

STAFF SELECTION COMMISSION

Date of Exam: 14.09.2014

Closing Date : 27.06.2014

NOTICE

STENOGRAPHERS (GRADE 'C' & 'D') EXAMINATION, 2014

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

IMPORTANT INSTRUCTIONS TO CANDIDATES

1.	Commission will hold a Combined All India Open Examination for recruitment to the posts of Stenographer Grade 'C' and Grade 'D' for which 12th Standard Pass from a recognized board/university is the minimum qualification . The Examination will comprise of a Written Objective Type Examination followed by Skill Test in Stenography at 100 w.p.m. and 80 w.p.m. for Stenographer Grade 'C' & 'D' respectively .
2.	The Commission will not undertake detailed scrutiny of applications for the eligibility and other aspects at the time of written examination and, therefore, the candidature is accepted only provisionally . The candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible before applying. Copies of supporting documents will be sought only from those candidates who qualify for the skill test. At the time of scrutiny if any claim made in the application is not found substantiated, the candidature will be cancelled. The Commission's decision shall be final .
3.	BEFORE APPLYING, CANDIDATES IN THEIR OWN INTEREST ARE ADVISED TO GO THROUGH THE DETAILED INSTRUCTIONS CONTAINED IN THIS NOTICE CAREFULLY. THIS NOTICE IS ALSO AVAILABLE ON THE WEBSITE OF THE COMMISSION: http://ssc.nic.in . Candidates are advised that skill test in stenography is mandatory and, therefore, those without knowledge of stenography should avoid applying for the examination.
4.	Candidates seeking reservation benefits available for SC/ST/OBC/PH/EXS must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of the certificates in the prescribed format in support of their claim at the time of skill test . Copies of the certificate, etc. will be sought at the time of Skill Test of Stenography.
5.	Candidates with visual disability of 40% and more only would be considered as VISUALLY HANDICAPPED (VH) for availing reservation for VH, wherever, such reservation is applicable.
6.	Central Government civilian employees claiming age relaxation should be in possession of a certificate in the prescribed format from their office in respect of the length of continuous service which should be for not less than three years in the immediate period preceding the closing date for receipt of application or on the time of skill test . They should continue to have the status of Central Government civilian employees from the date of application till the time of appointment, in the event of their selection.
7.	FEE: RUPEES ONE HUNDRED ONLY (Rs.100) payable through CRF Stamps for off-line application or SBI Challan or on line payment through SBI in the case of on-line application. Fee is exempted for all Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe, Physically Handicapped, and Ex-Servicemen eligible for reservation, as per Government orders.
8.	CLOSING DATE: 27-06-2014 (upto 5 P.M.) . For candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu and Kashmir, Lahaul and Spiti District and Pangi Sub Division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands, Lakshadweep and for candidates residing abroad – 03-07-2014 APPLICATIONS RECEIVED LATE WILL BE REJECTED and no correspondence will be entertained in this regard . COMMISSION WILL NOT BE RESPONSIBLE FOR POSTAL DELAY
9.	Only a single application will be entertained. IN CASE OF MULTIPLE ONLINE APPLICATIONS, THE LAST APPLICATION FOR WHICH PART.I AND PART.II REGISTRATION HAVE BEEN COMPLETED WILL BE ACCEPTED. IN THE CASE OF MULTIPLE OFF-LINE APPLICATIONS, THE CONCERNED REGIONAL OFFICE WILL ACCEPT ANY ONE OF THE APPLICATIONS AT THEIR DISCRETION.

10.	MOBILES INCLUDING EARPHONES AND CONNECTED CORDS AND OTHER ELECTRONIC GADGETS ARE BANNED WITHIN THE PREMISES OF THE EXAMINATION CENTRES. POSSESSION OF SUCH EQUIPMENT WHETHER IN USE OR IN SWITCH OFF MODE, DURING THE EXAMINATION WILL BE CONSIDERED AS USE OF UNFAIR MEANS. CANDIDATURE OF SUCH CANDIDATES WILL BE CANCELLED. THEY WILL BE LIABLE FOR FURTHER ACTION INCLUDING INITIATION OF CRIMINAL PROCEEDINGS AND DEBARMENT FROM COMMISSION'S EXAMINATION UPTO 3 (THREE) YEARS, AS MAY BE DECIDED BY THE COMMISSION.
11.	THE COMMISSION ENCOURAGES CANDIDATES TO APPLY ON-LINE. SUBMISSION OF 'ON-LINE' APPLICATION AVOID DATA DISCREPANCIES NON/WRONG DELIVERY OF ADMIIT CARDS etc. AS ADMIT CARD CAN BE DOWNLOADED FROM THE WEBSITE OF THE COMMISSION. CANDIDATES DESIROUS OF SUBMITTING ON LINE APPLICATIONS MAY DO SO. SUCH CANDIDATES SHOULD RETAIN THEIR REGISTRATION NUMBER ASSIGNED TO THEM ON LINE FOR CORRESPONDENCE WITH THE COMMISSION. THEY SHOULD NOT SUBMIT PRINT OUTS OF THEIR APPLICATION TO THE COMMISSION. THE FACILITY OF ON-LINE APPLICATION WILL BE AVAILABLE AT WEBSITE http://ssc.online.nic.in UPTO 25-06-2014 (5:00 PM) FOR PART-I REGISTRATION AND FOR PART-II REGISTRATION UPTO 27-06-2014 (5.00 P.M.).
12.	Candidates must carry at least one photo bearing IDENTITY PROOF in original such as Driving Licence, Voter Card, Aadhaar Card, Identity Card issued by University/College, Income Tax Pan Card etc to the examination centre, failing which THEY SHALL NOT BE ALLOWED TO APPEAR IN THE EXAMINATION.
13.	In case the scanned photograph(s) appearing in the Commission's copy of Admission certificate and/or on Attendance sheet is not clear invigilators are required to verify the identity of the candidate with reference to the photo ID Proof and get colour photographs pasted on the Commission's copy of Admission certificate and or on Attendance sheet. Accordingly candidates should bring passport size colour photographs for affixing it in the Commission's copy of Admission certificate in the presence of Invigilators. Candidates not carrying photographs will not be allowed to appear in the examination.

Staff Selection Commission will hold on Sunday, the 14th September 2014, an All India Open Competitive Examination for recruitment to the posts of Stenographer Grade 'C' (Group 'B' Non-Gazetted) in Pay Band 2 plus Grade Pay as admissible and Stenographer Grade 'D' (Group 'C' Non-Technical) in Pay Band 1 plus Grade Pay as admissible in various Central Government Ministries / Departments / Offices.

2. VACANCIES / RESERVATION

- (i) (a) Tentative vacancies for Stenographers Grade 'C' : 38 (UR-27,SC-1,ST-06,OBC-4, OH-1, VH-NIL, EX.SERVICEMEN-NIL)
(b) Tentative vacancies for Stenographers Grade 'D' : 496(UR-300, SC-62,ST-33.OBC-101,OH-11, VH-02,EX.SERVICEMEN-19).
(c) Vacancies reserved for physical (handicapped persons and Ex.Servicemen are horizontal).
- (ii) Reservation for SC/ST/OBC/ExS/PH/ etc. categories is available as per extant Govt. Orders.
- (iii) Vacancies of Stenographer Grade 'C' are in Ministries/Departments of Central Government, located mostly in Delhi.
- (iv) Vacancies of Stenographer Grade 'D' are for Ministries/Departments of Central Government including Attached/Subordinate offices located in States and Union Territories all over the country.

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

- (v) The posts have been identified suitable for the persons suffering from disabilities of **forty percent and above** of One Leg(OL), Both Legs(BL), Partially Blind(PB) and Blind(B).

3. NATIONALITY / CITIZENSHIP:

A candidate must be either:

- (a) a citizen of India, or
- (b) a subject of Nepal, or
- (c) a subject of Bhutan, or
- (d) a Tibetan refugee who came over to India, before the 1st January,1962, with the

intention of permanently settling in India, or

(e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African countries of Kenya, Uganda, the United Republic of Tanzania (Formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.

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

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

4(A) AGE LIMIT: 18-27 years **as on 01.08.2014** (Candidates born not before 02-08-1987 and not later than 01-08-1996).

Note I : Candidate should note that only the Date of Birth as recorded in the Matriculation / Secondary Examination Certificate or an equivalent certificate available on the date of submission of application will be accepted by the Commission for determining the age eligibility and no subsequent request for its change will be considered or granted .

4.(B) Permissible relaxation of Upper age limit prescribed under para 4(A) above :

Category-Codes for claiming Age Relaxation as on the date of reckoning :

Code No.	Category	Age-Relaxation permissible beyond the Upper age limit
01	SC/ST	5 years
02	OBC	3 years
03	PH	10 years
04	PH + OBC	13 years
05	PH + SC/ST	15 years
06	Ex-Servicemen (Unreserved / General)	03 years after deduction of the military service rendered from the actual age as on 01.08.2014
07	Ex-Servicemen (OBC)	06 years (3 years + 3 years) after deduction of the military service rendered from the actual age as on 01.08.2014
08	Ex-Servicemen (SC/ST)	08 years (3 years + 5 years) after deduction of the military service rendered from the actual

12	<u>For Stenographer Grade 'C'</u> Central Govt. Civilian Employees (General/Unreserved) who have rendered not less than 3 years regular and continuous service as on Closing date	Upto 5 years
13	Central Govt. Civilian Employees (OBC) who have rendered not less than 3 years regular and continuous service as on Closing date	Upto 08(5+3) years
14	Central Govt. Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on Closing date	Upto 10 (5+5) years of age
16	<u>For Stenographer Grade 'D'</u> Central Govt. Civilian Employees (General/Unreserved) who have rendered not less than 3 years regular and continuous service as on Closing date	Up to 40 years of age
18	Central Govt. Civilian Employees (OBC) who have rendered not less than 3 years regular and continuous service as on Closing date	Up to 43 years of age
20	Central Govt. Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on Closing date	Up to 45 years of age
21	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir (Unreserved/General)	5 years
22	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(OBC)	8 years
23	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(SC/ST)	10 years
24	<u>For Group 'C' post only – Post of Stenographer Grade 'D'</u> Widows / Divorced Women / Women judicially separated and who are not remarried (Unreserved/General)	Up to 35 years of age
25	Widows / Divorced Women / Women judicially separated and who are not remarried(OBC)	Up to 38 years of age
26	Widows / Divorced Women / Women judicially separated and who are not remarried(SC/ST)	Up to 40 years of age
27	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (Unreserved/General)	05 years

28.	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (OBC)	8 (3+5) years
29	Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof (SC/ST)	10 (5+5) years
33	Service Clerks in the last year of their colour service in the Armed Forces (Unreserved/General)	Up to 45 years of age
34	Service Clerks in the last year of their colour service in the Armed Forces (OBC)	Up to 48 years of age
35	Service Clerks in the last year of their colour service in the Armed Forces (SC/ST)	Up to 50 years of age
36	<u>For Stenographer Grade 'D'</u> Retrenched census employees of Office of Registrar General of India (Unreserved/General) (They will be considered only for offices under RGI in their order of merit and subject to availability of vacancies)	3 years plus length of service rendered by them in connection with census, before retrenchment and weightage of past service.
37	Retrenched census employees of Office of Registrar General of India (OBC) (They will be considered only for offices under RGI in their order of merit and subject to availability of vacancies)	3 years plus length of service rendered by them in connection with census, before retrenchment and weightage of past service + 3 years
38	Retrenched census employees of Office of Registrar General of India (SC/ST) (They will be considered only for offices under RGI in their order of merit and subject to availability of vacancies)	3 years plus length of service rendered by them in connection with census, before retrenchment and weightage of past service + 5 years

NOTE-I:- The closing date of application will be treated as the date of reckoning of OBC status of the candidate and also for determining the creamy layer status.

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

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

NOTE-IV : For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post / Service, the status of ex-serviceman and /or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces within the stipulated period of one year from the CLOSING DATE (i.e **27-06-2014**) or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency.

EXPLANATION : An 'ex-serviceman' means a person-

(i) Who "has" served in any rank whether as a combatant or noncombatant in the Regular Army, Navy and Air Force of the Indian Union, and

(a) who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or

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

(c) who has been released from such service as a result of reduction in establishment; and

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

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

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

(v) Gallantry award winners of the Armed forces including personnel of Territorial Army; or

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

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

NOTE-VI: Service Clerks in the last year of their colour service in the Armed Forces, i.e. only those who are due for release from the Army during the period **28-06-2014 to 27-06-2015** are eligible for age-relaxation. Such candidates are not entitled to any concession in fee.

Such candidates will be eligible to compete only for vacancies in Armed Forces Headquarters and Inter-Service Organisation, which are not reserved for Ex-servicemen, in their order of merit and subject to availability of vacancies.

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

(i) Age relaxation by 3 years plus length of service rendered by them in connection with census, before retrenchment ,

(ii) **Weightage of past service.**

4(C) : PROCESS OF CERTIFICATION AND FORMAT OF CERTIFICATES:

Candidates who wish to be considered against vacancies reserved or seek age-relaxation **must submit requisite certificate** from the competent authority, in the prescribed format at the time of Skill Test. Otherwise, their claim for SC/ST/OBC/PH/ExS/ status will not be entertained and their candidature/applications will be considered under **General (UR)** category. The formats of the certificates are annexed. Candidates claiming OBC status may note that certificate on creamy layer status should have been issued on or after 28-06-2011 **three years** before the last date of receipt of application i.e. 27.06.2014. Certificate issued up-to the completion of the last tier of examination i.e. skill test will be accepted by the Commission.

NOTE : Candidates are warned that they may be permanently debarred from the examination conducted by the Commission in case they fraudulently claim SC/ST/OBC/ExS/PH status.

4(D) Visually handicapped (VH) candidates with visual disabilities of forty percent and above can avail the assistance of Scribe to be provided by the Commission in the written examination subject to such request of scribe being made in the application form.

No attendant will be allowed with candidates inside the examination hall.

Provision of Compensatory Time : The Visually Handicapped candidates will be allowed compensatory time in the examination the details of which are given in para 8 under the Heading “Scheme of Examination.”

NOTE: Persons with visual disability of **less than forty percent** will not be considered as visually handicapped persons. **One eyed candidates** and partially blind candidates who are able to read the normal Question Paper set for all the candidates 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.

5. EDUCATIONAL QUALIFICATIONS: (As on 01.08.2014)

Must have passed 12th Standard or equivalent from a recognized Board or University.

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

Note – II : Candidates who have not acquired but will acquire the educational qualification and acquire documentary evidence from the Board/University in support thereof **as on 01.08.2014** will also be eligible.

Note- III : All candidates who are called for appearing at the **Skill Test** will be required to produce the relevant Certificate in Original such as Mark sheets, Provisional Certificate, etc. as proof of having acquired the minimum educational qualification on or before 01.08.2014 failing which the candidature of such candidate will be cancelled by the Commission. The candidates who are able to prove, by documentary evidence that the result of the qualifying examination was declared on or before the cut off date and he/she has been declared passed, will also be considered to have not the required Educational Qualification.

6. MODE OF PAYMENT: FEE PAYABLE Rs. 100 (Rupees One Hundred only)

(i) For the candidates sending the application by post:

The candidates submitting Paper application should pay the fee by means of "**Central Recruitment Fee Stamps(CRFS)**" only . CRFS are available at the counter of all Departmental Post Offices of the country. Recruitment Fee Stamps should be pasted on the application form in the space earmarked for the purpose and **got cancelled** from the Counter of Post Office of issue **with the date stamp** of the Issuing Post Office in such a manner that the impression or the cancellation stamp partially overflows on the Application Form itself, taking care at the same time that the impression is clear and distinct to facilitate the **identification of date and Post Office of issue at any subsequent stage**. After getting the Recruitment Fee Stamps cancelled from the Post Office, the candidate must submit their application to the concerned Regional Office/Sub Regional Offices of the Commission in the usual manner after completing other formalities. Application with CRFS not cancelled by the post office will be rejected outright.

(ii) For the candidates submitting their applications on-line:

The candidates submitting their applications on-line should pay the requisite fee as per instructions in Annexure-II(B).

NOTE: Fee once paid will **not** be refunded under any circumstances.

7. CENTRES OF EXAMINATION

A candidate **must carefully indicate the centre in the Application Form in respect of the Examination**. A candidate must submit his/her application only to the concerned Regional/Sub Regional Office of the Commission under whose jurisdiction the Centre selected by him / her falls. **Application received in any other Regional/Sub Regional Office of the Commission will be rejected summarily**.

The applications should be addressed to the **Regional / Sub-Regional Offices of the Commission** as indicated in the table below:-

Sl. No.	Examination Centres & Centre Code	Address to which the applications should be sent
1	2	3
1.	Bhagalpur(3201), Darbhanga(3202), Muzaffarpur(3205), Agra(3001), Bareilly(3005), Gorakhpur(3007), Kanpur(3009), Meerut(3011), Varanasi(3013), Allahabad(3003), Patna(3206), Lucknow(3010)	Regional Director(CR), Staff Selection Commission, 21-23 Lowther Road, Allahabad, Uttar Pradesh-211002
2.	Kolkata(4410), Midnapur(4413), Port Blair(4802), Sambalpur(4609), Gangtok(4001), Jalpaiguri(4408), Bhubaneswar(4604), Cuttack(4605), Ranchi(4205),	Regional Director (ER), Staff Selection Commission,1 st MSO Building,(8 th Floor) 234/4 . Acharya Jagadish Chandra Bose Road, Kolkata, West Bengal-700020

3.	Bangalore(9001), Thiruvananthapuram(9211), Kochi(9204), Thrissur(9212), Gulbarga(9005), Mangalore(9008), Dharwar(9004),Kozhikode (Calicut) (9206)	Regional Director(KKR), Staff Selection Commission, 1 st Floor, "E" Wing, Kendriya Sadan,Koramangala, Bangalore, Karnataka-560034
4.	Delhi(2201), Jaipur(2405), Jodhpur(2406), Kota(2407), Bikaner(2404), Udaipur(2409), Ajmer(2401), Alwar(2402) Sriganganagar(2408), Dehradun(2002), <i>Haldwani(2003), Almora(2001), Srinagar(2004) (Uttarakhand)</i>	Regional Director (NR), Staff Selection Commission, Block No. 12, CGO Complex, Lodhi Road, New Delhi-110504
5.	Guwahati (Dispur)(5105), Itanagar(5001),Dibrugarh(5102), Jorhat(5107),Silchar(5111), Imphal(5501), Shillong(5401), Aizwal(5701), Kohima(5302), Agartala(5601), Churachandpur-5502	Regional Director(NER), Staff Selection Commission, Housefed Complex, West End Block, Last Gate, Beltola Basistha Road,Dispur Guwahati, Assam-781006
6.	Hyderabad(8002), Guntur(8001), Kurnool(8003), Rajahmundry(8004), Tirupati(8006), Coimbatore(8202), Chennai(8201), Madurai(8204), Puducherry(8401), Tirunelveli(8207), Tiruchirapalli(8206), Vishakhapatnam (8007)	Regional Director (SR), Staff Selection Commission, EVK Sampath Building, 2 nd Floor, College Road, Chennai, Tamil Nadu-600006
7.	Aurangabad(7202), Mumbai(7204), Kolhapur(7203), Nagpur(7205), Panaji(7801), Pune(7208), Ahmedabad(7001), Vadodara(7002), Rajkot(7006),Nashik (7207),Amravati (7201), <i>Surat(7007)</i>	Regional Director (WR), Staff Selection Commission, 1 st Floor, South Wing, Pratishtha Bhawan, 101 M.K. Road, Mumbai, Maharashtra-400020
8.	Ambikapur(6201), Indore(6006), Jabalpur(6007), Jagdalpur(6203), Chindwara(6003), Chattarpur(6002), Guna(6004), Mandsaur(6010), Jhabua(6008), Khandwa(6009), Rewa(6012), Raipur(6204), Bhopal(6001), Gwalior(6005), Bilaspur(6202)	Dy. Director (MPR), Staff Selection Commission, J-5 Anupam Nagar, Raipur(CG)-492001
9.	Ambala(1801), Jalandhar(1402), Leh(1005) Chandigarh(1601), Jammu(1004), Srinagar(1007), Shimla(1203),Bhathinda (1401) Hamirpur (1202), Baramula-1002	Dy. Director (NWR), Staff Selection Commission, Block No. 3, Gr. Floor, Kendriya Sadan, Sector-9, Chandigarh-160017

NOTE I: No request for change of Centre of Examination will be entertained.

NOTE II: 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.

8. **SCHEME OF EXAMINATION:** The examination will consist of a **WRITTEN EXAMINATION** and **SKILL TEST** in stenography.

(A) SCHEME OF THE WRITTEN EXAMINATION AND SYLLABUS

The written examination will consist of one objective type paper as shown below :

Date of Exam	Part	Subject	Maximum Marks	Total Duration / Timing for General candidates	Total Duration/ Timing for Visually Handicapped candidates
14-09-2014 (Sunday)	I	General Intelligence & Reasoning (50 questions)	50	2 Hours 10.00 A.M. to 12.00 Noon	2 Hours 40 mins 10.00 A.M. to 12.40 PM
	II	General Awareness (50 questions)	50		
	III	English Language and Comprehension (100 questions)	100		

NOTE-I : The questions except in Part III will be set both in English & Hindi.

NOTE-II: There will be negative marking of 0.25 marks for each wrong answer.

NOTE-III: Any representation regarding answer key of the written examination will be scrutinized and the decision of the Commission in this regard will be final and no further representation will be entertained.

NOTE-IV: Commission reserves the right to introduce additional stage of examination which would be notified at suitable time, if considered necessary.

SYLLABUS

General Intelligence & Reasoning: It would include questions of both verbal and non-verbal type. The test will include questions on analogies, similarities and differences, space visualization, problem solving, analysis, judgment, decision making, visual memory, discriminating observation, relationship concepts, arithmetical reasoning, verbal and 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 will be designed to test the ability of the candidate's general awareness of the environment around him and its application to society. Questions will also be designed to test knowledge of current events and of such matters of 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.

NOTE: For VH candidates of 40% and above visual disability and opting for SCRIBE there will be no component of Maps/Graphs/Diagrams/Statistical Data in the General Intelligence & Reasoning / General Awareness Paper.

English Language & Comprehension: In addition to the testing of candidates' understanding of the English Language, its vocabulary, grammar, sentence structure, synonyms, antonyms and its correct usage, etc. his/her writing ability, would also be tested.

(B) SKILL TEST IN STENOGRAPHY:

Candidates who obtain the qualifying marks in the Written Examination as may be prescribed by the Commission will only be called for the Skill Test. It may also prescribe qualifying marks in each part of the Written Examination. **THE SKILL TEST WILL BE OF QUALIFYING NATURE** and the Commission will fix the qualifying standards in the skill test for different categories of candidates.

The candidates will have to appear for the stenography test. The candidates will be given one dictation for 10 minutes in English / Hindi at the speed of 100 w.p.m. for the post of Stenographer Grade 'C' and 80 w.p.m. for the post of Stenographer Grade 'D'. **The matter will have to be transcribed on computer only.** The transcription time is as follows:-

For Stenographer Grade 'D' : 50 minutes (English)
65 minutes (Hindi)

For Stenographer Grade 'C': 40 minutes (English)
55 Minutes (Hindi)

NOTE:

- (1) If the candidates do not indicate the medium of STENOGRAPHY TEST in Column No.14 of the Application Form, the Commission will consider ENGLISH as the medium of STENOGRAPHY TEST for such candidates.
- (2) There is no exemption from skill test for any category of candidates.
- (3) Candidates who opt to take the Stenography Test in Hindi will be required to learn English Stenography and vice versa after their appointment.
- (4) VH candidates will be required to transcribe the matter in 75 minutes for English Shorthand or in 100 minutes for Hindi Shorthand for the post of Stenographer Grade 'D' and in 70 minutes for English Shorthand test and in 95 minutes for Hindi Shorthand test for the post of Stenographer Grade 'C'.
- (5) The SKILL TEST will be held at the Commission's Regional/Sub Regional Offices or at other Centres as may be decided by the Commission.
- (6) Detailed instructions regarding Skill Test will be sent by the concerned Regional/Sub Regional Offices of the Commission to the candidates called for the Skill Test.

9. GENERAL INSTRUCTIONS TO BE COMPLIED BY THE CANDIDATES IN THE WRITTEN EXAMINATION

- (i) Candidates must write the papers/indicate the answers in their own hand.
- (ii) In the question papers, wherever necessary, the Metric systems of weights and measures only will be used.
- (iii) Use of mobile phone, calculator and other electronic gadgets and their accessories is not permitted. Therefore, these should not, be brought inside the Examination Premises / Venue.
- (iv) Candidature of any candidate found to possess mobile phones or any other means of wireless communication or related accessories either in working or switched off mode, shall be cancelled forthwith. This will also invite further penal action as per the policy of the Commission.
- (v) The Candidates are advised to desist from use of any unfair method in the examination hall which will render them ineligible for further consideration for the examination and also lead to their debarment from Commission's examinations in future beside inviting criminal prosecution.

OMR Type of Answer Sheets will be supplied by the Commission for recording their answer of multiple choice objective type questions.

- (a) Part A & Part B of OMR sheet to be filled in Blue/Black Ball point pen only.
- (b) Candidates should write/properly shade his/her name, Roll No, Ticket No. Name of the Examination as mentioned in the Admission Certificate and Test form number correctly at relevant places in OMR sheet, affix his left thumb impression and signature and furnish requisite declaration failing which his answer sheet will not be evaluated and zero mark awarded.
- (vi) If any candidate belonging to visually handicapped(VH) category does not write and shade the category code properly, they will not be treated as belonging to PH category.

10. MODE OF SELECTION :

Candidates will be shortlisted for the skill test on the basis of their performance in the Written Examination. Candidates who qualify in the skill test will be recommended for appointment by the Commission on the basis of their performance in the Written Examination. Allocation of candidates will be made to User Departments depending upon their merit position and the option exercised by them.

Provided that SC, ST, OBC, and PH candidates, who are selected on their own merit without relaxed standards, alongwith candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. Such SC, ST, OBC, and PH candidates will be accommodated against the general/unreserved vacancies as per their position in the overall Merit List. The reserved vacancies will be filled up separately from amongst the eligible SCs, STs, OBCs, and PH candidates which will, thus, comprise of SC, ST, OBC, and PH candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment even by relaxed standard.

An Ex-Serviceman or Physically Handicapped (OH/VH) category candidate who qualifies on the basis of relaxed standards viz. age limit, experience or qualifications, permitted number of chances in written examination, extended zone of consideration, etc. is to

be counted against reserved vacancies and not against general vacancies subject to fitness of such candidate for selection. Such candidates may also be recommended at the relaxed standards to the extent the number of vacancies reserved for them, to make up for the deficiency in the reserved quota, irrespective of their rank in the order of merit. In so far as cases of Ex-Serviceman are concerned, deduction of the military service rendered from the age of Ex-Servicemen is permissible against the reserved or unreserved posts and such exemption cannot be termed as relaxed standards in regard to age.

NOTE-I : Success in the examination confers no right of appointment unless government are satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/post.

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

11. RESOLUTION OF TIE CASES

In case where more than one candidate secure the equal aggregates marks, tie will be resolved by applying the following methods one after another:-

- i) Marks in first part of the written examination.
- ii) Date of birth, with older candidates placed higher.
- iii) Alphabetical order in which first names of the candidates appear.

12. HOW TO APPLY : Applications must be submitted only in the prescribed format (Annexure-I) On-line or by Post. Detailed instructions as in Annexure - II A or Annexure - II B, may be referred to for postal applications and on-line applications respectively.

13. (i) The candidates are required to indicate the order of preference for the posts of Stenographer Grade 'C' and Stenographer Grade 'D' in Column No.13. It may be noted that candidates will not be considered for post for which they have not exercised preference.

(ii) Preferences of Departments/Offices for allocation will be obtained at the time of skill test

14. ADMISSION TO THE EXAMINATION:

All candidates who apply in response to this advertisement by the CLOSING DATE will be assigned Roll numbers. These will be communicated to them or placed on the website of the concerned Regional Office approximately two weeks before the date of the examination. A candidate must write his/her Roll 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.

Admission Certificates (ACs) for the Examination indicating the time table and also venue will be issued/uploaded on the website approximately two weeks before the date of examination. IF ANY CANDIDATE DOES NOT RECEIVE ADMISSION CERTIFICATE ONE WEEK BEFORE THE DATE OF EXAMINATION, OR IS UNABLE TO DOWNLOAD THE AC FROM THE WEBSITE OF THE REGIONAL OFFICE CONCERNED. HE/SHE

MUST IMMEDIATELY CONTACT THE CONCERNED REGIONAL/SUB REGIONAL OFFICE (S) OF THE COMMISSION WITH PROOF OF HAVING SUBMITTED HIS/HER APPLICATION. (In case of Applications submitted under Certificate of Posting, the Date-Stamp of the Post-Office concerned should be clearly legible). FAILURE TO DO SO WILL DEPRIVE HIM/HER OF ANY CLAIM FOR CONSIDERATION.

15. COMMISSION'S DECISION FINAL

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

16. **Action against candidates found guilty of misconduct:**

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

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

- (i) In possession of MOBILE PHONE & ACCESSORIES INCLUDING EARPHONE AND CORDS AND OTHER ELECTRONIC GADGETS WITHIN THE PREMISES OF THE EXAMINATION CENTRES, WHETHER IN USE OR IN SWITCH OFF MODE AND ON PERSON OR OTHERWISE.
- (ii) Using unfair means in the examination hall.
- (iii) Obtaining support for his/her candidature by any means.
- (iv) Impersonate/Procuring impersonation by any person.
- (v) Submitting fabricated documents or documents which have been tampered with.
- (vi) Making statements which are incorrect or false or suppressing material information.
- (vii) Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- (viii) Misbehaving in any other manner in the examination hall with the Supervisor, Invigilator or Commission's representatives.
- (ix) Taking away the Answer sheet with him/her from the examination hall, or passing it on to unauthorised persons during the conduct of the examination.
- (x) Intimidating or causing bodily harm to the staff employed by the Commission for the conduct of examination.
- (xi) Not fulfilling the eligibility conditions mentioned in the Notice.
- (xii) Any other ground which the Commission considers to be sufficient cause.

17. COURTS JURISDICTION

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

INSTRUCTIONS FOR FILLING UP THE APPLICATION

I. The Commission uses standard application form for all its examinations. Therefore, please read the instructions given in the Notice of Examination and also given below carefully before filling up the application form, in your own interest.

II. Use only blue/black ball pen to write in the boxes i.e.

III. Instructions have been given for most items in the application itself which should be gone through carefully before filling up the boxes. For items for which instructions are not available, further instructions given below may be gone through carefully.

IV. Please go through the instructions given below for filling up each item numbered in the application form:-

Column 1. Name of the Examination Centre and 2. Examination Centre Codes
Refer to para-7 of the Notice of the Examination.

Column 12.1. Code for seeking age relaxation.
Refer to para 4 B of the Notice of the Examination.

Column 13. Preference for Posts
Use 'C' for Stenographer Grade 'C' and
'D' for Stenographer Grade 'D'

You are advised to be careful in exercising your preference as in the event of your getting selected for both the posts, you will be considered for the posts in the order of your merit and preference for each post. You are also advised that you will not be considered for posts for which you have not exercised option.

Column 14. Indicate medium for Stenography Test (Skill Test)
Write 1 for English or 2 for Hindi.

Column 15.1 VH candidates and such PH candidates as are entitled to scribes should specify the medium in which they desire to take the Written Examination. Scribes will be arranged by the Commission accordingly.

Column 16. If a Candidate belongs to one of the minority communities notified by Govt. namely Muslims, Christians, Sikhs, Buddhists, or Zoroastrians (Parsis), Write Code-08.

Column 17. Educational Qualification and Subject Code: See Annexure – IX
Use 'Others' if any particular Educational Qualification or Subject is not assigned a code.

Candidates appearing in final year of qualifying examination may leave the marks column blank.

Column 19. Address for communication

Write your complete communication address including your Name in English in capital letters or in Hindi with blue/black ball pen. Do not forget to write 6 digits PIN in the boxes.

Column 20. Photograph
Paste your recent photograph of size 4cmx5cm. Do not staple and do not get the photo attested. Please note that your application shall be rejected summarily without photograph.

Box for Roll Number to be left unfilled (blank) by the candidate.

IMPORTANT: It is in the interest of the candidate to furnish e-mail ID and/or mobile number to enable the Commission at its option, to send call letter and any other information.

Procedure for Online Submission of Application

On-line application will be available as below:-

Part-I Registration: Up to 5.00 PM on 25.06.2014

Part-II Registration: Up to 5.00 PM on 27-06-2014.

2. The online submission of the application may be made at website www.ssconline.nic.in. Candidate should read the instructions in this Notice carefully before making any entry or selecting options. Candidate should supply all the required details while filling up the online form. Mandatory fields are marked with * (asterisk) sign. The filling of online application contains two parts:
Part I Registration
Part II Registration
3. In Part I registration, candidate will have to fill basic information. On submission of details, candidate shall be prompted to check the details and make any correction in the application.
4. Candidate should press "I agree" button after declaration once after he/she finds that information supplied by him/her is in order and no correction is required. Thereafter no correction/modification etc. shall be allowed.
5. Then a page with Registration No. shall be generated. Note down registration number or take out the print out of the page. The application procedure is incomplete without part II registration. Part II registration requires filling of payment details, uploading of photograph and scanned signature. Candidates may note that the Registration number given by the Commission and Transaction ID of the Bank should be properly entered in the relevant space, failing which it will not be possible to link the payment with Part I registration. On-line application will be complete only if scanned signature and photo are uploaded as per instructions.
6. Candidates who have to pay application fee can pay fee online through SBI net banking or cash through SBI bank challan.
7. To pay fee in cash, candidate should take print-out of challan generated online after completion of part I registration. Deposit the requisite fee in pay branch of State Bank of India and then continue with the Part II registration.
8. Those who want to pay online through SBI net banking, can go directly to part II registration after completion of part I. Candidate will have to supply registration number and date of birth to continue to Part II registration.
9. Those who are exempted from payment of fee can skip steps 6 to 8.
10. Then upload a recently taken scanned photograph in 8 – bit JPG format. The digital size of the file must be less than 12 kb and greater than 4 kb of resolution 100 pixel widths by 120 pixels height.
11. Then upload your scanned signature in 8 – bit JPG format. The digital size of the file must be less than 12 kb and greater than 1 kb of resolution 140 pixel width by 60 pixels height.
12. Candidates are advised to go through the instructions carefully before filling up the application form.
13. Request for change/correction in any particulars in the Application Form shall not be entertained under any circumstances. The Staff Selection Commission will not be responsible for any consequences arising out of non acceptance of any correction/addition/deletion in any particular filled in application form whatever the reasons may be.

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

(To be filled by the Head of the Office or Department in which the candidate is working).
(Please see Para 4(B) of the Notice)

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

Signature _____

Name _____

Office seal

Place:

Date :

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

ANNEXURE- IV

Form of Certificate for serving Defence Personnel (*Please see Note IV Para-4 (B) of Notice for the Examination*)

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

Place:

(Signature of Commanding Officer)

Date:

Office Seal:

UNDERTAKING TO BE GIVEN BY THE CANDIDATE COVERED UNDER NOTE IV
PARA 4(B) OF NOTICE.

I understand that, if selected on the basis of the recruitment/examination to which the application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the Appointing Authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen Re-employment in Central Civil Services and Posts rules, 1979, as amended from time to time.

I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, Nationalized Banks, etc.) by availing of the concession of reservation of vacancies admissible to Ex-S.

I further submit the following information:

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

(Signature of the Candidate)

Place:

Date:

FORMAT FOR SC/ST CERTIFICATE

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

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

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

The Constitution (Scheduled Castes) order, 1950 _____
The Constitution (Scheduled Tribes) order, 1950 _____
The Constitution (Scheduled Castes) Union Territories order, 1951 * _____
The Constitution (Scheduled Tribes) Union Territories Order, 1951* _____

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

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956 _____
The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes order (Amendment Act), 1976*.
The Constitution (Dadra and Nagar Haveli) Scheduled Castes order 1962.
The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@.
The Constitution (Pondicherry) Scheduled Castes Order 1964@
The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @
The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@
The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @
The Constitution (Nagaland) Scheduled Tribes Order, 1970 @
The Constitution (Sikkim) Scheduled Castes Order 1978@

The Constitution (Sikkim) Scheduled Tribes Order 1978@
The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@
The Constitution (SC) orders (Amendment) Act, 1990@
The Constitution (ST) orders (Amendment) Ordinance 1991@
The Constitution (ST) orders (Second Amendment) Act, 1991 @
The Constitution (ST) orders (Amendment) Ordinance 1996
The Scheduled Caste and Scheduled 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 the basis of the Scheduled Castes/ Scheduled tribes certificate issued to Shri/Shrimati _____ Father/mother of _____ of Shri/Srimati/Kumari* _____ of village/town* _____ in District/Division* _____ of the State/Union Territory* _____ who belong to the _____ Caste/Tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the _____ dated _____.

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

Signature _____
** Designation _____
(with seal of office)

Place _____
Date _____

* Please delete the words which are not applicable

@ Please quote specific presidential order

% Delete the paragraph which is not applicable.

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

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

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/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

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

This is to certify that _____ son/ daughter of
_____ of _____ village
_____ District/Division _____ in the
_____ State _____ belongs

to the _____ Community which is recognized as a backward class under:

- i) Resolution No. 12011/68/93-BCC dated the 10th September, 1993, published in the Gazette of India Extraordinary – Part I, Section I, No. 186 dated 13th September, 1993.
- ii) Resolution No. 12011/9/94-BCC, dated 19.10.1994 published in Gazette of India extraordinary Part I Section I No. 163, dated 20th October, 1994.
- iii) Resolution No. 12011/7/95-BCC dated the 24th May 1995 Published in the Gazette of India extraordinary Part-I Section I No. 88 dated 25th May, 1995.
- iv) Resolution No.12011/96/94-BCC dated 9th March, 1996.
- v) Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India – Extraordinary-part I, Section-I, No. 210, dated the 11th December, 1996.
- vi) Resolution No.12011/13/97-BCC dated 3rd December, 1997.
- vii) Resolution No.12011/99/94-BCC dated 11th December, 1997.
- viii) Resolution No.12011/68/98-BCC dated 27th October, 1999.
- ix) Resolution No.12011/88/98-BCC dated 6th December, 1999, published in the Gazette of India, Extra Ordinary Part-I, Section-I No.270, 6th December, 1999.
- x) Resolution No.12011/36/99-BCC dated 4th April, 2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.71 dated 4th April, 2000.
- xi) Resolution No.12011/44/99-BCC dated 21.9.2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.210 dated 21.9.2000.
- xii) Resolution No.12015/9/2000-BCC dated 6th September 2001 published in the Gazette of India Extra Ordinary Part.I Section.I No.246 dated 6th September 2001.
- xiii) Resolution No.12011/1/2001-BCC dated 19th June 2003 published in the Gazette of India Extra Ordinary Part.I Section.I No.151 dated 20th June 2003.
- xiv) Resolution No.12011/42002-BCC dated 13th January 2004 published in the Gazette of India Extra Ordinary Part.I Section.I No.09 dated 13th January 2004.
- xv) Resolution No.12011/142002-BCC dated 12th March 2007 published in the Gazette of India Extra Ordinary Part.I Section.I No.67 dated 12th March 2007.

xvi) Resolution No.12015/2/2007-BCC dated 18th August 2010

Shri _____ and/or his family ordinarily reside(s) in the
_____ District/Division of the _____
_____ Stat

This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008 and OM No.36033/1/2013-Estt(Res) dated 27-05-2013.

Dated: _____ District Magistrate or
Deputy Commissioner etc.

Seal:

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

(b) The authorities competent to issue Caste Certificate are indicated below:-

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

NOTE-II: The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per Annexure-VII issued by the competent authority.

**DISABILITY CERTIFICATE
(IN CASE OF AMPUTATION OR COMPLETE PERMANENT PARALYSIS OF LIMBS AND IN CASES OF
BLINDNESS)
(See rule 4)**

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

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

Certificate No.

Date:

This is to certify that I have carefully examined Shri/Smt/Kum _____

Son/wife/daughter of Shri _____

Date of Birth _____ Age _____ years, male/Female _____

(DD/MM/YY)

Registration No. _____ permanent resident of Home No. _____

Ward/Village/Street _____ Post Office _____ District _____

State _____.

Whose photograph is affixed above, and am satisfied that :

(A) he/she is a case of:

- locomotor disability
- blindness

(Please tick as applicable)

(B) the diagnosis in his/her case _____

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

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

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

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

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

Annexure-VIII (FORM-III)

**DISABILITY CERTIFICATE
(In Case of Multiple disabilities)**

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

(See rule 4)

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

Certificate No.

Date:

This is to certify that I have carefully examined Shri/Smt/Kum_____

Son/wife/daughter of Shri _____

Date of Birth_____ Age _____ years, male/Female_____

(DD/MM/YY)

Registration No. _____ permanent resident of Home No. _____

Ward/Village/Street _____ Post Office _____ District _____

State _____ whose photograph is affixed above, and are 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(to be specified) for the disabilities ticked below, and shown against the relevant disability in the table below:

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

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

In figure _____ percent.

In words: _____ percent.

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

3. Reassessment of disability is:

(i) not necessary

Or

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

(DD)

(MM)

(YY)

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

e.g. Single eye/both eyes

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

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

Nature of Document	Date of issue	Details of authority issuing certificate

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
disability certificate is
issued.

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

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)
(See rule 4)

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

Certificate No.

Date:

This is to certify that I have carefully examined Shri/Smt/Kum_____

Son/wife/daughter of Shri _____

Date of Birth_____ Age _____ years, male/Female_____
(DD/MM/YY)

Registration No. _____ permanent resident of House No. _____

Ward/Village/Street _____ Post Office _____ District _____

State _____ Whose photograph is affixed above, and am satisfied that he/She is a

Case of _____ **disability.** His/her extent of percentage physical impairment/disability

has been evaluated as per guidelines (to be specified) for the disabilities (to be specified) and is shown

against the relevant disability in the table below:-

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

(Please strike out the disabilities which are not applicable)

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

3. Reassessment of disability is:

(i) not necessary

Or

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

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

e.g. Single eye/both eyes

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

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

Nature of Document	Date of issue	Details of authority issuing certificate

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

(Authorised Signatory of notified Medical Authority

(Name and Seal)

(Countersignature and seal of the CMO/Medical Superintendent/Head of Government Hospital, in case the certificates issued by a medical authority who is not a permanent servant(with seal)

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

ANNEXURE - IX

Essential Educational Qualification Code

Educational Qualification	Code
Intermediate/Higher Secondary/12 th Standard	02
Certificate	03
Diploma	04
BA	05
BA (Hons.)	06
B. Com.	07
B.Com. (Hons.)	08
B.Sc.	09
B.Sc. (Hons.)	10
B. Ed.	11
LLB	12
BE	13
B. Tech	14
AMIE (Part A & Part B)	15
B.Sc. (Engg.)	16
BCA	17
BBA	18
Graduation issued by Defence (Indian Army, Air Force, Navy)	19
B. Lib.	20
B. Pharm.	21
ICWA	22
CA	23
PG Diploma	24
MA	25
M.Com.	26
M. Sc.	27
M.Ed.	28
LLM	29
ME	30
M. Tech.	31
M. Sc. (Engg.)	32
MCA	33
MBA	34
Others	35

Subject Code for Educational Qualification

Subject of Educational Qualification	Code
History	01
Political Science	02
Economics	03
English Literature	04
Hindi Literature	05
Geography	06
Commerce	07
Law	08
Physics	09
Chemistry	10
Mathematics	11
Statistics	12
Botany	13
Zoology	14

Agriculture Science	15
Civil Engineering	16
Electrical Engineering	17
Mechanical Engineering	18
Electronics Engineering	19
Electronics & Power Engineering	20
Electronics & Communication Engineering	21
Electronics & Instrumentation Engineering	22
Agriculture Engineering	23
Computer Science	24
Computer Application	25
Information Technology	26
Library Science	27
Accountancy	28
Work Accountancy	29
Business Administration	30
Mass Communication	31
Journalism	32
Mass Communication & Journalism	33
Pharmacy	34
Photography	35
Printing Technology	36
Nursing	37
Assamese	38
Bengali	39
Malyalam	40
Telgu	41
Kannada	42
Tamil	43
Marathi	44
Gujrati	45
Urdu	46
Sanskrit	47
Others	48

Staff Selection Commission
P&P-II Section.

Subject :- Recruitment of Stenographer 'C' & 'D' Examination 2014.

As per the Tentative Examination, Notice for Stenographer Grade 'C' & 'D' Examination 2014 is drafted on the basis of notice for the same examination last year. The corrigendum relating to this examination issued were taken care while preparing this draft notice. The notice for this recruitment examination is to be published in Employment News/Rozgar Samachar on 24-5-2014 as per scheduled tentative examination programme:

Crucial dates are as under :-

Notification	:24-05-2014
Opening date for registration of Part.I	24.05.2014
Closing date for registration of Part.I	18-06-2014
Opening date for registration of Part.II	24-05-2014
Closing date for registration of Part.II	20-06-2014
Crucial date for age calculation	01-01-2014
Crucial date for Educational Qualification	01-01-2014
Date of Examination	14-09-2014

Although the draft notice is prepared on the lines of earlier notice, but following addition/deletions have been made.

As per DOP&T's direction vide OM No.35021/2/2009-Estt(C) dated 3.7.2009 as assurance was given to DOP&T that following clause will be included in all the examination notices. Insertion made before the important instructions to candidates at page 1 of the notice:

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

As per the Commission's decision the provision for obtaining State option has been deleted. The application form has also been modified accordingly.

As per the decision taken by the Commission in its meeting dated 27-11-2013 the clause relating to cut off date for EQ has been modified and it has been included as “candidates who are able to prove by documentary evidence, that the result of the qualifying examination was declared on or before the cut off date and he/she has been declared passed, will also be considered to have met the Educational Qualification.

Para 14 of Important instructions to candidates- the following sentence has been added:-

In case the scanned photograph(s) appearing in the Commission's copy of Admission certificate and or on Attendance sheet is not clear invigilators are required to verify the identity of the candidate with reference to the photo ID Proof and get colour photographs pasted on the Commission's copy of Admission certificate and or on Attendance sheet. Accordingly candidates should bring passport size colour photographs for affixing

it in the Commission's copy of Admission certificate in the presence of Invigilators. Candidates not carrying photographs will not be allowed to appear in the examination.

Note under para 2,4(D)&13(i) of the Notice which was modified from Examination Notice for 2013 through Corrigendum has not been taken in Examination Notice for 2014.

The code of 'X' & 'Y' of Stenographer 'C&D' Examination 2013 given in column 13.1 & 13.3 of the application form for 2013 examination was deleted through Corrigendum has not been taken into consideration for this year's examination.

Condition regarding cancellation of applications of candidates who have signed in capital letter has not been included in the application form.

As per DOP&T letter No.AB-14017/10/87 dated 14th July 1988 that the crucial date for determining the age limits for competitive examination held for recruitment by UPSC/SSC etc in the first half of the year is the first day of January of the year in which the examination is held and if the examination is held in second half of the year the crucial date will be the first day of August of the year in which the examination is held.

The draft notice for the post of Stenographer Grade 'C&D' Examination 2014 is put up for kind approval of the Commission.

