TO BE UPLOADED ON THE WEBSITE OF SSC ON <u>06.03.2023</u>

File No. HQ-RHQS015/17/2022-RHQ

Government of India
Ministry of Personnel, Public Grievances & Pensions,
Department of Personnel & Training
Staff Selection Commission
(website:- www.ssc.nic.in)

ADVERTISEMENT NO. Phase-XI/2023/Selection Posts

Dates for submission of online applications	06.03.2023
	to
	27.03.2023
Last date and time for receipt of online applications	27.03.2023
	(up to 23:00)
Last date and time for making online fee payment	28.03.2023
	(23:00)
Last date and time for generation of offline Challan	28.03.2023
	(23:00)
Last date for payment through Challan (during	29.03.2023
working hours of Bank)	
Dates of 'Window for Application Form Correction'	03.04.2023 to 05.04.2023
including online payment.	(23:00)
Dates of Computer Based Examination	June-July 2023
	(tentatively)

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

- 1. Online Applications are invited from eligible candidates for the Selection Posts indicated in Annexure- III of this Notice. Only those Applications which are successfully filled through the Website of the Commission and found in order shall be accepted. Candidates should go through the Recruitment Notice carefully before applying for the post and ensure that they fulfill all the eligibility conditions like Age-Limit/ Essential Qualifications (EQs)/ Experience/ Category, etc. as indicated in this Notice. Candidature of candidates not meeting the eligibility conditions will be cancelled at any stage of the recruitment process without any notice. Candidature of Applicants shall be purely PROVISIONAL at all stages of the recruitment process.
 - 1.1. All information relating to this recruitment right from the status of application upto the nomination of the selected candidates to the User Department including call letters for the Computer Based Examination to the provisionally eligible candidates will be available on the website of Staff Selection Commission i.e. https://ssc.nic.in and the websites of the Regional Offices of the Commission.
 - 1.2. Candidates are advised to visit the websites of the Regional Offices for the latest information in respect of various categories of posts pertaining to the Region concerned and the various stages of recruitment process.
 - 2. Details/ Description of posts are given at <u>Annexure-III</u> of the Notice of Examination. Direct Link for Post-details is available at Candidate Portal which can be seen by login into https://ssc.nic.in → Candidates Dashboard → Latest Notification → Phase-XI/2023/Selection Posts → Post Details Link.
 - 2.1. The vacancies have been advertised by the Staff Selection Commission as per the Indents submitted by the respective Indenting Ministries/Departments/Offices. The Commission will not be responsible for withdrawal/ alteration of the vacancies by the Indenting Departments/Offices.
 - 2.2. Candidates who wish to apply for more than one post should apply separately for each category of post.

3. Conditions on seeking fee concession, age-relaxation, reservation, etc:

3.1 For SC/ ST applicants: SC/ ST applicants seeking fee concession, agerelaxation, reservation, etc. shall invariably submit the requisite Certificate as per format (**Annexure-VI**) from competent authority (**Appendix-I** of this Notice) certifying

that their Caste/ Sub-Castes/ Communities are approved by the Government of India under SC & ST Category, as and when called for by the Commission/User Department, after conduct of the Computer Based Examination or at any stage thereafter, otherwise their claims for fee concession, age-relaxation, reservation etc. shall not be considered.

3.2 For OBC applicants: OBC applicants not covered under the Creamy Layer, as per the Standing Instructions of the Government of India as amended from time to time, seeking age-relaxation, reservation, etc. shall invariably submit the requisite Certificate as per format (Annexure-VII). A person seeking appointment on the basis of reservation to OBCs must ensure that he/ she possesses the caste/ community certificate. Further, he/she should not fall in creamy layer on the crucial date. The crucial date for this purpose will be the closing date for receipt of applications i.e. 27.03.2023. Candidates may also note in respect of the above that their candidature will remain provisional till the veracity of the concerned document is verified by the Appointing Authority.

3.3 For Economically Weaker Sections (EWS) Applicants:-

EWS applicants seeking reservation shall invariably submit the requisite Certificate as per Format at <u>Annexure-XI</u> from Competent Authority (<u>Appendix-I</u> of this Notice), as and when called for by the Commission/User Department otherwise their claims for reservation etc. shall not be considered. The crucial date for submitting the income and asset certificate by the candidate may be treated as the closing date for receipt of online application (i.e. 27.03.2023). Candidates may also note in respect of the above that, their candidature will remain provisional till the veracity of the concerned document is verified by the <u>Appointing Authority</u>.

3.4 Crucial date for claim of SC/ST/OBC/EWS/PwBD/ESM status, fee concession and reservation, where not specified otherwise, will be the closing date for receipt of online applications i.e. <u>27.03.2023.</u>

3.5 Instruction for Central Government Civilian Employees (CGCE) Applicants

3.5.1. Central Govt. Civilian Employees should have rendered not less than 3 years continuous service on regular basis (and not on ad-hoc basis) as on the closing date of receipt of applications i.e. <u>27.03.2023</u> of the Notice and should remain in Central Government Service holding civil post in any Department/

Offices of Government of India till the candidate receives Offer of Appointment from the Office/ Department where the candidate gets finally recommended for appointment.

- 3.5.2. For claiming the benefit of age relaxation they shall invariably submit, the requisite Certificate as per Format at <u>Annexure-X</u> from the Competent Authority (<u>Appendix-I</u> of this Notice) and also submit a Declaration as per <u>Annexure-X</u> (A) as and when called for by the Commission/User Department, otherwise their claims for age-relaxation shall not be considered. Further, they would require furnishing "NO OBJECTION CERTIFICATE" from their EMPLOYER at the time of <u>VERIFICATION OF DOCUMENTS</u>, failing which their candidature is liable to be cancelled at that very stage or at any stage of recruitment process.
- 3.5.3. Age relaxation is not applicable to CGCE who apply for Group 'B' posts in accordance with the instructions contained in DoPT OM No.15012/2/2010-Estt.(D) dated 27.03.2012.

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

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

4.1. Suitability of the posts for the Persons with Benchmark Disability (PwBD) and the nature of disabilities admissible are indicated against each category of post in Annexure-III.

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

NOTE-II: Ministry of Social Justice & Empowerment, D/o Empowerment of Persons with Disabilities (Divyangjan) Notification No.30-12/2022-DD.III dated 24.08.2022 for amendments in the Notification No.38-16/2020-DD-III dated 04.01.2021- A separate sub category i.e. Spinal Deformity(SD) and Spinal Injury (SI) without any associated neurological/limb dysfunction shall be incorporated under Locomotor Disabilities in addition to OA,OL,BA, BL, OAL, BLOA and BLA. Thus all the posts identified in the list stands identified suitable for persons with SD/SI without neurological/limb dysfunction. Persons with SD/SI with associated limb dysfunction shall covered under the respective sub category such as OA,OL,BA,BL,OAL,BLOA and BLA, as the case may be.

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

4.4. Special Instructions for PwBD Candidates:

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

S No	Type of Disability	Category of disability to
		be selected in
		Registration /
		Application Form
(a)	Blindness and low vision	VH
(b)	Deaf and hard of hearing	НН
(c)	Locomotor disability including cerebral palsy,	ОН
	leprosy cured, dwarfism, acid attack victims	
	and muscular dystrophy. Spinal Deformity	
	(SD)/Spinal Injury(SI) without any associated	
	neurological/limb dysfunction	
(d)	Autism, intellectual disability, specific	Others
	learning disability and mental illness.	
(e)	Multiple disabilities from amongst persons	
	under clauses (a) to (d) including deaf-	
	blindness	

5. Nationality/ Citizenship:

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

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

6. Age-Limit (As on 01.01.2023):

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

Category	Category	Permissible Age-relaxation
Codes		beyond upper age limit
01	SC/ ST	5 years
02	OBC	3 years
03	PwBD	10 years
04	PwBD+OBC	13 years
05	PwBD+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	3 years
	during hostilities with any foreign country or	
	in a disturbed area and released as a	
	consequence thereof	

09	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (SC/ST)	8 years
	For Group 'C' posts only	
10	Central Govt. Civilian Employees who have rendered not less than 3 years regular and continuous service as on closing date for	
	receipt of application	
11	Central Govt. Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date for receipt of application	Up to 45 years of age
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

ال ما الماميا

:...

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

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

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

ΛΛ

Dafamaa

7.1. ESM applicants seeking fee concession, age-relaxation and reservation, etc. shall invariably submit, the requisite Certificate as per Format at **Annexure-IX**, wherever applicable, from Competent Authority (**Appendix-I** of this Notice) and also submit a Declaration as per Format at **Annexure-IX** (**A**), as and when called for by the Commission/User Department or at the time of Document Verification, otherwise

- their claims for age-relaxation, reservation etc. shall not be considered.
- 7.2. Vacancies for ESM are reserved for only Group "C" posts as per extant Government Order/ Instructions.
- 7.3. The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation as per rules.
- 7.4. Ex-Servicemen who have already secured employment in civil side under Central Government in Group "C" & "D" posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are not eligible for reservation in ESM category and fee concession. However, he/ she can avail of the benefit of reservation as ex-serviceman for subsequent employment if he/ she immediately after joining civil employment, given self-declaration/ undertaking to the concerned employer about the date-wise details of applications for various vacancies for which he/ she had applied for before joining the initial civil employment as mentioned in the OM No. 36034/1/2014-Estt (Res) dated 14th August 2014 issued by DoP&T.
- 7.5. A Matriculate Ex-Serviceman (which includes an Ex-Serviceman, who has obtained the Indian Army Special Certificate of education or corresponding certificate in the Navy or the Air Force), who has put in not less than 15 years of service as on closing date of receipt of applications (i.e. 27.03.2023) with Armed Forces of the Union shall be considered eligible for appointment to the Group "C" posts having "Graduation" as its minimum EQ, against posts reserved for ESM only subject to fulfillment of other eligibility conditions for the post. Thus, those Matriculate Ex-Servicemen who have not completed 15 years of service as on the closing date for receipt of applications are not eligible for these posts.
- 7.6. Age-relaxation, fee concession, and reservation is not admissible to sons, daughters and dependents of Ex-Servicemen. Therefore, such candidates should not indicate their category as ex-servicemen.
- 7.7. For any serviceman of the three Armed Forces of the Union to be treated as ESM for the purpose of securing the benefits of reservation etc. he / she must have already acquired, at the relevant time of submitting his/ her application for Post/ Service, the status of ESM; or is in a position to establish his/ her acquired entitlement by documentary evidence from the Competent Authority that he/ she would complete specified term of engagement with the Armed Forces within the

stipulated period of one year from the closing date of receipt of applications (i.e. <u>27.03.2023</u>). 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 application (i.e. <u>27.03.2023</u>).

- 7.8 **Ex-Servicemen**: An "ex-serviceman" means a person:
 - 7.8.1 Who has served in any rank whether as a combatant or non combatant in the Regular Army, Navy or Air Force of the Indian Union, and
 - 7.8.2 who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or
 - 7.8.3 who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
 - 7.8.4 who has been released from such service as a result of reduction in establishment;

or

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

or

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

or

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

Or

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

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

8. Process of certification and format of certificates:

- 8.1 Candidates who wish to be considered against reserved vacancies or seeking age relaxation must submit requisite certificate from the competent authority, in the prescribed format when such certificates are sought by concerned Indenting Departments/ Organizations at the time of document verification. Otherwise, their claim for SC/ ST/ OBC/ EWS/ PwBD/ ESM category will not be entertained and their candidature will be cancelled. 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.
- 8.2 Candidates are cautioned that they must ensure that they belong to the category as filled in the application form and are able to prove the same by furnishing the requisite certificate from the competent authority when such certificates are sought by concerned Indenting Departments/ Organizations at the time of document verification, failing which their candidature will be cancelled. If a candidate is rejected by the Indenting Department/ Organization for non-furnishing of the requisite certificate in support of the category filled in the application form, the candidate will be solely responsible for the same and the Commission will not have any responsibility. Any grievance 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. For example, candidate X filled OBC in his application form. However, during document verification by the Indenting Department/ Organization, he is unable to produce the valid OBC certificate. In such scenario, candidature of X will be cancelled by the Indenting Department/ Organization.
- **8.3** Crucial date for claim of SC/ ST/ OBC/ EWS/ PwBD 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. 27-03-2023.
- **8.4** 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.
- 8.5 Candidates may also note that in respect of the above, their candidature will remain provisional till the veracity of the relevant documents is verified by the Appointing

Authority. Candidates are cautioned that they will be debarred from the examinations conducted by the Commission in case they fraudulently claim SC/ ST/ OBC/ EWS/ PwBD/ ESM status or avail any other benefit.

9. Provision of Compensatory Time and assistance of scribe:

- 9.1. In case of persons with benchmark disabilities in the category of blindness, locomotor disability (both arm affected-BA) and cerebral palsy, the facility of scribe will be provided, subject to such requests being made to the Commission while filling up the online application form. Since some categories of posts are not identified suitable for the persons with both arms affected (BA) disability, therefore facility of scribes will not be admissible to such candidates.
 - 9.2. In case of remaining categories of persons with benchmark disabilities, the provision of scribe will be provided on production of a certificate to the effect that the person concerned has physical limitation to write, and scribe is essential to write examination on his/ her behalf, from the Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a Government health care institution as per proforma at Annexure-IA.
 - 9.3. The candidates will have the discretion of opting for his/ her own scribe or the facility of scribe provided by the Commission. Appropriate choice in this regard will have to be given by the candidate in the online application form.
 - The facility of scribe will also be provided to PwD candidates having disability less than 40% and having difficulty in writing in pursuance to OM No. 29-6/2019-DD-III dated 10.08.2022 issued by Department of Empowerment of Persons with Disabilities, Ministry of Social Justice and Empowerment. The facility will be provided on production of certificate as per Annexure-IIA and Annexure-IIB.
 - 9.4. In case a candidate opts for his/ her own scribe, the qualification of the scribe should be one step below the qualification of the candidate taking the examination. The candidates with benchmark disabilities opting for own scribe shall be required to submit details of the own scribe as per proforma at <u>Annexure-IB</u>. In addition, the scribe has to produce a valid ID proof (as per list given at para-14.8.) in original at the time of examination. A photocopy of the ID proof of the scribe signed by the candidate as well as the scribe will be submitted along with proforma at <u>Annexure-IB</u>. In case, subsequently it is found that the qualification of the scribe is not as declared by the candidate, then the candidate shall forfeit his/ her right to the post

- and claims relating thereto.
- 9.5. Own scribe should not be a candidate of this examination. If a candidate is detected as assisting another PwD/PwBD candidate as scribe in this examination then the candidatures of both the candidates will be cancelled.
- 9.6. A compensatory time of 20 minutes per hour of examination will be provided to the persons who are allowed use of scribe as per paras 9.1 and 9.2 above.
- 9.7. The candidates referred at paras 9.1and 9.2 above, who are allowed use of scribe but do not avail the facility of scribes will also be given compensatory time of 20 minutes per hour of examination.
- 9.8. The PwD/PwBD candidates who have availed the facility of Scribes/ Passage Reader and/ or compensatory time must produce relevant documents for the eligibility of scribe/ compensatory time, during the conduct of computer based examination, and/or as and when called for by the Commission and also at the time of Document Verification. Failure to produce such supporting documents will lead to cancellation of their candidature for the examination.
- 9.9. No attendant other than the scribe for eligible candidates will be allowed inside the examination hall.
- 9.10. One eyed candidates and partially blind candidates who are able to read the normal Question Paper set with or without magnifying glass and who wish to write/ indicate the answer with the help of Magnifying Glass will be allowed to use the same in the Examination Hall and will not be entitled to a Scribe. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.
- 9.11. The PwD/PwBD 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.

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

10.1. Essential Qualifications (EQs) & Age Limit for each Post as per the requirement of the concerned User Departments/ Ministries, are mentioned in the details/ description of Post(s) as given in the **Annexure-III** of this Notice.

- 10.2. The Crucial date for determining of age-limit will be 01-01-2023 and possession of Essential Qualifications (EQs)/ Experience will be 27.03.2023.
- 10.3. Before applying for the post, the candidates must ensure that they possess the Essential Qualifications including Experience wherever it is prescribed as Essential Qualification and also meet the age-limit as on the crucial date mentioned in Para 10.2 above.
- 10.4. The posts where experience is required, such experience must be acquired by the candidates after completing educational qualification as specified for the concerned post. Further, internship, training, research experience, etc gained in the course of acquiring an educational qualification will not be counted as experience even after the same has been acquired after the completion of his/her educational qualification.
- 10.5. For posts where experience in a particular field/ discipline for a specified period has been indicated as an Essential Qualification, the applicants must fill the relevant column of the online Application Form and also shall submit self-attested copy of relevant certificates in support of their claim of possession of Experience in that field/ discipline from the Competent Authority along with the print out of the online Application Form, as and when called for by the Commission/User Department after the conduct of Computer Based Examination failing which their candidature shall be rejected.
- 10.6. Selection will be strictly as per Recruitment Rules of the post. It may be noted by the candidates that Equivalency will not be allowed in case it is not mentioned in the prescribed EQ for any category of post in the Notice. In case Equivalency is allowed in the Recruitment Rules, it is the responsibility of the candidates to submit the necessary Documents/ Certificates (Order/ Letter with Number & Date) in support of equivalence, issued by the Government of India/ State Government or by the Competent Authority, as mentioned in the post details against the particular category(ies) of post(s) in the notice, from which he/she obtained the Educational Qualification, failing which his/her application shall be rejected.
- 10.7. In respect of Post(s) requiring proficiency in the relevant language as an essential qualification, the applicant must have studied that language up to Matriculation level and in case the relevant language is not taught as a subject in Matriculation, the said language must be the mother-tongue of the applicant.
- 10.8. As per Ministry of Human Resource Development Notification dated 10-06-2015

published in Gazette of India all the degrees/ diplomas /certificates awarded through Open and Distance Learning mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University Grant Commission Act 1956 and Institutions of National Importance declared under an Act of Parliament stand automatically recognized for the purpose of employment to posts and services under the Central Government provided they have been approved by the University Grants Commission. Accordingly, unless such Degrees are recognized for the relevant period when the candidates acquired the qualification, they will not be accepted for the purpose of Educational Qualification.

- 10.9. 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.
- 10.10. However, B.Tech. Degree/Diploma in Engineering awarded by IGNOU to the students who were enrolled upto academic year 2009-10 shall be treated as valid, wherever applicable.

11. How to apply:

- 11.1 Candidates will have to apply for each category of post separately and also pay fee for each category of post.
- 11.2.Applications must be submitted in online mode only at the official website of SSC Headquarters i.e. https://ssc.nic.in. For detailed instructions, please refer to Annexure-IV and Annexure-IV of this Notice.
- 11.3. Last date for submission of online applications is **27.03.2023** (23:00).
- 11.4. Candidates are advised in their own interest to submit online applications much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the SSC website on account of heavy load on the website during the closing days.
- 11.5. The Commission does not accept any responsibility for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the Commission.
- 11.6. Candidates should apply only once for one category of post.

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

12. Application Fee:

- 12.1. Fee payable: Rs. 100/- (Rupees One Hundred only).
- 12.2. Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in SBI Branches by generating SBI Challan.
- 12.3. Women candidates and candidates belonging to Scheduled Castes (SC), Scheduled Tribes (ST), Persons with Benchmark Disabilities (PwBD) and Exservicemen (ESM) eligible for reservation are exempted from payment of fee.
- **12.4.** Online fee can be paid by the candidates up to **28.03.2023 (23:00)**. However, candidates who wish to make the cash payment through challan of SBI, may make the payment in cash at the Branches of SBI within the working hours of bank up to **29.03.2023** provided the challan has been generated by them before **28.03.2023 (upto 23:00)**.
- 12.5. Applications received without the prescribed fee shall not be considered and summarily rejected. No representation against such rejection will be entertained. Fee once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 12.6. Candidates who are not exempted from fee payment must ensure that their fee has been deposited with SSC. If the fee is not received by SSC, status of

Application Form is shown as "Incomplete" and this information is printed on the top of the Application Form printout. Further, status of fee payment can be verified at the "Payment Status" link provided in the candidate's login screen. Such applications which remain incomplete due to non-receipt of fee will be SUMMARILY REJECTED and no request for consideration of such applications and fee payment after the period specified in the Notice of Examination shall be entertained.

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

13. Window for Application Form Correction [03.04.2023 till 05.04.2023 (23:00)]

- 13.1. After the closing date for receipt of online applications, the Commission will provide a period of 3 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.
- 13.2. A candidate will be allowed to correct and re-submit his modified/ corrected application two times during the 'Window for Application Form Correction' i.e. if he/she has made mistake in his updated application also, he/she will be allowed to resubmit one more modified/ corrected application after making requisite corrections/ modifications. No more corrections in the application form will be allowed under any circumstances.
- 13.3. 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.
- 13.4. Latest modified application will be treated as the valid one and the previous application(s) submitted by such candidates will be ignored.
- 13.5. 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.

- 13.6. 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.
- 13.7. The correction charges once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 13.8. 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.

14. Centres of Examination

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

S	Examination Centres & Centre Code	SSC Region	Address of the Regional
No		and States/ UTs	Offices/ Website
		under the	
		jurisdiction of	
		the Region	
1	Bhagalpur (3201), Muzaffarpur	Central Region	Regional Director (CR),
	(3205), Patna (3206), Agra (3001),	(CR)/ Bihar and	Staff Selection
	Bareilly (3005), Kanpur (3009),	Uttar Pradesh	Commission, 34-A,
	Lucknow (3010), Meerut (3011),		Mahatma Gandhi Marg,
	Prayagraj (3003).		Civil lines, Kendriya Sadan,
			Prayagraj – 211001.
			(http://www.ssc-cr.org)
2	Port Blair (4802), Ranchi (4205),	Eastern	Regional Director (ER),
	Balasore (4601),	Region (ER)/	Staff Selection
	Berhampore(Odisha) (4602),	Andaman &	Commission, 1st MSO
	Bhubaneshwar (4604), Cuttack	Nicobar	Building, (8th Floor),

	(4605), Dhenkenal (4611), Rourkela	Islands,	234/4, Acharya Jagadish
	(4610), Sambalpur (4609), Gangtok	Jharkhand,	Chandra Bose Road,
	(4001), Kolkata (4410), Siliguri	Odisha,	Kolkata, West Bengal-
	(4415), Kalyani (4419)	Sikkim and	700020 (www.sscer.org)
		West Bengal	
3	Kavaratti(9401), Belagavi (9002),	Karnataka,	Regional Director (KKR),
	Bengaluru (9001), Hubballi (9011),	Kerala Region	Staff Selection
	Kalaburagi (Gulbarga) (9005),	(KKR)/	Commission, 1 st Floor,
	Mangaluru (9008), Mysuru (9009),	Lakshadweep,	"E" Wing, Kendriya
	Shivamogga (9010), Udupi (9012).	Karnataka and	Sadan, Koramangala,
	Ernakulam (9213), Kannur (9202),	Kerala	Bengaluru, Karnataka-
	Kollam (9210), Kottayam (9205),		560034
	Kozhikode (9206), Thrissur (9212),		(www.ssckkr.kar.nic.in)
	Thiruvananthapuram (9211).		
4	Bilaspur (6202), Raipur (6204), Durg-	Madhya	Regional Director (MPR),
	Bhilai (6205), Bhopal (6001), Gwalior	Pradesh Region	Staff Selection
	(6005), Indore (6006), Jabalpur	(MPR)/	Commission, 5 th Floor
	(6007), Satna (6014), Sagar (6015),	Chhattisgarh	Investment Building, LIC
	Ujjain (6016),	and Madhya	Campus-2, Pandri, Raipur,
		Pradesh	Chhattisgarh-492004
			(www.sscmpr.org)
5	Itanagar (5001), Guwahati(Dispur)	North Eastern	Regional Director (NER),
	(5105), Imphal (5501), Shillong	Region	Staff Selection
	(5401), Aizwal (5701), Kohima	(NER)/	Commission, Housefed
	(5302), Agartala (5601).	Arunachal	Complex, Last Gate,
		Pradesh,	Beltola Basistha Road, P.
		Assam,	O. Assam Sachivalaya,
		Manipur,	Dispur, Guwahati,
		Meghalaya,	Assam781006
		Mizoram,	(www.sscner.org.in)
		Nagaland and	
		Tripura.	
6	Delhi (2201), Ajmer (2401),	Northern	Regional Director (NR),
	Alwar (2402), Bikaner (2404),	Region (NR)/	Staff Selection
	Jaipur (2405), Jodhpur (2406),	Delhi,	Commission, Block No.
Щ			

	Kota (2407), Sriganganagar	Rajasthan and	12, CGO Complex, Lodhi	
	(2408), Udaipur (2409), Sikar	Uttarakhand	Road,	
	(2411), Dehradun (2002),		New Delhi-110003	
	Haldwani (2003), Haridwar		(www.sscnr.nic.in)	
	(2005), Roorkee (2006).			
7	Chandigarh/ Mohali (1601),	North Western	Regional Director (NWR),	
	Hamirpur (1202), Shimla (1203),	Region	Staff Selection	
	Jammu (1004), Samba (1010),	(NWR)/	Commission, Block No. 3,	
	Srinagar(J&K) (1007), Amritsar	Chandigarh,	Ground Floor, Kendriya	
	(1404), Jalandhar (1402), Ludhiana	Haryana,	Sadan, Sector-9,	
	(1405). Patiala(1403).	Himachal	Chandigarh160009	
		Pradesh,	(www.sscnwr.org)	
		Jammu and		
		Kashmir,		
		Ladakh and		
		Punjab		
8	Hyderabad (8601), Kurnool (8003),	Southern	Regional Director (SR),	
	Vijaywada (8008), Vishakhapatnam	Region (SR)/	Staff Selection	
	(8007), Chennai (8201), Madurai	Andhra	Commission, 2nd Floor,	
	(8204), Chirala (8011), Cuddapah	Pradesh,	EVK Sampath Building,	
	(8013), Guntur (8001), Kakinada	Puducherry,	DPI Campus, College	
	(8009), Nellore (8010), Rajahmundry	Tamil Nadu	Road, Chennai, Tamil	
	(8004), Tirupati (8006), Vizianagaram	and	Nadu-600006	
	(8012), Puducherry (8401),	Telangana.	(www.sscsr.gov.in)	
	Coimbatore (8202), Krishnagiri			
	(8209), Salem (8205), Tiruchirapalli			
	(8206), Tirunelveli (8207), Vellore			
	(8208), Karimnagar (8604), Warangal			
	(8603).			
9	Ahmedabad (7001), Aurangabad	Western	Regional Director (WR),	
	(7202), Mumbai (7204), Nagpur	Region (WR)/	Staff Selection	
	(7205), Nashik (7207) and Pune	Dadra and	Commission, 1st Floor,	
	(7208).	Nagar Haveli,	South Wing, Pratishtha	
		Daman and	Bhawan, 101, Maharshi	
		Diu, Goa,	Karve Road, Mumbai,	

Gujarat and	Maharashtra-400020
Maharashtra	(www.sscwr.net)

- 14.2. A candidate has to give option for three centres, in the order of priority, within the same Region. No request for change of Centre will be considered later, under any circumstances. Hence, the candidates should select the centers, carefully and indicate the same correctly in their online application.
- 14.3. Candidates may carefully note that the 'Region' for Computer Based Examination once opted in the very first online application for any category of post, shall be frozen for all the subsequent applications across Regions, irrespective of the level of post(s).
- 14.4. 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.

15. SCHEME OF EXAMINATION:

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

Part	Subject	No. of	Maximu	Total Duration
		Questions	m	
			Marks	
A	General Intelligence	25	50	60 Minutes (80 minutes for
В	General Awareness	25	50	candidates eligible for scribes as per
С	Quantitative Aptitude (Basic Arithmetic Skill)	25	50	paras 9.1 and 9.2.
D	English Language (Basic Knowledge)	25	50	

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

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

15.7. Indicative Syllabus for Computer Based Examination:

15.7.1. Matriculation level

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

General Awareness: Questions are designed to test the general awareness of the environment and its application to the society. Questions will also be designed to test knowledge of current events and of such matters of everyday observation and experience in their scientific aspects as may be expected of an educated person. The test will also include questions relating to India and its neighbouring

countries especially pertaining to Sports, History, Culture, Geography, Economic scene, General Polity including Indian Constitution, and Scientific Research etc. These questions will be such that they do not require a special study of any discipline.

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

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

15.7.2.10+2 (Higher Secondary) level

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

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

Quantitative Aptitude: Arithmetic, Number Systems, Computation of Whole Number, Decimal and Fractions, Relationship between numbers Fundamental arithmetical operations: Percentages, Ratio and Proportion, Square roots,

Averages, Interest (Simple and Compound), Profit and Loss, Discount, Partnership Business, Mixture and Allegation, Time and distance, Time and work. Algebra: Basic algebraic identities of School Algebra and Elementary surds (simple problems) and Graphs of Linear Equations. Geometry: Familiarity with elementary geometric figures and facts: Triangle and its various kinds of centres, Congruence and similarity of triangles, Circle and its chords, tangents, angles subtended by chords of a circle, common tangents to two or more circles. Mensuration: Triangle, Quadrilaterals, Regular Polygons, Circle, Right Prism, Right Circular Cone, Right Circular Cylinder, Sphere, Hemispheres, Rectangular Parallelepiped, Regular Right Pyramid with triangular or square, Base Trigonometry: Trigonometry, Trigonometric ratios, Complementary angles, Height and distances (simple problems only) Standard Identities etc., Statistical Charts: Use of Tables and Graphs, Histogram, Frequency polygon, Bar-diagram, Piechart

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

15.7.3. Graduation & above level:

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

matching, Date & city matching, Classification of centre codes/ roll numbers, Small & Capital letters/ numbers coding, decoding and classification, Embedded Figures, Critical thinking, Emotional Intelligence, Social Intelligence, Other subtopics, if any.

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

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

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

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

16. Admission to the Examination:

16.1. All candidates who register themselves in response to this advertisement by the closing

- date and time and whose applications are found to be in order and are provisionally accepted by the Commission as per the terms and conditions of this Notice of Examination will be assigned Roll numbers and issued Admission Certificate (AC) for appearing in the Computer Based Examination. Subsequently, qualified candidates will be issued Admission Certificates/Instructions, for the next stages of the Examinations.
- 16.2. The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of Computer Based Examination and, therefore, candidature will be accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, experience, age, physical and medical standards etc. as per the requirements of the Post-category they wish to apply for and satisfy themselves that they are eligible for the post(s). Copies of self-attested supporting documents along-with the online application form will be sought at the time of Scrutiny Stage from the shortlisted candidates for the said stage of scrutiny as per Selection Procedure mentioned in Para-18 and at the time of Document Verification. When scrutiny of documents is undertaken at any stage of the recruitment process, if any claim made in the application is not found substantiated, the candidature will be cancelled and the User Department/Commission's decision shall be final.
- 16.3. Admission Certificates for the Examination will be uploaded on the website of the concerned Regional Office of the Commission. Admission Certificate will not be issued by post for any stage of examination. Therefore candidates are advised to visit the website of concerned Regional Office and SSC HQ regularly for updates and information about the examination.
- 16.4. For the Computer Based Examination, Admission Certificate will be issued by the Regional Office, in whose jurisdiction Opted Examination Centre of the candidates falls, irrespective of the post category/Region to which the post belongs. For Document Verification, Admission Certificate will be issued by the Regional Office to which the Post-category belongs. Therefore, candidates are advised to check the website of the concerned Regional Offices regularly for latest updates.
- 16.5. Information about the Examination indicating the time table and City/ Centre of examination for the candidates will be uploaded on the websites of the concerned Regional Office of the Commission about two weeks before the date of examination. If any candidate does not find his/ her detail on the website of the Commission, one week before the date of examination, he/ she must immediately contact the concerned

- Regional Office of the Commission with proof of having submitted his/ her application. Failure to do so will deprive him/ her of any claim for consideration.
- 16.6. Candidate must write his/ her Registration-ID, Roll Number, registered Email-ID and Mobile Number along with his/ her name, date of birth and name of the examination, while addressing any communication to the Commission. Communication from the candidate not furnishing these particulars shall not be entertained.
- 16.7. Facility for download of Admit Cards will be available about one week before the conduct of Computer Based Examination on the website of concerned Regional Office. Candidate must bring printout of the Admission Certificate to the Examination Hall.
- 16.8. In addition to the Admission Certificate, it is mandatory to carry at least two passport size recent colour photographs, Original valid Photo-ID proof having the Date of Birth as printed on the Admission Certificate failing which they will not be allowed entry, such as:
 - 16.8.1. Aadhaar Card/ Printout of E-Aadhaar,
 - 16.8.2. Voter's ID Card,
 - 16.8.3. Driving License,
 - 16.8.4. PAN Card,
 - 16.8.5. Passport,
 - 16.8.6. ID Card issued by School/ College.
 - 16.8.7. Employer ID Card (Govt./ PSU/ Private), etc
 - 16.8.8. Ex-Serviceman Discharge Book issued by Ministry of Defence.
 - 16.8.9. Any other photo bearing valid ID card issued by the Central/State Government.
- 16.9. If Photo Identity Card does not have the Date of Birth then the candidate must carry an additional original certificate in proof of their Date of Birth. In case of mismatch in the Date of Birth mentioned in the Admission Certificate and photo ID/ Certificate brought in support of Date of Birth, the candidate will not be allowed to appear in the examination.
- 16.10. PwD/PwBD candidates using the facility of scribes as per paras 9.1. and 9.2. shall also be required to carry required Medical Certificate/ Undertaking/ Photocopy of the Scribe's Photo ID Proof, as specified therein. Candidates without above noted

- documents will not be allowed to appear in the examination.
- 16.11. Any other document mentioned in the Admission Certificate may also be carried by the candidates while appearing in the Examination.
- 16.12. Applications with blurred photograph and/ or signature will be rejected. Also, Photographs with cap, spectacles, goggles, poor quality, miniature, side facing will be rejected.

17. DOCUMENTS VERIFICATION:

- 17.1 All the candidates qualified for Document Verification are required to appear for Document Verification as per the User Department's requirement to which the Post-category belongs. Hence, no request from the candidates for change of venue of Document Verification will be entertained by the Commission/User Department(s).
- 17.2. Admission Certificate for DV will be issued by the concerned Regional Office in consultation with User Department to which post category belongs. Therefore, candidates are advised to check the website(s) of the concerned Regional Office regularly.
- 17.3. Candidates have to bring two passport size recent colour photographs and one original Photo ID Proof as listed at Para 16.8 above while appearing for the Document Verification.
- 17.4. At the time of Document Verification, candidates will have to produce original documents like:
 - 17.4.1. Matriculation/ Secondary Certificate.
 - 17.4.2. Educational Qualification Certificate, as per the requirement of the Postcategory applied for.
 - 17.4.3. Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent.
 - 17.4.4. Experience Certificate, if required for the post.
 - 17.4.5. Caste/ Category Certificate, if belongs to reserved categories.
 - 17.4.6. Persons with Disabilities Certificate in the required format, if applicable.
 - 17.4.7. Requisite Certificate for Ex-Servicemen (ESM):

- 17.4.7.1. Serving Defence Personnel Certificate as per **Annexure-IX**, if applicable.
- 17.4.7.2. Undertaking as per Annexure-IX (A).
- 17.4.7.3. Discharge Certificate, if discharged from the Armed Forces,
- 17.4.8. Relevant Certificate if seeking any age relaxation.
- 17.4.9. No Objection Certificate, in case already employed in Government/ Government undertakings.
- 17.4.10. A candidate who claims change in name after matriculation on marriage or remarriage or divorce, etc. the following documents shall be submitted:
 - 17.4.10.1.In case of marriage of women: Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;
 - 17.4.10.2. In case of re-marriage of women: Divorce Deed/ Death Certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner.
 - 17.4.10.3.In case of divorce of women: Certified copy of Divorce Decree and Deed Poll/ Affidavit duly sworn before the Oath Commissioner.
 - 17.4.10.4.In other circumstances for change of name for both male and female: Deed Poll/ Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicant's permanent and present address or nearby area) and Gazette Notification.
- 17.4.11. Any other document specified in the Admission Certificate for Document Verification.

18. Abbreviations Used: As per Annexure-XIII

19. Selection Procedure:

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

19.7. Candidates scoring less than cut-off marks as given below will not be considered for the next stage of recruitment:

UR : 30%

OBC/ EWS : 25%

Other categories : 20%

- 19.8. Depending on the number of vacancies of a particular category of post, candidates will be shortlisted for the next stage of scrutiny based on the score and merit of candidates in the Computer Based Examination in the following ratio:
 - In the ratio of 1:30, for upto 5 vacancies for any category of posts.
 - In the ratio of 1:15, for more than 5 vacancies for any category of posts, subject to minimum 150.
 - For vacancies reserved for PwBDs/PwBDs-Others/ESMs candidates, all the PwBDs/PwBDs-others/ESMs candidates who are qualifying with minimum-cutoff criteria are to be shortlisted for scrutiny process.
- 19.9. The candidates who are shortlisted for the next stage of scrutiny will be required to submit self attested copies of all the supporting documents in respect of Educational Qualification (EQ), Experience, Category, Age, Agerelaxation, etc. (as applicable) possibly in Online Mode(through web-link or any other mode as decided by the Commission) to the respective Regional Office(s)/User Department(s) to which the Post-Category belongs.
- **19.10.** Scrutiny of Documents/Document Verification will be carried out by the User Department to which the post belongs, in consultation with concerned Regional Office(s) of SSC.
- **19.11.** Skill Test, wherever prescribed for any category of post will be conducted from amongst the candidates whose hard copies of documents are received and found in order at Scrutiny stage, by the Regional Offices of the Commission.
- 19.12. All qualified candidates found clear at the Scrutiny Stage for a particular category of post, will be called for Document Verification (DV) by the User Department to which the concerned category of post belongs.
- **19.13.** The information furnished by the candidates in their applications will be verified by the User Department/Commission with their original documents after the

- Computer Based Examination. During verification of documents, if it is found that any information furnished by the candidate in the application form is wrong, his/ her candidature will be rejected forthwith. No appeal or representation against such rejection of candidature will be entertained. The candidates should ensure that they have furnished correct information in the application form.
- 19.14. Scores/ Marks of the selected candidates will only be disclosed/ made available on the website of the concerned Regional Offices at the time of declaration of Final Result for the particular Category of post. Marks of all other candidates who appeared in the Computer Based Examination for any category of post shall only be made available on the website of the Commission after declaration of entire results of all categories of posts advertised under this notice of Phase-XI /2023/Selection Posts after the currency of last of the Reserve List maintained for a post gets exhausted.
- 19.15. SC, ST, OBC, ESM, EWS and PwBD candidates, who are selected on their own merit without relaxed standards, will not be adjusted against the reserved share of vacancies. Such candidates will be accommodated against the general/unreserved vacancies in the post as per their position in the overall merit or vacancies earmarked for their category, whichever is advantageous to them. The reserved vacancies will be filled up separately from amongst the eligible SC, ST, OBC, ESM, EWS and PwD/PwBD candidates.
- 19.16. SC, ST, OBC, ESM, EWS and PwBD candidates who qualify on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances, extended zone of consideration, etc., irrespective of his/ her merit position, is to be counted against reserved vacancies and not against unreserved 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 PwBD candidates, relaxation of 10 years in upper age limit will not be termed as relaxed standards.
- 19.17. A person with (Benchmark) disability (PwBD) who is selected on his/ her own merit can be appointed against an unreserved vacancy provided the post is

identified suitable for Persons with Disability of relevant category.

- **19.18.** Success in the examination confers no right of appointment unless Government is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service/ post.
- 19.19. The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all stages of the examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the Computer Based examination, it is found that they do not fulfill any of the eligibility conditions, their candidature for the examination will be cancelled.
- **19.20.** Candidates selected for appointment are liable to serve anywhere in India i.e. all these posts carry All India Service Liability (AISL).
- 19.21. Candidates on final selection may be allotted a State/ UT/ Zone by the concerned User Ministry/ Department/ Office. Such candidates may be required to acquire the proficiency in local language of the allotted State/ UT/ Zone for confirmation of the candidates to the allotted posts by the concerned User Ministry/ Department/ Office.

20. Resolution of Tie-Cases:

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

- i. Total marks in Computer Based Examination.
- ii. Marks in Part-A of Computer Based Examination.
- iii. Marks in Part-B of Computer Based Examination.
- iv. Date of Birth, with older candidates placed higher.
- v. Alphabetical order of names.
- 21. Reasons for Rejection / Cancellation of Application / Candidature:-
- 21.1. APPLICATIONS/ CANDIDATURE OF APPLICANTS ARE LIABLE TO BE CANCELLED/ REJECTED AT ANY STAGE OF THE RECRUITMENT PROCESS IN THE EVENT OF ALL OR ANY OF THE FOLLOWING:
 - 21.1.1. Applications being incomplete.

- 21.1.2. Any variation in the Signatures (signatures done on the Print out of the Application Form and also on other Documents must be the same).
- 21.1.3. Application without clear photograph (*miniature photograph/side facing photograph/photographs with goggles /photographs with spectacles/ photographs with caps /no photographs/blurred photographs etc.*) and legible signature.
- 21.1.4. Non-payment of Examination Fees by the fee non-exempted candidates.
- 21.1.5. Fee not paid as per instructions.
- 21.1.6. Under-aged /over aged candidates.
- 21.1.7. Non-forwarding of self attested legible copies of all the relevant certificates/ documents issued by the competent authority, along with the print out of the online Application Forms, in support of the information given in their online Application Forms about their educational qualifications, experiences, percentage of marks obtained, proof of age, proof of category [SC/ ST/ OBC/ EWS/PwBD/ ESM/ CGCE, etc], as and when called for by the Commission after conduct of Computer Based Examination(s).
- 21.1.8. Not having the requisite educational qualification, experience as on **27.03.2023** and age as on **01-01-2023**.
- 21.1.9. Incorrect information or misrepresentation or suppression of material facts.
- 21.1.10. Non-receipt/late receipt of the printout of the online Application Form along with self-attested copies of the relevant documents at the scrutiny stage.
- 21.1.11. For carrying prohibitive items to the Examination premises/ Hall.
- 21.1.12. Non-production of original certificates at the time of Document Verification.
- 21.1.13. Indulging in any of the malpractices listed at Para-21 of the Notice of the Examination.
- 21.1.14. Candidates appearing twice in the Computer Based Examination for the same level of EQ (i.e. Matriculation, Higher Secondary and Graduation & above levels).
- 21.1.15. Candidates who are found in an inebriated condition in the Examination Hall.
- 21.1.16. Any other irregularity.

22. Penalty/Debarment of candidates for Malpractices:-

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

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

	fire arms.	
15	Using unfair means in the examination hall like copying from unauthorized sources such as written material on any paper or body parts, etc.	7 Years
16	Possession of Bluetooth Devices, spy cameras, and any other electronic gadgets in the examination hall.	7 Years
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 systems at any point before, during or after the Examination.	8 Years

23. Commission's Decision Final:

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

24. Jurisdiction of Courts/Tribunals:

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

25. Important Instructions to Candidates:

(a) BEFORE APPLYING, CANDIDATES ARE ADVISED TO GO THROUGH THE INSTRUCTIONS GIVEN IN THE NOTICE OF EXAMINATION VERY CAREFULLY.

- (b) THE CANDIDATE MUST WRITE HIS NAME AND DATE OF BIRTH STRICTLY AS RECORDED IN THE MATRICULATION/ SECONDARY CERTIFICATE. IF ANY VARIATION IN THE DATE OF BIRTH IS OBSERVED AT THE TIME OF ENTRY IN THE EXAMINATION VENUE, HE/SHE SHALL NOT BE ALLOWED TO APPEAR IN THE EXAMINATION. FURTHER, IF ANY VARIATION IN THE NAME AND DATE OF BIRTH IS OBSERVED AT THE TIME OF DOCUMENT VERIFICATION, HIS/ HER CANDIDATURE WILL BE CANCELLED.
- (c) CANDIDATES ARE ADVISED IN THEIR OWN INTEREST TO SUBMIT ONLINE APPLICATIONS MUCH BEFORE THE CLOSING DATE AND NOT TO WAIT TILL THE LAST DATE TO AVOID THE POSSIBILITY OF DISCONNECTION/ INABILITY OR FAILURE TO LOGIN TO THE SSC WEBSITE ON ACCOUNT OF HEAVY LOAD ON THE WEBSITE DURING THE CLOSING DAYS.
- (d) The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of Computer Based examination and, therefore, candidature will be accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, age, physical and medical standards etc. and satisfy themselves that they are eligible for the post(s). Copies of self-attested supporting documents alongwith the online application form will be sought at the time of Scrutiny Stage from the shortlisted candidates for the said stage of scrutiny as per Selection Procedure mentioned in para 19 and at the time of Document Verification. When scrutiny of documents is undertaken at any stage of the recruitment process, if any claim made in the application is not found substantiated, the candidature will be cancelled and the User Department/Commission's decision shall be final.
- (e) Candidates seeking reservation benefits available for SC/ ST/ OBC/ PwBD/ EWS/ ESM must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of the certificates in the prescribed format in support of their claim.
- (f) Candidates with **benchmark physical disability** only would be considered as Persons with Benchmark Disabilities (PwBD) and entitled to reservation for Persons with Disabilities.
- (g) When application is successfully submitted, it will be accepted 'Provisionally'.
 Candidates should take printout of the application form for submission at the scrutiny stage as and when called for by the Commission after conduct of the Computer Based Examination as well as for their own records.

- (h) Only one online application is allowed to be submitted by a candidate for one category of post. Therefore, the candidates are advised to exercise due diligence at the time of filling their online Application Forms. In case, more than one applications of a candidate are detected for one category of post, all applications will be rejected by the Commission and his/her candidature for the examination will be cancelled for that post. If a candidate submits multiple applications for one category of post and appears in the examination (at any stage) more than once, his/ her candidature will be cancelled and he/ she will be debarred from the examinations of the Commission as per rules.
- (i) The candidates must write their father's name and mother's name strictly as given in the Matriculation/ Secondary Certificates otherwise their candidature may be cancelled at the time of Document Verification or as and when it comes into the notice of the Commission.
- (j) In the online Application Form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old from the date of publication of the Notice of Examination. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height) and the face should occupy about 40% of the area of the photograph with a full face view. The photograph should be without cap, without spectacles and frontal view of the face should be visible. Applications with poor quality, miniature and blurred photographs/side facing photographs will be rejected. If the proper photograph is not uploaded by a candidate, his candidature will be cancelled.

Candidates are required to upload the scanned signature in JPEG format (10 to 20 KB). Image dimension of the signature should be about 4.0 cm (width) x 2.0 cm (height). Applications with blurred/ illegible Photograph/ Signature will be rejected summarily.

- (k) Request for change/ correction in any particulars in the Application Form, (after exercising opportunity under correction window as provided by the Commission) once submitted, will not be entertained under any circumstances.
- (I) After the closing date for receipt of online applications, the Commission will provide a period of 3 days to enable candidates to correct/ modify online application parameters, wherein candidates will be allowed to re-submit applications after making requisite corrections/ changes in the onetime registration/ online application data as per their requirement. This facility can be availed by online payment of stipulated correction charges as per details given at Para-12 of the Notice of Examination. Latest modified

application will be treated as the valid one and the previous application(s) submitted
by such candidates for the examination will be ignored.

- (m) Before submission of the corrected/ final online application as the case may be, candidates must check that they have filled correct details in each field of the form. After submission of the corrected/ final online application form OR expiry of the period of 'Window for Application Form Correction', no change/ correction/ modification will be allowed under any circumstances. Requests received in this regard in any form like Post, Fax, Email, by hand, etc. shall not be entertained by the Commission and will be summarily rejected.
- (n) 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.
- (o) 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 full Date of Birth as printed on the Admission Certificate, such as:
 - (i) Aadhaar Card/ Printout of E-Aadhaar,
 - (ii) Driving License,
 - (iii) Pan Card
 - (iv) Passport
 - (v) ID Card issued by University/ College/ School,
 - (vi) Employer ID Card (Govt./ PSU),
 - (vii) Ex-Serviceman Discharge Book issued by Ministry of Defence,
 - (viii) Any other photo bearing ID Card issued by the Central/ State Government.

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) as 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/PwBD candidates availing the facility of scribes as per Para 9.1 and 9.2 shall also be required to carry requisite Medical Certificate/ Undertaking/ Photocopy of the Scribe's Photo ID Proof, as specified therein. Candidates without these documents will not be allowed to appear in the examination.

(p) 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.
(a)	All the posts corry All India Service Lightlity (AISL) i.e. the condidate on collection may
(q)	All the posts carry All India Service Liability (AISL) i.e. the candidate, on selection, may
	be asked to serve anywhere in the country.
(r)	No admission certificates for aforesaid examination will be issued by post. Candidates
	are required to download admission certificate for the examination from the website of
	concerned Regional Offices.
(s)	After successful submission of online Application Form, candidates must take a
	print out of the online Application Form for submitting the same along with
	requisite documents, duly self-attested, as and when called for by the
	Commission after the conduct of Computer Based Examination.
(t)	If a candidate is finally selected and does not receive any correspondence from the
	concerned User Department within a period of 3 months after declaration of result, he/
	she must communicate immediately with the concerned User Department.
(u)	Fee payable: Rs 100/- (Rs. one hundred only). Women candidates and candidates
	belonging to Scheduled Caste (SC), Scheduled Tribe (ST), Persons with Benchmark
	disability (PwBD) and Ex-servicemen (ESM) eligible for reservation are exempted from
	payment of fee.
(v)	All the candidates qualified for Document Verification will be required to appear
	for Document Verification in the User Department/ Regional Office to which the
	Post-category belongs.
(w)	If a candidate is applying for post code no.KK11023 (Post Name- Junior Grade of
	IIS), a new row will appear below Sr. No. 16 for selecting at least one language
	preference(s)* out of 12 languages (English, Hindi, Urdu, Punjabi, Kashmiri,
	Bengali, Assamese, Oriya, Marathi, Sindhi, Kannada, Telugu) studied up-to 10th
	Class, by clicking language options. (*Please see the details of Post Code
	KK11023 in post details)

26. No Person:

- 25.1 who has entered into or contracted a marriage with a person having a spouse living; or
- who, having a spouse living, has entered into or contracted a marriage with any person, shall be eligible for appointment to the service, Provided that Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and

there are other grounds for so doing, exempt any person from the operation of this rule.

27. Canvassing:

Canvassing in any form will disqualify the applicant.

28. Good Mental and Bodily Health of the Candidate:

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

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

APPENDIX-I

S No	Appendix 1	Nos.	Caste/ Community/		unity/	Competent Authority	
			Category				
1	Annexure-	IA	PwBD (Regarding		ing	Chief Medical Officer/ Civil Surgeon/	
			limitation in an examinee to write)		examinee	Medical Superintendent of a	
						Government health care institution.	
2	Annexure-	IB	PwBD	(Letter o	of	Applicants themselves	
			Undertaking for U		r Using		
			Own S	Scribe)			
3	Annexure-	IIA and	PwD (Regardin	g limitation	Chief Medical Officer//Civil Surgeon/	
	Annexure-	IIB	in an	examinee	to write)	Chief District Medical Officer/	
			having	g disabilit	ty less than	Medical Superintendent of a	
			40%			Government health care institution	
4	Annexure-	Ш	Detai	ls of cate	gories of Post	ts	
5	Annexure-	IV & IV-	Instru	iction &	Specimen for	r One-time Registration.	
	A,						
6	Annexure-	V & V-A	Instruction & Specimen for		Specimen for	or online Application Form.	
7	Annexure-	VI	SC/	i. District Magistrate/ Additional District Magistrate		gistrate/ Additional District Magistrate/	
			ST	Collector/ Deputy Commissioner/ Ad		Deputy Commissioner/ Additional	
			Deputy		Deputy	Commissioner/ Dy. Collector/ 1 st	
			Class Stipe		Class Stipe	endiary Magistrate/ Sub-Divisional	
			Magistrate		Magistrate/	Extra-Assistant Commissioner/ Taluka	
						Executive Magistrate.	
				ii.	Chief Presid	dency Magistrate/ Additional Chief	
					•	Magistrate/ Presidency Magistrate.	
				iii.		fficers not below the rank of Tehsildar.	
			iv. Sub-Divi		Sub-Division	onal Officers of the area where the	
						nd or his family normally resides.	
			should sub REVENUE OBC District Mag PwBD Members/ Countersign			nts belonging to Tamil Nadu State	
						mit Caste Certificate only from the	
						DIVISIONAL OFFICER.	
8	Annexure-					gistrate/ Deputy Commissioner, etc.	
	Annexure-	Form-V				Chairperson of Medical Board &	
	VIII	Form-VI				ersigned by the Medical Superintendent/	
		Form-		CM		of Hospital.	

	VII			
10 Annexure-IX 11 Annexure-IX (A)		ESM	Commanding Officer	
		ESIVI	Applicants themselves	
12	Annexure-X	CGCE	Head of Office or Head of Department	
13	Annexure-X (A)		Applicants themselves	
14 Annexure-XI		EWS	District Magistrate/ Additional District Magistrate/ Collector / Deputy Commissioner /Additional Deputy Commissioner /1st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate/ Extra Assistant Commissioner. Chief Presidency Magistrate/ Additional Chief	
			Presidency Magistrate/ Presidency Magistrate.	
			Revenue Officers not below the rank of Tehsildar.	
			Sub-Divisional Officers of the area where the applicant and or his family normally resides.	
15	Annexure-XII	Photographs S	pecimen Acceptable/Not Acceptable in Application	
		Form.		
16	Annexure-XIII	Abbreviations used.		

Certificate regarding physical limitation in an examinee to write

	(name of the	ne candidate with disability), a			
person with	person with(nature and percentage of				
disability as men	ntioned in the certificate of disability)	, S/o / D/o			
	a resident of	Village/District/State)			
and to state that	he/ she has physical limitation which	hampers his/ her writing			
capabilities own	ing to his/ her disability.				
		Signature			
	Chief Medical Officer/ Civil Sur	rgeon/ Medical Superintendent of a			
		Government health care institution			
		Name & Designation			
	Name of Governmen	t Hospital/ Health Care Centre with			
		Seal			
e:					
e:					
e:					
Certificate sho	ould be given by a specialist of the rel	evant stream/ disability (e.g.			
Visual impair	ment-Ophthalmologist, Locomotor di	sability-Orthopaedic			
specialist/ PM	IR).				

Annexure-IB

Letter of Undertaking for Using Own Scribe

I	, a candidate with		(name of
the disability) ap	pearing for the		(name of the
examination) bea	aring Roll No	at	
(name of the cen	tre) in the District		,
	(name of the State/ U	T). My qualit	fication is
	y state that(n b assistant for the undersigned		scribe) will provide the service of the aforesaid examination.
subsequently it i	s found that his/ her qualific	ation is not as	n is In case, s declared by the undersigned and is at and claims relating thereto.
		(Signatur	e of the candidate with Disability)
Dlasse			
Place: Date:			

Annexure-IIA

Section 2 (s Section 2(r)	or person with specified dispersion of the RPwD Act, 2016 of the said Act, i.e. personalty in writing.	but not cove	red under the	definition of
candidate), (limitation w	certify that, we have examing S/o /D/o Vill/PO/PS/District/State), (nature of disability/chich hampers his/her write/she requires support of scri	agedondition), and ting capabilition	a re yrs, a I to state that ty owing to h	sident of person with the/she has his/her above
orthotics, he	bove candidate uses aids a aring aid (name to be specifie the examination with the ass	ed) which is /a	re essential for	=
examinations and is valid	certificate is issued only for conducted by recruitment upto (it is valid for ied by the medical authority)	agencies as v r maximum po	well as academ	ic institutions aths or less as
(Signature & Name)	(Signature & Name)	(Signature & Name)	(Signature & Name)	(Signature & Name)
Orthopaedic / PMR specialist	Clinical Psychologist, Rehabilitation Psychologist/Psychiatrist / Special Educator	Neurologist(i f available)	Occupational therapist (if available)	Other Expert, as nominated by the Chairperson(if any)
	(Signatu	ıre & Name)		
Chief Medica	l Officer/Civil Surgeon/Chief	DistrictMedica	lOfficerCl	hairperson
	Name of Governm	nent Hospital/	'Health Care Ce	entre with Seal

Place:

Date:

Annexure-IIB

Letter of Undertaking by the person with specified disability covered under the definition of Section 2 (s) of the RPwD Act, 2016 but not covered under the definition of Section 2(r) of the said Act, i.e. persons having less than 40% disability and having difficulty in writing

I
2. I do hereby state that (name of the scribe) wi provide the service of scribe for the undersigned for taking the aforementione examination.
3. I do hereby undertake that his qualification is In case subsequently it is found that his qualification is not as declared by the undersigner and is beyond my qualification. I shall forfeit my right to the post of certificate/diploma/degree and claims relating thereto.
(Signature of the candidate (Counter signature by the parent/guardian, if the candidate is mino
Place:
Date:

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

(Procedure for filling online Application)

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

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

Part-I (One-Time Registration):

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

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

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

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

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

password.

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

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

ANNEXURE IV-A

REGISTRATION SPECIMEN – Phase XI/2023/Selection Posts

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

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.

Previous Take Draft Print Final Submit Close

Annexure-V

Part-II (Online Application Form)

- Before proceeding with filing of online Application, keep the following data ready:
 - a. In the online Application Form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old from the date of publication of the Notice of Examination. An undertaking will be given by the candidates in this regard. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height) and the face should occupy about 40% of the area of the photograph with a full face view. The photograph should be without cap, without spectacles and frontal view of the face should be visible. Applications with poor quality, miniature and blurred photographs/ side facing photographs will be rejected. Specimen of Photographs not acceptable are given at Annexure-XII. Kindly see.
 - b. Scanned signature in JPEG format (10 to 20 KB). Image dimension of the signature should be about 4.0 cm (width) x 2.0 cm (height). **Applications with blurred signature will be rejected.** For VH candidate, thumb impression is also allowed.
- l Login to online system through your 'Registration Number' and password.
- Click "Apply" link in "Phase- XI/2023/Selection Posts Examination" Section under "Latest Notifications" tab.
- Information in columns at S No-1 to 14, 27 & 29 will be automatically filled from your One-time Registration Data which is non-editable. If you want to make correction in any of this data, click on "Modify Registration" and suitably edit your One-time Registration data.
- S No-15: Select the Region name to which the post you are applying belongs to.
- S No-16: Select the Post Code to which you are applying for, also

confirming (\checkmark *Tick the check box to move further*) whether Essential Qualification/Experience etc. related to the post has been read by you.

Note: If a candidate is applying for post code no.KK11023 (Post Name-Junior Grade of IIS), a new row will be appeared below Sr. No. 16 for selecting at least one language preference(s)* out of 12 languages (English, Hindi, Urdu, Punjabi, Kashmiri, Bengali, Assamese, Oriya, Marathi, Sindhi, Kannada, Telugu) studied up-to 10th Class, by clicking language options. (*Please see the details of Post Code KK11023 in post details)

- S No-17 & 18: Post Name and Level of Post is automatically displayed based on the Post Code selected by you.
- S No-19: Give your preference for Examination Centers. You may choose examination Centers within the same Region. Choice for all the three Centers must be given in the order of preference. It may carefully be noted that Region once selected in the very first Online Application Form, will be frozen for all subsequent applications across all Regions irrespective of level of Post-category.
- S No-20: If you are serving in Armed Forces or are an ex-serviceman, fill up the required information. Wards of servicemen/ ex-servicemen are not treated as ex-servicemen.
- S No-21.1.: Provide information on whether you are suffering from Cerebral Palsy or not.
- S No-21.2: Indicate if you have physical limitation to write and Scribe is required on your behalf. Please go through Para-8.2 of the Notice of Examination for more information.
- 21.3 to 21.5: If you are eligible for availing the facility of scribe as per Para-8.1 and 8.2 of the Notice of examination, provide information about the requirement of scribe.
- S No-22: This information will be automatically populated from the post details
- S No-23: If the value in SNo-22 is yes then Skill Test Medium needs to be selected.
- S No-24: If you are seeking age relaxation, select appropriate age-

- relaxation category.
- S No-25 & 25(A): EQ for the post and Indicate your highest educational qualification (if acquired any relevant to the post).
- S No-26: Indicate your Details of Work Experience.
- Upload your recent Photograph (not more than three months old from the date of publication of the Notice of the Examination) as specified at Sr. No. 1a above.
- Upload your signature as specified at Sr.No-1b above. Applications with blurred signature will be rejected.
- 1 Complete your declaration by clicking on "I agree" check box and fill up captcha code.
- While seeing Preview, you may kindly check all the details entered are correct and instruction regarding photograph/signature as mentioned above at various places in the Notice are duly followed and verify information provided by you and "Submit" the Application.
- Proceed to make fee payment if you are not exempted from payment of fee.
- Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards or in cash at the SBI Branches by generating SBI Challan.
- Refer Para-11 of the Notice of Examination for further information on the payment of fee.
- When application is successfully submitted, it will be accepted 'Provisionally'. Candidate must take printout of the application form for submission to the Commission after the conduct of Computer Based Examination as and when called for as well as for their own records.

Annexure-V-A

APPLICATION FORMAT SPECIMEN- Phase XI/2023/Selection Posts

Phase-XI/2023/Selection Posts					
Instructions					
PLEASE BE VERY CAREFUL WHILE FILLING THE APPLICATION FORM					
Candidate's Name: (As per the Matriculation Certificate)	SAMPLE NAME				
2. New / Changed Name:					
3. Father's Name: (As per the Matriculation Certificate)	SAMPLE FATHER NAME				
4. Mother's Name: (As per the Matriculation Certificate)	SAMPLE MOTHER NAME				
5. Date of Birth (DD/MM/YYYY): (As per the Matriculation Certificate)	02/07/1995				
6. Age as on 01/01/2023:	27.5				
7. Gender:	Male				
8. Category:	ST				
9. Whether Person with Benchmark Disability (PwBD)?	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. Region to which the post belong*	Central Region				
16. Post Code*	CR11223				
17. Post Name*	CR123				
18. Level of Post*	Higher Secondary (10+2)				
☐ Essential Qualifications/Experience etc. related to the post has been read by me.★					
19. Preference of Examination Centre: *	Centre 1 Centre 2 Centre 3				
20.1. Whether you are an Ex-Servicemen (ESM) or serving in the Armed Forces?:*	⊖Yes ⊝No				
20.2. Date of Joining the Armed Forces (DD/MM/YYYY):					

NOTE: The candidate will be required to submit experience certificate(s) as filled above. No other experience certificate will be entertained at the time of scrutiny of applications/ Document Verification. Sample Permanent Address 27. Correspondence Address: Sikkim Gangtok District: Pin Code: 737098 Sample Permanent Address 28. Permanent Address Sikkim 737098 Pin Code Mobile Number: 8111111111 sample123@gmail.com Fmail: 29. Contact Details for Other Nationals:

FORMAT FOR SC/ST CERTIFICATE

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

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

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

*_______of the State/ Union Territory*_____

belongs to the Caste/Tribes_______which is recognized as a Scheduled Castes/
Scheduled Tribes* under:
The Constitution (Scheduled Castes) order, 1950 _______ The Constitution
(Scheduled Tribes) order, 1950 _______ The Constitution (Scheduled Castes) Union Territories order, 1951 *______

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

ANNEXURE-VII

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

This is to certify that Shri/Smt./Kumari		son/daughter of	
of v	village/ town		
in District/Division_	in the State/ Union Territory		
	belongs to the	Community which	
is recognized as a backward class under the	e Government of India, M	inistry of Social Justice and	
Empowerment's Resolution No	_	dated	
*. Shri/Smt	./Kumari	and/or his/her	
family ordinarily reside(s) in the	District/Division of the	<u> </u>	
State/Union	Territory. This is also to	certify that he/she does not belong	
to the persons/ sections (Creamy Layer) me	entioned in Column 3 of t	he Scheduled to the Government	
of India, Department of Personnel & Train	ing O.M. No. 36012/22/93	3-Estt (SCT) dated 8.9.1993**.	
District Magistrate Deputy Commission Dated: Seal:	ier etc.		

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

** As amended from time to time.

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

ANNEXURE-VIII

Form-V Certificate of Disability

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

[See rule 18(1)]

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

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

Certificate No.			
Date:			
This is to certify that	I have carefully	examined Shri/Smt./Kum.	
	son/wife/dat	ughter of Shri	Date of Birth (DD/MM/YY)
	Age	years, male/female	registration No
	permanent re	esident of House No	Ward/Village/Street
	Post Office	District	
State	, whose	photograph is affixed above, and	d am satisfied that:
(A) he/she is a case of:			
 locomotor disability 			

•	dwarfism						
•	blindness						
	(Please tick as applic	eable)					
(B) tl	ne diagnosis in his/her	r case is					
(C)	he/she has	% (in figure)	percent	(in	words)	permanent	locomotor
disat	oility/dwarfism/blindn	ess in relation to his/her	(part of	body)	as per gu	idelines (r	number and
date	of issue of the						
guide	elines to be specified).						
2. The applicant has submitted the following document as proof of residence:-							
	Nature of	Date of Issue	Details of author	rity			
Docu	ment		issuing certificat	te			

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

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

ANNEXURE-VIII

Form - VI Certificate of Disability

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

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

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

Certificate No.	ertificate No. Date:			
This is to certify that	we have carefully exam	nined Shri/Smt./Kum.		
	son/wife/da	ughter of Shri		
Date of Birth (DD/MM/YY)Age				
	years, mal	e/female		
Registration No	permanent reside	nt of House No	Ward/Village/Street	
	Post Office	District	State	
, whose photogr	aph is affixed above, a	nd am satisfied that:		

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

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

Speech and			
Language disability			
Intellectual			
Disability			
Specific Learning			
Disability			
Autism Spectrum			
Disorder			
Mental illness			
Chronic			
Neurological			
Conditions			
Multiple sclerosis			
Parkinson's disease			
Hemophilia			
Thalassemia			
Sickle Cell disease			
	Language disability Intellectual Disability Specific Learning Disability Autism Spectrum Disorder Mental illness Chronic Neurological Conditions Multiple sclerosis Parkinson's disease Hemophilia Thalassemia	Language disability Intellectual Disability Specific Learning Disability Autism Spectrum Disorder Mental illness Chronic Neurological Conditions Multiple sclerosis Parkinson's disease Hemophilia Thalassemia	Language disability Intellectual Disability Specific Learning Disability Autism Spectrum Disorder Mental illness Chronic Neurological Conditions Multiple sclerosis Parkinson's disease Hemophilia Thalassemia

	(B) In the	light of the abo	ve, his/her over all perma	nent phy	sical impairment as	s per guidelines	(
	numbe	er and date of issu	ue of the guidelines to be spe	cified), is	as		
	follows:						
	In figures		-percent				
	In words -				percent		
	2. This co	ndition is progress	sive/non-progressive/likely	o improv	e/not likely to impro	ove.	
	3. Reasses	ssment of disabilit	ty is:				
	(i) 1	not necessary, or					
	(ii) i	s recommended/a	after years	mo	onths, and therefore	this certificate s	hall
	1	oe valid till					
			(DD)	(MM)	(YY)		
	<u>@</u>	e.g. Left/right/	both arms/legs # e.g. Sin	gle eye			
	£	e.g. Left/Right/	both ears				
4. Th	e applicant	t has submitted th	ne following document as pro	of of resid	dence:		
	Nature of	document	Date of issue	Details	of authority]	
				issuing	certificate		
						4	

5. Signature and seal of the Medical Authority.

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

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

ANNEXURE-VIII

Form – VII Certificate of Disability

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

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

Certificate No.	Date:			
This is to certify th	nat I have carefully examined			
Shri/Smt/Kum		son/wife/da	aughter of Shri_Dat	e of Birth
(DD/MM/YY)				
Age	years, male/female	Registration No.		
	_permanent resident of House I	No Ward	/Village/Street	Post
Office	Distric	et		
S	tate, who	se photograph is affixo	ed above, and am s	atisfied that
he/she is a case of	<u>f</u>	dis	sability.	
His/her extent of 1	percentage physical impairmen	t/disability has been	evaluated as per gu	uidelines (
	number and date of issue of	the guidelines to be s	specified) and	
is shown against t	he relevant disability in the tab	le below:		

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

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

(Please strike out the disabilities which are not applicable)

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

(i) not necessary, or					
(ii) is recommended/afteryears	<u>mon</u>	nths, and	therefore th	is certificate	shall be
valid till (DD/MM/YY)					
@ - eg. Left/Right/both arms/legs # - e	g. Single				
eye/both eyes					
€ - eg. Left/Right/both ears					
4. The applicant has submitted the foll	owing document as	proof of re	sidence:		

Nature of document	Date of issue	Details of authority
		issuing certificate

(Authorised Signatory of notified Medical Authority)

(Name and Seal)

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

Government servant (with seal)}

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

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

ANNEXURE- IX

Form of Certificate for serving Defence Personnel

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

I hereby certify that,	according to the in	formation available with me (N	0.)
	(Rank)	(Name)	is due to
complete the specifie	d term of his engag	gement with the Armed Forces	on the (Date)
	 .		
Place:			
Dated:			
	(Signat	ture of Commanding Officer)	

Office Seal

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

UNDERTAKING TO BE GIVEN BY THE EX-SERVICEMEN

	I, bearing Roll No
	, appearing for the Document Verification of the
	Examination, 22, do hereby undertake that:
(a)	I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen Re- employment in Central Civil Services and Posts Rules, 1979, as amended from time to time.
(b)	I have not joined the Government job on civil side (including Public Sector Undertakings, Autonomous Bodies/ Statutory Bodies, Nationalized Banks, etc.) in Group "C" and "D" posts on regular basis after availing of the benefits of reservation given to ex-serviceman for re- employment; or
(c)	I have availed the benefit of reservation as ex-serviceman for securing Government job on civil side. I have joined as
(d)	I have availed the benefit of reservation as ex-serviceman for securing Government job on civil side. I have joined as

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

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

ANNEXURE-X

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

	is certified that *Shri/Smt./Kmis a
Central	Government Civilian employee holding the post ofin the pay
scale of	
Rs	with 3 years regular service in the grade as on closing date.
,	his office has no objection for his/ her appearing in the Phase-
XI/2023	Selection Post Examination.
	Signature
	Name
	Office Seal
Place:	
Date:	
(*Please	elete the words which are not applicable.)

DECLARATION TO BE SUBMITTED BY ALL THE EMPLOYED APPLICANTS INCLUDING CGCE DECLARATION [Please see Para- 3.4 of the Notice]

I declare that I have already informed my Head of Office/ Department in writing that I have applied for **Phase-XI /2023 /Selection Posts Examination** and no vigilance is either pending or contemplated against me as on the date of submission of application.

I further sub	omit the following information:	
Date of App	pointment:	
Holding pres	sent Post & Pay Scale:	
Name & Ado	dress of Employer with Tel. No./ FAX/ E-mail:	
Place:		
Dated:		
		Full Signature of the Applicant

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate	e No	Date			
	VALID FOR THE YEA	.R			
This is t	to certify that Shri/Smt./Kumari	son/daug	ghter/wife of		
	permanent resident of	, Village/Street	Post Office	District	in the State/ Union
Territory	Pin CodeW	hose photograph is attested	d below belongs	to Economically	Weaker Sections, since
the gross ar	nnual income* of his/ her 'family'** is below	v Rs. 8 Lakh (Rupees Eight La	ikh only) for the	financial year	_His/ her family does not
own or pos	sess any of the following assets ***:				
l.	5 acres of agricultural land and above;				
II.	Residential flat of 1000 sq. ft. and above;				
III	Residential plot of 100 sq. yards and abov	e in notified municipalities;			
IV F	Residential plot of 200 sq. yards and above in	n areas other than the notifi	ed municipa	lities.	
2. Shri/Sn	nt./Kumaribelo	ongs to the	caste which is n	ot recognized as	s a Scheduled Caste,
Scheduled T	Tribe and Other Backward Classes (Central Li	ist)			

					Si	gnature with seal	of Office
						Name	2
						Designat	tion:
Recent Passport Size attested photograph of the applicant							
*Note 1: Income co	vered all sources i.e	. salary, agriculture	, business, pro	fession etc.			
** Note 2: The term	ı 'Family' for this pur	pose include the po	erson, who see	eks benefit of 1	reservation, his/ her	parents and siblin	gs below
the age o	of 18 years as also hi	s/her spouse and c	hildren below	the age of 18 y	years.		
***Note 3: The pro	perty held by a "Far	nily" in different lo	cations or diff	erent places/c	ities have been club	bed while applyin	g the land
or	property	holding	test	to	determine	EWS	status.

Annexure-XII

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

Blur Photographs X

Annexure-XIII

Abbreviations Used:

AISL: All India Service Liability

BL: Both Legs Affected

CGCE: Central Government Civilian Employee

D/o: Department of

DQ: Desirable Qualification

EQ: Essential Qualification

ESM: Ex-Serviceman

EWS: Economically Weaker Section

GEN: General

HH: Hearing Handicapped

IP: Initial Posting

JR: Job Requirements

LV: Low Vision

M/o: Ministry of

NA: Not Applicable

O/o: Office of

OA: One Arm Affected

OBC: Other Backward Classes

OEA: Other Employed Applicant

OH: Orthopedically Handicapped

OL: One Leg Affected

PD: Partially Deaf

PwD: Persons with Disabilities

PwBD: Persons with Benchmark Disabilities

SC: Scheduled Castes

SSC: Staff Selection Commission

ST: Scheduled Tribes

UR: Unreserved

VH: Visually Handicapped.

Continued on Next Page......

Annexure III

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

S.No.	Dogion	Post	Post Name	Donastwont	A	Pay	EQ Level					V	/acanci	es				
S.NO.	Region	Number	Post Name	Department	Age	Scale	EQ Level	sc	ST	ОВС	UR	ESM	ОН	нн	VH	Others	EWS	Total
1	NWR	NW10123	Senior Technical Assistant	Regional Fodder Station, Department Of Animal Husbandry & Dairying	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
2	NWR	NW10223	Girl Cadet Instructor (GCI)	Directorate General Ncc, Ministry Of Defence	20-25	Level-4	Graduation & Above	2	1	5	7	0	0	0	0	0	0	15
3	NWR	NW10323	Chargeman (Information Technology)	Directorate General Of Aeronautical Quality Assurance, Ministry Of Defence, Department Of Defence Production	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
4	NWR	NW10423	Library And Information Assistant	Central Fertiliser Quality Control & Training Institute, Ministry Of Agriculture & Farmers Welfare.	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	1	0	0	0	1
5	NWR	NW10523	Fertilizer Inspector	Central Fertiliser Quality Control & Training Institute, Ministry Of Agriculture & Farmers Welfare,	18-27	Level-5	Graduation & Above	0	0	2	0	0	0	0	0	0	0	2
6	NWR	NW10623	Canteen Attendant	Labour Bureau, Ministry Of Labour & Employment	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
7	NWR	NW10723	Hindi Typist	Labour Bureau, Ministry Of Labour & Employment	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
8	NWR	NW10823	Investigator Grade-II	Labour Bureau, Ministry Of Labour & Employment	18-30	Level-6	Graduation & Above	7	5	11	30	0	0	0	1	1	5	58
9	NWR	NW10923	Laboratory Attendant	Central Forensic Science Laboratory, Ministry Of Home Affairs, Directorate Of Forensic Science Services	18-27	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
10	NWR	NW11023	Senior Scientific Assistant (Biology)	Central Forensic Science Laboratory, Ministry Of Home Affairs, Directorate Of Forensic Science Services	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1

				Fo	or detailed	d informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	e.in/Po	rtal/S	Selection	1PostD	<u>etails</u>
11	NWR	NW11123	Senior Scientific Assistant (Ballistics)	Central Forensic Science Laboratory, Ministry Of Home Affairs, Directorate Of Forensic Science Services	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
12	NWR	NW11223	Senior Scientific Assistant (Chemistry)	Central Forensic Science Laboratory, Ministry Of Home Affairs, Directorate Of Forensic Science Services	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
13	NWR	NW11323	Senior Scientific Assistant (Physics)	Central Forensic Science Laboratory, Ministry Of Home Affairs, Directorate Of Forensic Science Services	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
14	NWR	NW11423	Deputy Ranger	Forest Survey Of India, Regional Office (Northern) Shimla, Ministry Of Environment, Forest And Climate Change	18-27	Level-4	Higher Secondary (10+2)	1	0	0	0	0	0	0	0	0	0	1
15	NWR	NW11523	Junior Technical Assistant	Forest Survey Of India, Regional Office (Northern) Shimla, Ministry Of Environment, Forest And Climate Change	18-28	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
16	NWR	NW11623	Librarian	Central Research Institute, Kasauli, Ministry Of Health & F.W./Dte. General Of Health Services	18-25	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
17	NWR	NW11723	Laboratory Attendant	Central Research Institute, Kasauli, Ministry Of Health & F.W./Dte. General Of Health Services	18-27	Level-1	Matriculation	10	2	12	23	0	0	0	0	0	1	48
18	NWR	NW11823	Technician	Central Research Institute, Kasauli, Ministry Of Health & F.W./Dte. General Of Health Services	18-27	Level-4	Higher Secondary (10+2)	0	0	1	1	0	0	0	0	0	0	2

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

					detailed	i 1111101111111111	ion on categories of	1 1 050	, preas	oc chick	nere.	111 03.77	330.1110	·•111/1 (11 (41/)	ociccuoi	II USLD	ctans
19	NWR	NW11923	Library And Information Assistant	Central Administrative Tribunal, Srinagar Bench, Srinagar, Ministry Of Personnel, Public Grievances And Pension (Dopt)	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
20	NWR	NW12023	Senior Technical Assistant(Geophysics)	Central Ground Water Board, Department Of Water Resources, River Development & Ganga Rejuvenation, Ministry Of Jal Shakti, Faridabad	18-30	Level-7	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
21	NWR	NW12123	Laboratory Attendant	Central Ground Water Board, Department Of Water Resources, River Development & Ganga Rejuvenation, Ministry Of Jal Shakti	18-27	Level-1	Matriculation	0	0	0	5	0	0	0	0	0	1	6
22	NWR	NW12223	Senior Technical Assistant (Hydrometeorology)	Central Ground Water Board, Department Of Water Resources, River Development & Ganga Rejuvenation, Ministry Of Jal Shakti	18-30	Level-7	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
23	NWR	NW12323	Assistant Plant Protection Officer (Chemistry)	Directorate Of Plant Protection, Quarantine And Storage, Department Of Agriculture & Farmers Welfare, Ministry Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	3	1	2	0	0	0	0	0	0	0	6
24	NWR	NW12423	Assistant Plant Protection Officer (Toxicology)	Directorate Of Plant Protection, Quarantine And Storage, Department Of Agriculture & Farmers Welfare, Ministry Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	1	4	0	0	0	0	0	0	5

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

				1.0	T GOLGITO	i iiii oi iiiat	ion on categories of	. I ODEL	, 111000	o onen	110101	1000011	5501111	/0111/ I (1 0001/	Sciection	II ODEL	Ctttii
25	NWR	NW12523	Assistant Plant Protection Officer (Animal House)	Directorate Of Plant Protection, Quarantine And Storage, Department Of Agriculture & Farmers Welfare, Ministry Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
26	NR	NR10123	Laboratory Attendant	National Centre For Disease Control	18-25	Level-1	Matriculation	1	0	0	1	0	0	0	0	0	0	2
27	NR	NR10223	Canteen Attendant	Upsc	18-25	Level-1	Matriculation	3	1	6	12	2	0	0	0	1	2	24
28	NR	NR10323	Library And Information Assistant	National Medical Library	18-30	Level-6	Graduation & Above	0	0	0	1	0	1	0	0	0	0	1
29	NR	NR10423	Technical Assistant (Printed Publicity)/(Production)	Bureau Of Outreach And Communication	18-30	Level-6	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	1	0	3
30	NR	NR10523	Senior Draughtsman	O/O The Registrar General, India	18-30	Level-6	Higher Secondary (10+2)	11	5	20	34	0	1	0	0	1	6	76
31	NR	NR10623	Store Clerk	Directorate Of Extension	18-27	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
32	NR	NR10723	Junior Translator	Directorate Of Extension	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
33	NR	NR10823	Artist Retoucher	Department Of Defence	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
34	NR	NR10923	Laboratory Assistant Gr.I (Geology)	Geological Survey Of India	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
35	NR	NR11023	Laboratory Assistant Gr.I (Chemical)	Geological Survey Of India	18-30	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
36	NR	NR11123	Research Investigator	Department Of Land Resources	18-30	Level-6	Graduation & Above	0	0	1	1	0	1	0	0	0	0	2
37	NR	NR11223	Library And Information Assistant	Directorate Of Extension	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
38	NR	NR11323	Junior Accountant	Directorate Of Forensic Science Services	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
39	NR	NR11423	Textile Designer	O/O The Development Commissioner For Handlooms, Weavers Service Centre	18-30	Level-6	Higher Secondary (10+2)	1	0	2	3	0	0	0	0	0	1	7
40	NR	NR11523	Draughtsman Grade III	Department Of Agriculture & Farmers Welfare	18-25	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1

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

					i actame	· mnomme	ion on categories of	I Obt	, prous	o chick	11010. 11	cepsiii	bbeilit		/I CCC1/	ocicetio.	III OSCI	Ctttiis
41	NR	NR11623	Transport Officer	Department Of Agriculture & Farmers Welfare	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
42	NR	NR11723	Technical Assistant (Economics)	Directorate Of Economics & Statistics	18-30	Level-6	Graduation & Above	0	1	0	1	0	0	0	0	0	0	2
43	NR	NR11823	Lower Division Clerk	National Centre For Disease Control	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
44	NR	NR11923	Senior Technical Assistant	Directorate Of Arecanut & Spices Development,Calicut, Kerala.	18-30	Level-7	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
45	NR	NR12023	Assistant (Printing)	Legistative Department, Ministry Of Law And Justice	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
46	NR	NR12123	Hindi Typist	O/O The Coal Controller	18-27	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
47	NR	NR12223	Personal Assistant	Cgit Cum Labour Court	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
48	NR	NR12323	Chief Superintendent Of Govt. Hostels	Directorate Of Estates	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
49	NR	NR12423	Data Entry Operator Grade 'B'	Signal Intelligence Directorate, M/O Defence	18-25	Level-5	Graduation & Above	0	0	0	1	0	0	0	0	0	1	2
50	NR	NR12523	Data Entry Operator Grade 'B'	Afhq/Isos, Department Of Defence	18-25	Level-5	Graduation & Above	2	2	1	9	0	1	0	0	0	3	17
51	NR	NR12623	Artist (Junior)	Department Of Agriculture & Farmers Welfare	18-27	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
52	NR	NR12723	Assistant	Directorate Of Coordination Police Wireless	18-30	Level-6	Graduation & Above	0	1	4	5	1	0	0	1	0	1	11
53	NR	NR12823	Assistant Communication Officer (Cipher)	Directorate Of Coordination Police Wireless	18-30	Level-6	Graduation & Above	0	1	1	3	1	0	0	0	0	1	6
54	NR	NR12923	Assistant Communication Officer	Directorate Of Coordination Police Wireless	18-30	Level-6	Graduation & Above	1	2	9	6	5	0	0	0	0	3	21
55	NR	NR13023	Data Entry Operator Grade 'A'	Directorate Of Economics & Statistics	18-25	Level-4	Higher Secondary (10+2)	1	1	1	4	0	0	0	0	0	0	7
56	NR	NR13123	Surveillance Assistant	Narcotics Control Bureau	18-27	Level-4	Higher Secondary (10+2)	3	1	3	8	1	0	0	0	0	3	18
57	NR	NR13323	Junior Reception & Protocol Officer	Union Public Service Commission	18-27	Level-4	Higher Secondary (10+2)	0	0	1	4	0	0	0	0	0	0	5
58	NR	NR13423	Caretaker	Upsc	18-30	Level-6	Higher Secondary (10+2)	0	0	1	2	0	0	0	0	0	0	3
59	NR	NR13523	Clerk (Canteen)	Union Public Service Commission	18-25	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1

				Fo	r detailed	l informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	c.in/Po	rtal/S	Selection	nPostE	etails
60	NR	NR13623	Section Officer (Horticulture)	Central Public Works Department	18-30	Level-6	Graduation & Above	2	2	4	9	0	0	1	0	0	2	19
61	NR	NR13723	Assistant Programmer	National Investigation Agency	18-30	Level-7	Graduation & Above	1	0	1	3	0	0	0	0	0	1	6
62	NR	NR13923	Data Entry Operator Grade 'B'	Directorate Of Economics & Statistics	18-25	Level-5	Graduation & Above	0	0	1	2	0	0	0	0	0	0	3
63	NR	NR14023	Guide Lecturer	National Gallery Of Modern Art	18-30	Level-6	Graduation & Above	0	0	1	3	0	1	0	0	0	0	4
64	NR	NR14123	Laboratory Assistant	O/O Director Central Forensic Science Laboratory (Cbi)	18-25	Level-5	Graduation & Above	4	0	2	9	1	0	0	0	0	2	17
65	NR	NR14223	Assistant Central Intelligence Officer Grade-I (Language)	Intelligence Bureau	18-30	Level-7	Graduation & Above	1	1	3	3	0	0	0	0	0	1	9
66	NR	NR14323	Library Clerk	National Medical Library	18-25	Level-2	Higher Secondary (10+2)	1	0	1	0	0	0	0	0	0	0	2
67	NR	NR14423	Research Assistant	Bureau Of Police Research & Development	18-30	Level-6	Graduation & Above	0	0	0	1	1	0	0	0	0	0	1
68	NR	NR14523	Senior Technical Assistant Grade-II (Crops)	Department Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
69	NR	NR14623	Junior Accountant	O/O The Development Commissioner (Handicrafts)	18-27	Level-5	Graduation & Above	2	1	4	8	0	0	0	0	0	1	16
70	NR	NR14723	Store Keeper	Integrated Headquarters (Navy)/DCMPR	18-25	Level-2	Higher Secondary (10+2)	14	6	24	37	8	1	1	1	0	8	89
71	NR	NR14823	Superintendent (Store)	Integrated Headquarters Mod Navy) DCMPR	18-25	Level-4	Higher Secondary (10+2)	6	3	10	15	4	0	0	0	1	4	38
72	NR	NR14923	Draughtsman (Mechanical)	Integrated Headquarters Mod (Navy)/DCMPR	18-25	Level-4	Matriculation	8	4	15	25	6	1	1	0	0	5	57
73	NR	NR15023	Draughtsman (Electrical)	Integrated Headquarters Mod (Navy) DCMPR	18-25	Level-4	Matriculation	6	3	11	17	4	1	0	0	0	4	41
74	NR	NR15123	Draughtsman (Construction)	Integrated Headquarters Mod (Navy) DCMPR	18-25	Level-4	Matriculation	3	2	8	13	3	1	0	0	0	2	28
75	NR	NR15223	Dresser (Dispensary)	Lal Bahadur Shastri National Academy Of Administration	18-25	Level-3	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
76	NR	NR15323	Library And Information Assistant	Lal Bahadur Shastri National Academy Of Administration	18-30	Level-6	Graduation & Above	0	1	0	1	0	0	0	0	0	0	2
77	NR	NR15423	Senior Library & Information Assistant	Central Translation Bureau	18-30	Level-6	Graduation & Above	0	0	0	1	1	0	0	0	0	0	1

				Fo	or detailed	l informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	.in/Po	rtal/	Selection	nPostD	etails
78	NR	NR15523	Junior Investigator	Bureau Of Police Research & Development	18-32	Level-5	Graduation & Above	0	0	0	1	1	0	0	0	0	0	1
79	NR	NR15623	Marketing Assistant	National Medicinal Plants Board	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
80	NR	NR15723	Research Associate (Cultural Anthropology)	Anthropological Survey Of India	18-30	Level-6	Graduation & Above	0	0	1	1	0	0	1	0	0	0	2
81	NR	NR15823	Draughtsman Grade-I	Department Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
82	NR	NR15923	Senior Technical Assistant Grade-II (Manures)	Department Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
83	NR	NR16023	Senior Technical Assistant Grade-I (Soil Conservation)	Department Of Agriculture & Farmers Welfare	18-30	Level-7	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
84	NR	NR16123	Economic Investigator	Department Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
85	NR	NR16223	Library Clerk	Department Of Agriculture & Farmers Welfare	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
86	NR	NR16223	Library Clerk	Department Of Agriculture & Farmers Welfare	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
87	NR	NR16323	Data Processing Assistant Grade 'A'	Integrated Headquarters (Army), Dgis (Miso)	18-30	Level-6	Graduation & Above	3	2	6	9	0	0	0	0	1	2	22
88	NR	NR16423	Canteen Attendant	Cabinet Secretariat, Rashtrapati Bhawan	18-25	Level-1	Matriculation	0	0	1	1	0	0	0	0	0	0	2
89	NR	NR16523	Restoration Assistant	National Gallery Of Modern Art	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
90	NR	NR16623	Accounts & Statistical Assistant	Directorate Of Sugar & Vegetable Oils	18-27	Level-5	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
91	NR	NR16723	Technical Assistant (Wildlife)	Ministry Of Environment, Forests & Climate Change	18-30	Level-6	Graduation & Above	0	0	0	1	0	1	0	0	0	0	1
92	NR	NR16823	Assistant Research Officer (Hindi)	Central Hindi Directorate, Department Of Higher Education	18-30	Level-7	Graduation & Above	2	2	5	6	0	2	0	0	0	1	16
93	NR	NR16923	Assistant Chemist	National Museum	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
94	NR	NR17023	Conservation Assistant	National Museum	18-27	Level-5	Graduation & Above	0	0	1	2	0	0	0	0	0	0	3
95	NR	NR17123	Research Investigator	Department Of Land Resources	18-30	Level-6	Graduation & Above	0	0	1	1	0	1	0	0	0	0	2
96	NR	NR17223	Legal Assistant	Regional Officer Hqrs., Forest And Climate Change	18-30	Level-7	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1

				Fo	or detailed	d informat	ion on categories of	f Posts	s, pleas	e click	here: h	ttps://	ssc.ni	e.in/Po	rtal/S	Selection	nPostE	etails
97	NR	NR17323	Senior Technical Assistant (Fisheries)	Department Of Fisheries	18-30	Level-7	Graduation & Above	1	0	1	0	0	0	0	0	0	0	2
98	NR	NR17423	Youth Assistant Grade-I	National Service Scheme	18-30	Level-6	Graduation & Above	1	0	1	1	0	0	0	0	0	1	4
99	NR	NR17523	Senior Scientific Assistant (Electronics)	Bureau Of Police Research & Development	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
100	NR	NR17623	Research Assistant	Bureau Of Police Research & Development	18-30	Level-6	Graduation & Above	0	0	0	1	1	0	0	0	0	0	1
101	NR	NR17723	Clerk (Departmental Canteen)	Ministry Of Information & Broadcasting	18-25	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
102	NR	NR17923	Laboratory Assistant Grade-I	Ministry Of Health & Family Welfare	18-27	Level-5	Graduation & Above	2	1	4	8	0	0	0	0	0	2	17
103	NR	NR18023	Laboratory Assistant Grade-II	National Centre For Vector Borne Disease Control	18-27	Level-4	Graduation & Above	3	1	4	7	0	0	0	0	0	2	17
104	NR	NR18123	Insect Collector	National Centre For Vector Borne Disease	18-27	Level-2	Higher Secondary (10+2)	4	2	7	12	0	1	0	0	0	3	28
105	NR	NR18223	Technician	National Centre For Vector Borne Disease Control	18-27	Level-6	Graduation & Above	2	1	4	9	0	0	0	0	0	2	18
106	NR	NR18323	Technical Clerk (Economics)	Directorate Of Economics & Statistics	18-27	Level-4	Higher Secondary (10+2)	0	0	0	3	0	1	0	0	0	0	3
107	NR	NR18423	Junior Engineer (Quality Assurance)- Armament/Ammunition	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	3	1	4	9	0	0	0	0	0	0	17
108	NR	NR18523	Junior Engineer (Quality Assurance)- Armament/Instruments	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	2	1	2	1	0	0	0	0	0	1	7
109	NR	NR18623	Junior Engineer (Quality Assurance)- Armament/Small Arms	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	1	4
110	NR	NR18723	Junior Engineer (Quality Assurance)	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	3	2	6	1	0	0	0	0	0	0	12
111	NR	NR18823	Junior Engineer (Quality Assurance)- Engineering Equipment	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	1	1	3	7	0	0	0	0	0	0	12
112	NR	NR18923	Junior Engineer(Quality Assurance)- Electronics	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	2	0	0	4	0	0	0	0	0	0	6
113	NR	NR19023	Junior Engineer (Quality Assurance)- Metals & Explosives/Metallurgy	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	1	0	2	2	0	0	0	0	0	0	5

				Fo	or detailed	l informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	e.in/Po	rtal/S	Selection	nPostD	<u> Details</u>
114	NR	NR19123	Junior Engineer(Quality Assurance)- Radar & System	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	0	0	1	3	0	0	0	0	0	0	4
115	NR	NR19223	Junior Engineer (Quality Assurance)- Combat Vehicle	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	4	0	2	11	0	0	0	0	0	0	17
116	NR	NR19323	Junior Engineer (Quality Assurance)	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	5	1	5	7	0	0	2	0	0	1	19
117	NR	NR19423	Farm Assistant	Regional Fodder Station	18-25	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
118	NR	NR19523	Sub-Inspector (Finger Print)	National Crime Records Bureau	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
119	NR	NR19623	Gallery Assistant	O/O Development Commission (Handicraft) Ministry Of Textiles	18-27	Level-4	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
120	NR	NR19723	Gallery Attendant	O/O Development Commission (Handicraft) Ministry Of Textiles	18-27	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
121	NR	NR19823	Laboratory Assistant	Central Forensic Science Laboratory (Cfsl)	18-25	Level-5	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
122	NR	NR19923	Artist (Senior)	Directorate Of Extension	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
123	NR	NR20023	Assistant Archivist (General)	National Archives Of India	18-30	Level-7	Graduation & Above	3	1	3	10	0	0	0	0	1	2	19
124	NR	NR20123	Library And Information Assistant (LIA)	Ministry Of Corporate Affairs	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
125	NR	NR20223	Assistant	Directorate Of Coordination Police Wireless	18-30	Level-6	Graduation & Above	1	0	0	2	0	0	0	0	0	0	3
126	NR	NR20323	Assistant Communication Officer	Directorate Of Coordination Police Wireless	18-30	Level-6	Graduation & Above	0	0	0	4	0	0	0	0	0	0	4
127	NR	NR20423	Senior Educational Assistant	National Museum Of Natural History	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
128	NR	NR20523	Canteen Attendant	Lal Bahadur Shastri National Academy Of Administration	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
129	NR	NR20623	Data Entry Operator (Grade-B)	Lal Bahadur Shastri National Academy Of Administration	18-27	Level-5	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
130	NR	NR20723	Assistant Manager- Cum-Storekeeper	Ad.Ii Section, Mha (P)	18-25	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1

				Fo	or detailed	l informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	c.in/Po	ortal/	Selectio	nPostI	<u> Details</u>
131	NR	NR20823	Canteen Attendant	Ad.Ii Section, Mha (P)	18-25	Level-1	Matriculation	0	0	1	2	0	0	0	0	0	1	4
132	NR	NR20923	Data Processing Assistant Grade 'A'	Office Of Registrar General, India	18-30	Level-6	Graduation & Above	3	2	5	8	0	0	0	1	0	2	20
133	NR	NR21023	Proof Reader	O/O Registrar General, India	18-27	Level-5	Graduation & Above	3	0	4	8	0	0	0	1	0	2	17
134	NR	NR21123	Junior Technical Officer/ Data Processing Assistant Grade A	National Crime Records Bureau	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
135	NR	NR21223	Legal Assistant	O/O The Development Commissioner For Handlooms, Enforcement Wing	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
136	NR	NR21323	Technical Assistant (Accounts)	Union Public Service Commission	18-30	Level-6	Graduation & Above	1	1	1	3	0	0	0	0	0	0	6
137	NR	NR21423	Wildlife Inspector	Wildlife Crime Control Bureau	18-30	Level-6	Graduation & Above	0	1	1	0	0	0	0	0	0	0	2
138	NR	NR21523	Junior Technical Assistant (Geology)	Geological Survey Of India Westren Region Jaipur	18-30	Level-6	Graduation & Above	1	0	2	4	0	0	0	0	0	1	8
139	NR	NR21623	Laboratory Assistant Grade-I (Geology)	Geological Survey Of India Westren Region Jaipur	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
140	NR	NR21723	Laboratory Assistant Grade-I (Geophysics)	Geological Survey Of India Westren Region Jaipur	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
141	NR	NR21823	Laboratory Assistant Grade-Iii (Geophysics)	Geological Survey Of India Westren Region Jaipur	18-25	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
142	NR	NR21923	Junior Technical Assistant (Chemical)	Junior Technical Assistant (Chemical)	18-30	Level-6	Graduation & Above	1	0	2	4	0	1	0	0	0	1	8
143	NR	NR22123	Store Clerk	Geological Survey Of India	18-27	Level-2	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
144	NR	NR22323	Technical Operator (Drilling)	Geological Survey Of India	18-25	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
145	NR	NR22423	Store Attendant	Geological Survey Of India	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
146	NR	NR22523	Stenographer Grade-II	Geological Survey Of India	18-27	Level-4	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
147	NR	NR22623	Canteen Attendant	Department Of Food & Public Distribution	18-25	Level-1	Matriculation	0	0	1	4	0	0	0	0	0	0	5
148	NR	NR22723	Documentation Assistant	National Handicrafts & Handlooms Museum	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
149	NR	NR22823	Glazer-Cum-Trimmer	National Handicrafts & Handlooms Museum	18-27	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1

				Fo	r detailed	l informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	c.in/Po	rtal/	Selection	nPostD	<u> Details</u>
150	NR	NR22923	Draughtsman (Cartographic)	Integrated Headquarters (Navy)	18-25	Level-4	Matriculation	2	1	4	7	1	0	1	0	0	1	15
151	NR	NR23023	Chemical Assistant	Central Revenues Control Laboratory	18-30	Level-6	Graduation & Above	6	1	6	21	0	3	0	0	0	0	34
152	NR	NR23123	Economic Investigator Grade-II	Commission For Agricultural Costs And Prices	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
153	NR	NR23223	Geographer	O/O The Registrar General, India	18-30	Level-6	Graduation & Above	0	0	4	3	0	0	0	0	0	0	7
154	NR	NR23323	Photo Assistant	National Archives Of India	18-30	Level-2	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3
155	NR	NR23423	Electrician	National Archives Of India	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
156	NR	NR23523	Assistant Microphotographist	National Archives Of India	18-30	Level-6	Graduation & Above	1	0	2	7	0	1	0	0	0	1	11
157	NR	NR23623	Assistant Chemist	National Archives Of India	18-30	Level-6	Higher Secondary (10+2)	0	0	1	4	0	0	0	0	0	0	5
158	NR	NR23723	Senior Research Assistant	Central Water Commission	18-30	Level-7	Graduation & Above	0	1	2	0	0	0	0	0	0	0	3
159	NR	NR23823	Office Superintendent	O/O The Registrar General, India	18-30	Level-6	Graduation & Above	6	3	12	16	0	1	1	1	0	4	41
160	NR	NR23923	Assistant Conservator	National Museum	18-30	Level-6	Graduation & Above	1	0	0	1	0	0	0	0	0	0	2
161	NR	NR24023	Technical Assistant (Wildlife Preservation)	Wildlife Crime Control Bureau	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1

				Fo	or detailed	d informat	ion on categories of	f Posts	s, pleas	e click	here: h	ttps://	ssc.nic	e.in/Po	rtal/	Selection	nPostI	<u> Details</u>
162	NR	NR24123	Senior Technical Assistant Grade-II (Crops)	Department Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	1	6	0	0	0	0	0	0	7
163	NR	NR24223	Preservation Assistant	National Archives Of India	18-30	Level-3	Higher Secondary (10+2)	0	0	4	1	0	0	0	0	0	2	7
164	NR	NR24323	Assistant Manager- Cum-Storekeeper	National Archives Of India	18-25	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
165	NR	NR24423	Taxidermist	National Museum Of Natural History	18-30	Level-6	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
166	NR	NR24523	Economic Investigator Grade-II	Department Of Rural Development	18-25	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
167	NR	NR24623	Data Entry Operator Grade-C	Lal Bahadur Shastri National Academy Of Administration	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
168	NR	NR24723	Scientific Assistant- Store/Chemistry	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	0	1	3	1	0	0	0	0	0	0	5
169	NR	NR24823	Scientific Assistant- Store/Gentex	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	0	2	1	1	0	0	0	0	0	0	4
170	NR	NR24923	Scientific Assistant- Vehicle	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
171	NR	NR25023	Scientific Assistant- Metals & Explosives/Military Explosives	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	1	1	2	1	0	0	0	0	0	0	5
172	NR	NR25123	Scientific Assistant- Metals & Explosives/Metallurgy	Department Of Defence Production	18-30	Level-6	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
173	NR	NR25223	Girls Cadet Instructor	Directorate General Ncc Defence	20-25	Level-4	Graduation & Above	0	0	1	2	0	0	0	0	0	0	3
174	NR	NR25323	Research Assistant	Office Of The Js And Cao	18-30	Level-7	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
175	NR	NR25423	Investigator (Economic Investigation)	Office Of Development Commissioner (Msme)	18-28	Level-6	Graduation & Above	1	0	2	4	0	0	0	0	0	1	8
176	NR	NR25523	Assistant Central Intelligence Officer- I/Cypher	Intelligence Bureau	18-30	Level-8	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
177	NR	NR25623	Sub Inspector/Fire	Central Industrial Security Force	18-30	Level-6	Higher Secondary (10+2)	44	18	65	77	18	0	0	0	0	17	221
178	NR	NR25723	Data Entry Operator Grade B	O/O The Joint Secretary & Chief Administrative Office	18-25	Level-5	Graduation & Above	1	0	1	3	0	0	0	0	0	1	6

				Fc	or detailed	l informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	c.in/Po	ortal/	Selection	nPostD	<u> Details</u>
179	NR	NR25823	Senior Technical Assistant	Regional Fodder Station	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
180	NR	NR25923	Messenger	National Institute Of Disaster Management	18-27	Level-1	Matriculation	1	0	2	3	0	0	0	0	0	0	6
181	NR	NR26023	Personal Assistant	National Institute Of Disaster Management	18-30	Level-6	Graduation & Above	0	0	1	3	0	0	0	0	0	0	4
182	NR	NR26123	Senior Investigator	National Commission For Scheduled Castes	18-30	Level-7	Graduation & Above	0	0	1	3	0	0	0	0	0	0	4
183	NR	NR26223	Videographer Cum Technical Assistant	National Institute Of Disaster Management	18-27	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
184	NR	NR26323	Investigator	National Commission For Scheduled Casts	18-30	Level-6	Graduation & Above	2	1	5	10	0	0	0	1	0	1	19
185	NR	NR26423	Draftsman Grade-II	Department Of Water Resources, Rd & Gr	18-25	Level-6	Matriculation	5	3	13	23	0	0	1	0	0	6	50
186	NR	NR26623	Fireman	Integrated Head Quarter Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	1	1	2	4	0	0	0	0	0	0	8
187	NR	NR26723	Topass	Integrated Head Quarter Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	1	0	0	1	0	0	0	0	0	0	2
188	NR	NR26823	Lascar-1	Integrated Head Quarter Mod (Navy) Dcmpr	18-25	Leval-1	Matriculation	0	0	1	2	0	0	0	0	0	0	3
189	NR	NR26923	Engine Driver	Integrated Head Quarter Mod (Navi) Dcmpr	18-27	Level-4	Higher Secondary (10+2)	0	1	0	1	0	0	0	0	0	0	2
190	NR	NR27023	Engine Driver II	Integrated Head Quarter Mod (Navy) Dcmpr	18-25	Level-5	Matriculation	0	1	0	0	0	0	0	0	0	0	1
191	NR	NR27123	Pest Control Worker	Integrated Head Quarter Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	1	0	9	7	1	0	1	1	0	1	18
192	NR	NR27223	Civilian Motor Driver Ordinary Grade	Integrated Head Quarter Mod (Navy) Dcmpr	18-25	Level-2	Matriculation	6	2	7	13	0	0	0	0	0	3	31
193	NR	NR27323	Chargeman (Amunition And Explosive)	Integrated Hqrs (Navy)/Dte General Of Naval Armanet Inspection	18-30	Level-6	Higher Secondary (10+2)	0	0	4	9	0	0	0	0	0	1	14
194	NR	NR27423	Chargeman(Mechanic)	Integrated Head Quarter (Navy) Dg Of Nai	18-30	Leval-6	Higher Secondary (10+2)	8	6	4	6	0	1	0	0	0	1	25
195	NR	NR27523	Multi Tasking Staff (NI)- Ward Sahayika	Integrated Headquarters Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	4	2	8	19	2	0	1	0	0	2	35
196	NR	NR27623	Multi Tasking Staff (NI)- Dhobi	Integrated Headquarters Mod (Navy) Dcmpr	18-25	Leval-1	Matriculation	1	0	3	8	1	0	0	0	0	1	13
197	NR	NR27723	Multi Tasking Staff (NI)- Barber	Integrated Headquarters Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	0	0	1	5	0	0	0	0	0	0	6

				Fo	or detailed	d informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	e.in/Po	rtal/S	Selection	nPostΓ	Details
198	NR	NR27823	Multi Tasking Staff (NI)- Labratorty Bearar	Integrated Headquarters Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
199	NR	NR27923	Multi Tasking Staff (NI)- Mali	Integrated Headquarters Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	2	1	4	11	1	0	0	0	0	1	19
200	NR	NR28023	Multi Tasking Staff (Ministrial)	Integrated Headquarters Mod (Navy) Dcmpr	18-25	Level-1	Matriculation	0	10	3	62	8	0	3	0	0	8	83
201	NR	NR28123	Clerk	Office Of The Js And Chief Administrative Officer, Mod Afhq	18-25	Level-2	Higher Secondary (10+2)	1	0	2	3	0	0	0	0	0	0	6
202	NR	NR28223	Sub Divisional Officer, Grade-II	Defence Estates Organization, M/O Defence	18-27	Level-4	Higher Secondary (10+2)	2	0	4	6	0	1	0	0	0	2	14
203	NR	NR28323	Sub Divisional Officer, Grade-I	Defence Estates Organization, M/O Defence	18-32	Level-6	Higher Secondary (10+2)	0	0	0	0	0	0	0	0	0	4	4
204	NR	NR28423	Canteen Attendant	Ministry Of Mines	18-25	Level-1	Matriculation	1	0	2	3	0	0	0	0	0	1	7
205	NR	NR28523	Junior Engineer (Naval Quality Assurance)- Chemical	Directorate Of Quality Assurance (Naval)	18-30	Level-6	Higher Secondary (10+2)	0	0	2	2	0	0	0	0	0	0	4
206	NR	NR28623	Senior Library Attendant	Department Of Science And Technology	18-25	Level -1	Matriculation	0	0	0	2	0	0	0	0	0	0	2
207	NR	NR28723	Textile Deginer	Weaver'S Service Center, O/O The Development Commissioner For Handlooms	18-30	Level-6	Higher Secondary (10+2)	1	0	2	3	0	0	0	0	0	1	7
208	NR	NR28823	Data Entry Operator Grade A	National Crime Records Bureau	18-27	Level-4	Higher Secondary (10+2)	0	1	3	4	0	1	0	0	0	0	8
209	NR	NR28923	Laboratory Attendant	National Crime Records Bureau	18-27	Level-1	Matriculation	0	0	0	2	0	0	0	0	0	0	2
210	NR	NR29023	Laboratory Assistant-III	Central Revenues Control Laboratory, Department Of Revenue	18-25	Level-2	Higher Secondary (10+2)	1	1	0	3	0	1	0	0	0	0	5
211	NR	NR29123	Research Assistant	Intelligence Bureau	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
212	NR	NR29223	Economic Investigator	Department Of Agriculture & Farmers Welfare	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1

				Fo	r detailed	l informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	e.in/Po	ortal/S	Selection	nPostD	etails
213	NR	NR29323	Library & Information Assistant	Office Of The Js & Cao, Integrated Hqrs, M/O Defence (Army,Navy And Air) Defence Staff Hqrs And Inter Service Organisation In Mod	18-30	Level-6	Graduation & Above	1	0	2	5	0	0	0	0	0	2	10
214	NR	NR29423	Laboratory Attendent	National Centre For Disease Control, Dte General Of Health Services	18-25	Level-1	Matriculation	1	0	1	0	0	0	0	0	0	0	2
215	NR	NR29523	Junior Engineer (Naval Quality Assurance) Chemical	Directorate Of Qualify Assurance (Naval), M/O Defence, D/O Defence Production	18-30	Level-6	Higher Secondary (10+2)	0	0	1	2	0	0	0	0	0	0	3
216	NR	NR29623	Technician	National Centre For Disease Control	18-25	Level-6	Graduation & Above	0	1	0	1	0	0	0	0	0	0	2
217	NR	NR29723	Junior Chemist	Department Of Markrting & Inspection M/D Agriculture & Fw	18-30	Level-5	Graduation & Above	0	1	0	4	0	0	0	0	0	0	5
218	NR	NR29823	Junior Wireless Officer	Department Of Telecommunications	18-30	Level-6	Higher Secondary (10+2)	7	1	4	14	0	0	0	1	0	2	28
219	NR	NR29923	Chargeman (Information Technology)	Directorate General Of Aeronautical Quality Assurance Min Of Defence	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
220	NR	NR30023	Chargeman (Computer Science)	Directorate General Of Aeronautical Quality Assurance Min Of Defence	18-30	Level-6	Higher Secondary (10+2)	0	0	0	0	0	0	0	0	0	1	1
221	NR	NR30123	Technician	National Handicrafts & Handlooms Museum D/O Development Commission (Handicrafts) M/O Textiles	18-25	Level-4	Matriculation	0	0	0	1	0	0	0	0	0	0	1
222	NR	NR30223	Canteen Attendant	Office Of The Js & Cao, M/O Defence, Afhq	18-25	Level-1	Matriculation	4	2	8	15	3	1	0	0	1	2	31
223	NR	NR30323	Junior Computor	Central Water Commission, D/O Water Resources, River Development Ganga Rejuvenation, M/O Jal Shakti	18-27	Level-2	Graduation & Above	1	0	1	3	0	0	0	0	0	0	5
224	NR	NR30423	Pharmacist	Labour Welfare Organization, O/O The Welfare Commissioner	18-25	Level-5	Matriculation	0	0	2	0	0	0	0	0	0	1	3

				Fo	or detailed	l informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.ni	c.in/Po	ortal/	Selection	nPostI	<u> Details</u>
225	NR	NR30523	Library & Information Assistant	Central Secretariat Library M/O Culture Shastri Bhawan New Delhi	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	1	0	1	3
226	NR	NR30623	Assistant Manager- Cum-Storekeeper	Staff Selection Commission (Hq)	18-25	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
227	NR	NR30723	Manager Grade-II	Staff Selection Commission (Hq)	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
228	NR	NR30823	Canteen Attendant	Staff Selection Commission (Hq)	18-25	Level-1	Matriculation	0	1	1	1	0	0	0	0	0	0	3
229	NR	NR30923	Hindi Typist	Directorte General Defence Estates	18-27	Level-2	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	1	2	3
230	NR	NR31023	Examiner II	Office Of The Js & Cao, Military Intelligence Dte, General Staff Branch Integrated Hqrs Of Defencem/O Defence, Afhq	18-30	Level-6	Graduation & Above	1	0	1	5	0	0	0	0	0	0	7
231	NR	NR31123	Physical Training & Games Instructor (PT&GI)	Central Academy For State Forest Service Dehradun	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	1	0	0	0	0	0	1
232	NR	NR31223	Library & Information Assistant	Intelligence Bureau, M/O Home Affairs New Delhi	18-30	Level-6	Graduation & Above	1	0	0	1	0	0	0	0	0	0	2
233	NR	NR31323	Junior Engineer (Quality Surveying And Contracts)	Military Engineer Services (Mes) M/O Defence	18-25	Level-6	Higher Secondary (10+2)	59	29	106	158	0	8	6	0	0	39	391
234	NR	NR31423	Khansama Chowkidar	Military Engineer Services (Mes) M/O Defence	18-27	Level-2	Matriculation	3	1	5	6	0	0	0	0	0	2	17
235	NR	NR31523	Stenographer, Grade-III	Central Institute Of Indian Language, Min.Of Education	18-27	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
236	NR	NR31623	Data Entry Operator Grade 'A'	Department Of Animal Husbandry And Dairying	18-25	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
237	NR	NR31723	Canteen Attendant	Ministry Of Labour & Employment	18-25	Level-1	Matriculation	0	0	1	1	0	0	0	0	0	1	3
238	NR	NR31823	Halwai-Cum-Cook	Ministry Of Labour & Employment	18-25	Level-3	Matriculation	0	0	0	1	0	0	0	0	0	0	1
239	NR	NR31923	Research Investigator	Department Of Land Resources	18-30	Level-6	Graduation & Above	1	0	0	0	0	0	0	0	0	0	1
240	NR	NR32023	Dresser-Cum-Attendant	Labour Welfare Organisation, O/O The Welfare Commissioner	18-25	Level-1	Matriculation	1	0	0	3	1	0	0	0	0	1	5

				Fo	r detailed	l informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.ni	c.in/Po	ortal/	Selection	nPostE	<u>etails</u>
241	NR	NR32123	Halwai-Cum-Cook	Union Public Service Commission	18-25	Level-3	Matriculation	0	0	0	2	0	0	0	0	0	0	2
242	NR	NR32223	Library And Information Assistant	Department Of Food & Public Distribution	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
243	NR	NR32323	Senior Library Attendant	Department Of Science & Technology	18-25	Level-1	Matriculation	0	0	0	2	0	1	0	0	0	0	2
244	NR	NR32423	Up Vaidya	Labour Welfare Organization, O/O The Welfare Commissioner	18-25	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
245	NR	NR32523	Auxiliary Nurse Cum Midwife	Labour Welfare Organisation, O/O The Welfare Commissioner	18-25	Level-3	Matriculation	0	0	0	3	0	0	1	0	0	0	3
246	NR	NR32623	Civil Motor Driver (Ordinary Grade)	Military Engineering Service, Ministry Of Defence	18-27	Level-2	Matriculation	161	80	289	433	0	0	0	0	0	107	1070
247	NR	NR32723	Staff Car Driver (Ordinary Grade)	Department Of Rural Development	18-25	Level-2	Matriculation	0	0	1	1	0	0	0	0	0	1	3
248	NR	NR32823	Driver	Labour Welfare Organization, O/O The Welfare Commissioner	18-25	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
249	NR	NR32923	Staff Car Driver (Ordinary Grade)	Department Of Food & Public Distribution	18-27	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
250	NR	NR33023	Driver	National Centre For Vector Borne Disease Control	18-25	Level-2	Matriculation	1	1	0	1	0	0	0	0	0	0	3
251	NR	NR33123	Senior Judicial Translator	Delhi High Court	18-27	Level-8	Graduation & Above	0	0	1	4	0	0	0	0	0	0	5
252	NR	NR33223	Judicial Translator	Delhi High Court	18-27	Level-7	Graduation & Above	0	1	3	0	0	0	0	0	0	0	4
253	NR	NR33323	Assistant Librarian	Delhi High Court	18-27	Level-7	Graduation & Above	0	0	1	2	0	0	0	0	0	0	3
254	CR	CR10123	Nursing Officer	Central Government Health Scheme, Lucknow	18-30	Level-7	Higher Secondary (10+2)	1	0	0	4	1	0	1	0	0	1	6
255	CR	CR10223	Medical Laboratory Technologist (MLT)	Central Government Health Scheme, Lucknow	18-25	Level-6	Graduation & Above	1	0	2	4	1	1	0	0	0	1	8
256	CR	CR10323	Junior Medical Laboratory Technologist (JMLT)	Cghs, Lucknow Ministry Of Health & Family Welfare	18-30	Level-5	Higher Secondary (10+2)	0	0	0	2	0	0	1	0	0	0	2
257	CR	CR10423	Pharmacist (Allopathic)	Cghs, Lucknow Ministry Of Health & Family Welfare	18-25	Level-5	Higher Secondary (10+2)	1	0	0	3	1	1	0	0	0	3	7
258	CR	CR10523	Pharmacist (Ayurvedic)	Cghs, Lucknow Ministry Of Health & Family Welfare	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1

				Fo	r detailed	l informat	ion on categories of	Posts	s, pleas	e click	here: h	ttps://	ssc.nic	e.in/Po	rtal/S	Selection	nPostE	<u> Details</u>
259	CR	CR10623	Pharmacist Cum Clerk (Homoeopathic)	Cghs, Lucknow Ministry Of Health & Family Welfare	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
260	CR	CR10723	Pharmacist Cum Clerk (Unani)	Cghs, Lucknow Ministry Of Health & Family Welfare	18-25	Level-5	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
261	CR	CR10823	Dental Technician	Cghs, Lucknow Ministry Of Health & Family Welfare	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
262	CR	CR10923	MTS (Medical Attendant)	Cghs, Lucknow Ministry Of Health & Family Welfare	18-25	Level-1	Matriculation	0	0	5	6	1	0	0	0	0	2	13
263	CR	CR11023	MTS (Lady Medical Attendant)	Cghs, Lucknow Ministry Of Health & Family Welfare	18-25	Level-1	Matriculation	1	0	3	5	1	0	0	0	0	1	10
264	CR	CR11123	Botanical Assistant	Botanical Survey Of India, Central Regional Centre, 10 Chatham Line Allahabad U.P. 211002	18-30	Level-6	Graduation & Above	0	0	1	2	0	0	0	0	0	0	3
265	CR	CR11223	Senior Preservation Assistant	Botanical Survey Of India, Central Regional Centre, 10 Chatham Line Allahabad U.P. 211002	18-27	Level-5	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
266	CR	CR11323	Stockman	Central Cattle Breeding Farm, Andeshnagar, Lakhimpur Kheri (Up)	18-27	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
267	CR	CR11423	Stenographer Grade-II	National Seed Research & Training Centre, Varanasi	18-27	Level-6	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
268	CR	CR11523	Senior Draughtsman	National Sugar Institute, Kalyanpur, Kanpur	18-30	Level-6	Higher Secondary (10+2)	0	0	1	1	0	0	0	0	0	0	2
269	CR	CR11623	Research Assistant (Physical Chemistry)	National Sugar Institute, Kalyanpur, Kanpur	18-27	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
270	CR	CR11723	Junior Technical Assistant (Geology)	Geological Survey Of India, Nr	18-30	Level-6	Graduation & Above	1	0	2	6	0	0	1	0	0	1	10
271	CR	CR11823	Junior Technical Assistant (Chemistry)	Geological Survey Of India, Nr	18-30	Level-6	Graduation & Above	1	0	2	4	0	0	0	0	0	1	8
272	CR	CR11923	Lab Assistant (Chemical) Gr.III	Geological Survey Of India, Nr	18-25	Level-2	Higher Secondary (10+2)	0	0	1	1	0	0	0	0	0	0	2
273	CR	CR12023	Lab Assistant (Geophysics) Gr.III	Geological Survey Of India, Nr	18-25	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
274	CR	CR12323	Technical Operator (Drilling)	Geological Survey Of India, Nr	18-25	Level-2	Matriculation	1	1	0	4	1	0	0	0	0	1	7
275	CR	CR12423	Store Clerk	Geological Survey Of India, Nr	18-27	Level-2	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3
276	CR	CR12523	Store Attendant	Geological Survey Of India, Nr	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1

				Fo	r detailed	l informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	e.in/Po	rtal/	Selection	nPostI	<u> Details</u>
277	CR	CR12623	Accountant	Geological Survey Of India, Nr	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
278	CR	CR12723	Multi Tasking Staff	Geological Survey Of India, Nr	18-25	Level-1	Matriculation	0	0	1	3	0	0	0	0	1	0	4
279	CR	CR12823	Library Information Assistant	Nationl Research Laboratory For Conservation Of Cultural Property (Nrlc), Ministry Of Culture	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
280	CR	CR12923	Girl Cadet Instructor	Directorate General Ncc, Ministry Of Defence	20-25	Level-4	Graduation & Above	8	4	14	30	0	0	0	0	0	0	56
281	CR	CR13023	Library Attendant	National Research Laboratory For Conservation Of Cultural Property (Nrlc)	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
282	CR	CR13123	Research Assistant (Bio- Chemistry)	National Sugar Institute, Kalyanpur, Kanpur	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
283	CR	CR13223	Court Master	Customs Excise And Service Tax Appellate Tribunal	18-30	Level-7	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
284	CR	CR13323	Laboratory Assistant Gr.III	Central Revenues Control Laboratory, New Delhi	18-25	Level-2	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
285	CR	CR13423	Senior Technical Assistant	Directorate Of Rice Development	18-30	Level-6	Graduation & Above	1	1	0	0	0	0	0	0	0	1	3
286	CR	CR13523	Senior Research Assistant	Central Water Commission	18-30	Level-7	Graduation & Above	1	0	0	2	0	0	0	0	0	0	3
287	CR	CR13623	Assistant (Architectural Department)	Office Of Dg Central Public Work Department	18-30	Level-6	Higher Secondary (10+2)	0	2	0	0	0	0	0	0	0	0	2
288	CR	CR13723	Junior Computor	Ganga Flood Control Commission	18-27	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
289	CR	CR13823	Junior Computor	Central Water Commission	18-27	Level-2	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
290	CR	CR13923	Rehabilitation Counsellor	National Career Service Centre For Differently Abled, Kanpur	18-30	Level-6	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
291	CR	CR14023	Senior Scientific Assistant (Geology)	National Research Laboratory For Conservation Of Cultural Property (Nrlc)	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1

		_		Fo	r detailed	l informat	ion on categories of	f Posts	s, pleas	e click	here: <u>h</u>	ttps://	ssc.nic	e.in/Po	rtal/	Selection	1PostD	etails
292	CR	CR14123	Senior Scientific Assistant (Chemistry)	National Research Laboratory For Conservation Of Cultural Property (Nrlc)	18-30	Level-6	Graduation & Above	0	1	0	0	0	0	0	0	0	0	1
293	CR	CR14223	Senior Scientific Assistant (Material Science)	National Research Laboratory For Conservation Of Cultural Property (Nrlc)	18-30	Level-6	Graduation & Above	0	0	0	0	0	0	0	0	0	1	1
294	CR	CR14323	Field Cum Laboratory Attendant	National Centre For Organic And Natural Farming	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
295	CR	CR14423	Pharmacist	Labour Welfare Organization	18-28	Level-5	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
296	CR	CR14523	Multi Tasking Staff (DCA)	Labour Welfare Organization	18-28	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
297	CR	CR14623	Multi Tasking Staff (Ward Boy)	Labour Welfare Organization	18-28	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
298	CR	CR14723	Assistant Welfare Administrator	Labour Welfare Organization	18-25	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
299	CR	CR14823	Laboratory Assistant	National Centre For Disease Control	18-25	Level-4	Graduation & Above	2	0	0	0	0	0	0	0	0	1	3
300	CR	CR14923	Junior Chemist	Directorate Of Marketing And Inspection	18-30	Level-5	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
301	CR	CR15023	Nursing Officer	Cghs, Kanpur	18-30	Level-7	Graduation & Above	1	0	1	1	0	0	0	0	0	1	4
302	CR	CR15123	Pharmacist (Allopathic)	Cghs, Kanpur	18-25	Level-5	Higher Secondary (10+2)	1	0	3	2	0	0	1	0	0	3	9
303	CR	CR15223	Medical Laboratory Technologist	Cghs, Kanpur	18-30	Level-6	Higher Secondary (10+2)	1	0	0	1	0	0	0	0	0	0	2
304	CR	CR15323	Medical Attendant (MTS)	Cghs, Kanpur	18-25	Level-1	Matriculation	1	0	4	2	0	0	1	0	0	1	8
305	CR	CR15423	Lady Medical Attendant (MTS)	Cghs, Kanpur	18-25	Level-1	Matriculation	1	0	2	1	0	0	0	0	0	1	5
306	CR	CR15523	Dental Technician	Cghs, Kanpur	18-30	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
307	CR	CR15623	E. C. G. Technician (Junior)	Cghs, Kanpur	18-30	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
308	ER	ER10123	Ayah	All India Institute Of Hygiene And Public Health, Ministry Of Health & Family Welfare	18-25	Level-1	Matriculation	0	1	1	3	0	0	0	0	0	1	6

				Fo	r detailed	l informat	ion on categories of	Posts	, pleas	e click	here: h	ttps://	ssc.nic	c.in/Po	rtal/S	Selection	1PostD	etails
309	ER	ER10223	Cook	All India Institute Of Hygiene And Public Health, Ministry Of Health & Family Welfare	18-25	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
310	ER	ER10323	Dietician	All India Institute Of Hygiene And Public Health, Ministry Of Health & Family Welfare	18-25	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
311	ER	ER10423	Library & Information Assistant	All India Institute Of Hygiene And Public Health, Ministry Of Health & Family Welfare	18-25	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
312	ER	ER10523	Photographer	Anthropological Survey Of India, Ministry Of Culture	18-25	Level-5	Matriculation	0	0	0	1	0	0	0	0	0	0	1
313	ER	ER10623	Research Associate (Cultural Anthropology)	Anthropological Survey Of India, Ministry Of Culture	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
314	ER	ER10723	Botanical Assistant	O/O Scientist 'E', Industrial Section, Indian Museum, Botanical Survey Of India, Ministry Of Environment, Forest & Climate Change	18-30	Level-6	Graduation & Above	0	0	2	1	0	0	0	0	0	0	3
315	ER	ER10823	Library & Information Assistant	Botanical Survey Of India, Ministry Of Environment, Forest & Climate Change	18-30	Level-6	Graduation & Above	0	1	1	1	0	0	0	0	0	1	4
316	ER	ER10923	Preservation Assistant- Cum-Garden Overseer	Botanical Survey Of India, Ministry Of Environment, Forest & Climate Change	18-27	Level-4	Graduation & Above	2	1	3	0	0	0	0	0	0	0	6
317	ER	ER11023	Senior Preservation Assistant	O/O Scientist 'E', Industrial Section, Indian Museum, Botanical Survey Of India, Ministry Of Environment, Forest & Climate Change	18-27	Level-5	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
318	ER	ER11123	Botanical Assistant	Central Botanical Laboratory, Botanical Survey Of India, Ministry Of Environment, Forest & Climate Change	18-30	Level-6	Graduation & Above	1	1	1	1	0	0	0	0	0	0	4

				Fo	or detailed	l informat	ion on categories of	f Posts	s. pleas	se click	here: h	ttps://	ssc.nic	.in/Po	rtal/S	Selection	nPostD	etails
319	ER	ER11223	Senior Preservation Assistant	Central Botanical Laboratory, Botanical Survey Of India, Ministry Of Environment, Forest & Climate Change	18-27	Level-5	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
320	ER	ER11323	Laboratory Attendant	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs	18-27	Level-1	Matriculation	1	0	2	3	1	0	0	0	0	0	6
321	ER	ER11423	Senior Scientific Assistant (Biology)	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
322	ER	ER11523	Personal Assistant	Central Government Industrial Tribunal-Cum- Labour Court (No. 2)	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
323	ER	ER11623	Assistant (Architectural Department)	O/O The Directorate General, Central Public Works Department, Ministry Of Housing & Urban Affairs	18-30	Level-6	Higher Secondary (10+2)	3	0	5	6	0	1	0	0	0	1	15
324	ER	ER11723	Section Officer (Horticulture)	O/O The Directorate General, Central Public Works Department, Ministry Of Housing & Urban Affairs	18-30	Level-6	Graduation & Above	2	0	1	2	0	0	0	0	0	2	7
325	ER	ER11823	Sub-Editor (Bengali)	Central Reference Library, Ministry Of Culture	18-25	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
326	ER	ER11923	Sub-Editor (Hindi)	Central Reference Library, Ministry Of Culture	18-25	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
327	ER	ER12023	Sub-Editor (Tamil)	Central Reference Library, Ministry Of Culture	18-25	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
328	ER	ER12123	Laboratory Assistant III	Central Revenues Control Laboratory, Ministry Of Finance	18-25	Level-2	Higher Secondary (10+2)	0	0	1	1	0	0	0	0	0	0	2
329	ER	ER12223	Court Master	Customs, Excise & Service Tax Appellate Tribunal, Ministry Of Finance	18-30	Level-7	Graduation & Above	0	0	1	1	0	0	1	0	0	0	2
330	ER	ER12323	Girl Cadet Instructor	Directorate General Ncc, Ministry Of Defence	20-25	Level-4	Graduation & Above	4	2	6	14	0	0	0	0	0	0	26

				Fo	or detailed	l informat	ion on categories of	Posts	s, pleas	e click	here: h	ttps://	ssc.nic	c.in/Po	rtal/S	Selection	nPostD	<u>etails</u>
331	ER	ER12423	Library & Information Assistant	Directorate General Of Mines Safety, Ministry Of Labour & Employment	21-26	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
332	ER	ER12523	Scientific Assistant	Directorate General Of Mines Safety, Ministry Of Labour & Employment	22-28	Level-5	Graduation & Above	0	1	2	3	0	0	0	0	0	1	7
333	ER	ER12623	Technical Assistant	Directorate General Of Mines Safety, Ministry Of Labour & Employment	18-28	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
334	ER	ER12723	Storekeeper Grade-II	Directorate Of Marketing & Inspection, Ministry Of Agriculture & Farmers Welfare	18-25	Level-4	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
335	ER	ER12923	Junior Technical Assistant (Geology)	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-6	Graduation & Above	2	2	4	7	0	0	1	0	0	1	16
336	ER	ER13023	Senior Technical Assistant (Geology)	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-7	Graduation & Above	2	0	1	13	0	0	0	0	0	0	16
337	ER	ER13123	Store Keeper	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-6	Higher Secondary (10+2)	1	0	3	8	0	0	0	0	0	0	12
338	ER	ER13223	Cost Accountant	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-7	Graduation & Above	0	0	0	11	0	0	0	0	0	0	11
339	ER	ER13323	Junior Technical Assistant (Chemical)	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-6	Graduation & Above	1	0	1	2	0	0	0	0	0	1	5
340	ER	ER13523	Laboratory Assistant Grade-I (Geology)	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-25	Level-5	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3
341	ER	ER13623	Multi-Tasking Staff	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-25	Level-1	Matriculation	0	2	18	17	0	0	0	1	0	4	41
342	ER	ER13723	Personal Assistant	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-6	Graduation & Above	1	0	5	22	0	1	0	0	0	0	28
343	ER	ER13823	Senior Technical Assistant (Chemical)	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-7	Graduation & Above	0	1	2	12	0	0	0	0	0	0	15

				Fo	or detailed	d informat	ion on categories of	Posts	s, pleas	e click	here: h	ttps://	ssc.nic	c.in/Po	rtal/S	Selection	nPostD	<u>etails</u>
344	ER	ER13923	Senior Technical Assistant (Geophysics)	Geological Survey Of India, Central Headquarters, Ministry Of Mines	18-30	Level-7	Graduation & Above	0	0	1	4	0	0	0	0	0	0	5
345	ER	ER14223	Junior Technical Assistant (Chemical)	Geological Survey Of India, Eastern Region, Ministry Of Mines	18-30	Level-6	Graduation & Above	0	0	2	2	0	0	0	0	0	0	4
346	ER	ER14323	Junior Technical Assistant (Geology)	Geological Survey Of India, Eastern Region, Ministry Of Mines	18-30	Level-6	Graduation & Above	0	1	2	5	0	0	0	0	0	1	9
347	ER	ER14423	Laboratory Assistant Grade-I (Geology)	Geological Survey Of India, Eastern Region, Ministry Of Mines	18-25	Level-5	Higher Secondary (10+2)	0	0	1	3	0	0	0	0	0	0	4
348	ER	ER14523	Laboratory Assistant Grade-I (Geophysics)	Geological Survey Of India, Eastern Region, Ministry Of Mines	18-25	Level-5	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
349	ER	ER14623	Store Attendant	Geological Survey Of India, Eastern Region, Ministry Of Mines	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
350	ER	ER14723	Technical Operator (Drilling)	Geological Survey Of India, Eastern Region, Ministry Of Mines	18-25	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
351	ER	ER14823	Field Assistant	National Atlas & Thematic Mapping Organisation, Ministry Of Science & Technology, Department Of Science & Technology	18-27	Level-4	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	0	0	1
352	ER	ER14923	Junior Geographical Assistant	National Atlas & Thematic Mapping Organisation, Ministry Of Science & Technology, Department Of Science & Technology	18-25	Level-5	Graduation & Above	2	1	0	0	0	0	0	0	0	0	3
353	ER	ER15023	Library & Information Assistant	National Atlas & Thematic Mapping Organisation, Ministry Of Science & Technology, Department Of Science & Technology	18-30	Level-6	Graduation & Above	0	0	1	5	0	0	0	0	0	0	6
354	ER	ER15123	Receptionist-Cum- Telephone Operator	National Atlas & Thematic Mapping Organisation, Ministry Of Science & Technology, Department Of Science & Technology	18-27	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1

				Fo	or detailed	1 informat	ion on categories of	Posts	. nleas	se click	here: h	ttps://	ssc.nic	.in/Po	rtal/S	Selection	nPostE	etails
355	ER	ER15223	Store Keeper	National Atlas & Thematic Mapping Organisation, Ministry Of Science & Technology, Department Of Science & Technology	18-27	Level-2	Matriculation	0	0	0	2	0	0	0	0	0	0	2
356	ER	ER15323	Canteen Attendant	National Library, Ministry Of Culture	18-25	Level-1	Matriculation	0	0	0	2	0	0	0	0	0	1	3
357	ER	ER15423	Library And Information Assistant (General And Language)	National Library, Ministry Of Culture	18-28	Level-6	Graduation & Above	0	0	0	0	0	0	0	0	0	1	1
358	ER	ER15523	Library Clerk (General)	National Library, Ministry Of Culture	18-25	Level-2	Matriculation	1	0	1	2	1	0	0	0	0	1	5
359	ER	ER15623	Scientific Assistant (Electrical)	National Test House, Department Of Consumer Affairs	18-30	Level-7	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
360	ER	ER15723	Scientific Assistant (NDT)	National Test House, Department Of Consumer Affairs	18-30	Level-7	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
361	ER	ER15823	Scientific Assistant (Physical Civil)	National Test House, Department Of Consumer Affairs	18-30	Level-7	Graduation & Above	1	0	0	2	0	0	0	0	0	0	3
362	ER	ER15923	Textile Designer	Weavers' Service Centre, Ministry Of Textiles	18-30	Level-6	Higher Secondary (10+2)	0	0	1	2	0	0	0	0	0	1	4
363	ER	ER16023	Field Attendant (With Multi-Tasking)	Zoological Survey Of India, Ministry Of Environment, Forest & Climate Change	18-25	Level-1	Matriculation	1	3	1	11	2	1	0	0	0	3	19
364	ER	ER16123	Laboratory Assistant	Zoological Survey Of India, Ministry Of Environment, Forest & Climate Change	18-27	Level-3	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	1	2
365	ER	ER16223	Motor Driver (Ordinary Grade)	Zoological Survey Of India, Ministry Of Environment, Forest & Climate Change	18-25	Level-2	Matriculation	0	1	2	3	1	0	0	0	0	1	7
366	ER	ER16323	Office Attendant (Multi- Tasking Staff)	Zoological Survey Of India, Ministry Of Environment, Forest & Climate Change	18-25	Level-1	Matriculation	5	2	11	14	6	0	0	1	1	3	35
367	ER	ER16423	Photographer Grade-III	Zoological Survey Of India, Ministry Of Environment, Forest & Climate Change	18-25	Level-4	Matriculation	0	0	0	2	0	0	0	0	0	0	2

				Fo	r detailed	l informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	c.in/Po	rtal/	Selection	nPostD	etails
368	ER	ER16523	Laboratory Attendant	Central Ground Water Board, Ministry Of Jal Shakti	18-27	Level-1	Matriculation	0	1	2	5	0	0	0	0	0	1	9
369	NER	NE10123	Botanical Assistant	Botanical Survey Of India	18-30	Level-6	Graduation & Above	0	1	0	0	0	0	0	0	0	0	1
370	NER	NE10223	Senior Preservation Assistant	Botanical Survey Of India	18-27	Level-5	Graduation & Above	0	1	0	1	0	0	0	0	0	0	2
371	NER	NE10323	Textile Designer	Weavers' Service Centre	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
372	NER	NE10423	Textile Designer	Weavers' Service Centre	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
373	NER	NE10523	Technical Superintendent (Weaving)	Weavers' Service Centre	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
374	NER	NE10623	Technical Superintendent (Weaving)	Weavers' Service Centre	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
375	NER	NE10723	Technical Superintendent (Weaving)	Weavers' Service Centre, M/O Textiles	18-30	Level-6	Graduation & Above	0	1	0	0	0	0	0	0	0	0	1
376	NER	NE10823	Junior Technical Assistant (Chemical)	Geological Survey Of India,	18-30	Level-6	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
377	NER	NE10923	Multi Tasking Staff	Geological Survey Of India, M/O Mines	18-25	Level-1	Matriculation	1	0	1	1	1	0	0	0	0	1	4
378	NER	NE11023	Junior Technical Assistant (Geology)	Geological Survey Of India, M/O Mines	18-30	Level-6	Graduation & Above	1	0	2	4	0	0	0	0	0	1	8
379	NER	NE11123	Store Attendent	Geological Survey Of India, M/O Mines	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
380	NER	NE11223	Lab Assistant Gr-I (Geology)	Geological Survey Of India, M/O Mines	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
381	NER	NE11523	Accountant	Geological Survey Of India, M/O Mines	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
382	NER	NE11623	Senior Research Assistant	Central Water Commission, M/O Jal Shakti	18-30	Level-7	Graduation & Above	0	1	0	0	0	0	0	0	0	0	1
383	NER	NE11723	Rehabilitation Counsellor	National Career Service Centre For Differently Abled, M/O Labour & Employment	18-30	Level-6	Graduation & Above	0	0	0	0	0	0	0	0	0	1	1

				Fo	or detailed	d informat	tion on categories of	Posts	s, pleas	e click	here: h	ttps://	ssc.nic	c.in/Po	ortal/	Selection	nPostD	etails
384	NER	NE11823	Rehabilitation Counsellor	National Career Service Centre For Differently Abled, M/O Labour & Employment	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
385	NER	NE11923	Library & Information Assistant	Central Administrativ3 Tribunal, Guwahati	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
386	NER	NE12023	Attendent/Sample Opener	Regional Drugs Testing Laboratory, Ministry Of Health & Family Welfare	18-25	Level-1	Matriculation	0	0	1	2	0	0	0	0	0	0	3
387	NER	NE12123	Laboratory Attendant	Central Forensic Science Laboratory	18-27	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
388	NER	NE12223	Senior Technical Assistant	North Eastern Council Secretariat	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
389	NER	NE12423	Pharmacist (Allopathy)	Central Government Health Scheme	18-25	Level-5	Higher Secondary (10+2)	0	0	1	4	0	0	0	0	0	1	6
390	NER	NE12523	Pharmacist (Homoeopathic)	Central Government Health Scheme	18-25	Level-5	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3
391	NER	NE12626	Pharmacist (Ayurvedic)	Central Government Health Scheme	18-25	Level-5	Higher Secondary (10+2)	0	0	0	4	0	0	0	0	0	0	4
392	NER	NE12727	Laboratory Technician	Central Government Health Scheme	18-25	Level-5	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3
393	NER	NE12823	Medical Attendant	Central Government Health Scheme	18-25	Level-1	Matriculation	0	0	1	1	0	0	0	0	0	0	2
394	NER	NE12923	Multi Tasking Staff	Central Government Health Scheme	18-25	Level-1	Matriculation	0	0	4	4	0	0	1	0	0	3	11
395	MPR	MP10123	Technical Superintendent (Weaving)	Weavers' Service Centre, Ministry Of Textiles	18-30	Level-6	Higher Secondary (10+2)	0	0	0	0	0	0	0	0	0	1	1
396	MPR	MP10223	Technical Superintendent (Processing)	Weavers' Service Centre, Ministry Of Textiles	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
397	MPR	MP10323	Textile Designer	Weavers Service Centre, M/O Textiles	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	1	0	0	0	1
398	MPR	MP10423	Technical Operator (Store)	Central Ground Water Board, Ministry Of Jal Shakti, Department Of Water Resources, Rier Development & Ganga Rejuvenation	18-27	Level-1	Matriculation	0	0	0	3	0	0	0	0	0	1	4

				Fo	or detailed	l informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	c.in/Po	ortal/S	Selection	nPostD	etails
399	MPR	MP10523	Laboratory Assistant-III	Central Revenues Control Laboratory, Ministry Of Finanance, Department Of Revenue	18-25	Level-2	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	0	0	1
400	MPR	MP10623	Junior Technical Assistant (JTA)	Ministry Of Corporate Affairs	18-30	Level-6	Graduation & Above	2	1	6	6	0	0	0	1	0	3	18
401	MPR	MP10723	Preservation Assistant	National Archives Of India, Ministry Of Culture	18-30	Level-3	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
402	MPR	MP10823	Senior Scientific Assistant (Toxicology)	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
403	WR	WR10123	Library And Information Assistant	Central Water And Power Research Station Ministry Of Jal Shakti, Department Of Water Resources, River Development And Ganga Rejuvenation, Pune	18-30	Level-6	Graduation & Above	0	0	0	0	0	0	0	0	0	1	1
404	WR	WR10223	Stockman (Junior Grade)	Central Herd Registration Scheme Ahmedabad	18-27	Level-1	Higher Secondary (10+2)	1	1	6	10	0	0	0	0	0	3	21
405	WR	WR10323	Senior Technical Assistant (Drawing)	Indian Bureau Of Mines Ministry Of Mines Nagpur	18-30	Level-6	Graduation & Above	0	0	1	5	0	0	0	0	1	1	7
406	WR	WR10423	Radio Mechanic	National Fire Service College, Ministry Of Home Affairs Nagpur	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
407	WR	WR10523	Foreman	National Fire Service College, Ministry Of Home Affairs Nagpur	18-25	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
408	WR	WR10623	Chargeman (AWS)	Naval Armament Depot Naval Dockyard Ministry Of Defence (Navy) Mumbai	18-25	Level-6	Graduation & Above	5	2	8	14	4	0	1	0	0	5	34
409	WR	WR10723	Research Assistant (Scientific)	Central Water And Power Research Station Ministry Of Jal Shakti, Department Of Water Resources, River Development And Ganga Rejuvenation, Pune	18-30	Level-7	Graduation & Above	1	0	0	0	0	0	0	0	0	0	1

				Fo	r detailed	l informat	ion on categories of	Posts	, pleas	se click	here: h	nttps://	ssc.nic	e.in/Po	rtal/	Selection	nPostΓ	Details
410	WR	WR10823	Draftsman Grade-I	Central Water And Power Research Station Ministry Of Jal Shakti, Department Of Water Resources, River Development And Ganga Rejuvenation, Pune	18-30	Level-6	Higher Secondary (10+2)	1	0	1	1	0	0	0	0	0	0	3
411	WR	WR10923	Sr. Scientific Assistant	Fishery Survey Of India Ministry Of Fisheries, Animal Husbandry & Dairying, Department Of Fisheries Mumbai	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
412	WR	WR11023	Assistant (Architectural Department)	Dg Central Public Works Department Ministry Of Housing & Urban Affairs Mumbai	18-30	Level-6	Higher Secondary (10+2)	1	2	11	0	0	0	1	0	0	11	25
413	WR	WR11123	Section Officer (Horticulture)	Dg Central Public Works Department Ministry Of Housing & Urban Affairs Mumbai	18-30	Level-6	Graduation & Above	0	1	1	0	0	0	0	0	0	0	2
414	WR	WR11223	Senior Technical Assistant	Regional Fodder Station, Ministry Of Fisheries, Animal Husbandry & Dairying Dhamrod Disttsurat	18-30	Level-6	Graduation & Above	0	1	0	0	0	0	0	0	0	0	1
415	WR	WR11323	Textile Designer	Weavers Service Centre Ministry Of Textiles Mumbai	18-30	Level-6	Graduation & Above	0	0	1	2	0	0	0	0	0	0	3
416	WR	WR11423	Technical Superintendent (Weaving)	Weavers' Service Centre Ministry Of Textile Mumbai	18-30	Level-6	Graduation & Above	0	0	0	1	0	1	0	0	0	0	1
417	WR	WR11523	Laboratory Attendant	Central Forensic Science Laboratory. Directorate Of Forensic Science Services, Ministry Of Home Affairs, Pune	18-27	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
418	WR	WR11623	Mechanical Supervisor	Indian Bureau Of Mines Ministry Of Mines Nagpur	18-25	Level-4	Higher Secondary (10+2)	1	0	3	7	2	0	0	0	0	1	12
419	WR	WR11723	Assistant Store Keeper (Technical)	Indian Bureau Of Mines Ministry Of Mines Nagpur	18-27	Level-4	Higher Secondary (10+2)	0	0	2	6	1	0	0	0	1	1	9
420	WR	WR11823	Technical Assistant (Publication)	Indian Bureau Of Mines Ministry Of Mines Nagpur	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1

		_			r detailed	l informat	ion on categories of	Posts	, pleas	se click	here: h	ttps://	ssc.ni	c.in/Po	ortal/	Selection	nPostE	<u> Details</u>
421	WR	WR11923	Receptionist-Cum- Ticketing Assistant	National Gallery Of Modern Art, Ministry Of Culture New Delhi	18-25	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
422	WR	WR12023	Laboratory Attendant	Indian Bureau Of Mines Ministry Of Mines Nagpur	18-27	Level-1	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
423	WR	WR12123	Junior Technical Assistant (Ore Dressing)	Indian Bureau Of Mines Ministry Of Mines Nagpur	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
424	WR	WR12223	Driver Mechanic (Ordinary Grade)	National Disaster Response Force Academy Ministry Of Home Affiars Nagpur	18-27	Level-2	Matriculation	0	0	0	1	0	0	0	0	0	0	1
425	WR	WR12323	Field Trainer	National Disaster Response Force Academy Ministry Of Home Affiars Nagpur	18-25	Level-1	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
426	WR	WR12423	Junior Technical Assistant (Geology)	Geological Survey Of India Ministry Of Mines Nagpur	18-30	Level-6	Graduation & Above	1	0	2	4	0	0	0	0	0	1	8
427	WR	WR12523	Laboratory Assistant Gr.I (Geology)	Geological Survey Of India Ministry Of Mines Nagpur	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
428	WR	WR12623	Laboratory Assistant Gr.III (Geology)	Geological Survey Of India Ministry Of Mines Nagpur	18-25	Level-2	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
429	WR	WR12723	Laboratory Assistant Gr.I (Geophysics)	Geological Survey Of India Ministry Of Mines Nagpur	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
430	WR	WR12823	Junior Technical Assistant (Chemical)	Geological Survey Of India Ministry Of Mines Nagpur	18-30	Level-6	Graduation & Above	0	0	1	3	0	0	0	0	0	1	5
431	WR	WR12923	Lady Medical Attendant (MTS)	Central Government Health Scheme Office Ahmedabad Ministry Of Health And Family Welfare Ahmedabad	18-25	Level-1	Matriculation	0	1	1	0	0	0	0	0	0	1	3
432	WR	WR13023	Chargeman (Factory)	Naval Armament Depot Naval Dockyard Ministry Of Defence (Navy) Mumbai	18-25	Level-6	Graduation & Above	1	0	4	7	1	0	0	1	0	1	13
433	WR	WR13123	Accountant	Geological Survey Of India Ministry Of Mines Nagpur	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
434	WR	WR13223	Store Attendant	Geological Survey Of India Ministry Of Mines Nagpur	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
435	WR	WR13323	Laboratory Assistant Grade-II	Central Water And Power Research Station Ministry Of Jal Shakti, Department Of Water Resources, River Development And Ganga Rejuvenation, Pune	21-27	Level-4	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2

				Fo	r detailed	l informat	ion on categories of	Posts	s, pleas	e click	here: h	ttps://	ssc.nic	c.in/Po	rtal/S	Selection	nPostE	etails
436	WR	WR13423	Girl Cadet Instructor (GCIS)	Directorate General Ncc Ministry Of Defence New Delhi	20-25	Level-4	Graduation & Above	5	4	9	15	0	0	0	0	0	0	33
437	WR	WR13523	Store Keeper	National Fire Service College Ministry Of Home Affairs Nagpur	18-27	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
438	WR	WR13623	Instructor Stenography (English)	National Career Service Centre For Sc/Sts, Ministry Of Labour & Employment Surat	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
439	WR	WR13723	Senior Preservation Assistant (Spa)	Botanical Survey Of India,(Wr) Ministry Of Environment, Forests & Climate Change Pune	18-27	Level-5	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
440	WR	WR13823	Fieldman	Forest Survey Of India, Regional Office(Central), Ministry Of Environment, Forests & Climate Change Nagpur	18-27	Level-2	Higher Secondary (10+2)	0	0	1	2	0	0	0	0	0	0	3
441	WR	WR13923	Laboratory Assistant-III	Central Revenues Control Laboratory, Department Of Revenue Ministry Of Finance, New Delhi	18-25	Level-2	Higher Secondary (10+2)	2	1	2	8	0	1	0	0	0	0	13
442	WR	WR14023	Multi Tasking Staff	National Gallery Of Modern Art, Ministry Of Culture New Delhi	18-25	Level-1	Matriculation	0	0	2	1	0	0	0	0	0	1	4
443	WR	WR14123	Caretaker	National Gallery Of Modern Art, Ministry Of Culture New Delhi	18-25	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
444	WR	WR14223	Chargeman (Computer Science)	Directorate General Of Aeronautical Quality Assurance, Department Of Defence Production, Ministry Of Defence New Delhi	18-30	Level-6	Graduation & Above	1	0	1	1	0	0	0	0	0	0	3
445	WR	WR14323	Chargeman (Information Technology)	Directorate General Of Aeronautical Quality Assurance, Department Of Defence Production, Ministry Of Defence, New Delhi	18-30	Level-6	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2

				Fo	r detaile	d informat	ion on categories of	f Posts	, pleas	e click	here: h	ttps://	ssc.nic	c.in/Po	rtal/S	Selection	1PostD	<u> etails</u>
446	WR	WR14423	Senior Photographer	National Gallery Of Modern Art, Ministry Of Culture New Delhi	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
447	WR	WR14523	Nursing Officer	Central Government Health Scheme, Ministry Of Health And Family Welfare Mumbai	18-30	Level-7	Graduation & Above	1	0	0	0	0	0	0	0	0	0	1
448	WR	WR14623	Pharmacist (Allopathic)	Central Government Health Scheme, Ministry Of Health And Family Welfare Mumbai	18-25	Level-5	Higher Secondary (10+2)	1	0	0	7	0	0	0	0	0	0	8
449	WR	WR14723	Lady Medical Attendant (MTS)	Central Government Health Scheme, Ministry Of Health And Family Welfare Mumbai	18-25	Level-1	Matriculation	0	0	2	2	0	0	0	0	0	1	5
450	WR	WR14823	Medical Attendant (MTS)	Central Government Health Scheme, Ministry Of Health And Family Welfare Mumbai	18-25	Level-1	Matriculation	3	1	2	6	0	0	0	0	0	1	13
451	WR	WR14923	Laboratory Assistant (Mechanical)	National Fire Service College, Ministry Of Home Affairs Nagpur	18-27	Level-5	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
452	WR	WR15023	Laboratory Assistant (Chemistry)	National Fire Service College, Ministry Of Home Affairs Nagpur	18-27	Level-5	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
453	WR	WR15123	Laboratory Assistant (Physics)	National Fire Service College, Ministry Of Home Affairs Nagpur	18-27	Level-5	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
454	WR	WR15223	Laboratory Assistant (Electrical)	National Fire Service College, Ministry Of Home Affairs Nagpur	18-27	Level-5	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
455	WR	WR15323	Junior Chemist	Department Of Agriculture & Farmers Welfare, Directorate Of Marketing & Inspection Ministry Of Agriculture And Farmers Welfare Mumbai	18-30	Level-5	Graduation & Above	0	0	1	5	0	1	0	0	0	0	6
456	WR	WR15423	Laboratory Assistant Grade-I	Directorate General Factory Advice Service & Labour Institute, Ministry Of Labour & Employment, Sion, Mumbai	18-25	Level-4	Graduation & Above	1	0	2	1	0	0	0	0	0	0	4

				Fo	or detailed	d informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	.in/Po	rtal/S	Selection	nPostD	etails
457	WR	WR15523	Pharmacist (Allopathic)	Central Government Health Scheme Office Pune Ministry Of Health And Family Welfare Pune	18-25	Level-5	Higher Secondary (10+2)	0	1	0	1	0	0	0	0	0	0	2
458	WR	WR15623	Lady Medical Attendant (MTS)	Central Government Health Scheme Office Pune Ministry Of Health And Family Welfare Pune	18-25	Level-1	Matriculation	0	0	1	1	0	0	0	0	0	0	2
459	WR	WR15723	Nursing Officer	Central Government Health Scheme Office Pune Ministry Of Health And Family Welfare Pune	18-30	Level-7	Graduation & Above	1	0	0	1	0	0	0	0	0	0	2
460	WR	WR15823	Medical Attendant (MTS)	Central Government Health Scheme Office Pune Ministry Of Health And Family Welfare Pune	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
461	WR	WR15923	Pharmacist (Allopathic)	Central Government Health Scheme Office Ahmedabad Ministry Of Health And Family Welfare Ahmedabad	18-25	Level-5	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	0	0	1
462	WR	WR16023	Medical Attendant (MTS)	Central Government Health Scheme Office Ahmedabad Ministry Of Health And Family Welfare Ahmedabad	18-25	Level-1	Matriculation	0	1	0	3	1	0	0	1	0	2	6
463	WR	WR16123	Lady Medical Attendant (MTS)	Central Government Health Scheme Office Ahmedabad Ministry Of Health And Family Welfare Ahmedabad	18-25	Level-1	Matriculation	0	1	1	0	0	0	0	0	0	1	3
464	WR	WR16223	Chargeman (Factory)	Naval Armament Depot Naval Dockyard Ministry Of Defence (Navy) Mumbai	18-25	Level-6	Graduation & Above	1	0	4	7	1	0	0	1	0	1	13
465	SR	SR10123	Store Attendant	Geological Survey Of India, Southern Region, Ministry Of Mines, Hyderabad	18-25	Level-1	Matriculation	0	0	1	3	0	0	0	0	0	0	4
466	SR	SR10223	Stores Clerk (Ldc Level)	Geological Survey Of India, Southern Region, Ministry Of Mines, Hyderabad	18-27	Level-2	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
467	SR	SR10323	Stenographer Grade-II	Geological Survey Of India, Southern Region, Ministry Of Mines, Hyderabad	18-27	Level-4	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3

				Fo	or detailed	l informat	ion on categories of	f Posts	, pleas	e click	here: h	ttps://	ssc.nic	.in/Po	rtal/S	Selection	1PostD	etails
468	SR	SR10623	Nursing Orderly	Sardar Vallabhbhai Patel National Police Academy, Ministry Of Home Affairs, Hyderabad (Telangana)	18-27	Level-2	Matriculation	0	0	0	2	0	0	0	0	0	0	2
469	SR	SR10723	Laboratory Assistant III	Central Revenues Control Laboratory, Department Of Revenue, Ministry Of Finance, New Delhi	18-25	Level-2	Higher Secondary (10+2)	0	0	1	3	0	0	0	0	0	0	4
470	SR	SR10823	Dark Room Assistant	Central Government Health Scheme	18-25	Level-3	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3
471	SR	SR10923	Accountant	Geological Survey Of India, Southern Region, Ministry Of Mines, Hyderabad	18-30	Level-6	Graduation & Above	0	0	0	3	0	0	0	0	0	0	3
472	SR	SR11023	Senior Laboratory Assistant	Sardar Vallabhbhai Patel National Police Academy, Ministry Of Home Affairs, Hyderabad (Telangana)	18-27	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
473	SR	SR11123	Court Master	Customs Excise And Service Tax Appellate Tribunal, Department Of Revenue, Ministry Of Finance, Delhi.	18-30	Level-7	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
474	SR	SR11223	Senior Laboratory Assistant	Bcg Vaccine Laboratory, Ministry Of Health & Family Welfare, (Department Of Health), Directorate General Of Health Services, New Delhi.	18-25	Level-3	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
475	SR	SR11323	Technical Supervisor	Bcg Vaccine Laboratory, Ministry Of Health & Family Welfare (Department Of Health) Directorate General Of Health Services, New Delhi	18-30	Level-5	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
476	SR	SR11423	Laboratory Assistant	Bcg Vaccine Laboratory, Ministry Of Health & Family Welfare (Department Of Health) Directorate General Of Health Service, New Delhi	18-25	Level-3	Matriculation	0	0	0	2	0	0	0	0	0	0	2

				Fo	or detailed	d informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	.in/Po	rtal/S	Selection	nPostD)etails
477	SR	SR11523	Mechanic	Bcg Vaccine Laboratory, Ministry Of Health & Family Welfare (Department Of Health) Directorate General Of Health Service, New Delhi	18-27	Level-2	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	0	0	1
478	SR	SR11623	Workshop Attendant	Bcg Vaccine Laboratory, Ministry Of Health & Family Welfare (Department Of Health) Directorate General Of Health Service, New Delhi	18-25	Level-1	Matriculation	1	0	2	3	0	0	0	0	0	1	7
479	SR	SR11723	Pharmacist (Allopathic)	Central Government Health Scheme, Ministry Of Health & Family Welfare	18-25	Level-5	Higher Secondary (10+2)	2	0	0	3	0	0	0	0	0	2	7
480	SR	SR11823	Nursing Officer	Central Government Health Scheme, Ministry Of Health & Family Welfare	18-30	Level-7	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	1	3
481	SR	SR11923	Ayurvedic Pharmacist	Central Government Health Scheme, Ministry Of Health & Family Welfare	18-25	Level-5	Higher Secondary (10+2)	0	0	2	3	0	0	0	0	0	0	5
482	SR	SR12023	Senior Scientific Assistant (Explosives)	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs, Hyderabad	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
483	SR	SR12123	Laboratory Attendant	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs, Hyderabad	18-27	Level-1	Matriculation	1	1	3	4	1	1	0	0	0	1	10
484	SR	SR12223	Farm Assistant	Regional Fodder Station, Department Of Animal Husbandry And Dairying, Ministry Of Fisheries, Animal Husbandry & Dairying, Chennai	18-25	Level-4	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	0	0	1
485	SR	SR12323	Library Attendant	Sardar Vallabhbhai Patel National Police Academy, Ministry Of Home Affairs, Hyderabad (Telangana)	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1

				Fo	r detaile	d informat	ion on categories of	f Posts	, pleas	e click	here: h	nttps://	ssc.nic	e.in/Po	ortal/S	Selection	1PostD	etails
486	SR	SR12423	Syce	Sardar Vallabhbhai Patel National Police Academy, Ministry Of Home Affairs, Hyderabad (Telangana)	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
487	SR	SR12523	Technical Superintendent (Processing)	Weavers' Service Centre, Ministry Of Textiles, Chennai	18-30	Level-6	Higher Secondary (10+2)	0	0	1	0	0	1	0	0	0	0	1
488	SR	SR12623	Instructor (Drawing)	Central Institute Of Fisheries Nautical & Engineering Training (Cifnet),Department Of Fisheries, Ministry Of Fisheries, Animal Husbandry And Dairying, Cochin.	18-30	Level-6	Graduation & Above	1	0	0	0	0	0	0	0	0	0	1
489	SR	SR12723	Junior Technical Assistant (Geology)	Geological Survey Of India, Southern Region, Ministry Of Mines, Hyderabad	18-30	Level-6	Graduation & Above	0	0	0	1	0	1	0	0	0	0	1
490	SR	SR12823	Technical Operator (Drilling)	Geological Survey Of India (Southern Region), Ministry Of Mines, Hyderabad.	18-25	Level-2	Matriculation	0	0	1	0	0	0	1	0	0	0	1
491	SR	SR12923	Senior Scientific Assistant (Biology)	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs, Hyderabad	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
492	SR	SR13023	Laboratory Attendant	National Centre For Disease Control, Directorate General Of Health Services, Ministry Of Health & Family Welfare, New Delhi.	18-25	Level-1	Matriculation	0	0	1	1	0	0	0	0	0	0	2
493	SR	SR13123	Girl Cadet Instructor	Directorate General Ncc, Ministry Of Defence, New Delhi	20-25	Level-4	Graduation & Above	2	1	4	10	0	0	0	0	0	0	17
494	SR	SR13223	Lascar- I	Head Quarters Eastern Naval Command (Hqenc), Integrated Head Quarters, Ministry Of Defence (Navy), Visakhapatnam	18-25	Level-1	Matriculation	4	2	15	8	9	0	0	0	0	0	29

				Fo	or detailed	d informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	.in/Po	rtal/S	Selection	nPostD	etails
495	SR	SR13323	Engine Driver- II	Head Quarters Eastern Naval Command (Hqenc), Integrated Head Quarters, Ministry Of Defence (Navy), Visakhapatnam	18-25	Level-5	Matriculation	0	0	1	4	0	0	0	0	0	0	5
496	SR	SR13423	Syrang Of Lascars	Head Quarters Eastern Naval Command (Hqenc), Integrated Head Quarters, Ministry Of Defence (Navy), Visakhapatnam	18-25	Level-4	Matriculation	1	0	2	1	0	0	0	0	0	2	6
497	SR	SR13523	Fireman	Head Quarters Eastern Naval Command (Hqenc), Integrated Head Quarters, Ministry Of Defence (Navy), Visakhapatnam	18-25	Level-1	Matriculation	1	1	3	9	1	0	0	0	0	0	14
498	SR	SR13623	Master Grade - II	Head Quarters Eastern Naval Command (Hqenc), Integrated Head Quarters, Ministry Of Defence (Navy), Visakhapatnam	18-25	Level-5	Matriculation	1	1	3	4	1	0	0	0	0	1	10
499	SR	SR13723	Engine Driver	Head Quarters Eastern Naval Command (Hqenc), Integrated Head Quarters, Ministry Of Defence (Navy), Visakhapatnam	18-27	Level-4	Higher Secondary (10+2)	2	1	3	4	1	0	0	0	0	2	12
500	SR	SR13823	Technical Superintendent (Weaving)	Weavers' Service Centre, Ministry Of Textiles, Chennai	18-30	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
501	SR	SR13923	Medical Attendant	Central Government Health Scheme, Ministry Of Health & Family Welfare, Chennai	18-25	Level-1	Matriculation	1	0	0	2	0	0	0	0	0	0	3
502	SR	SR14023	Library And Information Assistant	College Of Defence Management, Ministry Of Defence, Secunderabad	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
503	SR	SR14123	Junior Technical Assistant	Petroleum And Explosives Safety Organisation, Ministry Of Commerce & Industry, Chennai	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1

				Fo	or detailed	d informat	ion on categories of	f Posts	s, pleas	e click	here: h	ttps://	ssc.nic	e.in/Po	rtal/S	Selection	nPostΓ	Details
504	SR	SR14223	Laboratory Assistant	National Centre For Disease Control, Directorate General Of Health Services, Ministry Of Health & Family Welfare, New Delhi.	18-25	Level-4	Graduation & Above	0	0	1	3	1	0	0	0	0	0	4
505	SR	SR14323	Junior Chemist	Directorate Of Marketing & Inspection, Department Of Agriculture, Cooperation & Farmers Welfare Ministry Of Agriculture & Farmers Welfare, Nagpur	18-30	Level-5	Graduation & Above	0	1	0	4	0	0	1	0	0	0	5
506	SR	SR14423	Conservation Assistant	Archaeological Survey Of India, Ministry Of Culture, New Delhi	18-25	Level-4	Higher Secondary (10+2)	26	13	47	69	17	3	3	0	0	17	172
507	SR	SR14523	Topass	Head Quarters Eastern Naval Command (Hqenc), Integrated Head Quarters, Ministry Of Defence (Navy), Visakhapatnam	18-25	Level-1	Matriculation	0	0	1	3	0	0	0	0	0	0	4
508	SR	SR14623	Auxiliary Nurse Midwife	Central Government Health Scheme, Ministry Of Health & Family Welfare, Chennai	18-30	Level-4	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
509	SR	SR14723	Medical Laboratory Technologist	Central Government Health Scheme, Ministry Of Health & Family Welfare	18-25	Level-6	Graduation & Above	0	0	1	10	0	0	0	0	0	0	11
510	SR	SR14823	Junior Technical Assistant (Chemical)	Geological Survey Of India, (Southern Region), Ministry Of Mines, Hyderabad.	18-30	Level-6	Graduation & Above	1	0	1	1	0	0	0	0	0	0	3
511	SR	SR14923	Senior Conservation Assistant	Archaeological Survey Of India, Ministry Of Culture, New Delhi	18-30	Level-6	Higher Secondary (10+2)	6	3	12	19	0	1	1	0	0	4	44
512	SR	SR15023	Assistant Photographer	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs, Hyderabad	19-25	Level-2	Matriculation	0	0	1	0	0	0	0	0	0	0	1

				Fo	r detailed	l informat	ion on categories of	Posts	nleas	e click	here: h	ttns•//	sse nic	· in/Po	rtal/9	Selection	ıPostD	etails
513	SR	SR15123	Senior Scientific Assistant (Toxicology)	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs, Hyderabad	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
514	SR	SR15223	Senior Scientific Assistant (Physics)	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs, Hyderabad	18-30	Level-6	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
515	SR	SR15323	Senior Scientific Assistant (Ballistics)	Central Forensic Science Laboratory, Directorate Of Forensic Science Services, Ministry Of Home Affairs, Hyderabad	18-30	Level-6	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
516	SR	SR15423	Assistant (Architectural Department)	Central Public Works Department, Ministry Of Housing & Urban Affairs, New Delhi	18-30	Level-6	Higher Secondary (10+2)	5	1	8	9	0	0	1	0	1	3	26
517	SR	SR15523	Pharmacist-Cum-Clerk (Homoeopathic)	Central Government Health Scheme, Ministry Of Health &Family Welfare	18-25	Level-5	Higher Secondary (10+2)	0	0	0	3	0	0	0	0	0	0	3
518	SR	SR15623	Store-Keeper (Laboratory) Grade -II	Directorate Of Marketing & Inspection, Department Of Agriculture, Cooperation & Farmers Welfare Ministry Of Agriculture & Farmers Welfare, Nagpur	18-25	Level-4	Graduation & Above	1	0	0	0	0	0	0	0	0	0	1
519	SR	SR15723	Senior Research Assistant	Central Water Commission, Department Of Water Resources, River Development And Ganga Rejuvenation, New Delhi	18-30	Level-7	Graduation & Above	1	0	1	0	0	1	0	0	0	0	2
520	SR	SR15823	Senior Scientific Assistant	Regional Labour Institute, Directorate General Factory Advice Services & Labour Institute(Dgfasli), Ministry Of Labour & Employment, Chennai	18-30	Level-6	Graduation & Above	1	0	0	0	0	0	0	0	0	0	1

				Fo	or detailed	1 informat	ion on categories of	Posts	s, pleas	se click	here: h	ttps://	ssc.nic	.in/Po	rtal/S	Selection	ıPostD	etails
521	SR	SR15923	Laboratory Assistant Grade-I	Regional Labour Institute, Directorate General Factory Advice Services & Labour Institute(Dgfasli), Ministry Of Labour & Employment, Chennai	18-25	Level-4	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
522	SR	SR16023	Junior Scientific Assistant	Regional Labour Institute, Directorate General Factory Advice Services & Labour Institute(Dgfasli), Ministry Of Labour & Employment, Chennai	18-25	Level-5	Graduation & Above	0	1	0	0	0	0	0	0	0	0	1
523	KKR	KK10123	Junior Technical Assistant	Forest Survey Of India, Bangalore	18-28	Level-6	Graduation & Above	1	1	3	3	0	0	0	0	0	1	9
524	KKR	KK10223	Instructor(Fishing Technology)	Central Institute Of Fisheries Nautical & Engineering Training(Cifnet),Kochi	18-30	Level-6	Graduation & Above	0	1	0	0	0	0	0	0	0	0	1
525	KKR	KK10323	Research Associate (Cultural Anthropology)	Anthropological Survey Of India	18-30	Level-6	Graduation & Above	0	0	1	1	0	0	0	0	0	0	2
526	KKR	KK10423	Research Associate (Physical Anthropology Division)	Anthropological Survey Of India	18-30	Level-6	Graduation & Above	0	0	0	0	0	0	0	0	0	1	1
527	KKR	KK10523	Caretaker	National Gallery Of Modern Art, New Delhi	18-25	Level-4	Graduation & Above	0	0	0	1	0	0	0	0	0	0	1
528	KKR	KK10623	Court Master	Customs Excise And Service Tax Appellate Tribunal	18-30	Level-7	Graduation & Above	0	0	1	0	0	0	0	0	0	0	1
529	KKR	KK10723	Laboratory Assistant	National Centre For Disease Control (Ncdc), Directorate General Of Health Services, New Delhi	18-25	Level-4	Graduation & Above	0	0	0	1	1	0	0	0	0	0	1
530	KKR	KK10823	Junior Chemist	Directorate Of Marketing & Inspection, Department Of Agriculture, Cooperation & Farmers Welfare	18-30	Level-5	Graduation & Above	1	0	1	1	0	0	0	0	0	1	4
531	KKR	KK10923	Girl Cadet Instructor	Directorate General Ncc, M/O Defence, West Block- Iv, R K Puram, New Delhi	20-25	Level-4	Graduation & Above	1	1	1	1	0	0	0	0	0	0	4

				Fc	or detailed	l informat	ion on categories of	f Posts	s, pleas	se click	here: h	ttps://	ssc.nic	e.in/Po	rtal/S	Selection	1PostD)etails
532	KKR	KK11023	Junior Grade Of Indian Information Service Group 'B'	Ministry Of Information And Broadcasting	18-30	Level-6	Graduation & Above	11	3	22	36	0	1	0	1	1	8	80
533	KKR	KK11123	Medical Laboratory Technologist	Central Govt. Health Scheme (Cghs),M/O Health And Family Welfare, Bangalore (Karnataka)	18-30	Level-6	Graduation & Above	0	0	0	2	0	0	0	0	0	0	2
534	KKR	KK11223	Junior Engineer	Central Institute Of Coastal Engineering For Fishery (Cicef), Bangalore	18-30	Level-6	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	0	1	2
535	KKR	KK11323	Nursing Officer	Central Govt. Health Scheme (Cghs),M/O Health And Family Welfare, Bangalore	18-30	Level-7	Higher Secondary (10+2)	0	0	1	0	0	0	0	0	0	0	1
536	KKR	KK11423	Pharmacist(Allopathic)	Central Govt. Health Scheme (Cghs),M/O Health And Family Welfare, Bangalore (Karnataka) And Trivandrum(Kerala)	18-25	Level-5	Higher Secondary (10+2)	1	0	0	4	0	0	0	0	0	1	6
537	KKR	KK11523	Pharmacist(Ayurvedic)	Central Govt. Health Scheme (Cghs),M/O Health And Family Welfare, Bangalore (Karnataka) And Trivandrum(Kerala)	18-25	Level-5	Higher Secondary (10+2)	0	0	0	2	0	0	0	0	0	0	2
538	KKR	KK11623	Pharmacist-Cum-Clerk (Homeopathic)	Central Govt. Health Scheme (Cghs),M/O Health And Family Welfare, Trivandrum(Kerala)	18-25	Level-5	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
539	KKR	KK11723	Junior Draftsman	Forest Survey Of India, Regional Office (South) Bangalore	18-28	Level-6	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
540	KKR	KK11823	Stockman	Central Cattle Breeding Farm, Hesaraghatta, Bangalore	18-27	Level-4	Higher Secondary (10+2)	0	0	0	1	0	0	0	0	0	0	1
541	KKR	KK11923	Fieldman	Forest Survey Of India, Bangalore	18-27	Level-2	Higher Secondary (10+2)	1	0	0	0	0	0	0	0	0	0	1
542	KKR	KK12023	Assistant (Architectural Department)	Central Public Works Department (Cpwd)	18-30	Level-6	Higher Secondary (10+2)	2	0	5	3	0	0	0	0	1	1	11

				Fo	r detailed	l informat	ion on categories of	f Posts	, pleas	se click	here: h	ttps://	ssc.nic	e.in/Po	rtal/S	Selection	nPostD	Details
543	KKR	KK12123	Medical Attendant	Central Govt. Health Scheme (Cghs),M/O Health And Family Welfare, Bangalore (Karnataka) And Trivandrum(Kerala)	18-25	Level-1	Matriculation	2	1	5	9	0	1	0	0	0	1	18
544	KKR	KK12223	Lady Medical Attendant	Central Govt. Health Scheme (Cghs),M/O Health And Family Welfare, Bangalore (Karnataka)	18-25	Level-1	Matriculation	0	0	0	2	0	0	0	0	0	0	2
545	KKR	KK12323	Multi Tasking Staff(Non- Industrial)/Dresser	Headquarters, South Naval Command/Indian Navy M/O Defence	18-25	Level-1	Matriculation	0	0	0	1	0	0	0	0	0	0	1
546	KKR	KK12423	Multi Tasking Staff(Non- Industrial)/Ward Sahaika	Headquarters, South Naval Command/Indian Navy M/O Defence	18-25	Level-1	Matriculation	1	0	3	5	0	0	0	0	0	0	9
547	KKR	KK12523	Laboratory Attendant	Central Ground Water Board, Department Of Water Resources, River Development & Ganga Rejuvenation M/O Jal Shakti, Faridabad	18-27	Level-1	Matriculation	1	0	0	1	0	0	0	0	0	0	2
548	KKR	KK12623	Conservation Assistant	Archaeological Survey Of India, M/O Culture	18-25	Level-4	Higher Secondary (10+2)	25	12	45	71	17	2	2	0	0	17	170
549	KKR	KK12723	Senior Conservation Assistant	Archaeological Survey Of India, M/O Culture	18-30	Level-6	Higher Secondary (10+2)	7	3	11	19	0	1	1	0	0	4	44
							Total	687	343	1332	2540	154	56	43	17	16	467	5369