

(TO BE UPLOADED ON THE WEBSITE OF THE COMMISSION DATED 05.05.2018)

“GOVERNMENT STRIVES TO HAVE A WORKFORCE WHICH REFLECTS GENDER BALANCE AND WOMEN CANDIDATES ARE ENCOURAGED TO APPLY”

STAFF SELECTION COMMISSION

NOTICE

COMBINED GRADUATE LEVEL EXAMINATION, 2018

Closing Date:04.06.2018

Date of Computer Based Examination (Tier-I): 25.07.2018-20.08.2018

Date of Tier-II: 27.11.2018 to 30.11.2018

Date of Tier-III (Descriptive): To be notified later

Date of Tier-IV (Skill test)- To be notified later

F. No. 3/1/2018–P&P-I. Staff Selection Commission will hold the **Combined Graduate Level Examination, 2018** for filling up various Group “B” and Group “C” posts in various Ministries/ Departments/ Organisations. The details of the examination are as follows:

2. Details of the Posts:

2.1 Pay Band –II Rs.9300-34800 (pre-revised)

Group of Posts	Post Code	Name of Post	Ministry/ Department/ Office/ Cadre	Classification	Grade Pay (GP)	Nature of Physical Disabilities permissible for the post	Age Limit
A	F	Assistant Audit Officer	Indian Audit & Accounts Department under CAG	Group “B” Gazetted (Non Ministerial)	4800	OH (OA, OL, BL) & HH	Not exceeding 30 years.
	\$	Assistant Accounts Officer	Indian Audit & Accounts Department under CAG	Group “B” Gazetted (Non Ministerial)	4800	OH (OA, OL, BL) & HH	Not exceeding 30 years.
B	A	Assistant Section Officer	Central Secretariat Service	Group “B”	4600	OA, OL, B, BL, OAL, LV & HH	20-30 years
	C	Assistant Section Officer	Intelligence Bureau	Group “B”	4600		Not exceeding 30 years.

D	Assistant Section Officer	Ministry of Railway	Group "B"	4600	OA, OL, B, BL, LV & HH	20-30 years
E	Assistant Section Officer	Ministry of External Affairs	Group "B"	4600	OA, OL, B, BL, OAL, LV & HH	20-30 years
G	Assistant Section Officer	AFHQ	Group "B"	4600		20-30 years
H	Assistant	Other Ministries/ Departments/ Organisations	Group "B"	4600	OA, OL, B, BL, OAL, LV & HH	18-30 years
>	Assistant	Other Ministries/ Departments/ Organisations	Group "B"	4600		20-30 years
<	Assistant Section Officer	Other Ministries/ Departments/ Organisations	Group "B"	4600		Not exceeding 30 years.
I	Assistant	Other Ministries/ Departments/ Organisations	Group "B"	4200	OA, OL, B, BL, OAL, LV & HH	Not exceeding 30 years
&	Assistant/ Superintendent	Other Ministries/ Departments/ Organisations	Group "B"	4200		Not exceeding 30 years
J	Inspector of Income Tax	CBDT	Group "B"	4600	OA, OL, BL, OAL, HH	Not exceeding 30 years
K	Inspector, (Central Excise)	CBEC	Group "B"	4600	OA, OL, OAL, HH & OL, HH	Not exceeding 30 years
L	Inspector (Preventive Officer)	CBEC	Group "B"	4600	OL, HH	Not exceeding 30 years
M	Inspector (Examiner)	CBEC	Group "B"	4600		Not exceeding 30 years
N	Assistant Enforcement Officer	Directorate of Enforcement, Department of Revenue	Group "B"	4600	Post not identified suitable for PwD candidates.	Up to 30 years
O	Sub Inspector	Central Bureau of Investigation	Group "B"	4600	Post not identified suitable for PwD candidates.	20-30 years

	P	Inspector Posts	Department of Post	Group "B"	4600	Post not identified suitable for PwD candidates	18-30 years
	Q	Divisional Accountant	Offices under CAG	Group "B"	4200	OL, PD, D	Not exceeding 30 years
	S**	Inspector	Central Bureau of Narcotics	Group "B"	4600	Post not identified suitable for PwD candidates.	18-27 years
	%	Sub Inspector	National Investigation Agency (NIA)	Group "B"	4200	Post not identified suitable for PwD candidates.	Up to 30 years
C	R	Junior Statistical Officer	M/o Statistics & Programme Implementation.	Group "B"	4200	Post identified for individuals with nature of disability*	Up to 32 years

() The vacancies will be accepted subject to the concerned department, enhancing the upper age limit to 30 years.**

(*) Disabilities allowed for the post of JSO in MOSPI:

S No	Nature of Disability	Physical requirements which a candidate with 40% or more disability need to fulfil	Categories of person with disability
1	Low Vision (Visually Impaired)	S, ST, W, MF, RW, SE, C	LV Person should be considered with aids and appliances and suitable software support
2	Hearing Impaired	S, ST, W, MF, RW, SE, C	HH Person should be able to communicate after fitment of aids and appliances
3	Locomotor	S, ST, W, MF, RW, SE, C	OA (One Arm Affected) OL (One Leg Affected) OLA (One Arm and One leg Affected) BL (Both Leg Affected) Mobility should not be affected. Persons should be assesses with aids and appliances.

2.2 Pay Band-I: Rs. 5200-20200 (pre-revised):

Group of Posts	Post Code	Name of Post	Ministry/ Department/ Office/ Cadre	Classification	Grade Pay (GP)	Nature of Physical Disabilities permissible for the post	Age Limit
D	T	Auditor	Offices under C&AG	Group "C"	2800	OA, OL, BL & HH	18-27 years
	U	Auditor	Offices under CGDA	Group "C"	2800		18-27 years
	V	Auditor	Other Ministry/ Departments	Group "C"	2800		18-27 years
	W	Accountant	Offices under C&AG	Group "C"	2800	OA, OL, OAL, BL, B, LV, HH	18-27 years
	X	Accountant/ Junior Accountant	Other Ministry/ Departments	Group "C"	2800	OA, OL, OAL, BL, HH	18-27 years
	Y	Senior Secretariat Assistant/ Upper Division Clerks	Central Govt. Offices/ Ministries other than CSCS cadres.	Group "C"	2400	OA, OL, BL, OAL, B, LV, HH	18-27 years
	Z	Tax Assistant	CBDT	Group "C"	2400	BL, OL, PD, D, PB, B, OA	18-27 years
	@	Tax Assistant	CBEC	Group "C"	2400		20-27 years
	#	Sub-Inspector	Central Bureau of Narcotics	Group "C"	2400	Post not identified suitable for PwD candidate	18-27 years
=	Upper Division Clerks	Dte. Gen Border Road Organisation (MoD) (Only for Male Candidates)	Group "C"	2400	Post not identified suitable for PwD candidates	18-27 years	

Abbreviation used:

- (i) Nature of Physical Disabilities: OH-Orthopedically Handicapped, OA-One Arm affected, OL-One Leg affected, OAL-One Arm and one Leg affected, BL-Both Legs affected, B-Blind, LV-Low Vision, PD-Partially Deaf, D-Deaf, PB-Partially Blind, HH-Hearing Handicapped.
- (ii) Physical Requirements: S-Sitting, ST-Standing, W-Walking, MF-Manipulation by Fingers, RW-Reading and Writing, SE-Seeing, C-Communication.

Note-I: While giving preference of the posts at the time of Document Verification or as and when required by the Commission, the candidates may note that there are few posts like Inspector (Central Excise/ Examiner/ Preventive Officer), Inspector and Sub-Inspector in CBN, Sub-Inspector in CBI and NIA and UDC in BRO, etc which have specific requirement of Physical Standards, Physical Tests and Medical Standards (enumerated at Para No-11). Candidates have to ensure that they fulfill all the requirements of the Posts before giving their preferences/ options.

Note-II: The Commission makes final allotment of posts on the basis of merit-cum-preferences of Posts given by the candidates and once a post is allotted, no change of posts will be made by the Commission due to non-fulfillment of any post specific requirements of physical/ medical/ educational standards.

Note-III: As the “Rights of Persons with Disabilities Act, 2016” has come into force with effect from 19.04.2017, and beside OH, HH and VH categories, new categories of disabilities such as Autism, Dwarfism, Acid Attack victims, Muscular Dystrophy, Intellectual Disability, Specific Learning Disability, Mental Illness and Multiple Disabilities, etc have been included. Therefore, the candidates with such disabilities may also apply giving detail of their disabilities in the online Application Form. However, their selection will be subject to identification of posts suitable for these categories as well as reporting of vacancies by the Indenting Departments.

Note-IV: As per DoP&T’s Order No.11012/7/2008-Estt (A) dated 09.04.2009 posts are classified under the Central Civil Services (CCA) Rules, 1965 as under:

S No	Description of Posts	Classification of Posts
1	A Central Civil post carrying the following grade pay: Rs. 5400, Rs. 4800, Rs. 4600 and Rs. 4200 in the scale of pay of Rs 9300 – 34800 in the Pay Band-2	Group-B
2	A Central Civil post carrying the following grade pay: Rs. 2800, Rs. 2400, Rs. 2000, Rs. 1900 and Rs. 1800 in the scale of pay of Rs.5200-20200 in the Pay Band-1	Group-C

Note-V: However, Commission accepts classification of the posts and vacancies reserved for Ex-Servicemen (ExS) communicated by User Departments, irrespective of the classification of the posts as per orders of DoP&T cited in Note-IV above. ???

Note-VI: Candidates selected for appointment are liable to serve anywhere in India i.e. all these posts carry All India Service Liability (AISL).

Note-VII: Candidate selected for the post of Assistant Audit Officer/ Assistant Accounts Officer will be allocated to various offices in the Department spread across India based on number of vacancies required to be filled up through this recruitment, merit order of the candidate and his/ her preference for a particular State/ UT. Further, the selected candidates with Bachelor's degree in Commerce or with desirable qualification will preferably be allocated to Commercial stream based on administrative requirement and subject to availability of vacancy.

There will be a single application form for the Combined Graduate Level Examination. Candidates, declared qualified by the Commission for admission to the (Tier-II) Examination on the basis of the Tier-I examination, will not have to apply again. No separate notice / advertisement will be published for the Tier-II examination. The result of Tier-I examination, informing the qualified candidates along with the dates of Tier-II examination will be published on the commission's website- CAN BE DELETED.

Note-VIII: Tentative vacancies will be intimated in due course. Result will be processed based on number of final vacancies received from the User Departments before Document Verification.

3. Reservation:

- (i) Firm number of vacancies will be determined at least one month before the declaration of the final results.
- (ii) Reservation for Scheduled Castes (SC), Scheduled Tribes (ST), Other Backward Classes (OBC), Ex-Serviceman (ExS) and Persons with Disabilities (PwD) candidates for all categories of posts/ services, wherever applicable and admissible, would be as determined and communicated by the Indenting Ministries/ Departments/ Offices/ Cadres, as per extant Government Orders.
- (iii) Vacancies for ExS are reserved for only Group "C" posts as per extant Government Order/ Instructions.

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.

4.1 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.

4.2 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.

5.1 Age limit will be reckoned as on 1st August, 2018:

(i) For Post for which age limit is 20-27 years	He/ she must have been born not earlier than 02.08.1991 and not later than 01.08.1998
(ii) For Post for which age limit is 18-27 years	He/ she must have been born not earlier than 02.08.1991 and not later than 01.08.2000
(iii) For Post for which age limit is 20-30 years	He/ she must have been born not earlier than 02.08.1988 and not later than 01.08.1998
(iv) For Post for which age limit is up to 30 years	He/ she must have been born not earlier than 02.08.1988 and not later than 01.08.2000
(v) For Post for which age limit is up to 32 years	He/ she must have been born not earlier than 02.08.1986 and not later than 01.08.2000

5.2 Date of Birth as recorded in the Matriculation/ Secondary Examination Certificate only will be accepted by the Commission for determining the age and no subsequent request for change will be considered or granted.

5.3 Permissible relaxation in upper age limit as well as category-codes for claiming age relaxation as on the date of reckoning (i.e. 01.08.2018) is as follows:

Code No	Category	Age-relaxation permissible beyond upper age limit
01	SC/ ST	5 years
02	OBC	3 years
03	PwD	10 years
04	PwD+OBC	13 years
05	PwD+SC/ ST	15 years
06	Ex-Servicemen (ExS)	3 years after deduction of the military service rendered from the actual age as on the closing date.
07	<u>For Group "B" posts</u> Central Govt. Civilian Employees who have rendered not less than 3 years regular and continuous service as on closing date for receipt of application	5 years
08	Central Govt. Civilian Employees (SC/ ST) who have rendered not less than 3 years regular and continuous service as on closing date for receipt of application	10 years

09	For Group "C" posts Central Govt. Civilian Employees who have rendered not less than 3 years regular and continuous service as on closing date for receipt of application	Up to 40 years of age
10	Central Govt. Civilian Employees (SC/ ST) who have rendered not less than 3 years regular and continuous service as on closing date for receipt of application	Up to 45 years of age
11	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 1 st January 1980 to 31 st December 1989	5 years
12	Widows/ Divorced Women/ Women judicially separated and who are not remarried	Up to 35 years of age
13	Widows/ Divorced Women/ Women judicially separated and who are not remarried (SC/ ST)	Up to 40 years of age
14	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof	3 years
15	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (SC/ ST)	8 years
16	Service Clerks in the last year of their colour service in the Armed Forces	Up to 45 years of age
17	Service Clerks in the last year of their colour service in the Armed Forces (SC/ ST)	Up to 50 years of age
18	Retrenched census employees of the Office of Registrar General of India (They will be considered only for offices under RGI in their order of merit and subject to availability of vacancies) (only for the Post of Compiler as noted at 5I?)	3 years plus length of service rendered by them in connection with census, before retrenchment, and weightage of past service.

5.4 Ex-servicemen who have already secured employment in civil side under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are NOT eligible for fee concession. However, he/ she can avail of the benefit of reservation as ex-serviceman for subsequent employment if he/ she immediately, after joining civil employment, gives self-declaration/ undertaking to the concerned employer about the date-wise details of application for various vacancies for which he/ she had applied for before joining the initial civil employment as mentioned in the OM No: 36034/1/2014-Estt (Res) dated 14.08.2014 issued by DoP&T.

5.5 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.

5.6 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 for receipt of application (i.e. **04.06.2018**) or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency.

Explanation: 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 and 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 or her pension; or

(b) Who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or

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

or

(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.

5.7 Age concession is not admissible to sons, daughters and dependents of Ex-Servicemen.

5.8 A Matriculate Ex-Serviceman (which includes an Ex-Serviceman, who has obtained the Indian Army Special Certificate of education or corresponding certificate in the Navy or the Air Force), who has put in not less than 15 years of service as on **04.06.2018** with Armed Forces of the Union shall be considered eligible for appointment to the Group "C" posts being advertised through this examination. Thus, those non-graduate Ex-Servicemen who have not completed 15 years of service as on the closing date for receipt of application (i.e. 04.06.2018) or would not complete 15 years of service within the time limit specified in para 5.6 are not eligible to apply for this examination.

5.9 As per Supreme Court direction dated 24.02.1995 in Appeal No.731-69 of 1994, Age relaxation will be available for the post of Compiler in O/o RGI (Registrar General of India) for retrenched Census employees as under:

- (i) Age relaxation by 3 years plus length of service rendered by them in connection with census, before retrenchment,
- (ii) Weightage of past service. CAN BE DELETED AS ALREADY NOTED AT S NO-18

5.10 Process of Certification and Format of Certificates:

Candidates who wish to be considered against reserved vacancies or seek age-relaxation must submit requisite certificate from the competent authority, in the prescribed format when such certificates are sought by concerned Regional/ Sub Regional Offices at the time of Skill Test/ Document Verification. Otherwise, their claim for SC/ ST/ OBC/ PwD/ ExS category will not be entertained and their candidature/ applications will be considered under Un-Reserved (UR) category. The formats of the certificates are annexed with the Notice of this Examination. Certificates obtained in any other format will not be accepted.

A person seeking appointment on the basis of reservation to OBCs must ensure that he/ she possesses the caste/ community certificate and does not fall in creamy layer on the crucial date. The crucial date for this purpose will be the closing date for receipt of applications i.e. on **04.06.2018**. Candidates may also note that in respect of the above, their candidature will remain provisional till the veracity of the concerned document is verified by the Appointing Authority. Candidates are warned that they may be debarred from the examinations conducted by the Commission in case they fraudulently claim SC/ ST/ OBC/ ExS/ PwD status.

5.11 Provision of Compensatory Time and assistance of scribe:

The Visually Handicapped and candidates suffering from cerebral palsy will be allowed compensatory time in the examination. In addition, the orthopedically handicapped candidates (other than a candidate afflicted by Cerebral Palsy) who has a locomotor disability (40% or more) wherein the dominant writing extremity is affected to the extent of slowing down the performance of the candidate (such deficiency to be indicated in the medical certificate submitted by the candidate), such candidates can also avail the assistance of a scribe and a compensatory time of 20 minutes per hour in the examination,

subject to such requests being made in the application form. The details of which are given in para 9 under the Heading "Scheme of Examination." Persons with visual disability of less than 40% will not be considered as visually handicapped persons. One eyed candidates and partially blind candidates who are able to read the normal Question Paper set with or without magnifying glass and who wish to write/ indicate the answer with the help of Magnifying Glass will be allowed to use the same in the Examination Hall and will not be entitled to a Scribe. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.

6. Essential Educational Qualifications as on 1st August, 2018:

(i) Assistant Audit Officer/ Assistant Accounts Officer:

(a) Essential Qualifications: Bachelor's Degree from a recognized University or Institute

(b) Desirable Qualifications: Chartered Accountant or cost & Management Accountant or Company Secretary or Masters in Commerce or Masters in Business Studies or Masters in Business Administration (Finance) or Masters in Business Economics.

Note-I: During the period of probation direct recruits shall have to qualify the "Subordinate Audit Service Examination" in respective branches for confirmation and regular appointment as Assistant Audit Officer/ Assistant Accounts Officer.

(ii) Junior Statistical Officer: Bachelor's Degree in any subject from a recognized University or Institute with at least 60% Marks in Mathematics at 12th standard level:

or

Bachelor's Degree in any subject with Statistics as one of the subjects at degree level.

(iii) All other Posts: Bachelor's Degree from a recognized University or equivalent.

(iv) The candidates appearing in the final year of their graduation can also apply, however they must possess Essential qualification on or before 1st August, 2018.

6 (A): For posts of Assistant Section Officer (CSS), Assistant Section Officer (MEA), Assistant in Serious Fraud Investigation Office (SFIO) under M/o Corporate Affairs, Assistant (GSI) in M/o Mines, Computer Proficiency Test has also been prescribed as an Essential Qualification.

6 (B): As per Ministry of Human Resource Development Notification dated 10.06.2015 published in Gazette of India all the degrees/ diplomas/ certificates including technical education degrees/ diplomas awarded through Open and Distance Learning mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University Grants Commission Act, 1956 and Institutions of National Importance declared under an Act of Parliament stand automatically recognized for the purpose of employment to posts and services under the Central Government provided they have been approved by the Distance Education Bureau, University Grants Commission.

6 (C): All candidates who are declared qualified by the Commission for appearing at the Data Entry Skill Test/ Computer Proficiency Test will be required to produce the relevant Certificates such as Mark sheets for all the three years of Graduation/ Provisional Certificate/ Certificate of Graduation in original as proof of having acquired the minimum educational qualification on or before the **1st August, 2018**, failing which the candidature of such candidates will be cancelled by the Commission. The Candidates who are able to prove, by documentary evidence, that the result of the qualifying examination was declared on or before the cut-off date and he/ she has been declared passed, will also be considered to meet the Educational Qualification.

7. Application Fee & Mode of Payment:

- (i) Fee payable: Rs. 100/- (Rupees One Hundred only).
- (ii) Fee can be paid through SBI Challan/ SBI Net Banking or by using Visa, Mastercard or Maestro Credit or Debit card.
- (iii) Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-Servicemen eligible for reservation are exempted from payment of fee.
- (iv) The facility for submission of online application including payment of fee will be available from **05-05-2018 to 04-06-2018 (5.00PM)**. However, candidates who wish to make the payment through challan of SBI, may make the payment at designated branches of SBI within the working hours of bank up to **07-06-2018** provided the challan has been generated by them before closing date and time for receipt of applications **i.e. 04-06-2018 (5.00 P.M.)**.
- (v) Applications received without the prescribed fee shall not be considered and summarily rejected. No representation against such rejection will be entertained. Fee once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.

Note-I: Candidates who are not exempted from fee payment must ensure that their fee has been deposited with SSC. If the fee is not received by SSC, status of Application Form is shown 'Incomplete' and this information is printed on the top of the Application Form. Further, such status can be verified at 'Check your Application Status Here" tab provided at <http://www.ssconline.nic.in>. Such applications which remain incomplete due to non-receipt of fee will be **SUMMARILY REJECTED** and no request for consideration of such applications and fee payment after the period specified in the Notice of Examination shall be entertained.

8. Centres of Examination:

A candidate must indicate the Centre(s) in the online Application Form in which he/she desires to take the examination. Details about the Examination Centres and Regional Offices under whose jurisdiction these Examination Centres are located are as follows:

S No	Examination Centres & Centre Code	SSC Region and States/ UTs under the jurisdiction of the Region	Address of the Regional Offices
1	Agra(3001), Allahabad(3003), Bareilly(3005), Gorakhpur(3007), Kanpur(3009), Lucknow(3010), Meerut(3011), Varanasi(3013), Bhagalpur(3201), Muzaffarpur(3205), Patna(3206)	Central Region (CR)/ Bihar and Uttar Pradesh	Regional Director (CR), Staff Selection Commission, 21-23, Lowther Road, Allahabad, Uttar Pradesh-211002.
2	Gangtok(4001), Ranchi(4205), Barasat(4402), Berhampore (WB)(4403), Chinsurah (4405), Jalpaiguri(4408), Kolkata(4410), Malda(4412), Midnapur(4413), Siliguri(4415), Berhampore(Odisha) (4602), Bhubaneshwar(4604), Cuttack(4605), Keonjhar(4606), Sambalpur(4609), Port Blair (4802)	Eastern Region (ER)/ Andaman & Nicobar Islands, Jharkhand, Odisha, Sikkim and West Bengal	Regional Director (ER), Staff Selection Commission, 1 st MSO Building, (8 th Floor), 234/4, Acharya Jagadish Chandra Bose Road, Kolkata, West Bengal-700020
3	Bangalore(9001), Dharwar(9004), Gulbarga(9005), Mangalore(9008), Mysore(9009), Kochi(9204), Kozhikode(Calicut)(9206), Thiruvananthapuram(9211), Thrissur(9212)	Karnataka, Kerala Region (KKR)/ Lakshadweep, Karnataka and Kerala	Regional Director (KKR), Staff Selection Commission, 1 st Floor, "E" Wing, Kendriya Sadan, Koramangala, Bengaluru, Karnataka-560034
4	Bhopal(6001), Chindwara(6003), Guna(6004), Gwalior(6005), Indore(6006), Jabalpur(6007), Khandwa(6009), Ratlam(6011), Satna(6014), Sagar(6015), Ambikapur(6201), Bilaspur(6202) Jagdalpur(6203), Raipur(6204), Durg(6205)	Madhya Pradesh Sub-Region (MPR)/ Chhattisgarh and Madhya Pradesh	Dy. Director (MPR), Staff Selection Commission, J-5, Anupam Nagar, Raipur, Chhattisgarh-492007
5	Itanagar(5001), Dibrugarh(5102), Guwahati(Dispur)(5105), Jorhat(5107), Silchar(5111), Kohima(5302), Shillong(5401), Imphal(5501), Churachandpur(5502), Ukhrul(5503), Agartala(5601), Aizwal(5701)	North Eastern Region (NER)/ Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland and Tripura.	Regional Director (NER), Staff Selection Commission, Housefed Complex, Last Gate-Basistha Road, P. O. Assam Sachivalaya, Dispur, Guwahati, Assam-781006
6	Almora(2001), Dehradun(2002),	Northern Region	Regional Director (NR),

	Haldwani(2003), Srinagar (Uttarakhand)(2004), Haridwar(2005), Delhi(2201), Ajmer(2401), Alwar(2402), Bharatpur(2403), Bikaner(2404), Jaipur(2405), Jodhpur(2406), Kota(2407), Sriganagar(2408), Udaipur(2409)	(NR)/ NCT of Delhi, Rajasthan and Uttarakhand	Staff Selection Commission, Block No. 12, CGO Complex, Lodhi Road, New Delhi-110003
7	Anantnag(1001), Baramula(1002), Jammu(1004), Leh(1005), Rajouri(1006), Srinagar(J&K)(1007), Kargil(1008), Dodda (1009), Hamirpur(1202), Shimla(1203), Bhatinda (1401), Jalandhar(1402), Patiala(1403), Amritsar(1404), Chandigarh(1601)	North Western Sub-Region (NWR)/ Chandigarh, Haryana, Himachal Pradesh, Jammu and Kashmir and Punjab	Dy. Director (NWR), Staff Selection Commission, Block No. 3, Ground Floor, Kendriya Sadan, Sector-9, Chandigarh- 160009
8	Guntur(8001), Kurnool(8003), Rajahmundry(8004), Tirupati(8006), Vishakhapatnam(8007), Vijaywada(8008), Chennai(8201), Coimbatore(8202), Madurai(8204), Tiruchirapalli(8206), Tirunelveli(8207), Puducherry(8401), Hyderabad(8601), Nizamabad(8602), Warangal(8603)	Southern Region (SR)/ Andhra Pradesh, Puducherry, Tamil Nadu and Telangana.	Regional Director (SR), Staff Selection Commission, 2 nd Floor, EVK Sampath Building, DPI Campus, College Road, Chennai, Tamil Nadu-600006
9	Ahmedabad(7001), Vadodara(7002), Rajkot(7006), Surat(7007), Bhavnagar(7009), Kutch(7010), Amravati(7201), Aurangabad(7202), Kolhapur(7203), Mumbai(7204), Nagpur(7205), Nanded (7206), Nashik(7207), Pune(7208), Thane(7210), Bhandara(7211), Chandrapur(7212), Akola(7213), Jalgaon(7214), Ahmednagar(7215), Alibaug(7216), Panaji(7801)	Western Region (WR)/ Dadra and Nagar Haveli, Daman and Diu, Goa, Gujarat and Maharashtra	Regional Director (WR), Staff Selection Commission, 1 st Floor, South Wing, Pratishtha Bhawan, 101, Maharshi Karve Road, Mumbai, Maharashtra-400020

8.1 A candidate may give option for three centres, in the order of priority, within the same region. No request for change of centre will be considered later under any circumstances. Hence, the candidates should select the centres, carefully and indicate the same correctly in their applications.

8.2 The Commission will endeavour to accommodate the candidates in centres opted by him/ her. However, the Commission reserves the right to cancel any of the Examination Centres and/ or add some other Centres, allot the candidates to any centre other than the one opted by him/ her, at its discretion, depending upon the administrative feasibility.

9. SCHEME OF THE EXAMINATION:

The Examination will be conducted in four tiers as indicated below:

- Tier -I - Computer Based Examination
- Tier -II - Computer Based Examination

- Tier -III - Pen and Paper Mode (Descriptive paper)
- Tier-IV - Computer Proficiency Test/ Skill Test (wherever applicable)/ Document Verification

9.1 The Commission reserves the right to make changes in the scheme of examination.

9.2 Interview component has been dispensed with. There will, therefore, be no interview.

9.3 Scheme of Tier-I and Tier-II Examinations:

Tier	Subject	Number of Questions	Maximum Marks	Time allowed
I	A. General Intelligence and Reasoning	25	50	60 Minutes (Total) For VH/ OH (afflicted with Cerebral Palsy/ deformity in writing hand- PI. See para- 5.11 of Notice): 80 Minutes
	B. General Awareness	25	50	
	C. Quantitative Aptitude	25	50	
	D. English Comprehension	25	50	
II	Paper-I: Quantitative Abilities	100	200	120 Minutes (for each Paper) For VH/ OH (afflicted with Cerebral Palsy/ deformity in writing hand- PI. See para- 5.11 of Notice): 160 Minutes
	Paper-II: English Language and Comprehension	200	200	
	Paper-III: Statistics	100	200	
	Paper-IV: General Studies (Finance and Economics)	100	200	

Note-I: In Tier-I, there will be negative marking of 0.50 for each wrong answer.

Note-II: In Tier-II, there will be negative marking of 0.25 for each wrong answer in Paper-II (English Language and Comprehension) and of 0.50 marks for each wrong answer in Paper-I, Paper-III and Paper-IV.

Note-III: In Tier-II, Paper-I and Paper-II are compulsory for all the posts.

Note-IV: In Tier-II, Paper-III will be for only those candidates who apply for the post of Junior Statistical Officer (JSO) and who are shortlisted in Tier-I for this Post/ Paper.

Note-V: In Tier-II, Paper-IV will be for only those candidates who apply for the posts of Assistant Audit Officer/ Assistant Accounts Officer and who are shortlisted in Tier-I for these Posts/ Paper.

9.4 Scheme of Tier-III Examination:

Tier	Mode of Examination	Scheme of Examination	Maximum Marks	Time Allowed
III	Pen and Paper mode	Descriptive Paper in English or Hindi (Writing of Essay/ Precis/ Letter/ Application etc.)	100	60 Minutes For VH/ OH (afflicted with Cerebral Palsy/ deformity in writing hand- PI. See para-5.11 of Notice): 80 Minutes

The merit will be prepared on overall performance in Tier-I, Tier-II and Tier-III. However, the candidate will need to qualify all the tiers i.e Tier-I, Tier-II and Tier-III separately. There will be no sectional cut-off.

Computer Proficiency Test/ Skill Test (wherever applicable)/ Document Verification will also be conducted as per the provisions of the notice of examination.

9.5 Indicative Syllabus:

9.5.1 Tier-I of the Examination:

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

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

(C): Quantitative Aptitude: The questions will be designed to test the ability of appropriate use of numbers and number sense of the candidate. The scope of the test will be computation of whole numbers, decimals, fractions and relationships between numbers, Percentage. Ratio & Proportion, Square roots, Averages, Interest, Profit and Loss, Discount, Partnership Business, Mixture and Alligation, Time and distance, Time &

Work, Basic algebraic identities of School Algebra & Elementary surds, Graphs of Linear Equations, Triangle and its various kinds of centres, Congruence and similarity of triangles, Circle and its chords, tangents, angles subtended by chords of a circle, common tangents to two or more circles, Triangle, Quadrilaterals, Regular Polygons, Circle, Right Prism, Right Circular Cone, Right Circular Cylinder, Sphere, Hemispheres, Rectangular Parallelepiped, Regular Right Pyramid with triangular or square base, Trigonometric ratio, Degree and Radian Measures, Standard Identities, Complementary angles, Heights and Distances, Histogram, Frequency polygon, Bar diagram & Pie chart

(D): English Comprehension: Candidates' ability to understand correct English, his/ her basic comprehension and writing ability, etc. would be tested.

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

Note-1: The Commission shall have the discretion to fix different minimum qualifying standards in each component of the Tier-I Examination taking into consideration among others, category-wise vacancies and category-wise number of candidates. Only those candidates, who have scored above the cut off marks fixed by the Commission, would be required to appear in the Tier –II Examination.

Note-2: Tier-I examination is used to screen the candidates for appearing in Tier-II examination for various papers which will be specifically required for different groups of posts. Marks of such screened candidates in Tier-I will be taken into account for final ranking of candidates for selecting them for the Computer Proficiency Tests/ Data Entry Skill Test and also for final selection.

Scheme of Written Examination (Tier-II):

9(B)(i): Paper-I & II are compulsory for all the categories of posts.

9(B)(ii): Paper-III is only for those candidates who apply for the post of Junior Statistical Officer (JSO)

9(B)(iii): Paper IV is only for those candidates who apply for the post of Assistant Audit Officer (AAO)/Assistant Accounts Officer(AAO).

9(B)(iv): Candidates opting for the post of Junior Statistical Officer (JSO) and Assistant Audit Officer/Assistant Accounts Officer must ensure that they possess the requisite qualification as mentioned in the notice of Examination. Commission reserves the right to take appropriate action against applicants who do not possess the requisite eligibility while opting for the post of Junior Statistical Officer (JSO) and Assistant Audit Officer/Assistant Accounts Officer. Candidature of such candidates who do not possess the requisite educational qualification for a particular post(s) will not be considered for such post(s). – CAN BE DELETED

9.5.2: Indicative Syllabus for Tier-II of the Examination:

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

Paper-II (English Language and Comprehension): Questions in this component will be designed to test the candidate's understanding and knowledge of English Language and will be based on spot the error, fill in the blanks, synonyms, antonyms, spelling/ detecting misspelled words, idioms & phrases, one word substitution, improvement of sentences, active/ passive voice of verbs, conversion into direct/ indirect narration, shuffling of sentence parts, shuffling of sentences in a passage, cloze passage & comprehension passage.

Paper-III (Statistics):

Collection, Classification and Presentation of Statistical Data – Primary and Secondary data, Methods of data collection; Tabulation of data; Graphs and charts; Frequency distributions; Diagrammatic presentation of frequency distributions.

Measures of Central Tendency- Common measures of central tendency – mean median and mode; Partition values- quartiles, deciles, percentiles.

Measures of Dispersion- Common measures dispersion – range, quartile deviations, mean deviation and standard deviation; Measures of relative dispersion.

Moments, Skewness and Kurtosis – Different types of moments and their relationship; meaning of skewness and kurtosis; different measures of skewness and kurtosis.

Correlation and Regression – Scatter diagram; simple correlation coefficient; simple regression lines; Spearman's rank correlation; Measures of association of attributes; Multiple regression; Multiple and partial correlation (For three variables only).

Probability Theory – Meaning of probability; Different definitions of probability; Conditional probability; Compound probability; Independent events; Bayes' theorem.

Random Variable and Probability Distributions – Random variable; Probability functions; Expectation and Variance of a random variable; Higher moments of a

random variable; Binomial, Poisson, Normal and Exponential distributions; Joint distribution of two random variable (discrete).

Sampling Theory – Concept of population and sample; Parameter and statistic, Sampling and non-sampling errors; Probability and non-probability sampling techniques (simple random sampling, stratified sampling, multistage sampling, multiphase sampling, cluster sampling, systematic sampling, purposive sampling, convenience sampling and quota sampling); Sampling distribution (statement only); Sample size decisions.

Statistical Inference - Point estimation and interval estimation, Properties of a good estimator, Methods of estimation (Moments method, Maximum likelihood method, Least squares method), Testing of hypothesis, Basic concept of testing, Small sample and large sample tests, Tests based on Z, t, Chi-square and F statistic, Confidence intervals.

Analysis of Variance - Analysis of one-way classified data and two-way classified data.

Time Series Analysis - Components of time series, Determinations of trend component by different methods, Measurement of seasonal variation by different methods.

Index Numbers - Meaning of Index Numbers, Problems in the construction of index numbers, Types of index number, Different formulae, Base shifting and splicing of index numbers, Cost of living Index Numbers, Uses of Index Numbers.

Paper-IV (General Studies-Finance and Economics):

Part A: Finance and Accounts - (80 marks):

1. Fundamental principles and basic concept of Accounting.

Financial Accounting: Nature and scope, Limitations of Financial Accounting, Basic concepts and Conventions, Generally Accepted Accounting Principles.

Basic concepts of accounting: Single and double entry, Books of original Entry, Bank Reconciliation, Journal, ledgers, Trial Balance, Rectification of Errors, Manufacturing, Trading, Profit & loss Appropriation Accounts, Balance Sheet Distinction between Capital and Revenue Expenditure, Depreciation Accounting, Valuation of Inventories, Non-profit organisations Accounts, Receipts and Payments and Income & Expenditure Accounts, Bills of Exchange, Self Balancing Ledgers.

Part B: Economics and Governance - (120 marks)

2. Comptroller & Auditor General of India- Constitutional provisions, Role and responsibility

3. Finance Commission-Role and functions

4. Basic Concept of Economics and introduction to Micro Economics

Definition, scope and nature of Economics, Methods of economic study and Central problems of an economy and Production possibilities curve

5. Theory of Demand and Supply

Meaning and determinants of demand, Law of demand and Elasticity of demand, Price, income and cross elasticity; Theory of consumer's behaviour - Marshallian approach and Indifference curve approach, Meaning and determinants of supply, Law of supply and Elasticity of Supply.

6. Theory of Production and cost

Meaning and Factors of production; Laws of production- Law of variable proportions and Laws of returns to scale.

7. Forms of Market and price determination in different markets

Various forms of markets - Perfect Competition, Monopoly, Monopolistic Competition and Oligopoly and Price determination in these markets

8. Indian Economy

Nature of the Indian Economy Role of different sectors - Role of Agriculture, Industry and Services-their problems and growth;

National Income of India - Concepts of national income, Different methods of measuring national income

Population - Its size, rate of growth and its implication on economic growth

Poverty and unemployment - Absolute and relative poverty, types, causes and incidence of unemployment

Infrastructure - Energy, Transportation, Communication

9. Economic Reforms in India

Economic reforms since 1991; Liberalisation, Privatisation, Globalisation and Disinvestment

10. Money and Banking

Monetary/ Fiscal policy - Role and functions of Reserve Bank of India; functions of commercial Banks/ RRB/ Payment Banks

Budget and Fiscal deficits and Balance of payments

11. Role of Information Technology in Governance

Note-I: Questions in Paper-I will be of Matriculation Level, Paper-II of 10+2 Level and Paper-III of Graduation Level. (Paper-IV???)

NOTE- II: The Commission will have full discretion to fix separate minimum qualifying marks in each of the papers in Tier II and in the aggregate of all the papers separately for each category of candidates (viz. SC/ST/OBC /PH/Ex-S/General (UR) Only those candidates who qualify in all the papers as well as in the aggregate would be eligible to be considered for being called for Tier-III (Descriptive Examination), Data Entry Skill Test/Computer Proficiency Test/Document Verification.

NOTE-III: Any representation to answer key of the examination will be scrutinized with the help of experts, wherever necessary, and evaluation in that case will be done with modified answer key. The decision of the Commission in this regard will be final and no further representation will be entertained.

9 (D): Skill Test: For the post of Tax Assistants (Central Excise & Income Tax): Data Entry Speed Test (DEST) at 8,000 (eight thousand) Key Depression per hour on Computer:

The “Data Entry Speed Test” Skill Test will be conducted for a passage of about 2000 (two thousand) key depressions for a duration of 15 (fifteen) minutes. This test will be of qualifying nature. Computers for the test will be provided by the Commission at the Centre/venue notified for the purpose. The Skill Test will be held at the Commission’s Regional/ Sub-Regional Offices or at other Centres as may be decided by the commission.

The Skill test will be conducted in the manner decided by the Commission for the purpose.

Only those candidates who secure at least the minimum qualifying marks in the written examination as may be fixed by the Commission at its discretion, will be eligible to appear in the SKILL TEST.

OH candidates opting for the post of Tax Assistant in CBDT are exempted for appearing in Skill Test. OH candidates opting for post of Tax Assistant in CBEC are not exempted from Skill Test. HH and VH candidates are not eligible for exemption from the Skill Test.

Detailed instructions regarding Skill Test will be sent by the Regional/ Sub Regional Offices of the Commission to eligible candidates declared qualified for appearing in Skill Test.

VH candidates will be allowed additional compensatory time of 5 (five) minutes in DEST. Only those VH candidates who opt for scribes in the written examination will be provided passage reader at the time of Skill Test.

9(E): The Commission will hold Computer Proficiency Test (CPT), comprising of three modules – (i) Word Processing, (ii) Spread Sheet and (iii) Generation of Slides, for the posts of Assistant Section Officer of CSS, Assistant Section Officer (MEA), Assistant in Serious Fraud Investigation Office (SFIO) under the Ministry of Corporate Affairs and Assistant (GSI) in the Ministry of Mines. The CPT will be conducted in the manner decided by the Commission for the purpose. No exemption from CPT is allowed for any category of PwD candidates. CPT will be of qualifying nature.

Scheme of DOPT for the post of Assistant Section Officer in CSS, Assistant Section Officer

(MEA) and Assistant in Serious Fraud Investigation Office (SFIO) under M/o Corporate Affairs, Assistant (GSI) in M/O Mines does not envisage exemption from CPT for any category of PH candidates.

Detailed instructions regarding CPT will be provided by the Regional/ Sub Regional Offices of the Commission to eligible candidates declared qualified for appearing in the CPT.

Detailed instructions on DEST (Data Entry Skill Test) and CPT (Computer Proficiency Test) are/will be available on the Commission's website www.ssc.nic.in.

10. Document Verification:

All the candidates qualified for Document Verification are required to come for Document Verification. Those who fail to do so will not be considered for final selection. Candidates will be required to produce all documents in original for verification at the time of document verification. In the application form the candidates are required to opt for group of posts (i.e. A,B,C,D) given in para 2 of notice only. Detailed options for posts will be taken at the time of document verification.

11(A): Physical standards for the post of Inspector (Central Excise/ Examiner/ Preventive Officer), Inspector & Sub-Inspector in CBN:

Male Candidates:

(i) Physical Standards:

Height 157.5 cms. Chest 81 cms (fully expanded with a minimum expanses of 5 cms.)	Height relaxable by 5 cms in the case of Garwalis, Assamese, Gorkhas and members of Scheduled Tribes.
--	---

ii) Physical Test:

Walking : 1600 metres in 15 minutes.

Cycling : 8 Kms. In 30 minutes.

Female Candidates:

i) Physical standards (Minimum):

Height 152 cms. Weight 48 Kgs.	Height relaxable by 2.5 cms. Weight by 2 Kgs. for Gorkhas, Garwalis, Assamese and Members of Scheduled Tribes.
-----------------------------------	---

ii) Physical Test :

Walking : 1 Km. in 20 minutes.

Cycling : 3 Kms. in 25 minutes.

NOTE: For the post of Inspector Central Excise, Examiner and Preventive Officer, as per CBEC's letter No. C-18013/23/2013-Ad II B dated 20.11.2013, persons with disabilities will have to meet the physical standards i.e. Height, Chest and Weight prescribed for the post

of Inspectors, Central Excise, Examiner and Preventive Officer in CBEC. However, for orthopedically disabled candidates the following relaxation in Physical Test is allowed:

- (a) The test of "Walking" shall not be insisted in case of OL and OAL categories.
- (b) The test of "Cycling" shall not be insisted in case of OA, OL and OAL categories.

11(B): Physical standards for the Post of Sub- Inspector in Central Bureau of Investigation:

- a) **Height**
For men - 165 cms.
For women - 150 cms.
Height relaxable for Hillsmen and Tribals : 5 cms.
- b) **Chest** :
76 cms. with expansion (There shall be no such requirement in case of female candidates)
- c) **Vision** :
Eye-sight (with or without glasses)
Distant vision : 6/6 in one and 6/9 in the other eye.
Near vision 0.6 in one eye and 0.8 in other eye.

11(C): Physical standards for the Post of Sub- Inspector in National Investigation Agency:

- a) **Height**
For men - 170 cms.
For women - 150 cms.
Height relaxable for Hillsmen and Tribals : 5 cms.
- b) **Chest** :
76 cms. with expansion (There shall be no such requirement in case of female candidates)
- c) **Vision** :
Eye-sight (with or without glasses)
Distant vision : 6/6 in one and 6/9 in the other eye.
Near vision 0.6 in one eye and 0.8 in other eye.

Note: Candidates are advised to make sure before opting for any category of post that they fulfill the requirements for that category. The physical measurements (including vision test) for candidates will be conducted by the concerned Indenting Departments and only those candidates who fulfill the specified physical measurements will be eligible for the respective posts. No request from candidates for allotting to any other service/category of post will be entertained by the Commission if the nominated candidates fail to meet the physical

requirements. Thus, the onus of fulfilling the eligibility criteria will exclusively be on the candidates opting for such posts.

12. General instructions to be complied by the candidates in the Computer based Written Examination:

Candidates must write the papers/indicate the answers in their own hand.

In the question papers, wherever necessary, the Metric systems of weights and measures only will be used.

Use of mobile phone, calculator and other electronic gadgets and their accessories is not permitted. Therefore, these should not, be brought inside the Examination Premises / Venue.

Candidature of any candidate found to possess mobile phones or any other means of wireless communication or related accessories either in working or switched off mode, shall be cancelled forthwith. This will also invite further penal action as per the policy of the Commission.

The Candidates are advised to desist from use of any unfair method in the examination hall which will render them ineligible for further consideration for the examination and also lead to their debarment from Commission's examinations in future beside inviting criminal prosecution.

13. Mode of Selection:

I. After the Computer based Examination and the Data Entry Skill Test/Computer Proficiency Test/Document verification wherever applicable, the Commission will draw up the All India Merit List for each category of post. As many candidates as are found by the Commission to have qualified in the Examination shall be recommended for appointment for each category of post up to the number of vacancies available, taking into consideration option for the posts.

II. The Commission will recommend the candidates in the Merit List on the basis of the aggregate marks obtained by the candidates in the written examination and preference exercised by the candidates during documents verification. Once the candidate has been given his/her first available preference, as per his/her merit, he/she will not be considered for any other options. Candidates are, therefore, advised to exercise preference in Application Form carefully. The option /preference once exercised by the Candidates will be treated as FINAL and IRREVERSIBLE. Subsequent request for change of allocation/service by candidates will not be entertained under any circumstances/ reasons.

III. SC, ST, OBC and PH 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, OBC and PH candidates will be accommodated against the general/unreserved vacancies in the post as per their position in the overall Merit List or vacancies earmarked for their category, whichever is advantageous to them. The reserved vacancies will be filled up separately from amongst the eligible SCs, STs, OBCs and PH candidates.

IV. A person with physical disability (OH/HH/VH) who qualifies the Commission's examination under General standards can be appointed against a reserved 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. In so far as cases of Ex-Serviceman are concerned, deduction from the age of Ex-Servicemen is permissible against the reserved or unreserved posts and such exemption cannot be termed as relaxed standards in regard to age.

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

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

14. Resolution of Tie Cases: Tie cases will be resolved by applying one after another, as applicable till the Tie is resolved.

- (i) Total marks in the Computer based examination
- (ii) Total marks of Tier-II Examination.
- (iii) Total marks in Tier-I Examination.
- (iv) Date of Birth, with older candidate placed higher.
- (v) Alphabetical order in which the first names of the candidates appear.

15. How to Apply: The application must be submitted through online mode only. For detailed instructions for filling up the application form Annexure-II (B) may be referred to.

16. Preference: The Examination is being held for multiple posts with different qualifications and other requirements. The candidate, at the time of document verification, is required to indicate his Posts-wise preference very carefully. He/She would not be considered for any post, if he/she has not indicated his/her preference for such posts. Option exercised at the time of document verification will be final and therefore, candidates are advised to be careful in exercise of option for posts.

17. Admission to the Examination:

Admission Certificates (ACs) for the Examination indicating the time table and also venues of examination for each candidate will be uploaded on the website of the Commission about two weeks before the date of examination. If any candidate does not receive admission certificate for the examination one week before the date of examination, he/she must immediately contact the concerned Regional/Sub Regional Office (s) of the commission with proof of having submitted his/her application. Failure to do so will deprive him/her of any claim for consideration. *Candidates also have the option to download the Admission Certificate from the concerned Regional/Sub Regional office website. Such facility will be*

available at least one week before the examination.

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, in filling OMR Sheet, they will not be evaluated.

Without prejudice to criminal action/debarment from Commission's examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of candidates found to have indulged in any of the following:-

- (i) In possession of mobile phone & accessories, blue tooth devices and other electronic gadgets within the premises of the examination centers, whether in use or in switched off mode and on person or otherwise.
- (ii) Involved in malpractices.
- (iii) Using unfair means in the examination hall.
- (iv) Obtaining support for his / her candidature by any means.
- (v) Impersonate/ Procuring impersonation by any person.
- (vi) Submitting fabricated documents or documents which have been tampered with.
- (vii) Making statements which are incorrect or false or suppressing material information.
- (viii) Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- (ix) Misbehaving in any manner in the examination hall with the Supervisor, Invigilator or Commission's representatives.
- (x) Taking away the Answer Sheet with him/her from the examination hall, or passing it on to unauthorized persons during the conduct of the examination.
- (xi) Intimidating or causing bodily harm to the staff employed by the Commission for the conduct of examination.
- (xii) Being ineligible for the Examination by not fulfilling the eligibility conditions mentioned in the Notice.
- (xiii) Candidature can also be cancelled at any stage of the recruitment for any other ground which the Commission considers to be sufficient cause for cancellation of candidature.

19. Commission's decision final: The decision of the Commission in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s), allotment of examination centres, 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.

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

21. In accordance with the directions issued by DOPT vide its O.M. No.39020/1/2016-Estt. (B) dated 21.06.2016 for increasing access of the unemployed candidates to job opportunities it has been decided that after declaration of final result the Commission will make the scores and rankings in the said open Competitive Examinations conducted by the Commission available on its website in descending order of ranking. Accordingly, it has been decided that the following details of the candidates will be made available on its website: (i) Name of candidate. (ii) Father/Husband's name (iii) Date of Birth (iv) Category (Gen/SC/ST/OBC/PH/Minority) (v) Gender of the candidate. (vi) Educational Qualifications. (vii) Total Marks obtained in the qualifying examination (viii) Ranking by which the merit is decided. (ix) Complete address (x) E-mail address However, the candidate will have the option, at the time of filling up of his/her application form, from opting out of disclosing the above details publicly. Accordingly, the scores and rankings in respect of only those candidates who have opted for disclosing the above details or else have inadvertently not exercised their option will be made available on the website of the Commission.

22 Important Instructions to Candidates:

(i) The Examination will comprise of a Computer Based Examination for Tier-I and Tier-II (Paper-I, Paper-II, Paper-III and paper-IV), written descriptive examination for Tier-III and CPT/DEST/Document verification for Tier-IV.

(ii) The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of written examination and, therefore, the application is accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible before applying. Copies of supporting documents will be sought at the time of document verifications. When scrutiny is undertaken, if any claim made in the application is not found substantiated, the candidature will be cancelled and the Commission's decision shall be final.

(iii) Candidates seeking reservation benefits available for SC/ST/OBC/PH/EXS must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice .They should also be in possession of the certificates in the prescribed format in support of their claim.

(iv) Candidates with physical disability of 40% and more only would be considered as PHYSICALLY HANDICAPPED (PH) and entitled to reservation for PH.

(v) Central Government civilian employees claiming age relaxation should produce a certificate in the prescribed format from their office at the time of document verification in respect of the length of continuous service which should be for not less than three years during the period immediately preceding the closing date for receipt of application. They should remain Central Government civilian employees till the time of appointment in the event of their selection.

(vi) FEE: Rupees one hundred ONLY (Rs. 100/-) Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe, Physically Handicapped, and Ex-Servicemen (eligible for reservation) are exempted from paying application fee as per extant Government Orders.

(vii) CLOSING DATE: 04.06.2018 (5.00 PM).

(viii) Only one online application is allowed to be submitted by a candidate for Combined Graduate Level Examination-2018. Therefore, the candidates are advised to exercise due diligence at the time of filling their application forms. At the time of appearing in examination the candidates will be required to submit an undertaking that he / she has submitted only one application.

(ix) Mobiles and other electronic gadgets are banned within the premises of the examination centres possession of such equipment whether in use or in switch off mode, during the examination will be considered as use of unfair means. Candidature of such candidates will be cancelled. They will be liable for further action including initiation of criminal proceedings and debarment from commission's examination upto 3 (three) years, as may be decided by the commission.

x) The facility of on-line application (including payment of fees through debit card) will be available from **05.05.2018 to 04.06.2018 (5.00PM)**. However, candidates who wish to make the payment through challan of SBI, may make the payment to designated branches of SBI within the working hours of bank **upto 06.06.2018 provided the challan has been generated by them before 5.00 PM of 04.06.2018**. Candidates should retain the Registration ID assigned to them online and details of payment of fee for further correspondence with the Commission. They should not submit print out of their application to the Commission.

xi) Fee paid by modes other than SBI challan or online payment through SBI Challan/Net Banking(SBI)/Credit and Debit Card from any Bank, as stated above, will not be accepted and the applications of such candidates will be rejected forthright and the payment made shall stand forfeited.

xii) THE CANDIDATES MUST WRITE THEIR NAME, DATE OF BIRTH, FATHER'S NAME AND MOTHER'S NAME STRICTLY AS GIVEN IN THE MATRICULATION CERTIFICATE OTHERWISE THEIR CANDIDATURE WILL SUMMARILY BE CANCELLED AT THE TIME OF DOCUMENT VERIFICATION OR AS AND WHEN COMES INTO THE NOTICE OF THE COMMISSION.

xiii) Only the Date of Birth as recorded in the Matriculation / Secondary Examination Certificate or an equivalent certificate available on the date of submission of application will be accepted as proof of date of birth.

xiv) Candidates should bring 3 passport size colour photographs. Candidates not carrying photographs may not be allowed to appear in the written examination.

xv) All the posts carry All India Service Liability (AISL) i.e. the candidate, on selection, may be asked to serve anywhere in the country.

xvi) No admission certificates for aforesaid examination will be issued by post. Candidates are required to download admission certificate for the examination from the website of concerned Regional/Sub-Regional Offices.

xvii) Preference for ministry/department/office will be taken from the candidates qualified for skill test/typing test at the time of skill test/typing test. At that time the data provided by the candidate will be treated as final. No further changes will be allowed.

xviii) Candidates are advised to give their Aadhaar Number in the application form, though it is not mandatory, for early redressal of grievance if any.

xix) The digital size of the file of the photographs must be more than 30 KB and less than 50 KB.

xx) The signature must be uploaded in jpg format. The digital size of the signature file must be more than 1 KB and less than 12 KB.

Application with illegible/blurred Signature and/or Photo will be rejected summarily.

xxi) Request for change/correction in any particulars in the Application Form, once submitted will not be entertained under any circumstances.

(xxii) **For format of certificates/annexures, please visit our website www.ssc.nic.in .**

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

Under Secretary (P&P-1)

Procedure for Online Submission of Application

1. On-line application facility will be available from **05.05.2018 to 04.06.2018(5:00PM)**.
2. Online submission of the application may be made at website www.ssc.nic.in. Instructions are available at the site. Candidate should read the instructions carefully before making any entry or selecting options. Candidate should supply all the required details while filling up the online form. Mandatory fields are marked with * (asterisk) sign. The filling of online application contains two parts :
3. A page with Registration No. will now be generated. Note down the registration number or take out the print out of the page. Candidates may note that the Registration number given by the Commission and Transaction ID of the Bank should be properly entered in the relevant space. On-line application will be complete only if scanned signature and photo are uploaded as per instructions. Incomplete online application will be rejected summarily.
4. The candidates submitting their applications on-Line should pay the requisite fee only through State Bank of India either in the form of challan or through SBI Net Banking/any Credit or Debit Card. Challan form will be generated on-line.
5. To pay fee in cash, candidate should take print out of challan generated online after submission of his/her online application form and deposit the requisite fee in any branch of State Bank of India.
6. Those who want to pay online through SBI net banking/Credit or Debit cards, can go directly to the link and pay the requisite fees.
7. Those who are exempted from payment of fee can skip steps 4 to 6.
8. Then upload a recently taken scanned photograph in JPG format. The digital size of the file must be less than 30 kb and less than 50 kb
9. Then upload your scanned signature in JPG format. The digital size of the signature file must be more than 1 KB and less than 12 KB.
10. Emails will be received by the candidates on submission of online application form. Copy of email may be retained to produce before the Regional Office in the event of any discrepancy.
11. Candidates are advised to go through the instructions carefully before filling up the application form.
12. Request for change/correction in any particulars in the Application Form shall not be entertained under any circumstances. The Staff Selection Commission will not be responsible for any consequences arising out of non acceptance of any correction/addition/deletion in any particular filled in application form whatever the reasons may be.
13. Copy of challan through which fee is paid or details of online payment must retained and produced on demand.

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

(To be filled by the Head of the Office or Department in which the candidate is working).

(Please see Para 5(C) of the Notice)

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

There is no objection to his appearing for **Combined Graduate Level Examination, 2018.**

Signature _____

Name _____

Office seal

Place:

Date :

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

ANNEXURE- IV

Form of Certificate for serving Defence Personnel (*Please see Para-5(F) of Notice for the Examination*)

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

Place:

(Signature of Commanding Officer)

Date:

Office Seal:

UNDERTAKING TO BE GIVEN BY THE CANDIDATE COVERED UNDER PARA 5(F) 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, except as per Department of Personnel and Training OM No. 36034/1/2014-Estt(Res) dated 14.08.2014.

I further submit the following information:

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

(Signature of the Candidate)

Place:

Date:

FORMAT FOR SC/ST CERTIFICATE

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

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

This is to certify that Shri/Shrimati/Kumari* _____
son/daughter of _____ of village/town/* in
District/Division * _____ of the State/Union Territory* _____
belongs to the Caste/Tribes _____ which is recognized as a Scheduled
Castes/Scheduled Tribes* under:-

The Constitution (Scheduled Castes) order, 1950 _____

The Constitution (Scheduled Tribes) order, 1950 _____

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

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

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

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

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

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

The Constitution (Pondicherry) Scheduled Castes Order 1964@

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @

The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@

The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @

The Constitution (Nagaland) Scheduled Tribes Order, 1970 @

The Constitution (Sikkim) Scheduled Castes Order 1978@

The Constitution (Sikkim) Scheduled Tribes Order 1978@

The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@

The Constitution (SC) orders (Amendment) Act, 1990@

The Constitution (ST) orders (Amendment) Ordinance 1991 @

The Constitution (ST) orders (Second Amendment) Act, 1991@

The Constitution (ST) orders (Amendment) Ordinance 1996

The Scheduled Caste and Scheduled Tribes Orders(Amendment)Act,2002

The Constitution (Scheduled Caste) Orders (Amendment) Act,2002

The Constitution (Scheduled Caste and Scheduled Tribes) Orders (Amendment)Act,2002

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

This certificate is issued on the basis of the Scheduled Castes/ Scheduled tribes certificate issued to Shri/Shrimati _____Father/mother _____ of

Shri/Srimati/Kumari* _____ of village/town* _____

_____ in District/Division* _____ of the State/Union Territory* _____

_____ who belong to the _____ Caste/Tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the _____ dated _____.

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

Signature_____

** Designation_____

(with seal of office)

Place_____

Date_____

* Please delete the words which are not applicable

@ Please quote specific presidential order

% Delete the paragraph which is not applicable.

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

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

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/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 candidate and/or his family normally resides.

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

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

This is to certify that Shri /Smt./Kumari _____ son/daughter of
_____ of village/town _____

in District/Division _____ in the State/Union Territory
_____ belongs to the _____ Community which
is recognized as a backward class under the Government of India, Ministry of Social Justice
and Empowerment's Resolution No. _____ dated
_____. Shri/Smt./Kumari _____ and/or his/her
family ordinarily reside(s) in the _____ District/Division of the
_____ State/Union Territory. 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 O.M. No.
36012/22/93-Estt (SCT) dated 8.9.1993**.

District Magistrate: _____

Deputy Commissioner etc.: _____

Dated:

Seal:

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

** As amended from time to time.

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

**DISABILITY CERTIFICATE
(IN CASE OF AMPUTATION OR COMPLETE PERMANENT PARALYSIS OF
LIMBS AND IN CASES OF BLINDNESS)**

(See rule 4)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested Photograph (showing face only) of the person with disability

Certificate No. _____

Date: _____

This is to certify that I have carefully examined Shri/Smt/Kum _____ Son/wife/daughter
of Shri _____ Date of Birth ____ ____ ____ Age
_____ years, male/Female _____

(DD/ MM/ YY)

Registration No. _____ permanent resident of House No _____
Ward/Village/Street _____ Post Office _____ District _____
State _____

Whose photograph is affixed above, and am satisfied that :

(A) he/she is a case of:

- locomotor disability
- blindness

(Please tick as applicable)

(B) The diagnosis in his/her case _____

(A) He/She has _____% (in figure) _____ percent (in words)
permanent physical impairment/blindness in relation to his/her _____(part of
body) as per guidelines(to be specified).

2. The applicant has submitted the following document as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate.

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

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

DISABILITY CERTIFICATE
(In case other than those mentioned in Forms II and III)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

(See rule 4)

Recent PP size Attested
Photograph (showing face
only) of the person with
disability

Certificate No.

Date:

This is to certify that I have carefully examined Shri/Smt/Kum _____ Son/wife/daughter of Shri _____ Date of Birth _____ (DD/MM/YY) Age _____ years, male/Female _____ Registration No. _____ permanent resident of House No. _____ Ward/Village/Street _____ Post Office _____ District _____ State _____ Whose photograph is affixed above, and am satisfied that he/She is a Case of _____ disability. His/her extent of percentage physical impairment/disability has been evaluated as per guidelines (to be specified) for the disabilities (to be specified) and is shown against the relevant disability in the table below:-

S.No.	Disability	Affected part of the body	Diagnosis	Permanent physical impairment/mental disabilities (in %)
1.	Locomotor disability	@		
2	Low vision	#		
3.	Blindness	Both Eyes		
4.	Hearing impairment	\$		
5.	Mental retardation	X		
6.	Mental-illness	X		

(Please strike out the disabilities which are not applicable)

2. The above condition is progress/non progress/likely to improve/not likely to improve.

3. Reassessment of disability is:

(i) not necessary

Or

(ii) is recommended/after _____ years _____ on this, and therefore this certificate shall be valid till _____

(DD) (MM) (YY)

@ e.g. Left/Right/both arms/Legs

e.g. Single eye/both eyes

\$ e.g. Left/Right/both ears.

4. The applicant has submitted the following document as proof of residence:

Nature of Document	Date of issue	Details of authority issuing certificate

(Authorised Signatory of notified Medical Authority

(Name and Seal)

Countersigned

{ (Countersignature and seal of the

CMO/Medical Superintendent /Head

of Government Hospital, in case the

certificates issued by a medical authority who is not a

permanent servant (with seal)}

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

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

ANNEXURE-IX

**FORM OF CERTIFICATE TO BE SUBMITTED BY THOSE CANDIDATES WHO
INTEND TO AVAIL RELAXATION IN HEIGHT OR CHEST MEASUREMENT**

(Please see Note below Para 11 of the Notice for the Examination)

Certified that Shri _____ S/o Shri _____
is permanent resident of village _____, Tehsil/Taluka _____
District _____ of _____ State.

2. It is further certified that :

* Residents of entire area mentioned above are considered
as _____

(Garhwali, Kumaoni, Dogras, Marathas, Sikkimies) for relaxation in height
measurement for recruitment in the para military forces of the Union of
India.

* he / she belongs to Himachal Pradesh / Leh and Ladakh / Kashmir Valley /
North-Eastern States which is considered for relaxation in height
measurement for recruitment in the para military forces of Union of India.

* he / she belongs to Scheduled Tribe.

Signature

District Magistrate / Sub-Division Magistrate / Tehsildar

Date:

Place:

* Delete whichever is not applicable.

Essential Educational Qualification Code

Educational Qualification	Code
Certificate	03
Diploma	04
BA	05
BA (Hons.)	06
B. Com.	07
B.Com. (Hons.)	08
B.Sc.	09
B.Sc. (Hons.)	10
B. Ed.	11
LLB	12
BE	13
B. Tech	14
AMIE (Part A & Part B)	15
B.Sc. (Engg.)	16
BCA	17
BBA	18
Graduation issued by Defence (Indian Army, Air Force, Navy)	19
B. Lib.	20
B. Pharm.	21
ICWA	22
CA	23
PG Diploma	24
MA	25
M.Com.	26

M. Sc.	27
M.Ed.	28
LLM	29
ME	30
M. Tech.	31
M. Sc. (Engg.)	32
MCA	33
MBA	34
Others	35

**For candidates opting for the Post Code “=” for the post of Upper Division Clerk in Dte Gen Border Road organisation in Ministry of Defence (MOD)
(Only for Male Candidates)**

Physical Efficiency Test, Physical Standards and Medical Standards as a part of recruitment to posts classified as Group ‘B’ (Non Gazetted) and Group ‘C’ in the General Reserve Engineer Force (Border Roads Organisation under the Ministry of Defence) is as under:-