(To be uploaded on the website of the Commission on dated 23-12-2021)

भारत सरकार, कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय, कार्मिक एवं प्रशिक्षण विभाग, कर्मचारी चयन आयोग, ब्लॉक स12-,केन्द्रीय कार्यालय परिसर, लोधी रोड, नई दिल्ली-110003. Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training, Staff Selection Commission, Block No. 12, CGO Complex, Lodhi Road, New Delhi - 110003.

(Website of the Commission: https://ssc.nic.in)

<u>Notice</u> <u>Combined Graduate Level Examination, 2021</u>

Dates for submission of online applications	23-12-2021 to 23-01-2022
Last date and time for receipt of online applications	23-01-2022 (23:30)
Last date and time for making online fee payment	25-01-2022 (23:30)
Last date and time for generation of offline Challan	26-01-2022 (23:30)
Last date for payment through Challan (during working hours of Bank)	27-01-2022
Dates of 'Window for Application Form Correction' including online payment.	28-01-2022 to 01-02-2022 (23:30)
Schedule of Computer Based Examination (Tier-I)	April, 2022
Dates of Tier-II Examination (CBE) & Descriptive Paper (Tier-III)	To be notified later

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

F. No. 3/6/2021-P&P-I (Vol.-I): Staff Selection Commission will hold Combined Graduate Level Examination, 2021for filling up of various Group 'B' and Group 'C' posts in different Ministries/ Departments/ Organizations of Government of India and various Constitutional Bodies/ Statutory Bodies/ Tribunals, etc. The details of the examination are as follows:

2 **Details of the Posts:** Followings are the likely posts that will be filled up through this Examination:

S No	Name of Post	Ministry/ Department/ Office/ Cadre	Classification of Posts	Age Limit
1	Assistant Audit Officer	Indian Audit & Accounts Department under C&AG	Group "B" Gazetted	18-30 years
2	Assistant Accounts Officer	Indian Audit & Accounts Department under C&AG	Group "B" Gazetted	18-30 years
3	Assistant Section Officer	Central Secretariat Service	Group "B"	20-30 years
4	Assistant Section Officer	Intelligence Bureau	Group "B"	18-30 years
5	Assistant Section Officer	Ministry of Railway	Group "B"	20-30 years
6	Assistant Section Officer	Ministry of External Affairs	Group "B"	20-30 years
7	Assistant Section Officer	AFHQ	Group "B"	20-30 years
8	Assistant Section Officer	Ministry of Electronics and Information Technology	Group "B"	18-30 years
9	Assistant	Other Ministries/ Departments/ Organizations	Group "B"	20-30 years
10	Assistant Section Officer	Other Ministries/ Departments/ Organizations	Group "B"	18-30 years
11	Inspector of Income Tax	CBDT	Group "C"	18-30 years
12	Inspector, (CGST & Central Excise)	CBIC	Group "B"	18-30 years
13	Inspector (Preventive Officer)	CBIC	Group "B"	18-30 years
14	Inspector (Examiner)	CBIC	Group "B"	18-30 years
15	Assistant Enforcement Officer	Directorate of Enforcement, Department of Revenue	Group "B"	18-30 years
16	Sub Inspector	Central Bureau of Investigation	Group "B"	20-30 years
17	Inspector Posts	Department of Post	Group "B"	18-30 years
18	Inspector	Central Bureau of Narcotics	Group "B"	18-30 years
19	Assistant/ Superintendent	Indian Coast Guard	Group "B"	18-30 years
20	Assistant	Other Ministries/ Departments/ Organizations	Group "B"	18-30 years
21	Assistant	National Company Law Appellate Tribunal (NCLAT)	Group "B"	18-30 years
22	Research Assistant	National Human Rights Commission (NHRC)	Group "B"	18-30 years
23	Divisional Accountant	Offices under C&AG	Group "B"	18-30 years
24	Sub Inspector	National Investigation Agency (NIA)	Group "B"	18-30 years
25	Junior Statistical Officer (JSO)	M/o Statistics & Programme Implementation.	Group "B"	18-32 years
26	Statistical Investigator Grade-II	Registrar General of India	Group "B"	18-30 years
27	Auditor	Offices under C&AG	Group "C"	18-27 years
28	Auditor	Other Ministry/ Departments	Group "C"	18-27 years

29	Auditor	Offices under CGDA	Group "C"	18-27 years
30	Accountant	Offices under C&AG	Group "C"	18-27 years
31	Accountant/ Junior Accountant	Other Ministry/ Departments	Group "C"	18-27 years
32	Senior Secretariat Assistant/ Upper Division Clerks	Ministry of Electronics and Information Technology	Group "C"	18-27 years
33	Senior Secretariat Assistant/ Upper Division Clerks	Central Govt. Offices/ Ministries other than CSCS cadres.	Group "C"	18-27 years
34	Tax Assistant	CBDT	Group "C"	18-27 years
35	Tax Assistant	CBIC	Group "C"	18-27 years
36	Sub-Inspector	Central Bureau of Narcotics	Group "C"	18-27 years

Note-I: The Commission makes final allotment of posts on the basis of merit-cumpreferences 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, etc. In other words, for example if a candidate has given higher preference for a post and is selected for that post; in that case, if he (hereinafter may be read as 'he/ she') fails to meet the medical/ physical/ educational standards, his (hereinafter may be read as 'his/ her') candidature will be rejected and he will not be considered for other preferences.

Note-II: While giving preference of posts at the time of Document Verification or as and when required by the Commission, the candidates may note that there are a few posts like Inspector (Central Excise/ Examiner/ Preventive Officer), Inspector and Sub-Inspector in CBN, Sub-Inspector in CBI and NIA, etc. which have specific requirement of Physical Standards, Physical Tests and Medical Standards (Details given at <u>Annexure-XVII</u>). Candidates must ensure that they fulfill all the requirements of the Posts before giving their preferences/ options for such posts. Measurement of Physical Standards and Physical and Medical Tests will be conducted by the User Department concerned after final selection and nomination of candidates to the User Departments.

Note-III: 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 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.

3 Vacancies and Reservation:

- 3.1 *Vacancies will be determined in due course*. Updated vacancy position will be uploaded on the website of the Commission (<u>https://ssc.nic.in</u> > Candidate's Corner > Tentative Vacancy).
- 3.2 Reservation for Scheduled Castes(SC), Scheduled Tribes(ST), Other Backward Classes(OBC), Economically Weaker Sections (EWS), Ex-Servicemen (ESM) and Persons with Disabilities (PwD) candidates for all the 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.

3.3 Vacancies for ESM are reserved for only Group "C" posts.

4 Nationality/Citizenship:

- 4.1 A candidate must be either:
 - 4.1.1 a citizen of India, or
 - 4.1.2 a subject of Nepal, or
 - 4.1.3 a subject of Bhutan, or
 - 4.1.4 a Tibetan refugee who came over to India, before the 1st January, 1962 with the intention of permanently settling in India, or
 - 4.1.5 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.
- 4.2 Provided that a candidate belonging to categories (4.1.2), (4.1.3), (4.1.4) and (4.1.5) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.
- 4.3 A candidate in whose case a certificate of eligibility is necessary may be admitted to the Examination but the offer of appointment will be given only after the necessary eligibility certificate has been issued to him by the Government of India.

5 Age limit (As on 01-01-2022):

S No	Age Limit	Remarks	
(i)	For the posts for which age limit is	Candidate must have been born not	
	18-27 years	earlier than 02-01-1995 and not	
		later than 01-01-2004.	
(ii)	For the posts for which age limit is	Candidate must have been born not	
	20-30 years	earlier than 02-01-1992 and not	
		later than 01-01-2002.	
(iii)	For the posts for which age limit is	Candidate must have been born not	
	18-30 years	earlier than 02-01-1992 and not	
		later than 01-01-2004.	
(iv)	For the post for which age limit is	Candidate must have been born not	
	18-32 years	earlier than 02-01-1990 and not	
		later than 01-01-2004.	

5.1 Requirement of age for various posts is as follows:

~ .	~	
Code No	Category	Age-relaxation permissible beyond upper age limit
01	SC/ST	5 years
02	OBC	3 years
03	PwD (Unreserved)	10 years
04	PwD (OBC)	13 years
05	PwD (SC/ST)	15 years
06	Ex-Servicemen (ESM)	3 years after deduction of the military service rendered from the actual age as on the closing date.
08	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof	3 years
09	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (SC/ST)	8 years
Ac	ditional permissible relaxation in upper age l	imit for Group 'C' posts
10	Central Govt. Civilian Employees who have rendered not less than 3 years regular and continuous service as on closing date for receipt of application.	Upto 40 years of age
11	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.	Upto 45 years of age
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

5.2 Permissible relaxation in upper age limit and category-codes for claiming age relaxation are as follows:

- 5.3 For Group 'B' Gazetted posts, age relaxation up to a maximum of 5 years in the case of ex-servicemen including Commissioned Officers and ECOs/ SSCOs who have rendered at least 5 years Military Service as on closing date of receipt of applications and have been released:
 - 5.3.1 On completion of assignment (including those whose assignment is due to be completed within one year from the closing date of receipt of applications otherwise than by way of dismissal or discharge on account of misconduct or inefficiency; or
 - 5.3.2 On account of physical disability attributable to Military Service; or
 - 5.3.3 On invalidment.
- 5.4 For the Group 'B' Gazetted posts, age relaxation up to a maximum of 5 years in the case of ECOs/SSCOs who have completed an initial period of assignment of 5 years of Military Service as on closing date of receipt of applications and whose assignment has been extended beyond 5 years and in whose case the Ministry of Defence issues a certificate that they can apply for civil employment and that they will be released on 3 months' notice on selection from the date of receipt of offer of appointment.
- 5.5 Date of Birth filled by the candidate in the online application form and the same recorded in the Matriculation/ Secondary Examination Certificate will be accepted by the Commission for determining the age and no subsequent request for change will be considered or granted.
- 5.6 Ex-servicemen who have already secured employment in civil side under Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are not eligible for reservation in ESM category and fee concession. However, such candidates can avail of the benefit of reservation as ex-serviceman for subsequent employment if he immediately after joining civil employment, gives selfdeclaration/undertaking to the concerned employer about the date-wise details of application for various vacancies for which he 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.
- 5.7 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.
- 5.8 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 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. Such candidates must also acquire the status of an ex-serviceman within the stipulated period of one year from the closing date of receipt of applications.
- 5.9 **Explanation**: An 'ex-serviceman' means a person:
 - 5.9.1 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

- 5.9.1.1 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 pension; or
- 5.9.1.2 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
- 5.9.1.3 Who has been released from such service as a result of reduction in establishment;

or

5.9.2 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

5.9.3 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

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

or

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

or

- 5.9.6 Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.
- 5.10 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 with the Armed Forces of the Union shall be considered eligible for appointment to the reserved vacancies for ESM in Group "C" posts. Thus, those non-graduate Ex-Servicemen who have not completed 15 years of service as on the closing date for receipt of applications or would not complete 15 years of service within one year from the closing date of receipt of applications are not eligible to apply for this examination. Such ESM candidates are not eligible for Group 'B' posts.
- 5.11 Age relaxation/ ESM reservation is not admissible to sons, daughters and dependents of Ex-Servicemen. Therefore, such candidates should not indicate their category as ex-servicemen.

6 **Process of Certification and Format of Certificates:**

- 6.1 Candidates who wish to be considered against reserved vacancies or seek agerelaxation must submit requisite certificate from the competent authority, in the prescribed format when such certificates are sought by concerned Regional Offices at the time of Skill Test/Document Verification. Otherwise, their claim for SC/ ST/ OBC/ EWS/ PwD/ ESM category will not be entertained and their candidature/application will be considered under Unreserved (UR)/ relevant category. The formats of the certificates are annexed with the Notice of this Examination. The certificate of disability issued under the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996) will also be valid. Certificates in any other format are liable to be rejected.
- 6.2 Crucial date for claim of SC/ ST/ OBC/ EWS/ PwD status or any other benefit viz. fee concession, reservation, age-relaxation, etc, where not specified otherwise, will be the closing date for receipt of online applications i.e. 23-01-2022.
- 6.3 A person seeking appointment on the basis of reservation to OBCs must ensure that he possesses the caste/ community certificate and does not fall in creamy layer on the crucial date.
- 6.4 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 cautioned that they will be debarred from the examination conducted by the Commission in case they fraudulently claim SC/ ST/ OBC/ EWS/ PwD/ ESM status or avail any other benefit.

7 **Provision of Compensatory Time and assistance of scribe:**

- 7.1 In case of persons with benchmark disabilities in the category of blindness, locomotor disability (both arms affected-BA) and cerebral palsy, the facility of scribe is provided, if desired by the candidate.
- 7.2 In case of remaining categories of persons with benchmark disabilities, the provision of scribe will be provided on production of a certificate at the time of examination to the effect that the person concerned has physical limitation to write, and scribe is essential to write examination on his behalf, from the Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a Government health care institution as per proforma at <u>Annexure-I</u>.
- 7.3 The facility of scribes/ passage reader will be provided to the PwD candidates only if he has opted for the same in the online application form.
- 7.4 The candidate will have the discretion of opting for his own scribe or to avail the facility of scribe provided by the Commission. Appropriate choice in this regard will have to be given by the candidate in the online application form.
- 7.5 In case the candidate opts for his own scribe, the qualification of the scribe should be one step below the qualification of the candidate taking the examination. The candidates with benchmark disabilities opting for own scribe shall be required to submit details of the own scribe at the time of examination as per proforma at **Annexure-II**. In addition, the scribe has to produce a valid ID proof [as per list given at para-14.7] in original at the time of examination. A photocopy of the ID proof of the scribe signed by the candidate as well as the scribe will be submitted along with proforma at **Annexure-II**. If subsequently it is found that the

qualification of the scribe is not as declared by the candidate, then the candidate shall forfeit his right to the post and claims relating thereto.

- 7.6 If a candidate opts for his own scribe, in that case, that scribe should not be a candidate of this examination. If a candidate is detected as assisting another PwD candidate as scribe in this examination, then the candidatures of both the candidates will be cancelled.
- 7.7 A compensatory time of 20 minutes per hour of examination will be provided to the persons who are allowed use of scribe as described at Para 7.1 and 7.2 above.
- 7.8 The candidates referred at Para 7.1 and 7.2 above who are allowed use of scribe but not availing the facility of scribe will also be given compensatory time of 20 minutes per hour of examination.
- 7.9 No attendant other than the scribe for eligible candidates will be allowed inside the Examination Hall.
- 7.10 One eyed candidates and partially blind candidates who are able to read the normal Question Paper set with or without magnifying glass and who wish to write/ indicate the answer with the help of magnifying glass will be allowed to use the same in the Examination Hall and will not be entitled to a scribe. Such candidates will have to bring their own magnifying glass to the Examination Hall.
- 7.11 The PwD candidates who have availed the facility of scribes/ passage reader and/ or compensatory time must produce relevant documents for the eligibility of scribe/ compensatory time at the time of Document Verification. Failure to produce such supporting documents will lead to cancellation of their candidature for the examination.

8 Essential Educational Qualifications (As on 23-01-2022):

8.1 Assistant Audit Officer/Assistant Accounts Officer:

- 8.1.1 **Essential Qualifications**: Bachelor's Degree from a recognized University or Institute.
- 8.1.2 **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.
- 8.1.3 During the period of probation direct recruits shall have to qualify the "Subordinate Audit/ Accounts Service Examination" in respective branches for confirmation and regular appointment as Assistant Audit Officer/Assistant Accounts Officer.

8.2 Junior Statistical Officer:

8.2.1 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.

8.3 Statistical Investigator Grade-II:

8.3.1 Bachelor's Degree in any subject with Statistics as one of the subjects from a recognized University or Institute. The candidates must have

studied Statistics as a subject in all the three years or all the 6 semesters of the graduation course.

8.4 Assistant in National Company Law Appellate Tribunal (NCLAT):

- 8.4.1 **Essential Qualifications**: Bachelor's Degree from a recognized University or Institute.
- 8.4.2 **Desirable Qualifications**: Degree in law from a recognized university.

8.5 **Research Assistant in National Human Rights Commission (NHRC):**

8.5.1 **Essential Qualifications**: Bachelor's Degree from a recognized University or Institute.

8.5.2 **Desirable Qualifications**:

- 8.5.2.1 Minimum one-year research experience in any recognized university or recognized Research Institution;
- 8.5.2.2 Degree in Law or Human Rights from a recognized university.

8.6 <u>All other Posts</u>:

- 8.6.1 Bachelor's Degree from a recognized University or equivalent.
- 8.7 The candidates must possess Essential qualification on or before the closing date for receipt of online applications i.e. 23-01-2022.
- 8.8 As per Ministry of Human Resource Development Notification dated 10-06-2015 published in the Gazette of India all the degrees/ diplomas/ certificates awarded through Open and Distance Learning mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University 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. Accordingly, unless such degrees are recognized for the relevant period when the candidates acquired the qualification, they will not be accepted for the purpose of Educational Qualification.
- 8.9 As per UGC (Open and Distance Learning) Regulations, 2017 published in official Gazette on 23-06-2017, under Part-III (8) (v), the programmes in engineering, medicine, dental, nursing, pharmacy, architecture and physiotherapy etc. are not permitted to be offered under Open and Distance Learning mode. However, pursuant to the Hon'ble Supreme Court Order dated 11-03-2019 in MA No. 3092/2018 in W.P. (C) No. 382/2018 titled Mukul Kumar Sharma & others Vs AICTE and others, B. Tech. degree/ diploma in Engineering awarded by IGNOU to the students who were enrolled up to academic year 2009-10 shall be treated as valid, wherever applicable.
- 8.10 All the candidates who are called for documents verification will be required to produce the relevant Certificates such as Mark sheets for all the three years of Graduation/ Provisional Certificate/ Degree of Graduation in original as proof of having acquired the minimum educational qualification on or before the stipulated date, 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 has been declared passed, will also be considered to meet the educational qualification. It is reiterated that the result of requisite educational

qualification must have been declared by the Institute/ University by the specified date. Mere processing of the result by the University/ Institute by the cut-off date does not fulfill the EQ requirement.

8.11 In case of the candidates possessing equivalent educational qualification, such candidates shall also produce relevant Equivalence Certificate from the authorities concerned at the time of Document Verification. However, final decision regarding selection of such candidates will be taken by the User Departments/ Appointing Authorities concerned.

9 **How to apply:**

- 9.1 Applications must be submitted only in online mode at the website of SSC Headquarter i.e. <u>https://ssc.nic.in</u>. For detailed instructions, please refer to <u>Annexure-III</u> and <u>Annexure-IV</u>. Sample proforma of One-time Registration and online Application Form are attached as <u>Annexure-IIIA</u> and <u>Annexure-IVA</u> respectively.
- 9.2 In the online Application Form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old from the date of publication of the Notice of Examination. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height). The photograph should be without cap, spectacles and both ears should be visible.
- 9.3 If the proper photograph is not uploaded by a candidate, his candidature will be cancelled. Specimen of photographs which are acceptable/ not acceptable is given at <u>Annexure-V</u>.
- 9.4 Last date and time for submission of online applications is 23-01-2022 (23:30).
- 9.5 Candidates are advised in their own interest to submit the online application much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the SSC website on account of heavy load on the website during the closing days.
- 9.6 The Commission will not be responsible for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the Commission.
- 9.7 Before submission of the online application, candidates must check that they have filled correct details in each field of the form.

10 Application Fee:

- 10.1 Fee payable: ₹100/- (Rs one hundred only).
- 10.2 Women candidates and candidates belonging to Scheduled Castes (SC), Scheduled Tribes (ST), Persons with Disabilities (PwD) and Ex-servicemen (ESM) eligible for reservation are exempted from payment of fee.
- 10.3 Fee can be paid online through BHIM UPI, Net Banking or by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in cash at SBI Branches by generating SBI Challan.
- 10.4 Online fee can be paid by candidates up to 25-01-2022 (23:30 hours). However, candidates who wish to make cash payment through the challan of SBI, may make payment in cash at the Branches of SBI within the working hours of bank up to

27-01-2022 provided the challan has been generated by them before 26-01-2022 (23:30 hours).

- 10.5 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 the Application Form is shown as 'Incomplete' and this information is printed on the top of the printout of online Application Form. Further, status of fee payment can be verified at the 'Payment Status' link provided in the candidate's login screen. Such applications which remain incomplete due to non-receipt of fee will be SUMMARILY REJECTED and no request for consideration of such applications and fee payment after the period specified in the Notice of Examination shall be entertained.
- 10.6 Fee once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.

11 Window for Application Form Correction [28-01-2022 to 01-02-2022 (23:30 hours)]:

- 11.1 After the closing date for receipt of online applications, the Commission will provide a period of 5 days to enable candidates to correct/ modify online application parameters, wherein candidates will be allowed to re-submit applications after making requisite corrections/ changes in the one-time registration/ online application data as per their requirement.
- 11.2 A candidate will be allowed to correct and re-submit his modified/ corrected application two times during the 'Window for Application Form Correction' i.e. if he has made mistake in his updated application also, he will be allowed to resubmit one more modified/ corrected application after making requisite corrections/ modifications. No more corrections in the application form will be allowed under any circumstances.
- 11.3 Only those candidates will be allowed to make corrections in the application form, whose completed online applications along-with payment of requisite fee, have been received by the Commission within the specified period.
- 11.4 Latest modified application will be treated as the valid one and the previous application(s) submitted by such candidates will be ignored.
- 11.5 The Commission will levy a uniform correction charges of ₹ 200/- for making correction and re-submitting modified/ corrected application for the first time and ₹ 500/- for making correction and re-submitting modified/ corrected application for the second time. The correction charges will be applicable to all candidates irrespective of their gender/ categories.
- 11.6 The correction charges can be paid only by online mode through BHIM UPI, Net Banking or by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards.
- 11.7 The correction charges once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 11.8 Before submission of the corrected application, candidates must check that they have filled correct details in each field of the form. After expiry of 'Window for Application Form Correction', no change/ correction/ modification will be

allowed under any circumstances. Requests received in this regard in any form like Post, Fax, Email, by hand, etc. shall not be entertained by the Commission and will be summarily rejected.

12 **Centres of Examination:**

12.1 A candidate must indicate the Centre(s) in the online Application Form in which he 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 and Centre Code	SSC Region and States/ UTs under the jurisdiction of the Region	Address of the Regional Offices and their websites
1	Bhagalpur(3201), Muzaffarpur(3205), Patna(3206), Purnea (3209), Agra(3001), Bareilly (3005), Gorakhpur (3007), Jhansi (3008), Kanpur(3009), Lucknow(3010), Meerut(3011), Prayagraj(3003), Varanasi(3013)	Central Region (CR)/ Bihar and Uttar Pradesh	Regional Director (CR), Staff Selection Commission, 34-A, Mahatma Gandhi Marg, Civil Lines, Kendriya Sadan, Prayagraj – 211001. (http://www.ssc-cr.org)
2	Port Blair (4802), Bokaro(4201), Hazaribagh(4204), Jamshedpur(4207), Ranchi(4205), Balasore(Odisha) (4601), Berhampore(Odisha) (4602), Bhubaneswar(4604), Cuttack(4605), Dhenkenal(4611), Rourkela(4610), Sambalpur(4609), Gangtok(4001), Asansol(4417), Kalyani(4419), Kolkata(4410), Siliguri(4415)	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 (www.sscer.org)
3	Belagavi (9002), Bengaluru (9001), Hubballi (9011), Kalaburagi (Gulbarga) (9005), Mangaluru (9008), Mysuru (9009), Shivamogga (9010), Udupi (9012). Ernakulam (9213), Kannur (9202), Kollam (9210), Kottayam (9205), Kozhikode (9206), Thrissur (9212), Thiruvananthapuram (9211).	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 (www.ssckkr.kar.nic.in)
4	Bhopal (6001), Gwalior(6005), Indore (6006), Jabalpur (6007), Satna (6014), Sagar (6015), Ujjain (6016), Bilaspur (6202), Raipur (6204), Durg-Bhilai (6205)	Madhya Pradesh Sub-Region (MPR)/ Chhattisgarh and Madhya Pradesh	Dy. Director (MPR), Staff Selection Commission, 5 th Floor, Investment Building, LIC Campus-2, Pandri, Raipur, Chhattisgarh-492004 (www.sscmpr.org)
5	Itanagar(5001), Dibrugarh(5102), Guwahati(Dispur)(5105), Jorhat(5107), Silchar(5111), Churachandpur(5502), Imphal(5501), Ukhrul(5503),	North Eastern Region (NER)/ Arunachal Pradesh, Assam, Manipur,	Regional Director (NER), Staff Selection Commission, Housefed Complex,

	Shillong(5401), Aizwal(5701),	Maghalawa	Last Gate, Beltola-
	Dimapur (5301), Kohima(5302), Agartala(5601),	Meghalaya, Mizoram, Nagaland and Tripura.	Basistha Road, P.O. Assam Sachivalaya, Dispur, Guwahati, Assam- 781006 (www.sscner.org.in)
6	Dehradun(2002), Haldwani(2003), Haridwar(2005), Roorkee(2006), Delhi(2201), Ajmer(2401), Alwar(2402), Bikaner(2404), Jaipur(2405), Jodhpur(2406), Kota(2407), Sriganganagar(2408), Udaipur(2409), Sikar(2411)	Northern Region (NR)/ Delhi, Rajasthan and Uttarakhand	Regional Director (NR), Staff Selection Commission, Block No. 12, CGO Complex, Lodhi Road, New Delhi-110003 (www.sscnr.nic.in)
7	Chandigarh/ Mohali(1601), Hamirpur(1202), Shimla(1203), Jammu(1004), Samba(1010), Srinagar(J&K)(1007), Leh(1005), Amritsar(1404), Jalandhar(1402), Ludhiana(1405), Patiala(1403),	North Western Sub- Region (NWR)/ Chandigarh, Haryana, Himachal Pradesh, Jammu and Kashmir, Ladakh and Punjab	Dy. Director (NWR), Staff Selection Commission, Block No. 3, Ground Floor, Kendriya Sadan, Sector-9, Chandigarh- 160009 (www.sscnwr.org)
8	Chirala(8011), Cuddapah(8013), Guntur(8001), Kakinada (8009), Kurnool(8003), Nellore (8010), Rajahmundry(8004), Tirupati(8006), Vizianagaram(8012), Vijayawada(8008), Vishakhapatnam(8007), Puducherry(8401), Chennai(8201), Coimbatore(8202), Krishnagiri(8209), Madurai(8204), Salem(8205), Tiruchirapalli(8206), Tirunelveli(8207), Vellore (8208), Hyderabad(8601), Karimnagar (8604), 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 (www.sscsr.gov.in)
9	Panaji(7801), Ahmedabad(7001), Anand(7011), Gandhinagar(7012), Mehsana(7013), Rajkot(7006), Surat(7007), Vadodara(7002), Amravati(7201), Aurangabad(7202), Jalgaon(7214), Kolhapur(7203), Mumbai(7204), Nagpur(7205), Nanded (7206), Nashik(7207), Pune(7208)	Western Region (WR)/ Dadra and Nagar Haveli and 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 (www.sscwr.net)

- 12.2 A candidate has to give option for three centres, in the order of priority, within the same Region. <u>No request for change of centre will be considered later under any circumstances</u>. Hence, the candidates should select the centres, carefully and indicate the same correctly in their applications.
- 12.3 The Commission will endeavour to accommodate the candidates in centres opted by them. However, the Commission reserves the right to cancel any Centre and

ask the candidates of that centre to appear from another centre. Commission also reserves the right to divert candidates of any centre to some other Centre to take the examination.

13 **Scheme of the Examination:**

- 13.1 The Examination will be conducted in four tiers as indicated below:
 - 13.1.1 Tier-I: Computer Based Examination
 - 13.1.2 Tier-II: Computer Based Examination
 - 13.1.3 Tier-III: Pen and Paper Mode (Descriptive paper)
 - 13.1.4 Tier-IV: Computer Proficiency Test/ Data Entry Skill Test (wherever applicable).
- 13.2 Marks scored by candidates in Computer Based Examinations, if conducted in multiple shifts, will be normalized by using the formula published by the Commission vide Notice No: 1-1/2018-P&P-I dated 07-02-2019 and such normalized scores will be used to determine final merit and cut-off marks.
- 13.3 Tentative Answer Keys of the Computer Based Examinations will be placed on the website of the Commission after the Examination. Candidates may go through the Answer Keys and submit online representations, if any, within the stipulated time limit on payment of ₹ 100/- per question. Representations received through any other mode e.g. letter, application, email, etc. will not be entertained. Representation regarding the Answer Keys will be scrutinized before finalizing the Answer Keys and the decision of the Commission in this regard will be final.
- 13.4 The schedule of examinations indicated in the Notice are tentative. Any change in the schedule of examinations will be informed to candidates only through the website of the Commission.
- 13.5 In the question papers, wherever necessary, the Metric systems of weights and measures will be used.
- 13.6 There shall be no provision for re-evaluation/ re-checking of the scores. No correspondence in this regard shall be entertained.

Tier	Subject	Number of	Maximum	Time allowed
		Questions	Marks	
Ι	A. General Intelligence and Reasoning	25	50	1 hour
	B. General Awareness	25	50	(1 hour and 20 minutes for the candidates
	C. Quantitative Aptitude	25	50	eligible for scribe as per Para-7.1 and 7.2)
	D. English Comprehension	25	50	
II	Paper-I : Quantitative Abilities	100	200	2 hours (for each Paper)

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

Paper-II: English Language and	200	200	
Comprehension			(2 hours and 40 minutes
			for the candidates
Paper-III: Statistics	100	200	eligible for scribe as per Para-7.1 and 7.2)
Paper-IV:GeneralStudies(Finance and Economics)	100	200	

- 13.7.1 Tier-I and Tier-II will consist of Objective Type, Multiple choice questions. The questions will be set both in English & Hindi except for English Comprehension in Tier-I and Paper-II in Tier-II.
- 13.7.2 In Tier-I, there will be negative marking of 0.50 for each wrong answer.
- 13.7.3 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.
- 13.7.4 In Tier-II, Paper-I and Paper-II are compulsory for all the posts.
- 13.7.5 In Tier-II, Paper-III will be for only those candidates who apply for the posts of Junior Statistical Officer (JSO) in the Ministry of Statistics and Programme Implementation and Statistical Investigator Grade-II in the office of Registrar General of India (M/o Home Affairs) and who are shortlisted in Tier-I for these Posts.
- 13.7.6 In Tier-II, Paper-IV will be for only those candidates who are shortlisted in Tier-I for Paper-IV i.e. for the posts of Assistant Audit Officer/ Assistant Accounts Officer.

Tier	Mode of Examination	Scheme of Examination	Maximum Marks	Time Allowed
ш	Pen and Paper mode	Descriptive Paper in English or Hindi (Writing of Essay/Precis/Letter/Applica tion etc.)	100	1 hour (1 hour and 20 minutes for the candidates who are eligible for scribe as per Para-7.1 and 7.2)

13.8 Scheme of Tier-III Examination:

- 13.8.1 The Paper in Tier-III will have to be written either in Hindi or in English. Part paper written in Hindi and part in English will be awarded zero marks.
- 13.8.2 In Tier-III, candidates must write their correct Roll Number at the prescribed places on the cover page of the Answer Book. Candidates must also affix signature and Left-hand Thumb Impression in the relevant columns in the Answer Book. Answer Books not bearing Roll Number, Signature and Left-hand Thumb Impression shall be awarded zero marks.

13.8.3 Candidates must not write any personal identity e.g. name, roll number, mobile number, address, etc inside the Answer Book (Tier-III). Failure to adhere to these instructions will be treated as unfair means (UFM) and such candidates will be awarded zero marks and their candidature will be rejected.

13.9 **Tier-IV (Skill Test):**

13.9.1 In the Tier-IV, Computer Proficiency Test (CPT) and Data Entry Speed Test (DEST) will be conducted.

13.10 Indicative Syllabus (Tier-I):

- Tier-I:General Intelligence & Reasoning: It would include questions of 13.10.1 both verbal and non-verbal type. This component may include questions on analogies, similarities and differences, space visualization, spatial orientation, problem solving, analysis, judgment, decision making, visual memory, discrimination, observation, relationship concepts, arithmetical reasoning and figural classification, arithmetic number series, non-verbal series, coding and decoding, statement conclusion, syllogistic reasoning etc. The topics are, Semantic Analogy, Symbolic/Number Analogy, Figural Analogy, Semantic Classification, Symbolic/Number Classification, Figural Classification, Semantic Series, Number Series, Figural Series, Problem Solving, Word Building, Coding & de-coding, Numerical Operations, symbolic Operations, Trends, Space Orientation, Space Visualization, Venn Diagrams, Drawing inferences, Punched hole/ pattern- folding& un-folding, Figural Pattern-folding and completion, Indexing, Address matching, Date & city matching, Classification of centre codes/roll numbers, Small & Capital letters/numbers coding, decoding and classification, Embedded Figures, Critical thinking, Emotional Intelligence, Social Intelligence.
- 13.10.2 **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.
- 13.10.3 **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.

- 13.10.4 **English Comprehension:** Candidates' ability to understand correct English, his basic comprehension and writing ability, etc. would be tested.
- 13.10.5 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.

13.11 Indicative Syllabus (Tier-II):

- Paper-I (Quantitative Abilities): The questions will be designed to test 13.11.1 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.
- 13.11.2 **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.

13.11.3 **Paper-III (Statistics):**

- 13.11.3.1 **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.
- 13.11.3.2 **Measures of Central Tendency** Common measures of central tendency mean median and mode; Partition values- quartiles, deciles, percentiles.
- 13.11.3.3 **Measures of Dispersion** Common measures dispersion range, quartile deviations, mean deviation and standard deviation; Measures of relative dispersion.

- 13.11.3.4 **Moments, Skewness and Kurtosis** Different types of moments and their relationship; meaning of skewness and kurtosis; different measures of skewness and kurtosis.
- 13.11.3.5 **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).
- 13.11.3.6 **Probability Theory** Meaning of probability; Different definitions of probability; Conditional probability; Compound probability; Independent events; Bayes' theorem.
- 13.11.3.7 **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).
- 13.11.3.8 **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); Sample distribution(statement only); Sample size decisions.
- 13.11.3.9 **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.
- 13.11.3.10 Analysis of Variance Analysis of one-way classified data and twoway classified data.
- 13.11.3.11 **Time Series Analysis -** Components of time series, Determinations of trend component by different methods, Measurement of seasonal variation by different methods.
- 13.11.3.12 **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.
- 13.11.4 Paper-IV (General Studies-Finance and Economics):
 - 13.11.4.1 **Part A: Finance and Accounts-(80 marks):**
 - 13.11.4.1.1 **Fundamental principles and basic concept of Accounting:**
 - 13.11.4.1.1.1 **Financial Accounting**: Nature and scope, Limitations of Financial Accounting, Basic concepts and Conventions, Generally Accepted Accounting Principles.
 - 13.11.4.1.1.2 **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.

13.11.4.2 Part B: Economics and Governance-(120 marks):

- 13.11.4.2.1 **Comptroller & Auditor General of India -**Constitutional provisions, Role and responsibility.
- 13.11.4.2.2 **Finance Commission-**Role and functions.
- 13.11.4.2.3 **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.
- 13.11.4.2.4 **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.
- 13.11.4.2.5 **Theory of Production and cost:** Meaning and Factors of production; Laws of production- Law of variable proportions and Laws of returns to scale.
- 13.11.4.2.6 **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.

13.11.4.2.7 **Indian Economy:**

- 13.11.4.2.7.1 Nature of the Indian Economy Role of different sectors-Role of Agriculture, Industry and Services-their problems and growth;
- 13.11.4.2.7.2 National Income of India-Concepts of national income, Different methods of measuring national income.
- 13.11.4.2.7.3 Population-Its size, rate of growth and its implication on economic growth.
- 13.11.4.2.7.4 Poverty and unemployment- Absolute and relative poverty, types, causes and incidence of unemployment.
- 13.11.4.2.7.5 Infrastructure-Energy, Transportation, Communication.
- 13.11.4.2.8 **Economic Reforms in India:** Economic reforms since 1991; Liberalisation, Privatisation, Globalisation and Disinvestment.

13.11.4.2.9 Money and Banking:

- 13.11.4.2.9.1 Monetary/ Fiscal policy- Role and functions of Reserve Bank of India; functions of commercial Banks/RRB/Payment Banks.
- 13.11.4.2.9.2 Budget and Fiscal deficits and Balance of payments.

13.11.4.2.9.3 Fiscal Responsibility and Budget Management Act, 2003.

13.11.4.2.10 **Role of Information Technology in Governance.**

13.11.5 Questions in Paper-I will be of Matriculation Level, Paper-II of 10+2 Level and in Paper-III and Paper-IV of Graduation Level.

13.12 **Skill Test:**

13.12.1 **Date Entry Speed Test (DEST):**

- 13.12.1.1 For the posts of Tax Assistant in CBIC, Tax Assistant in CBDT, and UDC/ SSA in Central Bureau of Narcotics: Data Entry Speed Test (DEST) at 8,000 (eight thousand) Key Depression per hour on Computer.
- 13.12.1.2 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 Offices or at other Centres as may be decided by the commission. Detailed instructions regarding Skill Test will be provided by the Regional Offices of the Commission to eligible candidates declared qualified for appearing in Skill Test. Information about evaluation of Typing Test/ DEST are available on the Commission's website https://ssc.nic.in (Candidate's Corner).
- 13.12.1.3 The Skill test will be conducted in the manner decided by the Commission for the purpose.
- 13.12.1.4 OH candidates opting for the post of Tax Assistant in CBDT are exempted from appearing in Skill Test, provided such candidates submit a Certificate in the prescribed format (<u>Annexure-XVI</u>) to the Commission from the competent Medical Authority, i.e., the Civil Surgeon of a Government Health Care Institution declaring him to be permanently unfit for the Typing Test because of a physical disability. OH candidates opting for post of Tax Assistant in CBEC and UDC/ SSA in Central Bureau of Narcotics are not exempted from Skill Test. All other PwD candidates are not eligible for exemption from the Skill Test.
- 13.12.1.5 PwD candidates who are eligible for scribes as per para-7.1 and 7.2 of the Notice of Examination 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.

13.12.2 **Computer Proficiency Test (CPT):**

13.12.2.1 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 in CSS, MEA & AFHQ, Assistant in Serious Fraud Investigation Office (SFIO) under the Ministry of Corporate Affairs, Assistant (GSI) in the Ministry of Mines, Inspector (CGST &Central Excise), Inspector (Preventive Officer) & Inspector (Examiner) in CBIC and Assistant in National Company Law Appellate Tribunal (NCLAT).

- 13.12.2.2 Duration of each module will be 15 minutes. These modules will be conducted one after the other.
- 13.12.2.3 Module-I will comprise of DEST which will be conducted for a passage of about 2000 (two thousand) key depressions.
- 13.12.2.4 Module-II will comprise preparation of spreadsheet as per the exercise given in the test.
- 13.12.2.5 Module-III will comprise preparation of Power Point Presentation as per the exercise given in the test.
- 13.12.2.6 The CPT will be conducted in the manner decided by the Commission for the purpose. CPT is qualifying in nature and qualifying in all the three Modules will be mandatory.
- 13.12.2.7 No exemption from CPT is allowed for any category of PwD candidates. PwD candidates who are eligible for scribes as per para-7.1 and 7.2 of the Notice of Examination will be allowed additional compensatory time of 5 (five) minutes in CPT. Only those VH candidates who opt for scribes in the written examination will be provided passage reader at the time of CPT.
- 13.12.2.8 Detailed instructions regarding CPT will be provided by the Regional Offices of the Commission to eligible candidates declared qualified for appearing in the CPT.

14 Admission to the Examination:

- 14.1 All candidates who register themselves in response to this advertisement by the closing date and time and whose applications are found to be in order and are provisionally accepted by the Commission as per the terms and conditions of this Notice of Examination will be assigned Roll numbers and issued Admission Certificates (AC) by the Regional Offices of the Commission for appearing in the Computer Based Examination. Subsequently, qualified candidates will be issued Admission Certificates for the next stages of the Examination.
- 14.2 The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of written examination and, therefore, candidature will be accepted only provisionally. Candidates must go through the requirements of educational qualification, experience, age, physical and medical standards etc. and satisfy themselves that they are eligible for the post(s). Copies of supporting documents will be sought at the time of Document Verification. Physical and medical standards will be ascertained by the User Departments after the declaration of result. 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.
- 14.3 Admission Certificates for all stages of examination will be issued online on the websites of concerned Regional Office of the Commission. Candidates are therefore advised to regularly visit the websites of the Commission Headquarters (i.e. <u>https://ssc.nic.in</u>) and Regional Office concerned of the Commission under whose jurisdiction the examination centres opted by the candidate are located (detail at para-12.1).

- 14.4 Information about the Examination indicating the time table and City/ Centre of examination for the candidates will be uploaded on the websites of the Regional Office concerned of the Commission about two weeks before the date of examination. If any candidate does not find his detail on the website of the Commission, one week before the date of examination, he must immediately contact the Regional Office concerned of the Commission with proof of having submitted his application. Failure to do so will deprive him of any claim for consideration.
- 14.5 Candidate must write Registration Number, registered Email-ID and Mobile Number along with name, date of birth and name of the examination, while addressing any communication to the Commission. Communication from the candidate not furnishing these particulars shall not be entertained.
- 14.6 Facility to download Admission Certificates will be made available 3-7 days before the examination on the website of Regional Office concerned. Candidate must bring printout of the Admission Certificate to the Examination Hall.
- 14.7 In addition to the Admission Certificate, it is mandatory to carry at least two passport size recent colour photographs, Original valid Photo-ID proof having the Date of Birth as printed on the Admission Certificate, such as:
 - 14.7.1 Aadhaar Card/ Printout of E-Aadhaar,
 - 14.7.2 Voter's ID Card,
 - 14.7.3 Driving License,
 - 14.7.4 PAN Card,
 - 14.7.5 Passport,
 - 14.7.6 ID Card issued by University/ College/ School,
 - 14.7.7 Employer ID Card (Govt./ PSU),
 - 14.7.8 Ex-Serviceman Discharge Book issued by Ministry of Defence,
 - 14.7.9 Any other photo bearing ID Card issued by the Central/ State Government.
- 14.8 If Photo Identity Card does not have the date of birth printed on it then the candidate must carry an additional original document (e.g. Matriculation Certificate, Marks Sheet issued only by CBSE/ ICSE/ State Boards; Birth Certificate, Category Certificate) in proof of their date of birth. In case of mismatch in the date of birth mentioned in the Admission Certificate and photo ID/ Certificate brought in support of date of birth, the candidate will not be allowed to appear in the examination.
- 14.9 PwD candidates availing the facility of scribes as per Para 7.1 and 7.2 shall also be required to carry requisite Medical Certificate/ Undertaking/ Photocopy of the Scribe's Photo ID Proof, as specified therein. Candidates without above noted documents will not be allowed to appear in the examination.
- 14.10 Any other document mentioned in the Admission Certificate shall also be carried by the candidates while appearing in the Examination.
- 14.11 Applications with blurred photograph and/or signature will be rejected.

15 **Document Verification (DV):**

- 15.1 All the candidates qualified for Document Verification are required to appear for Document Verification along with the photocopies and original documents as mentioned at Para: 15.6.
- 15.2 Detailed options for various posts and departments will be taken from the candidates either online before DV or at the time of Document Verification. A candidate will not be considered for a Post and Ministry/ Department/ Organization, if he has not indicated his preference for it. Options confirmed at the time of Document Verification will be treated as final and will not be changed subsequently under any circumstances. **Therefore, candidates must be careful in exercise of such options.**
- 15.3 While giving preference of the posts/ Departments either online before DV or at the time of Document Verification, the candidates may note that the following posts have specific requirements of Physical Standards, Physical Tests and Medical Standards:
 - 15.3.1 Inspector (Central Excise)-CBIC
 - 15.3.2 Inspector (Examiner)-CBIC
 - 15.3.3 Inspector (Preventive Officer)-CBIC
 - 15.3.4 Inspector-CBN
 - 15.3.5 Sub-Inspector-CBN
 - 15.3.6 Sub-Inspector-CBI
 - 15.3.7 Sub-Inspector-NIA
- 15.4 Detailed information about the Physical Standard, Physical Tests about the posts at 15.3.1 to 15.3.7 are given at **Annexure-XVII**.
- 15.5 Candidates must ensure that they fulfill all the requirements of Physical Standards, Physical Tests and Medical Standards before giving their preferences/ options. Measurement of Physical Standards, Physical Tests and Medical Tests will be conducted by the User Department concerned after final selection and nomination of candidates by the Staff Selection Commission. If a candidate fails in such tests, his candidature will not be subsequently considered for any other post/ department. Candidates are therefore required to carefully go through these requirements and give their considered preference of posts/ Departments.
- 15.6 Candidates have to bring two recent passport size colour photographs and one original valid Photo ID Proof while appearing for the Document Verification. Photo ID Proof can be:
 - 15.6.1 Aadhaar Card/ Printout of E-Aadhaar.
 - 15.6.2 Voter ID Card.
 - 15.6.3 PAN Card.
 - 15.6.4 Passport.
 - 15.6.5 Driving License.
 - 15.6.6 Government School/ College ID Card.
 - 15.6.7 Employer ID (Govt./ PSU).
 - 15.6.8 Ex-Serviceman Discharge Book issued by Ministry of Defence,
 - 15.6.9 Any other photo bearing ID Card issued by the Central/ State Government.

- 15.7 Candidates will have to submit copies of following documents:
 - 15.7.1 Matriculation/ Secondary Certificate.
 - 15.7.2 Educational Qualification Certificate.
 - 15.7.3 Caste/ Category Certificate, if belongs to reserved categories.
 - 15.7.4 Persons with Disabilities Certificate in the required format, if applicable.
 - 15.7.5 For Ex-Servicemen (ESM):
 - 15.7.5.1 Serving Defence Personnel Certificate as per <u>Annexure-VIII</u>, if applicable.
 - 15.7.5.2 Undertaking as per <u>Annexure-IX</u>.
 - 15.7.5.3 Discharge Certificate, if discharged from the Armed Forces.
 - 15.7.6 Relevant Certificate if seeking any age relaxation.
 - 15.7.7 Certificate as per <u>Annexure-VII</u> by the Central Government Civilian Employees.
 - 15.7.8 No Objection Certificate, in case already employed in Government/ Government undertakings.
 - 15.7.9 A candidate who claims change in name after matriculation on marriage or remarriage or divorce, etc. the following documents shall be submitted:
 - 15.7.9.1 In case of marriage of women: Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;
 - 15.7.9.2 In case of re-marriage of women: Divorce Deed/ Death Certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner.
 - 15.7.9.3 In case of divorce of women: Certified copy of Divorce Decree and Deed Poll/ Affidavit duly sworn before the Oath Commissioner.
 - 15.7.9.4 In other circumstances for change of name for both male and female: Deed Poll/ Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicant's permanent and present address or nearby area) and Gazette Notification.
- 15.8 Any other document specified in the Admission Certificate for DV.

16 **Mode of Selection**:

16.1 Minimum qualifying marks in Tier-I, each Paper of Tier-II and Tier-III Examination are as follows:

16.1.1 UR : 30%

- 16.1.2 OBC/ EWS : 25%
- 16.1.3 Others : 20%
- 16.2 Based on the marks scored in Tier-I i.e. Computer Based Examination, candidates will be shortlisted, category-wise, to appear in Tier-II and Tier-III Examinations. Separate cut-offs will be fixed for Paper-III of Tier-II (i.e. for the posts of Junior Statistical Officer and Statistical Investigator Grade-II), Paper-IV of Tier-II (i.e. for the posts of Assistant Audit Officer and Assistant Accounts Officer) and for Paper-I + Paper-II of Tier-II (i.e. for all other posts).
- 16.3 Tier-II and Tier-III Examinations will be conducted for all the candidates qualified in Tier-I. In Tier-II, all the candidates will be required to appear in Paper-I and Paper-II. However, only those candidates shortlisted for the posts of JSO/ Statistical Investigator Grade-II and Assistant Audit Officer/ Assistant Accounts Officer will be required to appear in Paper-III and Paper-IV respectively.
- 16.4 Based on the aggregate performance in Tier-I and Tier-II Examinations, candidates will be shortlisted for evaluation of Tier-III Examination. The candidates who are not qualified in Tier-II will not be eligible for evaluation of Tier-III and they will not be considered for further selection process.
- 16.5 Based on the aggregate performance of qualified candidates in Tier-I, Tier-II and Tier-III Examinations, candidates will be shortlisted to appear in Document Verification and Skill Tests i.e. Computer Proficiency Test (CPT) and Data Entry Speed Test (DEST). Skill Tests where prescribed are mandatory but qualifying in nature. If a candidate does not appear in Skill Test or fails to qualify the Skill Test, he will not be eligible for the posts where CPT/ DEST are mandatory.
- 16.6 Preference of posts will be taken from the candidates either online before DV or at the time of Document Verification.
- 16.7 Posts listed at Para-15.3 have mandatory requirements of physical and medical standards including Physical Efficiency Test (Details of such requirements are available at <u>Annexure-XVII</u>). Examination of such physical and medical standards will be conducted after the final selection of candidates by the User Department concerned. If a candidate fails in such tests, his candidature will not be subsequently considered for any other post/ department. Candidates are therefore required to carefully go through these requirements and give their considered preference of posts.
- 16.8 Merit list will be prepared on the basis of overall performance of candidates in Tier-I, Tier-II and Tier-III Examinations. Final selection of candidates, in each category, will be made on the basis of aggregate marks scored by them in 'Tier-I, Tier-II and Tier-III examinations' and 'preference of posts' exercised by them. Once the candidate has been given his first available preference, as per his merit, he will not be considered for any other option. Candidates are, therefore, required to exercise preference of posts very 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.
- 16.9 The final allotment of posts are made on the basis of merit-cum-preferences of Posts/ Departments 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. In other

words, for example, if a candidate has given higher preference for a post and is selected for that post; in that case, if he fails to meet the medical/ physical/ educational standards for that post, his candidature will be rejected and he will not be considered for any other posts.

- 16.10 SC, ST, OBC, EWS, ESM and PwD candidates, who are selected on their own merit without relaxed standards, will not be adjusted against the reserved share of vacancies. Such candidates will be accommodated against the unreserved vacancies in the post as per their position in the overall merit or vacancies earmarked for their category, whichever is advantageous to them. The reserved vacancies will be filled up separately from amongst the eligible SC, ST, OBC, EWS, ESM and PwD candidates.
- 16.11 SC, ST, OBC, EWS, ESM and PwD candidates who qualify on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances, extended zone of consideration, etc, irrespective of his merit position, is to be counted against reserved vacancies and not against un-reserved vacancies. Such candidates may also be recommended at the relaxed standards to the extent of number of vacancies reserved for them, to make up for the deficiency in the reserved quota, irrespective of their rank in the order of merit. In so far as cases of Ex-Serviceman are concerned, deduction of the military service rendered from the age of ex-servicemen is permissible against the reserved or unreserved posts and such exemption will not be termed as relaxed standards in regard to age. Similarly for PwD candidates, relaxation of 10 years in upper age limit will not be termed as relaxed standards.
- 16.12 A person with disability who is selected on his own merit can be appointed against an unreserved vacancy provided the post is identified suitable for persons with disability of relevant category.
- 16.13 Success in the examination confers no right of appointment unless Government is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service/ post.
- 16.14 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.
- 16.15 Candidates selected for appointment are liable to serve anywhere in India i.e. all these posts carry All India Service Liability (AISL).
- 16.16 Candidates on final selection may be allotted a State/ UT/ Zone by the User Ministry/ Department/ Organization concerned. Such candidates may be required to acquire the proficiency in local language of the allotted State/ UT/ Zone for confirmation of the candidates to the allotted posts by the User Ministry/ Department/ Organization concerned.
- 16.17 If a candidate scoring more than cut-off marks in any Tier/ stage of the examination is not qualified for the subsequent stage/ final selection due to any reason, he must represent to the concerned Regional Office of the Commission within two months of the declaration of the result or two weeks prior to the conduct of next stage of the examination, whichever is earlier.
- 16.18 If a candidate is finally selected and does not receive any correspondence from the Commission or the concerned User Department within a period of one year

from the declaration of final result, he must communicate immediately thereafter with the User Department concerned.

17 **Resolution of Tie Cases:**

- 17.1 In the event of tie in scores of candidates in Tier-I + Tier-II + Tier-III examinations, merit will be decided by applying following criteria, one after another in the given order, till the tie is resolved:
 - 17.1.1 Total marks of relevant Papers in Tier-II Examination.
 - 17.1.2 Total marks in Tier-III Examination.
 - 17.1.3 Date of birth, with older candidate placed higher.
 - 17.1.4 Alphabetical order in which the names of the candidates appear.

18 Action against candidates found guilty of misconduct:

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

S No	Type of Malpractice	Debarment period
1	Taking away any Examination related material such as OMR sheets,	2 Years
	Rough Sheets, Commission Copy of Admission Certificate, Answer Sheet	
	etc. from the examination hall or passing it on to unauthorized persons	
	during the conduct of examination.	
2	Leaving the Examination Venue uninformed during the Examination	2 Years
3	Misbehaving, intimidating or threatening in any manner with the	3 Years
	examination functionaries' i.e. Supervisor, Invigilator, Security Guard or	
	Commission's representatives etc.	
4	Obstruct the conduct of examination/ instigate other candidates not to take	3 Years
	the examination.	
5	Making statements which are incorrect or false, suppressing material	3 Years
	information, submitting fabricated documents, etc.	
6	Obtaining support/ influence for his candidature by any irregular or	3 Years
	improper means in connection with his candidature.	
7	Possession of Mobile Phone in 'switched on' or 'switched off' mode.	3 Years
8	Appearing in the same examination more than once in contravention of the	3 Years
	rules.	
9	A candidate who is also working on examination related matters in the	3 Years
	same examination.	
10	Damaging examination related infrastructure/ equipments.	5 Years
11	Appearing in the Examination with forged Admit Card, identity proof, etc.	5 Years
12	Possession of fire arms/ weapons during the examination.	5 Years
13	Assault, use of force, causing bodily harm in any manner to the	7 Years
	examination functionaries' i.e. Supervisor, Invigilator, Security Guard or	
	Commission's representatives etc.	
14	Threatening/ intimidating examination functionaries with weapons/ fire	7 Years
	arms.	
15	Using unfair means in the examination hall like copying from unauthorized	7 Years
	sources such as written material on any paper or body parts, etc.	

16	Possession of Bluetooth Devices, spy cameras, or any other electronic	7 Years
	gadgets in the examination hall.	
17	Impersonate/ Procuring impersonation by any person.	7 Years
18	Taking snapshots, making videos of question papers or examination material, labs, etc.	7 Years
19	Sharing examination terminal through remote desktop softwares/ Apps/ LAN/ VAN, etc.	7 Years
20	Attempt to hack or manipulate examination servers, data and examination	7 Years
	systems at any point before, during or after the examination.	

- 18.2 The Commission may also report the matter to Police/ Investigating Agencies, as deemed fit. Commission may also take appropriate action to get the matter examined by the authorities/ forensic experts concerned.
- 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 Regional Office concerned of SSC where the candidate has appeared in the examination(s).
- 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/ EWS/ PwD/ ESM), (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 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 **Disqualifications:** No person, (a) who has entered into, or contracted a marriage with a person having a spouse living, or (b) who, having a spouse living has entered into, or contracted a marriage with any person shall be eligible for appointment to the service provided that the 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.

23 Important Instructions to Candidates:

(a)	BEFORE APPLYING, CANDIDATES MUST TO GO THROUGH THE INSTRUCTIONS GIVEN IN THE NOTICE OF EXAMINATION VERY CAREFULLY. THE NOTICE OF EXAMINATION IS PRINTED BOTH IN ENGLISH AND HINDI. IN CASE OF ANY DISPUTE, THE ENGLISH VERSION WILL PREVAIL.								
(b)	CANDIDATES ARE ADVISED IN THEIR OWN INTEREST TO SUBMIT ONLINE APPLICATIONS MUCH BEFORE THE CLOSING DATE AND NOT TO WAIT TILL THE LAST DATE TO AVOID THE POSSIBILITY OF DISCONNECTION/ INABILITY OR FAILURE TO LOGIN TO THE SSC WEBSITE ON ACCOUNT OF HEAVY LOAD ON THE WEBSITE DURING THE CLOSING DAYS.								
(c)	The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of written examination and, therefore, candidature will be accepted only provisionally. Candidates must go through the requirements of educational qualification, age, physical and medical standards etc. and satisfy themselves that they are eligible for the post (s). Copies of supporting documents will be sought at the time of Document Verification. 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.								
(d)	Candidates seeking reservation benefits available for SC/ ST/ OBC/ EWS/ PwD/ ESM must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of the certificates in the prescribed format in support of their claim.								
(e)	Candidates with benchmark physical disabilities will be considered as Persons with Disabilities (PwD) and entitled to reservation for Persons with Disabilities.								
(f)	When application is successfully submitted, it will be accepted 'Provisionally'. Candidate should take printout of the application form for their own records. Normally, printout of the online Application Form is not required to be submitted to the Commission.								
(g)	Fee payable: ₹ 100/- (Rupees one hundred only). Women candidates and candidates belonging to Scheduled Caste (SC), Scheduled Tribe (ST), ESM eligible for reservation and Persons with disability (PwD) are exempted from payment of fee.								
(h)	Only one online application is allowed to be submitted by a candidate for the Examination during normal period for submission of online applications, which does not include the period of 'Window for Application Form Correction'. Therefore, the candidates must exercise due diligence at the time of filling their online Application Forms. In case, more than one application of a candidate with different registration numbers is detected, all the applications will be rejected by the Commission and his candidature for the examination will be cancelled. If a candidate submits multiple applications and appears in the examination (at any stage) more than once, his candidature will be cancelled and he will be debarred from the examinations of the Commission as per rules.								
(i)	After the closing date for receipt of online applications, the Commission will provide a period of 5 days to enable candidates to correct/ modify online application parameters, wherein candidates will be allowed to re-submit applications after making requisite corrections/ changes in the one-time registration/ online application data as per their								

	requirement. This facility can be availed by online payment of stipulated correction charges as per details given at Para-11 of the Notice of Examination. Latest modified application will be treated as the valid one and the previous application(s) submitted by such candidates for the examination will be ignored.
(j)	Before submission of the corrected/ final online application as the case may be, candidates must check that they have filled correct details in each field of the form. After submission of the corrected/ final online application form OR expiry of the period of 'Window for Application Form Correction', no change/ correction/ modification will be allowed under any circumstances. Requests received in this regard in any form like Post, Fax, Email, by hand, etc. shall not be entertained by the Commission and will be summarily rejected.
(k)	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 may be cancelled at the time of Document Verification or as and when it comes into the notice of the commission.
(1)	Applications with illegible/ blurred Photograph/ Signature will be rejected summarily.
(m)	Candidates are advised to fill their correct and active e-mail addresses and mobile number in the online application as correspondence may be made by the Commission through e-mail/SMS.
(n)	The candidates must carry two passport size recent colour photographs and one original Photo ID Proof such as Aadhaar Card/ printout of E-Aadhaar, Driving License, Voter Card, PAN Card, Identity Card issued by University/ College/ Government, Employer ID Card, ESM Discharge Book issued by MoD, or any photo bearing ID card issued by Central/ State Government to the Examination Venue, failing which they will not be allowed to appear for the same. If Photo Identity Card does not have the Date of Birth printed in it, then the candidate must carry an additional original certificate (as listed at para-14.8) in proof of their Date of Birth. In case of mismatch in the date of birth mentioned in the Admission Certificate and Photo ID/ Certificate brought in support of date of birth, the candidate will not be allowed to appear in the examination. PwD candidates using the facility of scribes as per Para 7.1 and 7.2 shall also be required to carry requisite Medical Certificate/ Undertaking/ Photocopy of the Scribe's Photo ID Proof, as specified therein.
(0)	In case of fake/ fabricated application/ registration by misusing any dignitaries name/ photo, such candidate/ cyber cafe will be held responsible for the same and liable for suitable legal action under cyber/ IT Act.
(p)	All the posts carry All India Service Liability (AISL) i.e. the candidate, on selection, may be asked to serve anywhere in the country.
(q)	If a candidate scoring more than cut-off marks at any Tier/ stage of the examination is not qualified for the subsequent stage/ final selection due to any reason, he must represent to the concerned Regional/ Sub-Regional Office of the Commission within two months of the declaration of the result or two week prior to the conduct of next stage of the examination, whichever is earlier.
(r)	If a candidate is finally selected and does not receive any correspondence from the Commission or the concerned User Department within a period of one year after declaration of result, he must communicate immediately thereafter with the concerned

	User Department.
(s)	In the online application form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height). The photograph should be without cap, spectacles and both ears should be visible. If the proper photograph is not uploaded by a candidate, his candidature will be cancelled. Specimen of photographs which are acceptable/ not acceptable is given at <u>Annexure-V</u> .

Under Secretary to Govt. of India

Annexure-I

Certificate regarding physical limitation in an examinee to write

This	is	to	certify	that,	Ι	have	examine	ed Mr/M	s/Mrs
					_(name	of the	candidate	with disabili	ty), a
person	with _					(na	ature and	percentage	of
disabilit	y as	mei	ntioned	in	the	certifica	te of	disability),	S/o/
D/o			a			resid	lent		of
Village/District/State) and to state that he/she has physical									
limitation which hampers his/her writing capabilities owning to his/her disability.									

Signature Chief Medical Officer/Civil Surgeon/Medical Superintendent of a Government health care institution Name & Designation Name of Government Hospital/Health Care Centre with Seal

Place:

Date:

Note: Certificate should be given by a specialist of the relevant stream/disability (e.g. Visual impairment-Ophthalmologist, Locomotor disability-Orthopaedic specialist/PMR)

Annexure-II

Letter of Undertaking for Using Own Scribe

Ι	,	a car	ndidate v	with			(name of
the disability)	appearing for the					(nan	ne of the
examination)	nation) bearing Roll No						at
	(name	of	the	centre)	in	the	District
	,			(na	me of t	he State	e/ UT) My
qualification is							

I do hereby state that ______(name of the scribe) will provide the service of scribe/reader/lab assistant for the undersigned for taking the aforesaid examination

I do hereby undertake that his/ her qualification is ______ In case, subsequently it is found that his/ her qualification is not as declared by the undersigned and is beyond my qualification, I shall forfeit my right to the post and claims relating thereto

(Signature of the candidate with Disability)

Place: Date:

(Procedure for filling online Application)

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

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

<u>Part-I (One-Time Registration)</u>

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

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

- a. Few critical details (e.g. Aadhaar Number, name, father's name, mother's name, date of birth etc.) are required to be entered twice, in the relevant columns of the Registration Form to avoid any inadvertent mistakes in filling up of the form. If there is mismatch between the original and verify data columns, it will not be accepted and an indication to this effect will be given in red text.
- b. S No-1, provide information about Aadhaar Number/ Identity Card and its Number. Any one of these Numbers is required to be given.
- c. S No-2: Fill your name exactly as given in Matriculation (10th Class)

Certificate. In case, you have made any changes in your name after matriculation, indicate the same at S No-2c and 2d.

- d. S No-3: Fill your father's name **exactly** as given in Matriculation (10th Class) Certificate.
- e. S No-4: Fill your mother's name **exactly** as given in Matriculation (10th Class) Certificate.
- f. S No-5: Fill your date of birth **exactly** as given in Matriculation (10th Class) Certificate.
- g. S No-6: Matriculation (10th Class) Examination Details which include:
 - i. Name of Education Board
 - ii. Roll Number
 - iii. Year of passing
- h. S No-7: Gender
- i. S No-8: Level of Educational Qualification (highest).
- j. S No-9: Your Mobile Number which must be a working mobile number as it will be verified through 'One Time Password' (OTP). It may be noted that any information which the Commission may like to communicate with you, will be sent on this mobile number only. Your mobile number will also be used for retrieval of password, if required.
- k. S No-10: Your Email ID which must be a working Email ID as it will be verified through OTP. It may also be noted that any information which the Commission may like to communicate with you, will be sent on this Email ID only. Your Email ID will also be used for retrieval of password/ Registration Number, if required.
- 1. Provide detail of State/ UT of your Permanent Address.
- m. When the Basic Details provided at S No-1 to 10 are saved, you will be required to confirm your mobile number and email ID. On confirmation, your data will be saved and your Registration Number will be displayed on the screen. Your Registration Number and Password will be provided to you on your mobile number and Email ID.
- n. You have to complete the Registration Process within 14 days failing which your Registration Details saved so far will be deleted.
- o. Login using your Registration Number as username and auto generated password provided to you on your mobile and email. Change your password, when prompted on first login.
- p. After successful password change, you need to login again using your Registration Number and changed password.
- q. On successful login, information about the 'Basic Details' so far filled by you will be displayed. You may edit it, if required or proceed further by clicking on 'Next' button at the bottom to complete your one-time Registration.
- r. S No-11: Provide information about your Category.
- s. S No-12: Provide information about your Nationality
- t. S No-13: Provide information about visible Identification Mark. You may be required to show the above Identification Mark at various stages of examination.
- u. S No-14: Provide information about benchmark disabilities, if any. If you are suffering from any specific benchmark disability identified suitable for government jobs, then provide Disability Certification Number.
- v. S No: 15 to 18: Provide information about your Permanent and Present Address. Save the data and proceed further to the last Part of the Registration Process.
- w. Save the information provided. Take draft printout and review the information filled in the Registration Form carefully, before 'Final Submit'.
- x. Read the 'Declaration' carefully, if you agree with the declaration, click 'I Agree'.
- y. Upon clicking 'Final Submit' different OTPs will be sent on your mobile number and Email ID. You need to enter one of the two OTPs at designated field to complete the Registration Process.
- z. After submission of Basic information, if the registration process is not completed within 14 days, your data will be deleted from the system.
- 6. After completion of registration process, 'Basic Details' can be changed. HOWEVER, IT IS ADVISED TO THE CANDIDATES TO BE CAUTIOUS WHILE MAKING ONE TIME REGISTRATION.
- 7. YOU ARE AGAIN CAUTIONED THAT NAME, FATHER'S NAME, MOTHER'S NAME, DATE OF BIRTH, MATRICULATION EXAMINATION DETAILS SHOULD BE FILLED EXACTLY AS RECORDED IN MATRICULATION CERTIFICATE. YOUR CANDIDATURE MAY GET CANCELLED IN CASE OF INCORRECT/ WRONG INFORMATION.

Annexure-IIIA (1/4)

	rrr	
BAS		

1. Do you have Aadhaar ? *	⊖Yes
1a. Aadhaar Number	Aadhaar Number should be same as mentioned in Aadhaar Card
1b. Verify Aadhaar Number	
1c. Type of ID *	Voter ID Card 🗸
	Type of ID and ID Number to be provided if you don't want to give Aadhaar number
1d. ID Number *	BRHPK3731M
2a. Name *	SAMPLE NAME 1. Name should be same as mentioned in Matriculation Certificate
	2. Please enter name without any salutation (i e Shri/ Smt/ Mr/ Mrs/ Ms/ Dr/ Prof)
2b. Verify Name *	SAMPLE NAME
2c. Have you ever changed Name?	⊖ Yes
2d. New Name / Changed Name	
3a. Father's Name ★	SAMPLE FATHER NAME 1. Father's Name should be same as mentioned in Matriculation Certificate
	2. Please enter name without any salutation (i e Mr/ Shri/ Late/ Dr/ Prof etc

3b. Verify Father's Name *	SAMPLE FATHER NAME			
4a. Mother's Name *	SAMPLE MOTHER NAME			
	1. Mother's Name should be same as mentioned in Matriculation Certificate			
	2. Please enter name without any salutation (i e Mrs/ Ms/ Smt/ Late/ Dr/ Prof etc			
4b. Verify Mother's Name *	SAMPLE MOTHER NAME			
5a. Date of Birth (DD/MM/YYYY) *	02/01/1999			
	Date of Birth should be same as mentioned in Matriculation Certificate			
5b. Verify Date of Birth (DD/MM/YYYY) *	02/01/1999			
6. Matriculation (10 th Class) Examination details :				
(i). Education Board *	Central Board of Secondary Education (CBSE)			
	Education Board of Matriculation Examination			
(ii). Verify Education Board \star	Central Board of Secondary Education (CBSE)			
(iii). Roll Number *	301739			
	 Roll Number should be same as mentioned in Matriculation Certificate Only / and - are allowed , Please enter Roll number without any other special character(s) If Roll Code is given in your Matriculation Certificate then enter "Roll Code - Roll No." 			
(iv). Verify Roll Number *	301739			
(v). Year of Passing *	2013 ~			
(vi). Verify Year of Passing *	2013 ~			
7a. Gender *	● Male ○ Female ○ Transgender			
7b. Verify Gender *	● Male ◯ Female ◯ Transgender			
3. Level of Educational Qualification *	Graduation			
9a. Mobile Number *	811111111			
9b. Verify Mobile Number *	811111111			
10a. Email ID★	sample123@gmail.com			
10b. Verify Email ID*	sample123@gmail.com			

Annexure-IIIA (3/4)

ADDITIONAL AND CONTACT DETAILS		C Edit
11a. Category ★	General EWS OBC S	r 🔿 sc
	General EWS OBC S	r 🔿 sc
11b. Verify Category *		
12. Nationality *	Citizen of India	~
13. Identification Marks*	MOLE ON RIGHT CHEEK	
14a. Are you a Person with Benchmark Disability? *	Yes 💿 No	
14b. Type of Disability	Select	~
	OTE H: Blindness and low vision. H: Deaf and hard of hearing. H: Locomotor disability including cerebral pa- cid attack victims and muscular dystrophy. thers: Autism, intellectual disability, specific ness, multiple disabilities from amongst pers- auses including deaf-blindness.	learning disability and mental
14c. Disability Certificate Number		
15a. Permanent Address *	SAMPLE PERMANENT ADDRESS	
15b. State/ UT *	Punjab	~
15c. District *	Patiala	~
15d. PIN Code *	140401	
16. Is Present Address same as Permanent Address?	Yes 🔿 No	
17a. Present Address *	SAMPLE PERMANENT ADDRESS	
17b. State/ UT *	Punjab	~
17c. District *	Patiala	~
17d. PIN Code *	140401	
18. Contact details for other nationals		
	Previous Save Next Reset	Close

DECLARATION

Declaration: I hereby declare that the information given by me in this form is true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect at any stage,my candidature/appointment is liable to be cancelled/terminated.

	I Agree.
--	----------

- 1. Before proceeding with filling of online application, keep the following data ready:
 - a. Recent scanned colour passport size photograph (i.e. not more than three months old from the date of publication of the Notice of Examination) in JPEG format (20 KB to 50 KB). Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height). The photograph should be without cap, spectacles and both ears should be visible. <u>Applications with blurred photograph will be rejected. If the proper photograph is not uploaded by a candidate, his candidature will be cancelled. Specimen of photographs which are acceptable/ not acceptable is given at Annexure-V.</u>
 - b. Scanned signature in JPEG format (10 to 20 KB). Image dimension of the signature should be about 4.0 cm (width) x 2.0 cm (height). <u>Applications with illegible/ blurred signature will be rejected.</u>
 - c. Details of qualifying educational qualification like passing year, roll number, percentage/ CGPA, name of university, etc.
- 2. Login to online system through your 'Registration Number' and password.
- 3. Click 'Apply' link in '**Combined Graduate Level Examination 2021**' section under 'Latest Notifications' tab.
- 4. Information in columns at S No-1 to 14 will be filled automatically from your One-time Registration Data which is non-editable. However, if you want to modify any of One-time Registration details, click on 'Modify Registration' tab provided at the left-hand top corner of your dashboard and make suitable corrections before proceeding further.
- 5. S No-15: Give your preference of Examination Centers. You may choose examination Centers within the same Region. Choice for all the three Centers must be given in the order of preference.
- 6. S No-16: If you are serving in Armed Forces or are an ex-serviceman, fill up the required information. Wards of servicemen/ ex-servicemen are not treated as ex-servicemen and therefore they should select 'No'.
- 7. S No-17.1: Provide information on whether you are suffering from Cerebral Palsy or not.
- 8. S No-17.2: Indicate if you have physical limitation to write and scribe is required to write on your behalf. Please go through Para-7 of the Notice of Examination for more information.
- 9. S No-17.3 to 17.5: If you are eligible for availing the facility of scribe as per Para-7 of the Notice of examination, provide information about the requirement of scribe.
- 10. S No-18.1: Select 'Yes', if you are applying for the post of Junior Statistical Officer. You should possess the required educational qualification for the post and select 'Yes' at S No-18.2.
- 11. S No-19.1: Select 'Yes', if you are applying for the post of Statistical Investigator Grade II in Registrar General of India. You should possess the required educational qualification for the post and select 'Yes' at S No-19.2.
- 12. S No-20: If you are seeking age relaxation, select appropriate age-relaxation category.
- 13. S No-21: Indicate your highest qualification.

- 14. S No-22: Provide details of the qualifying educational qualification.
- 15. S.No-23: Please see Notice of Examination, Para No: 21 and fill up accordingly.
- 16. S No-24, 25 and 26: Information with regard to Present and Permanent Address will be filled up automatically from the One-time Registration Data.
- 17. Upload your recent Photograph (not more than three months old from the date of publication of the Notice of Examination) as specified at S. No-1a above. Applications with blurred photograph will be rejected. Specimen of Photographs acceptable/ not acceptable is given at <u>Annexure-V</u>. Candidates may refer to the same.
- 18. Upload your signature as specified at S.No.-1b above. Applications with blurred signatures will be rejected.
- 19. S No-27: The photograph uploaded above should not be more than three months old from the date of publication of the Notice of Examination. Click 'Yes', if the photograph uploaded above is not more than three months old from the date of publication of the Notice of Examination.
- 20. Go through the declaration carefully and click on "I agree" check box if you accept the same. Fill up Captcha code.
- 21. Preview and verify the information provided by you. If you want to modify any entry, click on 'Edit/ Modify' button and make requisite corrections before proceeding further. When you are satisfied that the information is correctly filled, preview and verify the information and submit the Application. You will not be able to make any correction in the online application after submission of the application.
- 22. Proceed to make fee payment if you are not exempted from payment of fee.
- 23. Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in cash at SBI Branches by generating SBI Challan. Refer Para-10 of the Notice of Examination for further information on the payment of fee.
- 24. When application is successfully submitted, it will be accepted 'Provisionally'. Candidate should take printout of the application form for their own records. Printout of the 'Application Form' is normally not required to be submitted to the Commission at any stage. However, you may be required to provide printout of the online application form to address grievances related to online application, if any.

(1/3)

0011011		Annexure-IVA
COMBIN	ED GRADUATE LEVEL EXAMINATION, 2021	
	Instructions	
PLEASE B	E VERY CAREFUL WHILE FILLING THE APPLICATION FORM	
1. Candidate's Name: (As per the Matriculation Certificate)	SAMPLE NAME	
2. New / Changed Name:		
3. Father's Name:	SAMPLE FATHER NAME	
4. Mother's Name:	SAMPLE MOTHER NAME	
5. Date of Birth (DD/MM/YYYY) (As per the Matriculation Certificate):	02/01/1999	
6. Age as on 01/01/2021:	21.11	
7. Gender:	Male	
8. Category:	UR	
9. Whether Person with Disability (PwD)? :	No	
9.1. If Yes, Type of Disability:		
10. Nationality:	Citizen of India	
11. Mark of Visible Identification:	MOLE ON RIGHT CHEEK	
12. Matriculation (10 th Class) Examination Board:	Central Board of Secondary Education (CBSE)	
13. Matriculation (10 th Class) Roll No.:	301739	
14. Matriculation (10 th Class) Year of Passing:	2013	
15. Preference of Examination Centres:*	CR-Agra(3001) V CR-Gorakhpur(3007 V CR-Meerut(3011)	~
16.1. Whether you are an Ex-Servicemen (ESM) or serving in the Armed Forces? :*	⊖Yes ●No	
16.2. Date of Joining the Armed Forces (DD/MM/YYYY):		
16.3. Date of Discharge/ Likely Date of Discharge from the Armed Forces (DD/MM/YYYY):		
16.4. Length of service in the Armed Forces:		
16.5. Have you already joined a civil post by availing benefit of reservation for Ex-Serviceman (ESM) : Please refer to the Notice of Examination, Para-5.6	⊖Yes ⊖ No	
16.6. Date of Joining to Civil Post (DD/MM/YYYY):		

Annexure-IVA (2/3)

17.1. Whether suffering from Cerebral-Palsy:	⊖Yes ⊖No
17.2. Do you have a physical limitation to write and Scribe is required to write on your behalf (Certificate to this effect from the Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a Government Health Care institution as per Notice of the Examination, would be required at the time of Examination.)?:	O Yes ONo
17.3. Whether scribe is required?: Please see Para - 7 of the Notice	⊖Yes ⊖No
17.4. Will you make your own arrangement of Scribe?:	⊖Yes ⊖No
17.5. If Scribe is to be arranged by SSC, then indicate medium:	Please Select
18.1. Are you also applying for the Post of Junior Statistical Officer (MoSPI): *	● Yes ONo
18.2. Do you possess EQ for the Post of Junior Statistical Officer (MoSPI): *	● Yes ONo
19.1. Are you also applying for the Post of Statistical Investigator Grade II (RGI): *	● Yes ONo
19.2. Do you possess EQ for the Post of Statistical Investigator Grade II (RGI): *	● Yes ◯No
20.1. Whether seeking Age Relaxation? :*	O Yes 💿 No
20.2. If Yes, Age Relaxation code: Please see Para - 5.2 of the Notice	Select Age Relaxation Code
21. Highest Educational Qualification: *	Select 🗸
22. Details of Qualifying Educational Qualification:*	Select Education
	/ UT of Board/ ersity Name of Board/ University Roll No Percentage CGPA
Select Statu 🗸Select Year- 🗸Select Year-	elect State Select a Board/ Univers
23. Do you want to make your personal information available for accessing job opportunities in terms of	⊖Yes ⊖No
DoP&T's OM.No.39020/1/2016-Estt.(P) dated 21/06/2016? * Please see Para - 21 of the Notice	
DoP&T's OM.No.39020/1/2016-Estt.(P) dated 21/06/2016? *	Sample Permanent Address
DoP&T's OM.No.39020/1/2016-Estt.(P) dated 21/06/2016? * Please see Para - 21 of the Notice	Sample Permanent Address Punjab
DoP&T's OM.No.39020/1/2016-Estt.(P) dated 21/06/2016? * Please see Para - 21 of the Notice 24. Correspondence Address:	
DoP&T's OM.No.39020/1/2016-Estt.(P) dated 21/06/2016? * Please see Para - 21 of the Notice 24. Correspondence Address: State:	Punjab
DoP&T's OM.No.39020/1/2016-Estt.(P) dated 21/06/2016? * Please see Para - 21 of the Notice 24. Correspondence Address: State: District:	Punjab Patiala

Annexure-IVA (3/3)

Pin:	140401
Mobile Number:	811111111
Email:	sample123@gmail.com
26. Contact Details for Other Nationals:	
Photograph And Signature	
Upload a photograph take	
24-Sep-2021*	Allowed File Size: 10 KB to 20 KB
Allowed File Size: 20 KE Format: JPEG/ JF	
Image Size: About 3.5 cm	- · · · · ·
cm (height)	Choose File SampleSignature.jpg
	SamplePhothwithdate.jpg
	×
	Signature
1.444	a.
27. Whether the photograph has been taken on o	after
24-Sep-2021?:	
Declaration	
Decidiation	
1. I have read the Notice of Examination and	accept all the Terms & Conditions mentioned therein.
	de in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the ed/ false or incorrect at any stage or ineligibility being detected before or after the Examination, my candidature/ ing to serve anywhere in India.
3.I declare that the photograph uploaded in th	e Application Form has been taken on or after the stipulated dated.
I Agree	
PNEIV Try Another	
PNEIV	

Specimen of Photographs

Acceptable Photograph

Samples of photographs which are not acceptable With hat/cap

Too close

Extra Colour

Inverted

Facing Sideways

Blur Photographs

Too dark

Too Small

With goggles

With spectacles

Details of benchmark disabilities allowed for different Posts as intimated by User Departments

S No	Name of Post	Ministry/ Department/ Office/ Cadre	Nature of Physical Disabilities permissible for the post	
1	Assistant Audit Officer	Indian Audit & Accounts Department under C&AG	Post identified for individuals with disability @	
2	Assistant Accounts Officer	Indian Audit & Accounts Department under C&AG	Post identified for individuals with disability @	
3	Assistant Section Officer	Central Secretariat Service	Post identified for individuals with disability β	
4	Assistant Section Officer	Intelligence Bureau	Post not identified suitable for PwD candidates.	
5	Assistant Section Officer	Ministry of Railway	B, LV, FD, HH, OA, OL, OAL, BL, MW, leprosy cured, Dwarfism, Acid Attack Victims & (OA, LV), (OL, LV), (OA, HH), (OL, HH) and (LV, HH)	
6	Assistant Section Officer	Ministry of External Affairs	Post identified for individuals with disability €	
7	Assistant Section Officer	AFHQ	Post identified for individuals with disability \$	
8	Assistant Section Officer	Ministry of Electronics and Information Technology	Post identified for individuals with disability *	
9	Assistant	Other Ministries/ Departments/ Organizations	OA, OL, B, BL, OAL, LV & HH	
10	Assistant Section Officer	Other Ministries/ Departments/ Organizations	OA, OL, B, BL, OAL, LV & HH	
11	Inspector of Income Tax	CBDT	Post identified for individuals with disability **	
12	Inspector, (CGST & Central Excise)	CBIC	OA, OL, OAL, HH	
13	Inspector (Preventive Officer)	CBIC	OA, OL, OAL, HH	
14	Inspector (Examiner)	CBIC	OA, OL, OAL, HH	
15	Assistant Enforcement Officer	Directorate of Enforcement, Department of Revenue	Post not identified suitable for PwD candidates.	
16	Sub Inspector	Central Bureau of Investigation	Post not identified suitable for PwD candidates.	
17	Inspector Posts	Department of Post	LV, Hard of Hearing (HH), OA, OL, OAL, Leprosy Cured, Dwarfism, Acid Attack Victim and multiple disabilities from amongst disabilities mentioned above.	
18	Inspector	Central Bureau of Narcotics Post not identified suitable for candidates.		
19	Assistant/ Superintendent	Indian Coast Guard	OH (OA, OL, OAL, LC, Dw, MDy, AAV), VH (LV), HH (HH)	
20	Assistant	Other Ministries/ Departments/ Organizations	OA, OL, B, BL, OAL, LV & HH	
21	Assistant	National Company Law Tribunal (NCLT)	#	

22	Research Assistant	National Human Rights Commission (NHRC)	#
23	Divisional Accountant	Offices under C&AG	Post identified for individuals with disability @
24	Sub Inspector	National Investigation Agency (NIA)	Post not identified suitable for PwD candidates.
25	Junior Statistical Officer	M/o Statistics &Programme Implementation.	Post identified for individuals with disability £
26	Statistical Investigator Grade-II	Registrar General of India	Post identified for individuals with disability μ
27	Auditor	Offices under C&AG	Post identified for individuals with disability @
28	Auditor	Other Ministry/ Departments	OA, OL, BL & HH
29	Auditor	Offices under CGDA	Post identified for individuals with disability π
30	Accountant	Offices under C&AG	Post identified for individuals with disability @
31	Accountant/ Junior Accountant	Other Ministry/ Departments	OA, OL, OAL, BL, HH
32	Senior Secretariat Assistant/ Upper Division Clerks	Ministry of Electronics and Information Technology	Post identified for individuals with disability *
33	Senior Secretariat Assistant/ Upper Division Clerks	Central Govt. Offices/ Ministries other than CSCS cadres.	OA, OL, BL, OAL, B, LV, HH
34	Tax Assistant	CBDT	Post identified for individuals with disability **
35	Tax Assistant	CBIC	OL, OA, BL, OAL, B, LV, HH
36	Sub-Inspector	Central Bureau of Narcotics	Post not identified suitable for PwD candidate

to be notified later

@

1. Disabilities allowed for the post under Office of C&AG:

Post	Disab	bilities benchmark prescribed	Functional	Physical requirements to
	under Section 34 (1)		Classification	perform the work
Asstt. Audit/	i.	Deaf and Hard of Hearing;	HH	S – Sitting, ST-Standing,
Accounts	ii.	Locomotor disability, Leprosy	OH – OA, OL,	BN-Bending, W-Walking
Officer (AAO)		cured, Dwarfism, Acid Attack	BL	HC-Hearing/ Speaking
		Victims	LC, D, AAV	(communication)
	iii.	Multiple disabilities from		RW – Reading and Writing
		amongst persons under clauses		F – Manipulating (with
		(i) and (ii) above.		fingers)
				SE – Seeing
Divisional	i.	Deaf and Hard of Hearing;	HH	SE – Seeing, ST –
Accountant	ii.	Locomotor disability, Leprosy	OH – OA, OL,	Standing, S - Sitting
		cured, Dwarfism, Acid Attack	OAL, BL,	ST – Standing, H-
		Victims	LC, D, AAV	Hearing/Speaking
	iii.	Multiple disabilities from		RW – Reading & Writing
		amongst persons under clauses		F – Manipulating (with
		(i) and (ii) above.		fingers)
Auditor	i.	Deaf and Hard of Hearing;	HH	S – Sitting, W – Walking,
	ii.	Locomotor disability, Leprosy	OA, OL, OAL,	BN-Bending
		cured, Dwarfism, Acid Attack	BL,	H – Hearing/ Speaking
		Victims	LC, D, AAV	RW – Reading and Writing
	iii.	Multiple disabilities from		F – Manipulating (with
		amongst persons under clauses		Fingers)

		(i) and (ii) above.		SE – Seeing
Accountant	i. ii. iii.	Deaf and Hard of Hearing; Locomotor disability, Leprosy cured, Dwarfism, Acid Attack Victims Multiple disabilities from	HH OA, OL, OAL, BL, LC, D, AAV	SE – Seeing, ST-Standing, S-Sitting, ST – Standing, H- Hearing/Speaking RW – Reading & Writing F – Manipulating (with
		amongst persons under clauses (i) and (ii) above.		fingers)

β

2. Disabilities allowed for the post of Assistant Section Officer in Central Secretariat Service (CSS):

Clause	Identified Suitable	Functional	Physical Requirements for a person
		Classification	with benchmark disability
а	Blindness & Low Vision	В	S, ST, W, H, RW, C, MF, PP, L, KC,
			BN, M
		LV	S, ST, W, SE, H, RW, C, MF, PP, L,
			KC, BN, M
b	Deaf and Hard of Hearing	FD, HH	S, ST, W, SE, RW, C, MF, PP, L, KC,
			BN, M
с	Locomotor disability	Locomotor disability-	S, ST, W, SE, H, RW, C, MF, M
	including leprosy cured,	OA, OL, OAL	
	dwarfism, acid attack victims	BL	S, W, SE, H, RW, C, MF, M
	but excluding cerebral palsy	MW	S, ST, W, SE, H, RW, C, MF, M
	and muscular dystrophy	Leprosy cured	S, W, ST, SE, H, RW, C, M, L
		Dwarfism	S, ST, W, SE H, RW, C, MF, PP, KC,
			BN, M
		Acid Attack victims	S, ST, W, SE, H, RW, C, MF, PP, KC,
			BN, M, L
d	Multiple disabilities from	(i) OA, LV	S, ST, SE, W, H, RW ,C , MF, PP, M
	amongst S. No. a, b & c	(ii) OL, LV	S, ST, SE, W, H, RW, C, MF, PP, M
	above, excluding cerebral palsy and muscular dystrophy	(iii) OA, HH	S, ST, SE, W, H, RW, C, MF, PP, M
		(iv) OL, HH	S, ST ,SE, W, H, RW, C, MF, PP, M
	but including the deaf and	(v) LV, HH	S, ST, SE, W, H, RW, C, MF, PP, M, L,
	blindness		KC, BN

€

3. Disabilities allowed for the post of Assistant Section Officer the Ministry of External Affairs (MEA):

Para and	Identified suitable for	Physical
S. No.		Requirement
Para 2.2	(a) Locomotor Disability (OA, OL, OAL, BL) including leprosy cured,	S, ST, W, RW,
and	cerebral palsy, dwarfism, acid attack victims and muscular dystrophy.	SE, H, C
S. No. 6	(b) Blind and low vision	
	(c) Deaf and Hard of hearing (HH)	
	(d) Specific learning disability	
	(e) Multiple Disabilities from amongst (a) to (d) above except deaf-blindness	

\$

4. Disabilities allowed for the post of Assistant Section Officer (AFHQ):

S.No.	Identified suitable for	Physical Requirement
1	B, LV, Deaf, HH, OA, OL, OAL, BL, Cerebral Palsy,	S, ST, W, RW, SE, C, H
	Leprosy cured, Dwarfism, Acid Attack Victims,	
	Muscular Dystrophy, Specific Learning Disability,	
	Multiple Disabilities from amongst above except Deaf-	
	Blindness.	

Post	Identified suitable for	Physical
		Requirement
	(a) Locomotor Disability (OA, OL, OAL, BL, BLOA) including Cerebral	S, ST, W, RW,
Assistant	Palsy, Leprosy cured, Dwarfism, Acid attack victims and Muscular	SE, C
Section	Dystrophy.	
Officer	(b) Blind and low vision	
(ASO)	(c) Deaf and Hard of hearing	
	(d) Autism, Intellectual Disability, Specific learning disability and Mental	
	illness	
	(e) Multiple Disabilities from amongst (a) to (d) except deaf-blindness	
Senior	(a) Locomotor Disability (OA, OL, OAL, BL, BLOA) including Cerebral	S, ST, W, RW,
Section	Palsy, Leprosy cured, Dwarfism, Acid attack victims and Muscular	SE, C
Assistant	Dystrophy.	
(SSA/UDC)	(b) Blind and low vision	
(BBA/ CDC)	(c) Deaf and Hard of hearing (HH)	
	(d) Autism, Intellectual Disability, Specific learning disability and Mental	
	illness	
	(e) Multiple Disabilities from amongst (a) to (d) except deaf-blindness	

5. Disabilities allowed for the posts under the Ministry of Electronics and Information Technology:

**

6. Disabilities allowed for the post of Inspector of Income Tax and Tax Assistant under the Central Board of Direct Taxes (CBDT):

Major Category for which post is	Functional	Physical Requirements for a person with
identified	Classification	benchmark disability
(a) Locomotor disability	OA, OL, OAL, BA	S, ST, W, SE, RW, C
	BL	S, SE, RW, C
	СР	S, W, SE, RW, C
	LC	S, ST, W, SE, RW, C
	Dw	S, ST, W, SE, RW, C
	AAV	S, ST, W, SE, RW, C
	MDy	S, SE, RW, C
(b) Visual Impairment	LV	MF, PP, L, KC, BN, ST, W, H, RW, C
	В	MF, PP, L, KC, BN, ST, W, H, C
(c) Hearing Impairment	HH	MF, PP, L, KC, BN, ST, W, H, RW, C
	D	MF, PP, L, KC, BN, ST, W, RW, C
(e) Multiple disabilities	Amongst persons	S, C, MF
	under clauses (a) to	
	(c) above including	
	deaf - blindness	

£

7. 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 fulfill	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

Persons should be assessed with aids and appliances.		3 Locomotor	S, ST, W, MF, RW, SE, C	 OA (One Arm Affected) OL (One Leg Affected) OAL (One Arm and One leg Affected) BL (Both Leg Affected) Mobility should not be affected. Persons should be assessed with aids and
--	--	-------------	-------------------------	--

μ

8. Disabilities allowed for the post of Statistical Investigator, Grade-II in Registrar General of India:

S No	Nature of Disability	Physical requirements which a candidate with 40% or more disability need to fulfill	Remarks
1	Low Vision	MF, S, ST, W, C, H, SP, RW, SE (with appropriate aids and appliances)	Person should be considered with aids and appliances wherever necessary.
2	Deaf and Hard of Hearing	MF, S, ST, W, C, H, SP, RW, SE (with appropriate aids and appliances)	Person should be considered with aids and appliances wherever necessary.
3	Locomotor disability including Cerebral Palsy, leprosy cured, dwarfism and acid attach victims (OA, OL, OAL, BL)	MF, S, ST, W, C, SP, RW, SE, H (Mobility should not be affected. Persons should be assessed with appropriate aids and appliances)	OA (One Arm Affected) OL (One Leg Affected) OAL (One Arm and One leg Affected) BL (Both Leg Affected) Mobility should not be affected. Persons should be assessed with aids and appliances.
4	Multiple disabilities involving (1) to (3) above except deaf blindness.	MF, S, ST, W, C, SP, RW, SE, H (Mobility should not be affected. Persons should be assessed with appropriate aids and appliances)	Person should be considered with aids and appliances wherever necessary.

π

9. Disabilities allowed for the post of Auditor in the Office of Controller General of Defense Accounts:-

S.N	Identified suitable for	Physical Requirement
о.		
1	(a) Deaf and Hard of hearing (HH)	S, ST, W, MF, SE, RW, C
	(b) Locomotor Disability (OA, OL, BL) including leprosy cured,	
	cerebral palsy, dwarfism, acid attack victims and muscular	
	dystrophy.	
	c) Specific learning disability	
	(d) Multiple disabilities from amongst (a) and (c)	

Abbreviation used:

- 1 Nature of Physical Disabilities: B=Blind, LV=Low Vision, D=Deaf, HH= Hard of Hearing, PD-Partially Deaf, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, OAL=One Arm and One Leg, BLOA=Both Leg & One Arm, BLA=Both Legs Arms, CP=Cerebral Palsy, LC=Leprosy Cured, Dw=Dwarfism, AAV=Acid Attack Victims, MDy= Muscular Dystrophy, ASD= Autism Spectrum Disorder (M= Mild, MoD= Moderate), ID= Intellectual Disability, SLD= Specific Learning Disability, MI= Mental Illness, MD=Multiple Disabilities
- 2 Physical Requirements: S=Sitting, ST=Standing, W=Walking, BN=Bending, L=Lifting, KC=Kneeling & Crouching, JU=Jumping, CRL= Crawling, CL=Climbing, PP=Pulling & Pushing, MF=Manipulation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, SP-Speaking, M-Mobility.

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

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

It is certified	l that *Shri/Sr	nt./Km				is	a	Ce	entral
Government	Civilian	employ	ree	holdi	ng	the	po	ost	of
		in the	pay	scale	of F	ls			
with 3 years	regular servic	e in the g	grade a	as on	closing	date	of	recei	pt of
Applications Forms for(name of examination).									

Signature	
Name	
Official Seal	

Place:

Date:

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

ANNEXURE- VIII

Certificate for serving Defence Personnel

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

(Signature of Commanding Officer)

Office Seal

Place:

Date:

UNDERTAKING TO BE GIVEN BY THE EX-SERVICEMEN

I,bearing Roll No....,appearing for the Document Verification of theExamination, 20....., do hereby undertake that:

- (a) I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen Re-employment in Central Civil Services and Posts Rules, 1979, as amended from time to time.
- (b) I have not joined the Government job on civil side (including Public Sector Undertakings, Autonomous Bodies/ Statutory Bodies, Nationalized Banks, etc.) in Group 'C' and 'D' posts on regular basis after availing of the benefits of reservation given to ex-serviceman for re-employment; or

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

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

FORMAT FOR SC/ ST CERTIFICATE

A candidate who claims to belong to one of the Scheduled Caste or the Scheduled Tribes should submit in support of his/ her claim an attested/certified copy of a certificate in the form given below, from the District Officer or the sub-Divisional Officer or any other officer as indicated below of the District in which his parents (or surviving parent) ordinarily reside who has been designated by the State Government concerned as competent to issue such a certificate. If both his 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/Shri	mati/Kumari*	son/daughter of
	of village/town*	in
District/Division *	of the State/Union Terr	ritory*
belongs to the Caste/Tribes	which is recogni	zed as a Scheduled
Castes/Scheduled Tribes* under:-		
The Constitution (Scheduled	Castes) order, 1950	
The Constitution (Scheduled	Tribes) order, 1950	
The Constitution (Scheduled	Castes) Union Territories order,	1951 *

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

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

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956____ The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes order (Amendment Act), 1976*. The Constitution (Dadra and Nagar Haveli) Scheduled Castes order 1962. The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@. The Constitution (Pondicherry) Scheduled Castes Order 1964@ The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @ The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@ The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @ The Constitution (Nagaland) Scheduled Tribes Order, 1970 @ The Constitution (Sikkim) Scheduled Castes Order 1978@ The Constitution (Sikkim) Scheduled Tribes Order 1978@ The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@ The Constitution (SC) orders (Amendment) Act, 1990@ The Constitution (ST) orders (Amendment) Ordinance 1991@ The Constitution (ST) orders (Second Amendment) Act, 1991@ The Constitution (ST) orders (Amendment) Ordinance 1996@ The Scheduled Caste and Scheduled Tribe Orders (Amendment) Act 2002@

The Constitution (Scheduled Caste) Orders(Amendment) Act 2002@ The Constitution(Scheduled Caste and Scheduled Tribe) Orders (Amendment) Act 2002@ The Constitution (Scheduled Caste) Order (Amendment) Act 2007@ %2. Applicable in the case of Scheduled Castes, Scheduled Tribes persons who have migrated from one State/Union Territory Administration.

This certificate is issued o	n the basis of the Scheduled Castes/ Scheduled Tribes certificate			
issued to Shri/Shrimati	Father/mother of			
Shri/Shrimati/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 ______ 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.

<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.

ANNEXURE-X1

(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 belongs to the	
recognized as a backward class under the Government of India,	
Empowerment's Resolution No.	dated*.
Shri/Smt./Kumari and/or his/her fat	mily 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 p	ersons/sections (Creamy Layer)
mentioned in Column 3 of the Schedule to the Government of Ind	ia, 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.

Government of

(Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No.

Date _____

VALID FOR THE YEAR_____

This is to certify that Shri/Smt./Kumari			son/dau	ghter/wife of
perm	nanent resident of	,		
Village/Street	PostOffice		District	in
the State/ Union Territory		PinCode	whose photo	graph is
attested below belong	s to Economically Weal	ker Sections, since	the gross annual inc	come* of his/
her 'family'** is below	w Rs. 8 Lakh (Rupees H	Eight Lakh only) for	r the financial year	
His/ her family does n	ot own or possess any o	of the following ass	ets *** :	

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III Residential plot of 100 sq. yards and above in notified municipalities;
- IV Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari_____belongs to the _____caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List).

Signature with seal of Office_____

Name_____

Designation_____

Recent Passport size attested photograph of the applicant *Note 1: Income covered all sources i.e. salary, agriculture, business, profession etc.

** Note 2: The term 'Family' for this purpose include the person, who seeks benefit of reservation, his/ her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

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

Annexure-XIII

Form-V

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

> [See rule 18(1)] (Name and Address of the Medical Authority issuing the Certificate)

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

Date:

Certificate No.

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:

(A) he/she is a case of:

- locomotor disability
- dwarfism
- blindness (Please tick as applicable)

(B) the diagnosis in his/her case is _____

(C) he/she has ______% (in figure) ______ percent (in words) permanent locomotor disability/dwarfism/blindness in relation to his/her ______ (part of body) as per guidelines (.....number and date of issue of the 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 certificate of disability is issued

Annexure-XIV

Form - VI Certificate of Disability (In cases of multiple disabilities) [See rule 18(1)] (Name and Address of the Medical Authority issuing the Certificate)

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

Certificate No.

Date:

This is to certify that we 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:

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

S. No	Disability	Affected part of body	Diagnosis	Permanent physical impairment/mental disability (in %)
1.	Locomotor disability	@		
2.	Muscular Dystrophy			
3.	Leprosy cured			
4.	Dwarfism			
5.	Cerebral Palsy			
6.	Acid attack Victim			
7.	Low vision	#		
8.	Blindness	#		
9.	Deaf	£		
10.	Hard of Hearing	£		
11.	Speech and Language disability			
12.	Intellectual Disability			
13.	Specific Learning Disability			
14.	Autism Spectrum Disorder			
15.	Mental illness			

16.	Chronic Neurological		
	Conditions		
17.	Multiple sclerosis		
18.	Parkinson's disease		
19.	Haemophilia		
20.	Thalassemia		
21.	Sickle Cell disease		

(B) In the light of the above, his/her over all permanent physical impairment as per guidelines (.....number and date of issue of the guidelines to be specified), is as follows:

In figures: - ----- percent In words:- ----- percent

2. This condition is progressive/non-progressive/likely to improve/not likely to improve.

- 3. Reassessment of disability is :
 - (i) not necessary,

or

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

(DD) (MM) (YY)

- @ e.g. Left/right/both arms/legs
- # e.g. Single eye
- £ 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

5. Signature and seal of the Medical Authority.

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

Signature/thumb impression of the person in

whose favour certificate of disability is issued.

Annexure-XV

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

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

Certificate No. Date:

This is to certify that I have carefully examined

(.....number and date of issue of the guidelines to be specified) and is shown against the relevant disability in the table below:

S. No	Disability	Affected part of body	Diagnosis	Permanent physical impairment/mental disability (in %)
1.	Locomotor disability	@		* `
2.	Muscular Dystrophy			
3.	Leprosy cured			
4.	Cerebral Palsy			
5.	Acid attack Victim			
6.	Low vision	#		
7.	Deaf	€		
8.	Hard of Hearing	€		
9.	Speech and Language disability			
10.	Intellectual Disability			
11.	Specific Learning Disability			
12.	Autism Spectrum Disorder			
13.	Mental illness			
14.	Chronic Neurological Conditions			
15.	Multiple sclerosis			

16.	Parkinson's disease		
17.	Haemophilia		
18.	Thalassemia		
19.	Sickle Cell disease		

(Please strike out the disabilities which are not applicable)

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

3. Reassessment of disability is:

(i) not necessary, or

(ii) is recommended/after _____ years _____ months, and therefore this certificate shall be valid till (DD/MM/YY) _____

@ - eg. Left/Right/both arms/legs

- eg. Single eye/both eyes

€ - eg. Left/Right/both ears

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

Nature of document	Date of issue	Details of authority issuing certificate

(Authorized Signatory of notified Medical Authority)

(Name and Seal)

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

Signature/thumb impression of the person in

whose favour certificate of disability is issued

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

FORM OF MEDICAL CERTIFICATE TO BE PRODUCED BY OH CANDIDATES WITH BENCHMARK DISABILITY WHO SEEK EXEMPTION FROM APPEARING IN THE SKILL TEST (DEST) FOR CGLE, 2020.

This is to certify that Sh./Smt./Kum ______son/daughter/wife of Shri______is suffering from ______.

Clinical diagnosis as a result of which he/ she has the following disabilities. (Brief description of his/ her disabilities) ------

This is a permanent disability and the extent of his/ her disability works out to ____% of disability.

This disability is likely to interfere with Typewriting (specify)

Signature of Civil Surgeon:

Name:

(Official Stamp)

Place:

Date:

Photograph of candidate clearly showing face with affected portion of the body

Signature of candidate:

Name:

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 cm.	Height relaxable by 5 cm in the case of
Chest 81 cm (fully expanded with a minimum expansion of 5 cm.)	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.	Height relaxable by 2.5 cms and weight relaxable by 2
Weight: 48 Kgs.	Kg. 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/ Preventive Officer), persons with disabilities will have to meet the physical standards i.e. height, chest and weight as prescribed for the relevant post. 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.

B. Physical standards for the Post of Sub- Inspector in Central Bureau of Investigation:

a) <u>Height</u>

For men - 165 cm. For women - 150 cm. Height relaxable for Hillsmen and Tribals : 5 cms.

b) <u>Chest</u> :

76 cm with expansion (There shall be no such requirement in case of female candidates)

c) <u>Vision</u> :

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.

C. Physical standards for the Post of Sub-Inspector in National Investigation Agency:

a) <u>Height</u>

For men- 170 cms.For women- 150 cms.Height relaxable for Hillsmen and Tribals : 5 cms.

b) <u>Chest</u>:

76 cm with expansion (There shall be no such requirement in case of female candidates)

c) <u>Vision</u>:

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.