated)
18	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(Unreserved/General)	5 years
19	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(OBC)	8 years
20	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(SC/ST)	10 years
21	For Group "C" posts only. Widows/Divorced Women/Women judicially separated and who are not remarried(UR/General)	Upto 35 years of age
22	Widows/Divorced Women/Women judicially separated and who are not remarried(OBC)	Upto 38 years of age
23	Widows/Divorced Women/Women judicially separated and who are not remarried(SC/ST)	Upto 40 years of age

24	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof. (UR/General)	3 years
25	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof.(OBC)	6(3+3) years
26	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof(SC/ST)	8 (3+5)years

Note-1: Above upper age relaxation is admissible to SC/ST/OBC candidates for those posts/vacancies only, which are **reserved** for them. No such relaxation would be admissible to SC/ST/OBC candidates for UR posts/vacancies. However, ExS & PH candidates will get the benefit of age relaxation irrespective of the post is reserved for them or not.

Note-2: As per D/o Pers. & Trg.'s O.M. No. 36034/6/90-Estt-SCT dated 24.4.92, such ExS. Candidates who have already secured employment under the Central Govt. in civil side after availing the benefit given to them as EXS. for their reemployment 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 EXS. for securing another employment in higher grade. Such ExS would have to pay the requisite fee of Rs. 50/- for this recruitment.

Note-3: 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 for receipts of applications on completion of his assignment. Necessary certificate/undertaking should be submitted by the EXS candidate in the form prescribed in D/o Pers. & Trg.'s O.M. No.36034/2/91-Estt. (SCT) dated 3.4.91 (Appendix I & II).

APPENDIX-I

Form of certificate for serving Defence Personnel

	-	-		according							
due to		e the sp	pecified	term of his							
Place :					Sign	nature	e of Com	mand	ing Offic	er	
Date :						O	Office Sea	1:			
									<u>Al</u>	PPENDI	<u>X-II</u>
Under	taking to	be giv	en by th	e Ex-Serv	icem	en ca	ındidates	5			
docum duly re benefit	the app nentary eveleased/rets admissi	lication vidence etired/di ible to e	relates, to the s scharged ex-service	elected on my appo- atisfaction of from the emen in te s) Rules, 19	ointm of the Arn rms	nent he ap ned F of the	will be pointing Forces and Ex-serving	subje authord that iceme	ect to mority that I am exen (Re-en	y produ I have intitled to nployme	cing been the
Ex-S i prior to Sector	in regard o such ap Undertal	to the appointment to the second terms to the	recruitm ent, secu Autonom	ot be eligible ent covere ared any er ous Bodie reservation	d by nplo s/Sta	this ymen tutory	examinate ton the orange of the examinate of the examinat	tion, civil , Nat	if I have side (incl ionalised	at any uding Pu Banks,	time ıblic
Place :											
Date:							Sig	natui	e of Can	didate	

FORMAT FOR SC/ST CERTIFICATE

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

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

This is to certify that Shri/Shrimati/K	Kumari*
son/daughter of	of village/town/* ir
District/Division *	
belongs to the Caste/TribesCastes/Scheduled Tribes* under:-	_ which is recognized as a Scheduled
The Constitution (Scheduled Castes) order, 195	50
The Constitution (Scheduled Tribes) order, 195	50
The Constitution (Scheduled Castes) Union Te The Constitution (Scheduled Tribes) Union Te	
As amended by the Scheduled Castes an order, 1956, the Bombay Reorganization Act, 1966, the State of Himachal Pradesh Act 1970 Act, 1971 and the Scheduled Castes and Sci 1976.	, 1960 & the Punjab Reorganization Act, the North-Eastern Area(Reorganization)
The Constitution (Jammu & Kashmir) Schedul	led Castes Order, 1956
The Constitution (Andaman and Nicobar Isla amended by the Scheduled Castes and Sche 1976*.	

The Constitution (Dadra and Nagar Haveli) Scheduled Castes order 1962.

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@.

The Constitution (Pondicherry) Scheduled Castes Order 1964@
The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @
The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@
The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @
The Constitution (Nagaland) Scheduled Tribes Order, 1970 @
The Constitution (Sikkim) Scheduled Castes Order 1978@
The Constitution (Sikkim) Scheduled Tribes Order 1978@
The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@
The Constitution (SC) orders (Amendment) Act, 1990@
The Constitution (ST) orders (Amendment) Ordinance 1991@
The Constitution (ST) orders (Second Amendment) Act, 991@
The Constitution (ST) orders (Amendment) Ordinance 1996
%2. Applicable in the case of Scheduled Castes, Scheduled Tribes persons who have migrated from one State/Union Territory Administration.
This certificate is issued on the basis of the Scheduled Castes/ Scheduled tribes certificate issued to Shri/ShrimatiFather/mother of
Shri/Srimati/Kumari* of
village/town* in District/Division*of the State/Union
Territory* who belong to the
Caste/Tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the
%3. Shri/Shrimati/Kumari and /or * his/her family ordinarily reside(s) in village/town* of of of the State/Union Territory of
Signature
** Designation
(with seal of office)

State/Union Territory

Date	

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

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

List of authorities empowered to issue Caste/Tribe Certificates:

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

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

APPENDIX-IV

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

	son/ of	This is daught	to certif	fy that of
village				
District/Division in	the			
State		belongs	to	the
Community which	is recognize	ed as a backwa	ard class	under:
i) Resolution No. 12011/68/93-BCC dated the Gazette of India Extraordinary – Part I, Section				
ii) Resolution No. 12011/9/94-BCC, dated 1 extraordinary Part I Section I No. 163, dated 2			Sazette of	f India
iii) Resolution No. 12011/7/95-BCC dated the of India extraordinary Part-I Section I No. 88 c	•		d in the C	Gazette
iv) Resolution No.12011/96/94-BCC dated 9th	March, 199	6.		
v) Resolution No. 12011/44/96-BCC, dated the Gazette of India – Extraordinary-part I, Secti 1996.			_	
vi) Resolution No.12011/13/97-BCC dated 3rd	d December,	1997.		
vii) Resolution No.12011/99/94-BCC dated 11	th Decembe	r, 1997.		
viii) Resolution No.12011/68/98-BCC dated 2	7th October,	1999.		
ix) Resolution No.12011/88/98-BCC dated Gazette of India, Extra Ordinary Part-I, Section		_		in the
x) Resolution No.12011/36/99-BCC dated 4th India, Extra Ordinary Part-I, Section-I, No.71			the Gaz	ette of
xi) Resolution No.12011/44/99-BCC dated 21 Extra Ordinary Part-I, Section-I, No.210 dated	-	lished in the C	3azette of	f India,
Shrithe		family ordinat/Division	rily resid	le(s) in the
State.				

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

36033/3/2004-Estt(Res) dated 09.03.2004 and 14.10.2008

District Magistrate or

Seal: Deputy Commissioner etc.

Note-I (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

- (b) The authorities competent to issue Caste Certificate are indicated below:-
- (i) District Magistrate/Additional Magistrate/Collector/Dy. Commissioner/ Additional Deputy Commissioner/Deputy Collector/Ist Class Stipendary Magistrate/ Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar
- (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.

<u>NOTE-II</u>: The closing date for receipt of application will be treated as the date of reckoning for OBC status of the candidate. The certificate on Creamy Layer status issued by the Competent Authority as prescribed by DOP&T should have been obtained within three years before the closing date of receipt of the application. OBC certificate issued upto the last tier of examination i.e. Interview will also be accepted.

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

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

(To be filled by the Head of tworking).	the Office or Department in wh	ich the candidate is
It is certified that *Shri/S	Smt./Km	is a
Central Government Civilian emp	ployee holding the post of	
	scale of Rs	with 3 years
regular service in the grade as	·	
Signature		
	Name	
	0.00	
	Office seal	
Place:		
Date :		
(*Please delete the words which (are not applicable)	
1 I was acres in words willen	αι ε ποι αρριιτασιε.)	

.

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certific	ate No.	- -		Date———
		DISABIL	ITY CERT	TIFICATE
	certified that Shri/Smt/	/Kum		son/wife/daughter
	age	se	X	identification mark(s
				lity of following category:-
A. Locom	otor or cerebral palsy	:		
				Affix here recent
				attested Photograph Showing the disability
				duly attested by the
				chairperson of the
				Medical Board
(:)	DI D-41-1	-4-1144		
(i)	BL-Both legs affe	cted but not	arms.	
(ii)) BA-Both arms aff		` /	
(iii)) BLA-Both legs an	` '	akness of gr	rıp
(iv)	,			Impaired reach
(17)	one leg uneer	ica (fight of		Weakness of grip
				Ataxic
(v)	OA-One arm affect	cted (a) Imp	aired reach	
		, ,	akness of g	rip
<i>(</i> •)	DII GUCCI I	(c) Atax		
(vi)		• '		• *
(vii B. Bli	 i) MW-Muscular we ndness or Low Vision 		limitea pny B-Blind	vsical endurance.
D. DII	nuncss of Low vision	` /	в-вини PB-Partiall	v Blind
C. Hea	aring Impairment : (i)	D-Deaf		<i>y</i> 2
	(ii)	PD-Par	tially Deaf	

(<code>DELETE</code> THE CATEGORY WHICHEVER IS NOT APPLICABLE)

2. This condition is progressive/non-progressive/likely to im Re-assessment of this case is not recommended/is recommen years months.*	
3. Percentage of disability in his/her case is per	cent.
4. Sh./Smt./Kum meets the following discharge of his /her duties :-	physical requirements for
(i) F-can perform work by manipulating with fingers.	Yes/No
(ii)PP-can perform work by pulling and pushing.	Yes/No
(iii) L-can perform work by lifting.	Yes/No
(iv) KC-can perform work by kneeling and crouching.	Yes/No
(v) B-can perform work by bending.	Yes/No
(vi) S-can perform work by sitting.	Yes/No
(vii) ST-can perform work by standing.	Yes/No
(viii) W-can perform work by walking.	Yes/No
(ix) SE-can perform work by seeing.	Yes/No
(x) H-can perform work by hearing/speaking.	Yes/No
(xi) RW-can perform work by reading and writing.	Yes/No
(Dr) (Dr) Dr)
Member, Medical Board Member, Medical Board Cha	airperson, Medical Board
Countersigned by the Medical Superintendent/	
CMO/Head of Hospital (with seal)	
*Strike out which is not applicable.	

Note: IMPORTANT REQUIREMENT OF PH CERTIFICATE

- (i) 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.
- (ii) The Certificate would be valid for a period of 5 years for those whose disability is temporary. For those who acquired permanent disability, the validity can be shown as' permanent'.
- (iii) According to the Persons with Disabilities (Equal Opportunities, Protection of Right 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) section 73of the Persons with Disabilities (Equal Opportunities, Protection of Right and full Participation) Act, 1995(1of 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/visual including low vision/hearing and speech disability, Mental retardation and leprosy cured, as the case may be.

APPENDIX-VII

Educational Qualification Code (for Essential/Desirable/Higher)

Educational Qualification	Code
'A' Level Diploma	37
'O' Level Diploma	40
Advance Diploma	41
AMIE (part A & part B)	15
B.Com	07
B.Com (Hons)	08
B.Ed.	11
B.Lib	20
B.Pharma	21
B.Sc	09
B.Sc (Engg.)	16
B.Sc(Hons.)	10
B.Tech	14
BA	05
BA(Hons.)	06
Bachelor's Degree	35
BBA	18
BCA	17
BE	13
CA	23
Certificate	03
Diploma	04

Experience Certificate	38
Graduation issued by Defence (Indian Army, Air Force, Navy)	19
ICWA	22
Intermediate	02
Junior Research Fellowship	45
LLB	12
LLM	29
M.Com	26
M.Ed	28
M.Phill	44
M.Sc	27
M.Sc (Engg.)	32
M.Tech	31
MA	25
Master's Degree	47
Matriculation	01
MBA	34
MCA	33
ME	30
PG Diploma	24
Ph.D	43
Post Polytechnic Diploma	36
Research Experience	39
Senior Research Fellowship	46
Working Knowledge	42
Others	48

Subject Code for Essential /Desirable /Higher Qualification(s)

Subject of Educational Qualification	Code	Subject of Educational Qualification	Code
Accountancy		Civil Engineering	016
Administration	123	Codification	161
Aeronautical Engineering	049	Collection/Compilation/Analysis of Data	095
Agriculture Engineering	023	Commerce	007
Agriculture Science	015	Commerce with Statistics	091
Agriculture with Statistics	093	Commercial Art/ Engineering	137
Agronomy	072	Communication	062
Ancient Indian History	101	Computer System and Management	084
Anthropology	108	Computer Application	025
Aquatic Life Science	125	Computer Engineering	082
Arabic	110	Computer Programming	145
Archaeology	104	Computer Science	024
Architecture	126	Computer Technology	083
Assamese	038	Courts/Tribunal/ Legal Matter	113
Automobile Engineering	075	Criminology	058
Bengali	039	Culture and Archaeology	103
Bio-Chemistry	060	DOEACC Programme	085
Biology	094	Economics	003
Bio-Physics	059	Economics with Statistics	092
Bio-Technology	061	Education	121
Botany	013	Electrical Engineering	017
Business Administration	030	Electronics	063
Calligraphy	160	Electronics & Power Engineering	020
Cartography	158	Electronics & Communication Engineering	021
Chemical Engineering	050	Electronics Data Processing	087
Chemistry	010	Electronics Engineering	019

Fazil	112	Malayalam	040
Fine Arts	111	Marathi	044
Fine Arts Civil Engineering	138	Marine Engineering	076
Fire fighting work	118	Maritime Mobile and Aero mobile Communication	134
Fisheries Science	124	Mass Communication	031
Forensic Science	052	Mass Communication & Journalism	033
Forest Inventory	156	Mass Mailing	162
Forest Ranger	155	Mathematical Statistics/ Mathematics with Statistics	088
Forestry/ Forestry Management	090	Mathematics	011
French	147	Mathematics with Operational Research	116
Genetics	074	Mechanical Engineering	018
Geography	006	Medicine	081
Geology	142	Metallurgy	066
Geo-Physics	141	Meteorology	143
German	148	Microbiology	051
Guidance	122	Modelling and Sculpture	136
Gujarati	045	Municipal Engineering	128
Hindi Literature	005	Museology	099
History	001	Naval Architecture	077
History of Arts	100	Nursing	037
Horticulture	149	Operations Research	078
Hydrometeorology	144	Pali	106
Indian History	102	Persian	109
Information System and Application	086	Pharmaceutical Sciences	080
Information Technology	026	Pharmacy	034
Instrumentation Engineering	079	Photography	035
Journalism	032	Physical Education	071

Physics	009	Sociology	057
Physics with Electronics	115	Soil Science	132
Physics with Operational Research	117	Space Engineering	053
Planning and Implementation of Seed production	119	Statistics	012
Plant Breeding	073	Statistics with Economics	131
Plant Protection	151	Tamil	043
Plastic Engineering	069	Telecommunication Engineering	055
Political Science	002	Telugu	041
Polymer & Rubber Technology	070	Textile Chemistry	140
Prakrit	107	Textile Manufacture	139
Printing Technology	036	Textile Technology	067
Psychology	114	Theory of Numbers or Groups	089
Public Administration	098	Tourism	146
Public Hygiene	153	Town Planning Building	127
Radio Communication	065	Urdu	046
Radio Engineering	064	Wildlife Management	096
Remote Sensing	157	Work Accountancy	029
Reprography	159	Youth Work/ Youth Welfare	150
Rocketry	054	Zoology	014
Rubber Technology	068	OTHERS	048
Russian Language	130		
Sanitary	152		
Sanitary Engineering	154		
Sanskrit	047		
Scientific Photography	129		
Security	097		
Seeds Acts and Rules	120		
Social Work	056		
Socio-Economic Research or Survey	135		