

GOVERNMENT OF NCT OF DELHI Delhi Subordinate Services Selection Board FC-18, INSTITUTIONAL AREA, KARKARDOOMA, DELHI-110092 Website: www.dsssb.delhigovt.nic.in

No. F.1 (142)/DSSSB/P&P/2015/Advt./769

Dated:20/10/2015

<u>Vacancy Notice</u> ADVERTISEMENT NO.01/15

<u>IMPROTANT NOTE:-</u> Only online applications will be accepted. Applications received through any other mode shall be summarily rejected

Online Applications are invited for recruitment to the following posts under various departments of Govt. of NCT of Delhi and its autonomous bodies. The opening date, closing date of application and post-wise break-up of vacancies are as under:-

Opening Date of Application:-27/10/2015

Closing Date of Application:-26/11/2015

Last Date for depositing fees through SBI Challan:-28/11/2015

S.	Post	Name of Post		Classific	Grade		0	Æ	Vaca	ancies			
No.	Code		Deptt.		Pay	UR	OBC	SC	ST 7	TOTAL	PH	EX-SM	SPORTS
				(Group)		UK	$(\Delta \chi)$	50	51	OTTLE	111	En bin	51 OKI5
1.	1/15	Scientific Assistant (Lie	FSL	С	2800	1	0	0	0	1	0	0	0
2	2/15	Detection) Laboratory Assistant (Lie	FSL	С	2400		0	0	0	3	0	0	0
2.	2/15	Laboratory Assistant (Lie Detection)	FSL	C	2400	3	0	0	0	3	0	0	0
3.	3/15	Laboratory Assistant (HRD/QC)	FSL	С	2400	1	0	0	0	1	0	0	0
5.	5/15	Laboratory Assistant (IIRD/QC)	rol	C	2400		0	0	0	1	Ŭ	0	0
4.	4/15	Laboratory Assistant (Physics)	FSL	C	2400	0	1	0	0	1	0	0	0
5.	5/15	Senior Scientific Assistant	FSL	В	4200	1	0	0	0	1	0	0	0
	- 14 -	(Physics)		ρ_{λ}									
6.	6/15	Scientific Assistant (Physics)	FSL	С	2800	1	1	0	0	2	0	0	0
7.	7/15	Senior Scientific Assistant (Chemistry)	FSL	B	4200	1	1	0	0	2	0	0	0
8.	8/15	Scientific Assistant (Chemistry)	FSL	С	2800	1	1	0	0	2	0	0	0
9.	9/15	Scientific Assistant (Documents)	FSL	С	2800	02	0	0	0	02	0	0	0
			9×.	L									
10.	10/15	Sr. Scientific Assistant (Ballistics)	FSL	В	4200	3	0	0	0	3	0	0	0
11.	11/15	Scientific Assistant (Ballistics)	FSL	C	2800	1	1	0	0	2	0	0	0
12.	12/15	Sr. Scientific Assistant (Photo)	FSL	В	4200	1	0	0	0	1	0	0	0
		· ·											
13.	13/15	Laboratory Assistant (Photo)	FSL	C	2400	01	0	0	0	01	0	0	0
14.	14/15	Sr. Scientific Assistant (Biology)	FSL	В	4200	1	0	1	0	2	0	0	0
15.	15/15	Scientific Assistant (Biology)	FSL	С	2800	3	0	1	0	4	0	0	0
16.	16/15	Senior Scientific Assistant (Documents)	FSL	В	4200	2	0	0	0	2	0	0	0
17.	17/15	Section Officer (Electrical)	DTC	С	2800	5	1	1	0	7	1	0	0
17.	18/15	Assistant Foreman	DTC	C	2800	22	10	6	3	41	2	0	0
19.	19/15	Jr. Clerk	DTC	C	2000	30	15	8	4	57	2	0	0
20.	20/15	Section Officer (Civil)	DTC	C	2800	5	15	0	0	6	1	0	0
20.	21/15	Jr Telephone Operator	DTC	C	1900	4	1	0	0	5	1	0	0
22.	22/15	Labour Welfare Inspector	DTC	C	2800	2	0	0	0	2	01	0	0
22.	23/15	Manger(Information Technology)	DTC	B	4600	1	0	0	0	1	0	0	0
T.				9	1200			0	0	~	1	0	0
24.	24/15	Accountant	DTC	C	4200	4	1	0	0	5	1	0	0
25.	25/15	Manager (Traffic)	DTC	B	4600	11	4	2	1	18	0	0	0
26.	26/15	Deputy Manager (Personnel)	DTC	В	4600	1	0	0	0	1	1	0	0
27.	27/15	Deputy Manger (Accounts)	DTC	B	4600	7	2	1	0	10	03	0	0
28.	28/15	Pharmacist	DTC	C	4200	04	01	0	0	05	01	0	0
29.	29/15	Legal Assistant	DTC	C	2800	02	0	0	0	02	01	0	0
30.	30/15	Junior Engineer (E & M)	DJB	B	4200	48	24	13	6	91	03	0	0
31.	31/15	Assistant Law Officer	NDMC	В	4600	2	1	1	0	4	01	0	0
32.	32/15	Draftsman Grade-III	NDMC	C	2800	12	06	03	01	22	01	0	0
33.	33/15	Vaccinator	NDMC	C	2000	03	01	0	0	04	0	0	0
34.	34/15	Assistant Sanitary Inspector	NDMC	C	2800	05	01	01	01	08	01	0	0
35.	35/15	Surveillance Worker	NDMC	С	2000	0	02	0	01	03	0	0	0
36.	36/15	Assistant Archivist Grade -1	Delhi Archives	В	4200	5	2	1	0	8	1	0	0
37	37/15	Pharmacist (Unani)	(ISM)	С	2800	06	02	01	01	10	0	0	0
38.	38/15	Section Officer (Accounts)	DSIIDC	В	4800	8	3	1	0	12	0	0	0

39	39/15	Statistician	SCERT	В	4200	3	2	0	0	5	0	0	0
40.	40/15	Translator (Punjabi)	DIP	С	2800	01	0	0	0	01	01	0	0
.41	41/15	Data Entry Operator	DAMB	С	2400	10	03	03	01	17	01	0	0
.42	42/15	Junior Chemist	DAMB	С	2800	0	1	0	0	1	0	0	0
43	43/15	Laboratory Technician	DAMB	С	2000	1	0	0	0	01	0	0	0
44	44/15	Assistant Engineer (Electrical)	DAMB	В	4600	01	0	0	0	01	0	0	0
45	45/15	UDC (Accounts / Auditor)	DAMB	С	2400	09	03	01	0	13	01	0	0
46	46/15	Assistant Sanitary Inspector	DAMB	С	2400	02	02	0	0	04	0	0	0
47	47/15	Work Assistant	DAMB	С	2400	0	02	0	0	02	0	0	0
48	48/15	Junior Engineer (Electrical)	DAMB	С	4200	01	01	0	0	02	0	0	0
49	49/15	Assistant Secretary-II	DAMB	С	4200	03	02	01	0	06	0	0	0
50.	50/15	Assistant Manager (Accounts)	DSCSC	С	2400	4	01	0	0	05	0	0	0
51	51/15	Manager (Accounts)	DSCSC	В	4600	1	0	0	0	1	0	0	0
52.	52/15	Private Secretary	DSCSC	С	2400	1	0	0	0	01	0	0	0
53.	53/15	Chemist	Food Safety	В	4200	5	2	0	0	7	0	1	0
54	54/15	Technical Assistant	Food Safety	С	2000	02	01	0	0	03	0	0	0
55	55/15	Welfare Officer	Social Welfare	В	4200	2	2	1	1	6	0	0	0
56	56/15	Fireman (Band)-Only For Male	DFS	С	2000	13	7	4	2	26	1	03	0
57	57/15	Welfare Organiser- (Male)	RSB	С	2000	1	0	0	0	Ţ	0	0	0
58	58/15	LDC(Male)	RSB	С	1900	01	0	0	0	01	0	0	0
59	59/15	Manager (Managerial Service Cadre)	DSCSC	В	4600	2	1	0	0	3	0	0	0
60	60/15	Clinical Instructor	H & FW	В	4800	04	04	01	01	10	0	0	0
61	61/15	Grade-IV (DASS)	Services	С	1900	504	117	162	25	808	26	81	40
62	62/15	Warder (Male)	Prison	С	1900	51	34	35	32	152	0	54	0
63	63/15	Matron (Female)	Prison	С	1900	15	03	0	02	20	0	07	0
64	64/15	Motor Vehicle Inspector	Transport	С	4200	06	05	02	0	13	0	0	0
65.	65/15	Translator (Urdu)	DIP	С	2800	0	01	0	0	0	0	0	0

The candidates willing to apply for the above posts are advised to visit Board's website www.dsssb.delhigovt.nic.in for further details regarding pay scale, eligibility criteria, details of vacancy, details of category wise reservation of posts, application fee, instructions etc. Candidates must apply online through the website http://dsssbonline.nic.in . .st : .er mode wou.

Applications received through any other mode would not be accepted and summarily rejected.

Sd/-(K.K.Singh) Superintendent (P&P) The details regarding name of the post(s), post code, number of vacancies, educational qualifications, experience required, pay scale, age limit etc. as per the Recruitment Rules provided by the user department are as under:-

Forensic Science Labor: Number of Vacancies: D (UR-01) Educational Qualification: Essential: Nil Essential: Bachelor Degree in Psychology or Criminology from recognized unive Essential: Nil Essential: Nil <td< th=""><th>Name of the post:- Scientific Assistant (Lie D</th><th>etection)</th></td<>	Name of the post:- Scientific Assistant (Lie D	etection)
Educational Qualification:- Ed		boratory
Essential: Nil Experience: Desirable: Work Experience in relevant field Pay Scale: ₹ 5200-20200+GP2800 Group - 'C' Age Limit: 18-27 Years. Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Gov. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. RNo. F. No. 1 (14)/FSL/ESTT/DSSSB/Pt. File/3961 Dt. 31/10/2014 Post Code: 2/15 Name of the post:- Laboratory Assistant (Lie Detect Forensic Science Labor. Number of Vacancies: 03 (UR-03) Educational Qualification:- Essential:- Nil Experience: Desirable: Nil Desirable:- Nil Pay Scale. ₹ 5200-20200+2400 GF Group : 'C' Age Limit: 18-27 Years. Age Relaxable to SC/ST/OBC/Govern Searents/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Gov. of India from time to time. Dt. 31/10/2014 Post Code: 3/15 Name of the post:- Laboratory Assistant (HED RNo. F. No.1 (14)/FSL/EST/DSSLB/Pr. File/3960 Dt. 31/10/2014 Post Code: 3/15 Name of the post:- Laboratory Assistant (HED <t< td=""><td>Essential:- Master Degree in Psychology/Criminology from recognized Ur Equivalent.</td><td>niversity O</td></t<>	Essential:- Master Degree in Psychology/Criminology from recognized Ur Equivalent.	niversity O
Experience:- Desirable:- Work Experience in relevant field Pay Scale:- Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. RNo. F. No.1 (14)/FSL/ESTT/0158/94. PH 2000 GP Group : C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. RNo. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (Lie Detect Sevental:- Nil Experience:- Desirable:- Nil Pay Scale:- RNO. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (IRD) Forensic Science Labora Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential:- Nil Experience:- Desirable:- Master Degree in Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Experience:- Desirable:- Nil Pay Scale:- RSO. T. (No. 16)/FSLESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (IRD) Forensic Science Labora Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential:- Nil Desirable:- Nil Pay Scale:- RSO. T. (No. 150)/FSLESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- Pay Scale:- RSO. T. (No. 160)/FSLESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- Nil Desirable:- Nil D		
Age Limit: 18-27 Years, Age Relaxable to SCST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No. 1 (14)/FSI/EST/TOSSB/Pt. File/3961 Dt 31/1/02014 Post Code:- 2/15 Name of the post:- Laboratory Assistant (Lie Detect Forensic Science Labora Number of Vacancies:- 03 (UR-03) Educational Qualification:- Essential:- Bachelor Degree in Psychology or Criminology from recognized unive Essential:- Nil Desirable:- Pay Scale:- R 5200-02000-2400 GP Group : 'C' Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSI/ESTT/DSSB/Pt. File/3960 Dt 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD Forensic Science Labora Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential:- RNo F. No.1 (14)/FSI/ESTT/DSSB/Pt. File/3960 Dt 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD Forensic Science Labora <tr< td=""><td></td><td></td></tr<>		
Servants/Exam/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. RNO. F. No.1 (14)/FSL/ESTT/DSSB/Pt. File/3961 D. 31/10/2014 Post Code: 2/15 Name of the post:- Laboratory Assistant (Lie Detect Forensic Science Labora Number of Vacancies:- 03 (UR-03) Educational Qualification:- Essential:- Bachelor Degree in Psychology or Criminology from recognized unive Essential:- Nil Experience:- Desirable:- Master Degree in Psychology or Criminology from recognized unive Essential:- Nil Pay Scale:- ₹ 5200-20200-2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. RNO. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD Forensic Science Labora Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Desirable:- Nil Pay Scale:- ₹ 5200-20200 + 2400 Group: 'C' Age Limit:- Essential:- Nil Pay Scale:- 47 5200-20200 + GP 2400 Group: 'C' Age Limit:- Best is not identified suitable for PH candidate as per requisition of user department. RNO. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-171088 Dt. 18/03/2015 Post Code: 4/15 Name of the post:- Laboratory Assistant (Phy Bay Scale:- 47 5200-20200 + GP 2400 Group: 'C' Age Limit:- Essential:- Nil Essential:- Nil Pay Scale:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labor Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics/Forensis Science with Physics as one of the subject at B.Sc. level from a recognized University Desirable:- Mil Escience:- Labora	•	
RNo F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3961 Dt. 31/10/2014 Post Code: 2/15 Name of the post:- Laboratory Assistant (Lie Detect Forensic Science Laboratory	Servants/Exsm/Widow/divorced women in Accordance with the instructions issued by Govt. of India from time to time.	
Post Code: 2/15 Name of the post: Laboratory Assistant (Lie Detect Forensic Science Labora Forensic Science Labora Number of Vacancies: 03 (UR-03) Educational Qualification: Essential: Bachelor Degree in Psychology or Criminology from recognized unive Essential: Experience: Desirable: Mil Pay Scale: ₹ 5200-20200+2400 GP Group : 'C' Age Limit: 7 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code: 3/15 Name of the post: Laboratory Assistant (HRD) Forensic Science Labora Number of Vacancies: 01 (UR-01) Essential: B.Sc. with Physics/ Chemistry/ Botany/ Zoology foren a universit equivalent. Experience: Desirable: Master Degree in Physics/ Chemistry/ Botany/ Zoology forencic / Psychology / Biotechnology / Biotechnology / Genetics / Anthr Human Biology / Biotechnology / Biotechnology / Genetics / Anthr Human Biology / Biotechnology / Biotechnology / Biotechnology / Genetics / Anthr Human Biology / Biotechnology / Biotechnology / Biotechnology / Genetics / Anthr Human Biology / Biotechnology / Biotechnology / Biotechnology / Genetics / Anthr Human Biology / Biotechnology / Biotechemistry from a universit or issued by Govt. of India		
Number of Vacancies: 03 (UR-03) Educational Qualification: Essential: Bachelor Degree in Psychology or Criminology from recognized unive Essential: Experience: Desirable: Master Degree in Psychology or Criminology from recognized unive Essential: Pay Scale: \$200-20200+2400 GP Group : C' Age Limit: 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. RNO F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt.3/10/2014 Post Code: 3/15 Name of the post:- Laboratory Assistant (HRD Forensic Science Labora Number of Vacancies: 01 (UR-01) Essential: B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Educational Qualification: Essential: B.Sc. with Physics/ Chemistry/ Botany/ Zoology / Genetics / Anthr Human Biology / Biocchnology/ Molecular Biology / Genetics / Anthr Human Biology / Biocchnology/ Molecular Biology / Genetics / Anthr Human Biology / Biocchanology Molecular Biology / Genetics / Anthr Human Biology / Biocchanology Molecular Biology / Genetics / Anthr Human Biology / Biocchanology Molecular Biology / Genetics / Anthr Human Biology / Biocchanology Molecular Biology / Genetics / Anthr Human Biology / Biocchanology Molecular Biology / Genetics / Anthr Human Biology / Biocchanology / B		etection)
Educational Qualification:- Essential:- Bachelor Degree in Psychology or Criminology from recognized unive Essential:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. RNO. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD) Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Experience:- Desirable:- Nil Pay Scale:- ₹ 5200-20200 + GP 2400 Group: 'C' Age Limit:- IS-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. RNO. F. No.1 (50/FSL/ESTT/DI/DSSB/Pt. File-1908) Dt. 18/02/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (HRD) Desirable:- Nil Pay Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Nil Desirable:- Nil Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University Desirable:- Nil Experience:- Desirable:- Nil Experience:- Desirable:- Nil Pay Scale:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University Desirab	Forensic Science La	
Essential: Nil Pay Scale: ₹ 5200-2020+2400 GP Group : 'C' Age Limit: 18-27 Name of the post: Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / or issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code: 3/15 Name of the post: Laboratory Assistant (HRD) Forensic Science Labora 01 (UR-01) Educational Qualification: Essential: Besirable: Master Degree in Physics/ Chemistry/ Botany/ Zoology / forensic 1 Psychology / Bio-chemistry Botany/ Zoology / Genetics / Anthr Human Biology / Bio-chemistry from a university or its equivalent. Experience: Desirable: Pay Scale: ₹ 5200-2020 + GP 2400 Group: 'C' Age Limit: 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code: <td></td> <td>aniversity.</td>		aniversity.
Experience:- Desirable:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD) Forensic Science Labora 01 (UR-01) Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Number of Vacancies:- 01 (UR-01) Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology forensic 1 Pay Scale:- ₹ 5200-20200 + GP 2400 Group: 'C' Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. RNO RNO F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-11/1088 Dt. 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Essential:- Name of the post:-	Desirable:- Master Degree in Psychology or Criminology from recognized u	niversity.
Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD Forensic Science Labora Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Desirable:- Master Degree in Physics/ Chemistry/ Botany/ Zoology/ forensic 3 Psychology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Genetics / Nil Pay Scale:- ₹ 5200-20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Subject at B.Sc. level from a recognized University Desirable:- Mil Experience:- Desirable:- Nil Experience:- Desirable:- Nil Experience:- Desirable:- Nil Experience:- Desirable:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern		
Age Limit: 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code: 3/15 Name of the post: Laboratory Assistant (HRD) Number of Vacancies:- 01 (UR-01) B.Sc. with Physics/ Chemistry/ Botany/ Zoology/ forensic 1 Post Code: Number of Vacancies:- 01 (UR-01) B.Sc. with Physics/ Chemistry/ Botany/ Zoology/ forensic 1 Psychology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Biotechnology / Biotechnology / Biotechnology / Biotechnology / Genetics / Anthr Human Biology / Bio-chemistry from a university or its equivalent. Experience:- Desirable:- Nil Psychology / Biotechnology / Molecular Biology / Genetics / Anthr Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Relaxable to SC/ST/OBC/Govern R.No. F. No.1 (56)/FSL/ESTT/2011/DSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science with Physics as one of		
Servants/Exsm/Widow/divorced women in Accordance with the instructions / o This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code: 3/15 Name of the post:- Laboratory Assistant (HRD, Forensic Science Science Laboratory Assistant (HRD, Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Biotechnology / Molecular Biology / Genetics / Anthr Human Biology / Genetics / Otto Govern Servants/Exam/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time	·	
issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code: 3/15 Name of the post: Laboratory Assistant (HRD, Forensic Science Labora Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential: Desirable: Desirable: Desirable: Nil Pay Scale:- RNo. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File/J1/108 SDL 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (UR-01) Experience:- Pay Scale:- Age Limit:- Bis not identified suitable for PH candidate as per requisition of user department. Experience:- Desirable: Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Nil Experience:- Pay Scale:- RNo. F. No.1 (56)/FSL/ESTT/DSSSB/Pt. File-II/1088 Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- Nil Experience:- Nil Exper	, 0	
R.No. F. No.1 (14)/FSL/ESTT/DSSSB/Pt. File/3960 Dt. 31/10/2014 Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD) Forensic Science Laboratory Number of Vacancies:- 01 (UR-01) Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Desirable:- Master Degree in Physics/ Chemistry/ Botany/ Zoology / Genetics / Anthr Human Biology / Bioechemistry from a university or its equivalent. Experience:- Desirable:- Nil Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University. Essential:-	issued by Govt. of India from time to time.	/ orders
Post Code:- 3/15 Name of the post:- Laboratory Assistant (HRD Forensic Science Labora Number of Vacancies:- 01 (UR-01) B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Desirable:- Desirable:- Master Degree in Physics/ Chemistry/ Botany/ Zoology / forensic 1 Experience:- Desirable:- Nil Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University Desirable:- Nil Essential:- Nil Experience:- Desirable:- Nil Essential:- Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C'		
Number of Vacancies:- OI (UR-01) Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Desirable:- Desirable:- Master Degree in Physics/ Chemistry/ Botany/ Zoology/ forensic S Psychology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Bio-chemistry from a university or its equivalent. Experience:- Desirable:- Nil Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Science Science Labora Science Labora Science Science Labora Science Science Science Labora Science Science Science Labora Science		
Number of Vacancies:- 01 (UR-01) Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universit equivalent. Desirable:- Master Degree in Physics/ Chemistry/ Botany/ Zoology/ forensic 3 Psychology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Bio-chemistry from a university or its equivalent. Experience:- Desirable:- Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University. Experience:- Desirable:- Nil Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University. Essential:- Nil Pay Sc		
Educational Qualification:- Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a universite equivalent. Desirable:- Master Degree in Physics/ Chemistry/ Botany/ Zoology/ forensic 2 Psychology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Bio-chemistry from a university or its equivalent. Experience:- Desirable:- Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University Desirable:- Nil Experience:- Desirable:- Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern		Doratory
Psychology / Biotechnology/ Molecular Biology / Genetics / Anthr Human Biology / Bio-chemistry from a university or its equivalent. Experience:- Desirable:- Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Nil Experience:- Desirable:- Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern	Essential:- B.Sc. with Physics/ Chemistry/ Botany/ Zoology from a univ	ersity or i
Experience:- Desirable:- Nil Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University. Experience:- Desirable:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern	Psychology / Biotechnology/ Molecular Biology / Genetics / A	Anthropolog
Pay Scale:- ₹ 5200- 20200 + GP 2400 Group: 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University. Experience:- Desirable:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern		
Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University. Experience:- Desirable:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern		
Servants/Exsm/Widow/divorced women in Accordance with the instructions / o issued by Govt. of India from time to time This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Labora Number of Vacancies:- 01 (OBC-01) Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University. Experience:- Desirable:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years,	*	
R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File-II/1088 Dt. 18/03/2015 Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Laboratory Assistant (Phy Essential:- Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University. Essential:- Nil Experience:- Desirable:- Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern	Servants/Exsm/Widow/divorced women in Accordance with the instructions issued by Govt. of India from time to time	
Post Code:- 4/15 Name of the post:- Laboratory Assistant (Phy Forensic Science Laboratory Assistant (Phy Educational Qualification:- Educational Qualification:- 01 (OBC-01) Essential:- Bachelor's Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University. Experience:- Desirable:- Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern		
Number of Vacancies:- 01 (OBC-01) Educational Qualification:- Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of th subject at B.Sc. level from a recognized University. Experience:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern	Name of the post:- Laboratory Assistant (
Educational Qualification:- Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University. Experience:- Nil Pay Scale:- ₹ 5200-20200+2400 GP Group : 'C' Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern		~oratory
Experience:-Desirable:-NilPay Scale:-₹ 5200-20200+2400 GP Group : 'C'Age Limit:-18-27 Years,AgeRelaxabletoSC/ST/OBC/Govern	Essential:- Bachelor's Degree in Physics from a recognized University Desirable:- Masters Degree in Physics/Forensic Science with Physics as one subject at B.Sc. level from a recognized University.	of the
Pay Scale:-₹ 5200-20200+2400 GP Group : 'C'Age Limit:-18-27 Years,AgeRelaxabletoSC/ST/OBC/Govern		
Age Limit:- 18-27 Years, Age Relaxable to SC/ST/OBC/Govern		
5		
Servants/Widow/Exsm/divorced women in Accordance with the instructions / o	Servants/Widow/Exsm/divorced women in Accordance with the instructions	
issued by Govt. of India from time to time. This post is not identified suitable for PH candidate as per requisition of user department. R.No. F. No.1 (56)/FSL/ESTT/2011/DSSSB/Pt. File/2369 Dt. 16/04/2015	ble for PH candidate as per requisition of user department.	

Post Code:-	5/15	Name of the po	st:- Senior Scientific Assistant (Physics)
			Forensic Science Laboratory
Number of Vac	cancies:-	01 (UR-01)	
Educational Qu	ualification:-	Essential:-	Master Degree in Physics or Forensic Science with Physics or Forensic Science as one of the subject at B.Sc. level from a recognized university or equivalent.
		Desirable:-	Doctorate Degree in concerned discipline from a recognized university or equivalent.
Experience:-		Essential:- Desirable:-	Two years experience of analytical methods/ research therein in the relevant field. Nil
Pay Scale:-			00+4200 GP Group: 'B'
Age Limit:- This post is not		18-30 Years, with the instr table for PH can	Age Relaxable to SC/ST/OBC/Government Servants/Exsm in Accordance ructions / orders issued by Govt. of India from time to time. didate as per requisition of user department.
R.No. F. Post Code:-	. No.1 (56)/FS 6/15	SL/ESTT/2011/DS Name of the po	
Number of Vac	cancies:-	02 (UR – 01	, OBC-01)
Educational Qu	ualification:-	Essential:-	Master Degree in Physics/ Forensic Science with Physics as one of the subject at B.Sc. level from a recognized University or equivalent.
		Desirable:-	Nil
Experience:-		Essential:-	Nil
		Desirable:-	Work experience in a Scientific Laboratory from a recognized Scientific Institution
Pay Scale:-			200 + GP 2800 Group: 'C'
Age Limit:-		Servants/Wid issued by Go	Years, Age Relaxable to SC/ST/OBC/Government low/Exsm/divorced women in Accordance with the instructions / orders vt. of India from time to time.
			didate as per requisition of user department.SSB/Pt.File-II/2537Dt.30/04/2015
Post Code:-	7/15	Name of the po	
Number of Vac		02 (UR-01,0	
Educational Qu	ualification:-	Essential:-	 Master Degree in Chemistry or Toxicology or Forensic Science with Chemistry as one of the subject at B.Sc. level from a recognized University or equivalent.
		Desirable:-	Doctorate Degree in concerned discipline from a recognized university or equivalent.
Experience:-	25	Essential:- Desirable:-	Two years research /analytical experience therein in the relevant field. Nil
Pay Scale:-		₹ 9300-3480	00+4200 GP Group: 'B'
Age Limit:-	20		Age Relaxable to SC/ST/OBC/Government Servants/Exsm in Accordance ructions / orders issued by Govt. of India from time to time.
		table for PH can	lidate as per requisition of user department.
All alterna to			SSB/Pt.File-II/1088&2537 Dt.18/03/2015& 30/04/2015
Post Code:-	8/15	Name of the po	st:- Scientific Assistant (Chemistry) Forensic Science Laboratory
Number of Vac	cancies-	02 (UR-01, C	-
Educational Qu		Essential:-	Masters Degree in Chemistry or Toxicology or Forensic Science with Chemistry as one of the subjects at B.Sc. level from a recognized
		Desirable:-	University or equivalent. Nil
			Nil
Experience:-		Essential:- Desirable:-	Work experience in a Scientific Laboratory from a recognized Scientific
		Desirable:-	
Experience:- Pay Scale:- Age Limit:-		Desirable:- ₹ 5200-2020 18-27 Servants/Wid	Work experience in a Scientific Laboratory from a recognized Scientific Institution.

Post Code:- 9/15	Name of the post:	- Scientific Assistant (Documents)
		Forensic Science Laboratory
Number of Vacancies:-	02 (UR - 02)	
Educational Qualification:-	Essential:-	Masters Degree in Physics or Chemistry or Forensic Science or Computer Science with Physics or Chemistry or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent.
	Desirable:-	Nil
	Essential:-	Nil
Experience:-	Desirable:-	Work experience in the field of identification of handwriting, Typewriting, Printing matters, Analysis of Ink, other allied problems and Computer Forensic in FSL/CFSL/GEQD/ recognized Scientific institution / Scientific Laboratory.
Pay Scale:-	₹ 5200 - 20200	•
Age Limit:- This post is not identified sui	women in Acco	Age Relaxable to SC/ST/OBC/Government Servants/Widow/Exsm/divorced rdance with the instructions / orders issued Govt. of India from time to time ate as per requisition of user department.
	(56)/FSL/ESTT/201	1/DSSSB/Pt. File-II/1088 & 2537 Dt. 18/03/2015 & 30/042015
Post Code:- 10/15	Name of the post	
	02 (UD 02)	Forensic Science Laboratory
Number of Vacancies:- Educational Qualification:-		Master Degree in Physics or Mathematics or Forensic Science with Physics or Mathematics or Forensic Science as one of the subject at B.Sc. level from a recognized University or equivalent.
		Doctorate Degree in concerned discipline form a recognized university or equivalent.
Experience:-	Essential:-	Two Years experience of analytical methods/research there in the relevant field.
	2 con abioi	Nil
Pay Scale:-		-4200 GP Group : 'B'
Age Limit:- This post is not identified sui	instructions / or	Relaxable to SC/ST/OBC/Govt. Servants/Exsm in Accordance with the ders issued by Govt. of India from time to time. ate as per requisition of user department.
		SSB/Pt. File-II/2537 Dt. 30/04/2015
Post Code:- 11/15	Name of the post	
Number of Vacancies:-	02 (UR-01, OB	
Educational Qualification:-	/	Masters Degree in Physics/Mathematics/Forensic Science with
		Physics/Mathematics as one of the subject at B.Sc. level from a recognized University or equivalent.
		Nil
Experience:-	XXXXXX	NII
ja.		Work experience in a Scientific Laboratory from a recognized Scientific Institution.
Pay Scale:-		-2800 GP Group : 'C'
Age Limit:-		rrs, Age Relaxable to SC/ST/OBC/Government Widow/Divorced women in Accordance with the instructions / orders of India from time to time.
		ate as per requisition of user department.
Post Code:- 12/15	Name of the post	
76-	-	Forensic Science Laboratory
Number of Vacancies:-	01 (UR-01)	,
Educational Qualification:-	Essential:-	Graduate degree preferably in science with diploma in Photography from a recognized University, Institution or equivalent.
		Diploma or Certificate in Forensic Photography form a recognized University or institution.
Experience:-		Two Years experience in various branches of Photography including experience of Scientific Photography with theoretical and practical knowledge of its techniques.
	Desirable:-	Nil
Pay Scale:-		-4200 GP Group : 'B'
Age Limit:-		Age Relaxable to SC/ST/OBC/Govt. Servants/Exsm in Accordance with the
This most is not 'dent' (". 1"		ders issued by Govt. of India from time to time.
	table for PH candid	ate as per requisition of user department. SB/Pt. File-II/2537 Dt. 30/04/2015

Post Code:- 13/15	Name of t	he post:- Laboratory Assistant (Photo) Forensic Science Laboratory
Number of Vacancies:-	01 (UR-01)	
Educational Qualification:-	Essential:-	Graduate degree preferably in science from a recognized University or
		Institution or equivalent.
	Desirable:-	Diploma in Photography from a recognized University or Institution
		or equivalent.
Experience:-	Essential:-	Nil
	Desirable:-	Nil
Pay Scale:-		200+2400 GP Group : 'C'
Age Limit:-		s, Age Relaxable to SC/ST/OBC/Government Servants/Widow/Exsm/divorce
Age Limit		Accordance with the instructions / orders issued Govt. of India from time t
	time.	recordance with the instructions / orders issued Govt. or india from time t
This post is not identified s		didate as per requisition of in accordance with user department.
		DSSSB/Pt. File-II/3266 Dt. 15/07/2015
		<u></u>
Post Code 14/15	Name of the pos	t:- Sr. Scientific Assistant (Biology) Forensic Science Laboratory
Number of Vacancies	02(UR-01, SC	
Educational Qualification	Essential	Masters Degree in Zoology or Botany or Anthropology or Human
		Biology or Bio-Chemistry or Micro Biology or Genetics or
		Biotechnology or Molecular Biology or Forensic science with Zoology or
		Botany or Forensic Science as one of the subjects at B.Sc. level form a
	Destabl	recognized University.
	Desirable	Doctorate Degree in concerned discipline from a recognized university or
- ·	–	equivalent.
Experience	Essential	Two Years experience of analytical methods/research therein in the
		relevant field.
	Desirable	Nil
Pay Scale		H+4200 GP Group : 'B'
Age Limit		Age Relaxable to SC/ST/OBC/Government Servants/Exsm in Accordance
		ctions / orders issued by Govt. of India from time to time.
		date as per requisition of user department.
R.No. F. No.1 (56)/FS	SL/ESTT/2011/DSS	SSB/Pt. File-II/2401 & 2537 Dt. 21/04/15 & 30/04/15
Deet Oe de		
Post Code 15/15	Name of the pos	
		Forensic Science Laboratory
Number of Vacancies	04 (UR-03, SC	C-01) Forensic Science Laboratory
		C-01) Forensic Science Laboratory Master Degree in Zoology or Botany or Anthropology or Human Biology
Number of Vacancies	04 (UR-03, SC	C-01) Forensic Science Laboratory
Number of Vacancies	04 (UR-03, SC	C-01) Forensic Science Laboratory Master Degree in Zoology or Botany or Anthropology or Human Biology
Number of Vacancies	04 (UR-03, SC	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or
Number of Vacancies	04 (UR-03, SC	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of
Number of Vacancies	04 (UR-03, SC Essential Desirable	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent.
Number of Vacancies Educational Qualification	04 (UR-03, SC Essential Desirable Essential	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil
Number of Vacancies	04 (UR-03, SC Essential Desirable	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil
Number of Vacancies Educational Qualification Experience	04 (UR-03, SC Essential Desirable Essential Desirable	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution
Number of Vacancies Educational Qualification Experience Pay Scale	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C'
Number of Vacancies Educational Qualification Experience	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government
Number of Vacancies Educational Qualification Experience Pay Scale	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution H=2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government h/Widow/Divorced women in Accordance with the instructions / orders
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution H=2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government a/Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Govt itable for PH candi	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ars, Age Relaxable to SC/ST/OBC/Government VWidow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-202000 18-27 Ye Servants/Exsm issued by Govi itable for PH candi SL/ESTT/2011/DSS	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government /Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Govt itable for PH candi	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government /Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS Post Code 16/15	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ars, Age Relaxable to SC/ST/OBC/Government /Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t- t- Senior Scientific Assistant (Documents)
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-202000 18-27 Ye Servants/Exsm issued by Govi itable for PH candi SL/ESTT/2011/DSS	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ars, Age Relaxable to SC/ST/OBC/Government /Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t:- Senior Scientific Assistant (Documents) Forensic Science Laboratory
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02)	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government //Widow/Divorced women in Accordance with the instructions / orders orders t. of India from time to time. date as per requisition of user department. SB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t:- Senior Scientific Assistant (Documents) Forensic Science Laboratory (A) Master Degree in Physics or Chemistry or Forensic Science or
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02)	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government //Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t: Senior Scientific Assistant (Documents) Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02)	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government Widow/Divorced women in Accordance with the instructions / orders to of India from time to time. date as per requisition of user department. SB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t:- Senior Scientific Assistant (Documents) Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02)	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government VWidow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SBSPt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t. Senior Scientific Assistant (Documents) Forensic Science Laboratory (A) Master Degree in Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02)	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government VWidow/Divorced women in Accordance with the instructions / orders to fIndia from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t: Senior Scientific Assistant (Documents) Forensic Science Laboratory Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Govi itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to SC/ST/OBC/Government VWidow/Divorced women in Accordance with the instructions / orders to fIndia from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t: Senior Scientific Assistant (Documents) Forensic Science Laboratory Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02)	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution H=2800 GP Group: 'C' tars, Age Relaxable to SC/ST/OBC/Government Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t:- Senior Scientific Assistant (Documents) Forensic Science Laboratory (A) Master Degree in Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS Post Code 16/15 Number of Vacancies Educational Qualification	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential Desirable	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution H=2800 GP Group: 'C' ars, Age Relaxable to SC/ST/OBC/Government VWidow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SBPL. File-III/1088 & 2537 Dt. 18/03/15 & 30/04/15 tr. Senior Scientific Assistant (Documents) Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS Post Code 16/15 Number of Vacancies Educational Qualification	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Govi itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recongnized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution H=2800 GP Group: 'C' ars, Age Relaxable to SC/ST/OBC/Government VWidow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 tr. Senior Scientific Assistant (Documents) Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS Post Code 16/15 Number of Vacancies Educational Qualification	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-202000 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential Desirable Essential	C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ars, Age Relaxable to SC/ST/OBC/Government /Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t:- Senior Scientific Assistant (Documents) Forensic Science Laboratory (A) Master Degree in Physics or Chemistry or Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent. Two years experience of analytical methods/ research therein in the relevant field.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS Post Code 16/15 Number of Vacancies Educational Qualification	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential Desirable Essential Desirable	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to VWidow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t:- Senior Scientific Assistant (Documents) Forensic Science Laboratory (A) Master Degree in Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent. No years experience of analytical methods/ research therein in the relevant field.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS Post Code 16/15 Number of Vacancies Educational Qualification Experience Pay Scale	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential Desirable Essential Desirable ₹ 9300 – 3480	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' tars, Age Relaxable to SC/ST/OBC/Government a/Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 tr- Senior Scientific Assistant (Documents) Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent.
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su R.No. F. No.1 (56)/FS Post Code 16/15 Number of Vacancies Educational Qualification Experience Pay Scale	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential Desirable Essential Desirable ₹ 9300 – 3480 18-30 Years,	Forensic Science Laboratory 2-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ars, Age Relaxable to SC/ST/OBC/Government Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SBPt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t: Senior Scientific Assistant (Documents) Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent. Nil Nil 00 + 4200 GP Group: 'B' Age Relaxable to SC/ST/OBC/Government Sevants/Exsm in Accordance
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified su <u>R.No. F. No.1 (56)/FS</u> Post Code 16/15 Number of Vacancies	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential Desirable Essential Desirable ₹ 9300 – 3480 18-30 Years,	Forensic Science Laboratory 2-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' ears, Age Relaxable to VWidow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 t:- Senior Scientific Assistant (Documents) Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent. Wo years experience of analytical methods/ research therein in the relevant field. Nil 00 + 4200 GP Group: 'B'
Number of Vacancies Educational Qualification Experience Pay Scale Age Limit This post is not identified sur R.No. F. No.1 (56)/FS Post Code 16/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit	04 (UR-03, SC Essential Desirable Essential Desirable ₹ 5200-20200 18-27 Ye Servants/Exsm issued by Gov itable for PH candi SL/ESTT/2011/DSS Name of the pos 02 (UR- 02) Essential Desirable Essential Desirable ₹ 9300 – 3480 18-30 Years, with the instru	Forensic Science Laboratory C-01) Master Degree in Zoology or Botany or Anthropology or Human Biology or Bio Chemistry or Micro Biology or Genetics or Biotechnology or Molecular Biology or Forensic Science with Zoology or Botany as one of the subject at B.Sc. level from a recognized University or equivalent. Nil Nil Work experience in a Scientific Laboratory from a recognized Scientific Institution +2800 GP Group: 'C' tars, Age Relaxable to SC/ST/OBC/Government a/Widow/Divorced women in Accordance with the instructions / orders t. of India from time to time. date as per requisition of user department. SSB/Pt. File-II/1088 & 2537 Dt. 18/03/15 & 30/04/15 tr- Senior Science Laboratory (A) Master Degree in Physics or Chemistry or Forensic Science or Computer Science with Physics or Chemistry or Forensic Science or Computer Science as one of the subject at B.Sc. level from a recognized University or Equivalent. OR (B) B.E. / B.Tech. in Computer Engineering or M.C.A./ M.Sc. in Computer Science from a recognized university or equivalent. Doctorate Degree in concerned discipline from a recognized university or equivalent. Not years experience of analytical methods/ research therein in the relevant field. Nil OCOMP Group: 'B' <td< td=""></td<>

Post Code 17/15	Name of the post	Section Officer (Electrical)
		Delhi Transport Corporation
Number of Vacancies Educational Qualification		C-01, SC-01) Including {PH -01 (OH-01)} Three Years Diploma in Electrical Engineering from recognized Institute.
	Desirable N	Nil
Experience		One year experience of electrical installation in building.
Experience		
Day Casla		Nil
Pay Scale Age Limit)+Grade Pay 2800 Group 'C' ge Relaxation - As per DoPT Guideline.
This post is identified suital		& HH-D-Deaf- PD- Partially Deaf) candidate as per requisition for user
department. R.No. F. No.PLD-II/(Direct Recruitment/2	2015/896 Dt. 04/03/2015
Post Code 18/15	Name of the post	Assistant Foreman
		Delhi Transport Corporation
Number of Vacancies	41 (UR-22, OBC	C-10, SC-06, ST-03) including {PH-02 (OH-01, HH-01)}
Educational Qualification	Essential 7	Three Years Diploma in Automobile/ Mechanical Engineering
	Desirable N	NII
	Essential 0	02 years Experience in relevant field including Apprenticeship & Training.
Experience		NI
Pay Scale		2800 GP Group : 'C'
Age Limit		Age Relaxation to SC/ST/OBC/PH/Widow /Divorced/Exsm-As per DoPT
	15.02.2010 Tw apprenticeship	
Deaf). R.No. F. No.PLD-II/(Post Code 19/15	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation.
Deaf). F. No.PLD-II/(Post Code 19/15	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk
Deaf). R.No. F. No.PLD-II/(Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation.
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S s	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing
Deaf). <u>R.No.</u> <u>F. No.PLD-II/(</u> Post Code 19/15 Number of Vacancies Educational Qualification	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer.
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable M Essential N	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil
Deaf). <u>R.No.</u> <u>F. No.PLD-II/(</u> Post Code 19/15 Number of Vacancies Educational Qualification	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable M Essential M Desirable M	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil
Deaf). <u>R.No.</u> F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines.	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT
Deaf). <u>R.No.</u> F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C'
Deaf). <u>R.No.</u> F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) <u>R.No.</u> F. No.PLD-II/(Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) R.No. F. No.PLD-II/(Post Code 20/15	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:-	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil Nil Nil Source of Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014 - Section Officer (Civil) Delhi Transport Corporation
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) R.No. F. No.PLD-II/(Post Code 20/15 Number of Vacancies	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014 - Section Officer (Civil) Delhi Transport Corporation C-01) Including {PH-01(HH-01)}
Deaf). <u>R.No.</u> F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) <u>R.No.</u> F. No.PLD-II/(Post Code 20/15 Number of Vacancies	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC Essential Theorem	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil Nil Nil Source of Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014 - Section Officer (Civil) Delhi Transport Corporation
Deaf). <u>R.No.</u> F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) <u>R.No.</u> F. No.PLD-II/(Post Code 20/15 Number of Vacancies	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC Essential Ti Desirable N	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014 - Section Officer (Civil) Delhi Transport Corporation C-01) Including {PH-01(HH-01)} here years Diploma in Civil Engineering from recognized Institute.
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) R.No. F. No.PLD-II/(Post Code 20/15 Number of Vacancies Educational Qualification	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC Essential TI Desirable N Essential C	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014 - Section Officer (Civil) Delhi Transport Corporation C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014 - Section Officer (Civil) Delhi Transport Corporation C-01) Including {PH-01(HH-01)} here years Diploma in Civil Engineering from recognized Institute.
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) R.No. F. No.PLD-II/(Post Code 20/15 Number of Vacancies Educational Qualification Experience	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC Essential TI Desirable N Essential C Desirable N Essential C Desirable N	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Composition C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014) Delhi Transport Corporation C-01) Including {PH-01(HH-01)} here years Diploma in Civil Engineering from recognized Institute. Nil
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) R.No. F. No.PLD-II/(Post Code 20/15 Number of Vacancies Educational Qualification	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC Essential TI Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014/5201 Dt. 11/12/2014 Section Officer (Civil) Delhi Transport Corporation C-01) Including {PH-01(HH-01)} here spars Diploma in Civil Engineering from recognized Institute. Nil Nil Here Pay 2800 Group: 'C'
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) R.No. F. No.PLD-II/(Post Code 20/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC Essential TI Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C	vo Years age relaxation to those candidates who have completed & Trainee Supervisory course in Delhi Transport Corporation. s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation Composition C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD-2014) Delhi Transport Corporation C-01) Including {PH-01(HH-01)} here years Diploma in Civil Engineering from recognized Institute. Nil
Deaf). R.No. F. No.PLD-II/(Post Code 19/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf), (VH-B.LV) R.No. F. No.PLD-II/(Post Code 20/15 Number of Vacancies Educational Qualification Experience Pay Scale Age Limit As per The Requisition of Partially Deaf) Persons.	Note- As per din 15.02.2010 Tw apprenticeship User Department this Direct Recruitment/2 Name of the post 57 (UR-30, OBC Essential S Desirable N Essential N Desirable N ₹ 5200-20200+2 18-35 Years, Guidelines. User Department this Persons. Direct Recruitment/2 Name of the post:- 06 (UR-05, OBC Essential TI Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C Desirable N Essential C	s post is identified Suitable for OH (OA,OL) and HH (D-Deaf/Partially 2014/5218 Dt. 12/12/2014 Jr. Clerk Delhi Transport Corporation C-15, SC-08, ST-04) including {PH-02(VH-01, HH-01)} Sr. School Certificate Examination (10+2) Or equivalent with a typing speed of 30 w.p.m. in English or 25 w.p.m. in Hindi on computer. Nil Nil 2000 GP Group : 'C' Age Relaxation for SC/ST/OBC/any other category- As per DOPT is post of identified Suitable for PH (OH-OA,OL,BL), (HH- Deaf, PD- 2014/5201 Dt. 11/12/2014 - Section Officer (Civil) Delhi Transport Corporation C-01) Including {PH-01(HH-01)} hree years Diploma in Civil Engineering from recognized Institute. Nil engineering from recognized Institute. Nil + Grade Pay 2800 Group: 'C' laxation in upper age limit available - As per DOPT Guidelines. tis post of identified Suitable for OH (OA,OL,BL), HH (D-Deaf, PD-

Post Code	21/15	Name of the pos	st:-	Jr. Telephone Operator
				Delhi Transport Corporation
Number of Vaca Educational Qua		05 (UR-04, O Essential	BC-01) including {PH Matric with certificate	
Experience		Desirable Essential	Nil Nil	
Pay Scale		Desirable ₹ 5200 – 202	Nil 00 + Grade Pay 1900	Group: 'C'
		er Department thi	is post of identified Sui	limit available - As per DOPT Guidelines. table for OH (OA,OL,BL),VH (B.LV)
		rect Recruitment		Dt. 11/12/2014
Post Code:-	22/15	Name of the pos	st:-	Labour Welfare Inspector Delhi Transport Corporation
Number of Vaca	ncies:-	02 (UR - 02)	{PH -01(VH-01)}	
Educational Qua	lification:-	Essential:- Desirable:-	Graduate in one of the	Social Science preferably in Sociology a in Social Science from a recognized Institute.
E.m. e.m.			-	a in social science from a recognized listitute.
Experience:-		Essential:- Desirable:-	Nil Nil	
Pay Scale:-				ip: 'C'
			s post of identified Sui	limit available- As per DOPT Guidelines. table for PH (OH-OA,OL,BL, VH-B.LV) Dt. 11/12/2014
Post Code:-		Name of the pos		Manager (Information Technology)
	-	P		Delhi Transport Corporation
Number of Vaca		01 (UR - 01)		
Educational Qua	lification:-	Essential:-		Computer Applications/ M.Tech. (with specialization in on or Information Technology) from a recognized
		Desirable:-	Formal training in Co	mputer Programming /System Design /Analysis.
Experience:-		Essential:-		of Electronic Data Processing, out of which at least e should be actual programming on an Electronic
		Desirable:-	Nil 🔔 🔨 👘	
Pay Scale:-			00 + 4600 GP Group	
Age Limit:-	dentified suit		idate as per requisition	e limit – As per DOPT guidelines
		birect Recruitmen		Dt. 16/01/2015
Post Code:-	24/15	Name of the pos	st:-	Accountant
Number of Vaca	ncios	05 (110 04	OBC - 01) {PH - 01(V	Delhi Transport Corporation
Educational Qua		Essential:-		nt Accountancy qualification or SAS Exams passed as
Experience:-	20	Desirable:- Essential:-	Nil Nil	
ENPORTORIUS	X .	Desirable:-		ce in a Bank or Govt. Office.
Pay Scale:-	V0,		00 + 4200 GP Group :	
Age Limit:- 🔨	<u> </u>	18-35 Years,	Age Relaxation in uppo	er age limit available – As Per DOPT Guidelines.
			OH(OA,OL,BL,),HH(Deaf/PD-Partial Deaf), VH(B.LV)]Persons as per
requisition for us R.No. F. 1		nt. Direct Recruitmen	t/2015/265	Dt. 16/01/2015
Post Code:-		Name of the pos		Manager (Traffic)
XXX	_0, 10			Delhi Transport Corporation
Number of Vaca			OBC – 04, SC – 02, ST	- 01)
Educational Qua	lification:-	Essential:-	(i)Degree of a recogni	zed University or equivalent.
		Desirable:-	Knowledge of Plann matters.	ng of routes, framing of schedules and other allied
Experience:-		Essential:-	Department of a Stat	erience of Supervisory duties in a Traffic e Road Transport Corporation ome other important road transport concern.
		Desirable:-	Nil	
		₹ 9300 - 348	00 + 4600 GP Group	: 'B'
Pay Scale:-			-	
Pay Scale:- Age Limit:-		18-35 Years	, Relaxation in up	per age limit – SC/ST/OBC / Departmental
Age Limit:-	dentified suit	18-35 Years Candidates/G	, Relaxation in up	per age limit – SC/ST/OBC / Departmental As per DOPT guidelines

Post Code:-	26/15	Name of the po	st:- Deputy Manager (Personnel)
			Delhi Transport Corporation
Number of Vac	ancies:-	01 (UR - 01)	{PH - 01(OH,HH,VH)}
Educational Qu	alification:-	Essential:- Desirable:-	Degree of recognized University or equivalent Knowledge of service rules and regulations applicable to employees of Govt. and semi Govt. Organization
Experience:-		Essential:-	At least 03 years experience of handling establishment matters of which at least, one year must have been in responsible position
		Desirable:-	Nil
per the requisit	ion of the user	18-35 Years, le for PH (OH- C department.	00 + 4600 GP Group : 'B' Relaxation in upper age limit – As per DOPT guidelines DA,OL,BL,OAL & HH-PD with proper hearing Aid &VH - LV) Persons as
R.No. F. Post Code:-	<u>No.PLD-I/(D</u> 27/15	Direct Recruitment	
Post code:-	27715	Name of the po	Delhi Transport Corporation
Number of Vac Educational Qu		10 (UR-07, C Essential:- Desirable:-	DBC-02, SC-01) including PH-3(OH-02, HH-01). M.Com.(2 nd Class) or B.Com (I st Class) SAS qualified personnel will be given preference.
Experience:-		Essential:- Desirable:-	Two years experience in a Supervisory Capacity with Bank or Government office or any public Limited Company. Experience in Financial Accounting / Auditing in nationalized Transport Organization
Pay Scale:- Age Limit:-		18-35 Years Candidates/G)+4600 GP Group : 'B' , Relaxation in upper age limit to reserved categories /Departmental ovt. Servants/EX-SM – As per DOPT guidelines. L,OA & HH- HI with proper Hearing Aid) Persons as per the requisition of
			L,OA & IIII- III with proper meaning Aid) reisons as per the requisition of
the user departi	ment.	Direct Rect.)/ 201	
the user departi	ment.		5 /446 Dt. 09/04/2015 the post:- Pharmacist
the user departi R.No. F. Post Code:-	ment. No. PLD-I (I 28/15	Direct Rect.)/ 2013	5 /446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation
the user departi R.No. F.	ment. No. PLD-I (I 28/15 acancies:-	Direct Rect.)/ 2013	5 /446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation 4, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible)
the user departn R.No. F. Post Code:- Number of Va	ment. No. PLD-I (I 28/15 acancies:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: Essential:-	5 /446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation 4, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M. Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil One year experience.
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:-	ment. No. PLD-I (I 28/15 acancies:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: Essential:- Desirable:	5 /446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation 4, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M. Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) Nil One year experience. Nil
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:- Pay Scale:- Age Limit:-	ment. No. PLD-I (I 28/15 acancies:- Qualification:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: Essential:- Desirable: ₹ 9300-34 18-35 Ye Candidate	5/446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation 4, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil One year experience. Nil 800+4200 GP Group : 'C' ars, Relaxation in upper age limit to reserved categories /PH/Departmenta s/Govt. Servant/EX-SM/Widows/Divorced women - As per DOPT Guidelines. DL,BL) Persons as per the requisition of the user department.
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:- Pay Scale:- Age Limit:- This post is id	ment. No. PLD-I (I 28/15 acancies:- Qualification:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: Essential:- Desirable: ₹ 9300-34 18-35 Ye Candidate ble for PH (OH-0	5/446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation A, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M. Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil One year experience. One year experience. - Nil 800+4200 GP Group : 'C' ars, Relaxation in upper age limit to reserved categories /PH/Departmenta s/Govt. Servant/EX-SM/Widows/Divorced women - As per DOPT Guidelines. 0L,BL) Persons as per the requisition of the user department. 014 /1317 DL 07/11/2014 St:-
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:- Pay Scale:- Age Limit:- This post is ic R.No. Post Code:-	ment. No. PLD-I (I 28/15 acancies:- Qualification:- dentified Suita F. No. PLD- 29/15	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: ₹ 9300-34 18-35 Ye Candidate ble for PH (OH-C I (Direct Rect.)/ 2 Name of the po	5/446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation 4, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil One year experience. One year experience. - Nil 800+4200 GP Group : 'C' ars, Relaxation in upper age limit to reserved categories /PH/Departmenta s/Govt. Servant/EX-SM/Widows/Divorced women - As per DOPT Guidelines. 0L,BL) Persons as per the requisition of the user department. Dut. 07/11/2014
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:- Pay Scale:- Age Limit:- This post is ic R.No. Post Code:- Number of Vac	ment. No. PLD-I (I 28/15 acancies:- Qualification:- Qualification:- Qualification:- Qualification:- Qualification:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: ₹ 9300-34 18-35 Ye Candidate ble for PH (OH-C I (Direct Rect.)/ 2 Name of the po	5/446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation A (OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M. Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil 0ne year experience. - Nil 800+4200 GP Group : 'C' ars, Relaxation in upper age limit to reserved categories /PH/Departmenta s/Govt. Servant/EX-SM/Widows/Divorced women - As per DOPT Guidelines. DL,BL) Persons as per the requisition of the user department. 2014 / 1317 Dt. 07/11/2014 St:- Legal Assistant Delhi Transport Corporation cluding {PH (VH-01)} (i) BA LLB (ii) Enrolled with Bar Council. (iii) Should also have knowledge (read and write) of Hindi and Urdu language.
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:- Pay Scale:- Age Limit:- This post is ic R.No. Post Code:- Number of Vac Educational Qu	ment. No. PLD-I (I 28/15 acancies:- Qualification:- Qualification:- Qualification:- Qualification:- Qualification:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: ₹ 9300-34 18-35 Ye Candidate ble for PH (OH-C I (Direct Rect.)/ 2 Name of the po 02 (UR-02)Im	5/446 Dt. 09/04/2015 the post:- Pharmacist Delhi Transport Corporation 4, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M. Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil One year experience. One year experience. - Nil 800+4200 GP Group : 'C' 'C' ars, Relaxation in upper age limit to reserved categories /PH/Departmenta s/Govt. Servant/EX-SM/Widows/Divorced women - As per DOPT Guidelines. OL,BL) Persons as per the requisition of the user department. 2014/1317 Dt. 07/11/2014 St:- Legal Assistant Delhi Transport Corporation Corporation (i) BA LLB (ii) Enrolled with Bar Council. (iii) Should also have knowledge (read and write) of Hindi and Urdu
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:- Pay Scale:- Age Limit:- This post is ic R.No. Post Code:- Number of Vac Educational Qu Experience:- Pay Scale:-	ment. No. PLD-I (I 28/15 acancies:- Qualification:- Qualification:- Qualification:- Qualification:- Qualification:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: ₹ 9300-34 18-35 Ye Candidate ble for PH (OH-0 I (Direct Rect.)/ 2 Name of the po 02 (UR-02)Im Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-35 Yea SC/ST/OBC/	5/446 Dt. 09/04/2015 the post: Pharmacist Delhi Transport Corporation A, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M. Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil One year experience. . - Nil 800+4200 GP Group : 'C' ars, Relaxation in upper age limit to reserved categories /PH/Departmentals/Govt. Servant/EX-SM/Widows/Divorced women - As per DOPT Guidelines. DL,BL) Persons as per the requisition of the user department. 014/1317 Dt. 07/11/2014 St: Legal Assistant Delhi Transport Corporation cluding {PH (VH-01)} (i) (ii) Enrolled with Bar Council. (iii) Should also have knowledge (read and write) of Hindi and Urdu language. Nil At least one year experience of working with Advocate Nil >+2800 GP Group : 'C' Tr urs, Age Relaxation in upper age limit available to PH/Departmental Candidates/Govt. Servant/EX-SM/Widows/Divorced
the user departn R.No. F. Post Code:- Number of Va Educational C Experience:- Pay Scale:- Age Limit:- This post is ic R.No. Post Code:- Number of Vac Educational Qu Experience:- Pay Scale:- Age Limit:-	ment. No. PLD-I (I 28/15 acancies:- Qualification:- Qualification:- 29/15 ancies:- alification:-	Direct Rect.)/ 201: Name of 05 (UR-04 Essential:- Desirable: ₹ 9300-34 18-35 Ye Candidate ble for PH (OH-0 I (Direct Rect.)/ 2 Name of the po 02 (UR-02)Im Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-35 Yea SC/ST/OBC/ women - As per	5/446 Dt. 09/04/2015 the post:- Delhi Transport Corporation A, OBC-01) including PH-01(OH-01). Matric with a Diploma in the trade i.e. Pharmacist. OR B. Pharma and M. Pharam or equivalent (Candidates having higher qualification or equivalent i.e. B.Pharma/M.Pharma with one year exp. are also eligible) - Nil One year experience. One year experience. - Nil 800+4200 GP Group : 'C' ars, Relaxation in upper age limit to reserved categories /PH/Departmenta s/Govt. Servant/EX-SM/Widows/Divorced women - As per DOPT Guidelines. DL,BL) Persons as per the requisition of the user department. 014/1317 Dt. 07/11/2014 St:- Legal Assistant Delhi Transport Corporation Cluding {PH (VH-01)} (i) BA LLB (ii) Enrolled with Bar Council. (iii) Should also have knowledge (read and write) of Hindi and Urdu language. Nil At least one year experience of working with Advocate Nil 0+2800 GP Group : 'C' urget age limit available to

Post Code:-	30/15	Name of the post	:- Junior Engineer (E&M) Delhi Jal Board
Number of Vaca	ncies:-	91 (UR-48, OB	C-24, SC-13, ST-06) Including PH-03(OH-02,HH-01)
Educational Qua	lification:-		Diploma in Electrical and Mechanical Engineering from a recognized University/Institutions or its equivalent.
		Desirable:-	Nil
Experience:-		Essential:-	Nil
		Desirable:-	Nil
Pay Scale:-		₹ 9300-34800+	GP 4200 Group: 'B'
Age Limit:-			ears, Age Relaxation in upper age limit available to H/Departmental Candidates/Govt. Servant/EX-SM/- As per DOPT
			L (for Mechanical), OL(for Electrical) & HH-PDD Persons as per the
requisition of the R.No. F. 1		1ent. Γ)/JEs(E&M)/App	tt/2014/8684 Dt. 19/01/2015
Post Code:-		Name of the post	
			New Delhi Municipal Council
Number of Vaca Educational Qua			C-01, SC-01)Including PH (VH-LV-1) Degree in Law from a recognized University or equivalent
		Desirable:-	Nil
Experience:-			Two Years experience in Legal Matters.
Pay Scale:-			Nil 4600 GP Group : 'B'
Age Limit:-			Relaxable for and employees of NDMC upto 05 years and to others
0		categories as pe	er DoPT guidelines.
	tified Suitable No.SO (E)/ 71		BL) VH (LV) as per the requisition of user department. Dt. 27/04/2015
Post Code:-	32/15	Name of the p	
		-	New Delhi Municipal Council
Number of Vac Educational Qu		22 (UR-12, O Essential:-	BC-06, SC-03, ST-01) Including OH (OL-01) Matriculation with National Trade Certificate in Draftsmanship (Civil
	Jaimeation	Essential	from a recognized institute .
		Desirable:-	NIL
Experience:-		Essential:- Desirable:-	Two Years in the concerned stream. Nil
Pay Scale:-			0+2800 GP Group : 'C'
Age Limit:-			SC/ST-05Years, OBC-03Years, PH-10 Years, Widow/Divorced Women- Departmental Candidates - Upto 40 years
This post is ide		le for PH (OH) car	ndidates as per requisition user department.
R.No.		I)/2093/SAG-I	dt. 14/07/2015
Post Code:-	33/15	Name of the p	oost:- Vaccinator New Delhi Municipal Council
Number of Vac	cancies:-	04 (UR-03, O	•
Educational Qu	ualification:-	Essential:-	Matric with diploma of Sanitary Inspector
Experience:-	\sim	Desirable:- Essential:-	Nil Nil
Lypenence.	V.	Desirable:-	Nil
Pay Scale:-		₹ 5200-2020	0+2000 GP Group : 'C'
Age Limit:-			Relaxation in upper age to reserved categories/ Widow/Divorced Women/
This post is ide	ntified suitab		Candidates – As per rules /DoPT guideline. ndidates as per requisition user department.
R.No.		I.E.III/SA-IV	dt. 22/07/2015
Post Code:-	34/15	Name of the p	
Number of Ve	ancies		New Delhi Municipal Council
Number of Vac Educational Qu		Essential:-	BC-01, SC-01, ST-01) Including (OH-01) Matric with diploma of Sanitary Inspector.
		Desirable:-	Nil
Experience:-		Essential:-	Nil
		Desirable:-	Nil
Pay Scale:-			0+2800 GP Group : 'C'
Age Limit:-			, Relaxation in upper age limit:- SC/ST-05Years, OBC-03Years, ced Women/ Departmental Candidates/ ExSM – As per rules.
This post is ide		le for PH (OH) can	ndidates as per requisition user department.
R.No.		I.E.III/SA-IV	dt. 30/07/2015

	Post Code:-	35/15	Name of the p	
	Number of Voo	analaa.	02 (OBC 02	New Delhi Municipal Council
	Number of Vac Educational Qu		03 (OBC-02, Essential:-	1Matric Preferable with Science from recognized Institution.
	Educational Qu	anneation	Essential	2 Diploma of Sanitary Inspector Course/Malaria Inspector form recognized
				Institution.
			Desirable	NU
	Exportonco		Desirable:- Essential:-	Nil
	Experience:-		Desirable:-	Nil
	Pay Scale:-)+2000 GP Group : 'C'
	Age Limit:-			Relaxation in upper age limit to reserved category / Widow/Divorced
			Women/ Depa	artmental Candidates – As per DoPT Guidelines.
	This post is not	identified sui	table for the PH ca	andidates as per the requisition of the user Department.
	1113 2031 13 110	i lucilitileu sui		includies as per the requisition of the user Department.
	R.No.	F. No.1104/H	I.E.III/SA-IV	dt. 30/07/2015
	Post Code:-	36/15	Name of the post:-	
				Delhi Archives
	Number of Vaca	ncios		C 02 SC 01) Including DH (HH 01)
			08 (UK-05,0BC	C-02, SC-01) Including PH (HH-01)
	Educational Qua	lification:-	Essential:- D	Diploma in Archives Keeping form the National Archives of India.
			Desirable:- 0	Certificate Course in Microsoft Office form recognized institution
	Experience:-		Essential:-	Nil
				Nil
	Pay Scale:-			4200 GP Group : 'B'
	Age Limit:-		Not Exceeding 3	30 Years, Relaxation in upper age limit to Reserved categories/ ExSM etc -
,	This post is iden	tified Switchle	As per DoPT Gu	uidelines. Departmental Candidates- No relaxation. Persons as per the requisition of user department.
	This post is iden	uneu suitable	IOI FR (OR-OL) F	reisons as per the requisition of user department.
	R.No. F	No.1(8)/ Arch	nives/2014/926-927	7 Dt. 10/09/2015
	Post Code:-	37/15	Name of the po	
	Number of Vac	ancies	10 (UR-06 OF	Directorate of Ayush (ISM) BC-02, SC-01, ST-01)
			10 (OK-00, OI	bc-02, 5C-01, 51-01)
	Educati		Essential:-	1 Matric or equivalent from a recognized Institution
	onal Qualificati	ion:-		2 Diploma in Unani Pharmacy of not less than two (02) years from a Govt.
				organization or from a Govt. recognized Institution.
			Desirable:-	Nil
	Experience:-	100	Essential:-	Nil
	•	1	Desirable:-	Nil
	Pay Scale:-	A.	₹ 5200-20200	0+2800 GP Group : 'C'
	Age Limit:-	- Ar	18-27 Years, F	Relaxation in upper age to SC/ST/OBC/ExSM/ Widow/Divorced Women/
	This sector is	<u> </u>		Candidates – As per DoPT Guidelines.
			e for PH (OH) can DISMH/02/Admn./	didates as per requisition user department. /3003 dt. 11/08/2015
		1.110.0 (02)	DIS10111/02/1 Millin:/	15005 at 11/00/2015
	Post Code:-	38/15	Name of the post	t:- Section Officer (Accounts)
				DSIIDC
Q	Number of Vac		12 (UR-08, OE	
	Educational Qu	alification:-	Essential:-	(i)CA/CMA/SAS Examination (Passed) conducted by appropriate Government (Comptroller) and Auditor General of India/Controller
				General of Accounts, Govt. of India, government of NCT of Delhi. OR
				(ii) B. Com with 60% marks having Six years experience in the similar
				capacity in a Central/State government Ministry/Department or in a large
1				manufacturing or trading company.
1			Desirable:-	Nil
	Experience		Essential:-	Nil
	Experience:-		Desirable:-	Nil
	Pay Scale:-			0+4800 GP Group : 'B'
	Age Limit:-			Relaxation in upper Age:- As per DOPT guidelines.
	This post is ide		itable for PH as pe	er the requisition of user Department.
	R.No. F.	No. DSIIDC/	/II-8/SC/ST/Estt./2	Dt. 06/04/2015

Post Code:-	39/15	Name of the pos	
Number of Vac	cancios:	05 (UR-03, OI	SCERT
Educational Qu		Essential:-	At least 2 nd class master's degree in Statistics/ Mathematics/Operations
			Research /Education /Education Planning and Administration or Economics/ Commerce with Statistics.
Exportopco		Desirable:-	Nil
Experience:-		Essential:- Desirable:-	One year in Collection and analysis of data.
Pay Scale:-			0+4200 GP Group : 'B'
Age Limit:-			Relaxation in upper Age limit to reserved categories /PH/Deptt candidates/ DoPT guidelines.
		le for PH (OH- OA	A,OL OAL,BL) Persons as per the requisition of user department. //Admn/2001/Voll.II/575 Dt. 27/04/2015
Post Code:-	40/15	Name of the pos	t:- Translator (Punjabi)
Number of Vac	cancies:-	01 (UR-01)- R	Dte. of Information and Publicity Reserved for VH-LV
Educational Qu		Essential:-	1. Degree of a recognized university with Punjabi as an elective subject.
			2. Proficiency in Punjabi Typing or calligraphy for respective posts
		Desirable:-	Nil
Experience:-		Essential:-	Nil 02 wars eventioned to translation work in any newspaper/aput deptt/publicity
			03 years experience to translation work in any newspaper/govt deptt/publicity Organization.
Pay Scale:-		₹ 5200-20200	0+GP2800 Group – 'C'
Age Limit:-			& Relaxable to concern eligible categories -As per DoPT Guidelines/ in the instructions issued by the Govt. from time to time.
		le for PH Persons a	as per the requisition of user department.
R.No. F. Post Code:-	Misc(10)2010 41/15	/DIP/Estt/1734 Name of	Dt. 21/09/2015 The post:- Data Entry Operator
			Directorate of Agricultural Marketing
Number of V			0, OBC-03, SC-03, ST-01) Including (HH - 01)
Educational	Qualification:-	Essential:	 (i)12th standard pass from recognized Board/ Institution or its equivalent. (ii) Should possessing a Speed of not less than 8000 key depression per
			hour for Data Entry work and should qualify the aptitude test.
		Desirable	5 5
			Computer software or equivalent from a recognized institution.
Experience:-		Essential:	- Nil
		Desirable	
Pay Scale:-		₹ 5200-2	0200+2400 GP Group : 'C'
Age Limit:-	_D		ears, Age relaxation to SC/ST /OBC/Govt. Servant/Widow/divorced women DOPT guideline.
This post is	not identified	suitable for PH (O	A.OL.OAL.BLLV.HH) candidate as per requisition of user department.
R.No.	F. No.3/34	7/13/DAMB/Estt/1	14780 Dt. 24/08/2015
Post Code:-	42/15	Name of the pos	t:- Junior Chemist Directorate of Agricultural Marketing
Number of Vac	cancies:-	01 (OBC-01)	2 a constant of Agricultur in 18th houng
Educational Qu		Essential:-	B.Sc. form a recognized University with Chemistry as one of the elective subjects.
		Desirable:-	Diploma in Oil Technology.
Experience:-		Essential:-	
		Desirable:-	About three years experience in grading of Agricultural Products under AGMARK.
Pay Scale:-		₹ 5200-20200	0+2800GP Group : 'C'
Age Limit:-		18-27 Years, A – As per DOP	Age relaxation to OBC/Govt. Servant/Widow/divorced women/ ExSM/ PH
This post is ide	entified suitabl		OAL,OL & HH) candidates as per the requisition of user Department.
R.No. F	. No.3/347/13/	DAMB/Estt/1317	Dt. 21/04/2015

Post Code:-	43/15	Name of the post:-	Laboratory Technician Directorate of Agricultural Marketing
Number of Va	cancies:-	01 (UR-01)	5 6
Educational Qu	ualification:-		with Science from a recognized Board University
Experience:-		5	ar's experience of working a Laboratory of recognized institution.
Pay Scale:-		Desirable:- Nil ₹ 5200-20200+2000	GP Group : 'C'
Age Limit:-		18-27 Years, Age re – As per DOPT guide	laxation to SC/ST /OBC/Govt. Servant/Widow/divorced women
This post is no	t identified suita		L,HH) candidate as per requisition for user department.
R.No.	F. No.3/347/1	3/DAM/Estt/1318	Dt. 21/04/2015
Post Code:-	44/15	Name of the post:-	Assistant Engineer (Electrical)
			Directorate of Agricultural Marketing
Number of Vac Educational Qu			e in Electrical Engineering from a recognized institution or its
		equiv Desirable:- Nil	alent.
Experience:-		Essential:- Nil	
Experience		Desirable:- Nil	
Pay Scale:-		₹ 9300-34800+4600	GP Group : 'B'
Age Limit:-			ble for Respective categories- As per DOPT Guideline.
	t identified anits		r requisition of user department.
R.No.		66/12/DAMB/Estt/14773	Dt. 24/08/2015
Post Code:-	45/15	Name of the post:-	
Number of Va	cancies:-	13 (UR-09, OBC-03	3, SC-01) Including PH (VH-01, LV)
Educational Q			ee in Commerce (B.Com.) form recognized University
		Desirable:- Nil	
Experience:-		Essential:- Nil	
ENPERIENCE			years experience in Accounts Work.
Davi Caala		E 5000 00000 040	
Pay Scale:-		₹ 5200-20200+240	
Pay Scale:- Age Limit:-		18-27 Years, Relax	ation in upper Age to Reserved categories /PH/Widow/Divorced
Age Limit:-	antified quitable	18-27 Years, Relax Women/ Departmen	ation in upper Age to Reserved categories /PH/Widow/Divorced ntal Candidates – As per DOPT Instructions.
Age Limit:-		18-27 Years, Relax Women/ Departmen	ation in upper Age to Reserved categories /PH/Widow/Divorced
Age Limit:- This post is ide		18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL,B,L	ation in upper Age to Reserved categories /PH/Widow/Divorced ntal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector
Age Limit:- This post is ide R.No. Post Code:-	F. No.12011 46/15	18-27 Years, Relax Women/ Departmen for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:-	ation in upper Age to Reserved categories /PH/Widow/Divorced ntal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca	F. No.12011 46/15 ancies:-	18-27 Years, Relax Women/ Departmen for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02)	ation in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing
Age Limit:- This post is ide R.No. Post Code:-	F. No.12011 46/15 ancies:-	18-27 Years, Relax Women/ Departmen for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat	ation in upper Age to Reserved categories /PH/Widow/Divorced ntal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua	F. No.12011 46/15 ancies:-	18-27 Years, Relax Women/ Departmen for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil	ation in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca	F. No.12011 46/15 ancies:-	18-27 Years, Relax Women/ Departmen for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani	ation in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua	F. No.12011 46/15 ancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 +	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board tary Inspector Diploma Course from a recognized Institute. • GP Group : 'C'
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:-	F. No.12011 46/15 ancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider	F. No.12011 46/15 ancies:- alification:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidat ble for PH as per the requise	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions.
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider	F. No.12011 46/15 ancies:- alification:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidat	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions.
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No.	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidar ble for PH as per the requiss /12/DAMB/Estt/14778	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department.
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider	F. No.12011 46/15 ancies:- alification:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidat ble for PH as per the requise	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No.	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidar ble for PH as per the requiss /12/DAMB/Estt/14778	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board trary Inspector Diploma Course from a recognized Institute. - GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No. Post Code:-	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15 cancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B, L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidar ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing Iatriculation Examination or Equivalent form recognized Board/
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No. Post Code:- Number of Vac	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15 cancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B, L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidar ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M U (ii) N	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing Iatriculation Examination or Equivalent form recognized Board, niversity with drawing & Mathematics as compulsory subject. TC/NAC certificate in the relevant trade.
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No. Post Code:- Number of Vac	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15 cancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidar ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M U (ii) N Desirable:- Work	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing Iatriculation Examination or Equivalent form recognized Board, niversity with drawing & Mathematics as compulsory subject.
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No. Post Code:- Number of Vac	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15 cancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidai ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M U (ii) N Desirable:- Work know Essential:- Nil	Action in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board tary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing Iatriculation Examination or Equivalent form recognized Board niversity with drawing & Mathematics as compulsory subject. TC/NAC certificate in the relevant trade. ing knowledge of setting of on a dumpy level for works and
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No. Post Code:- Number of Vac Educational Qua Experience:-	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15 cancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidai ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M U (ii) N Desirable:- Work know Essential:- Nil Desirable:- Nil	Action in upper Age to Reserved categories /PH/Widow/Divorced thal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. - GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing Intriculation Examination or Equivalent form recognized Board niversity with drawing & Mathematics as compulsory subject. TC/NAC certificate in the relevant trade. ing knowledge of setting of on a dumpy level for works and ledge of its working parts. Reading simple maps and plans.
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No. Post Code:- Number of Vac Educational Qua Experience:- Pay Scale:-	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15 cancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL, B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidai ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M U (ii) N Desirable:- Work know Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400	Action in upper Age to Reserved categories /PH/Widow/Divorced thal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing fatriculation Examination or Equivalent form recognized Board niversity with drawing & Mathematics as compulsory subject. TC/NAC certificate in the relevant trade. ing knowledge of setting of on a dumpy level for works and ledge of its working parts. Reading simple maps and plans. + GP Group : 'C'
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- This post is ider R.No. Post Code:- Number of Vac Educational Qua Experience:-	F. No.12011 46/15 ancies:- alification:- ntified Not Suita F. No.12011/66 47/15 cancies:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidai ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M U (ii) N Desirable:- Work know Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 18-27 Years, Relax	Action in upper Age to Reserved categories /PH/Widow/Divorced thal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. - GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing Intriculation Examination or Equivalent form recognized Board niversity with drawing & Mathematics as compulsory subject. TC/NAC certificate in the relevant trade. ing knowledge of setting of on a dumpy level for works and ledge of its working parts. Reading simple maps and plans.
Age Limit:- This post is ide R.No. Post Code:- Number of Vaca Educational Qua Experience:- Pay Scale:- Age Limit:- Number of Vac Educational Qua Experience:- Pay Scale:- Age Limit:-	F. No.12011 46/15 ancies:- alification:- antified Not Suita F. No.12011/66 47/15 cancies:- ualification:-	18-27 Years, Relax Women/ Departmer for PH (OA,OL, OAL,B,L /66/12/DAMB/Estt/14779 Name of the post:- 04 (UR-02, OBC-02) Essential:- (A) Mat (B) Sani Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 + 18-27 Years, Relax Departmental Candidai ble for PH as per the requise /12/DAMB/Estt/14778 Name of the post:- 02 (OBC-02) Essential:- (i) M U (ii) N Desirable:- Work know Essential:- Nil Desirable:- Nil ₹ 5200-20200+2400 18-27 Years, Relax	ation in upper Age to Reserved categories /PH/Widow/Divorced tal Candidates – As per DOPT Instructions. V,BL,HH,VH) candidate as per requisition for user deptt. Dt. 24/08/2015 Assistant Sanitary Inspector Directorate of Agricultural Marketing ric Pass from recognized University/Board itary Inspector Diploma Course from a recognized Institute. GP Group : 'C' able for reserved categroeis/ Widow/Divorced Women/ tes/ExSM – As per DOPT Instructions. ition of user Department. Dt. 24/08/2015 Work Assistant Directorate of Agricultural Marketing Iatriculation Examination or Equivalent form recognized Board niversity with drawing & Mathematics as compulsory subject. TC/NAC certificate in the relevant trade. ing knowledge of setting of on a dumpy level for works and ledge of its working parts. Reading simple maps and plans. + GP Group : 'C' ation in upper age to reserved categories/ Widow/Divorced al Candidates/ ExSM – As per DOPT Instructions.

Post Code:-	48/15	Name of the p	ost:- Junior Engineer (Electrical) Directorate of Agricultural Marketing
Number of Vacar	ncies:-	02 (UR-01,O	
Educational Qual		Essential:-	Diploma in Electrical Engineering from recognized university/Institutio or equivalent
		Desirable:-	Nil
Experience:-		Essential:-	Two years experience in execution of any Electrical Installation
Lypenence		L35CHttal	Works i.e. wiring, street light, pumps, DG Sets and maintenance of
		Desirable	said installation is required. (from a public Body like PWD,MCD etc.)
Day Caala		Desirable:-	Nil
Pay Scale:-			00+4200 + GP Group : 'C'
Age Limit:-		Women/ Dep	s, Relaxation in upper Age to reserved categories/ Widow/Divorced oartmental Candidates/ ExSM – As per DOPT Instructions.
_			candidate as per requisition of user department.
		66/12/DAMB/Estt/	
Post Code:-	49/15	Name of the p	ost:- Assistant Secretary- II Directorate of Agricultural Marketing
Number of Vacar	ncies:-	06 (UR-03,O	DBC-02,SC-01)
Educational Qual	lification:-	Essential:- Desirable:-	Degree from recognized university.
Experience:-		Essential:-	Nil
		Desirable:-	Nil
Pay Scale:-			00+4200 + GP Group : 'C'
Age Limit:-			s, relaxable for reserve categories/ Widow/Divorced Women/
T1	· C . 1		l Candidates/ Ex serviceman – As per DOPT Instructions.
		66/12/DAMB/Estt/	ate as per requisition of user deptt. 16635 Dt. 22/09/2015
Post Code:-	50/15	Name of the p	
			Delhi State Civil Supplies Corporation
Number of Vacar	ncies:-	05 (UR-04, OE	
Educational Qual	ification:-	Essential:-	B.Com (Hon.) with knowledge of Computer Accounting.
Educational Qual	ification:-	Essential:-	B.Com (Hon.) with knowledge of Computer Accounting. Nil
	ification:-	Desirable:- Essential:-	Nil Nil
Experience:-	ification:-	Desirable:- Essential:- Desirable:-	Nil Nil Nil
Experience:- Pay Scale:-	ification:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200	Nil Nil +2400 GP Group : 'C'
Experience:- Pay Scale:- Age Limit:-		Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S	Nil Nil Nil
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F.	lentified suita No.Admn.1(Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. Atte as per requisition of user department. 353 Dt. 12/05/2015
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F.	lentified suita No.Admn.1(Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department.
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F.	lentified suita No.Admn.1(Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:-	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. Atte as per requisition of user department. 353 Dt. 12/05/2015
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01)	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. Ate as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01)	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. tte as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts)
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a)	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic <u>R.No. F.</u> ost Code:- 5 umber of Vacanc ducational Qualif	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic <u>R.No. F.</u> ost Code:- 5 umber of Vacanc ducational Qualif	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv	Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic <u>R.No. F.</u> ost Code:- 5 umber of Vacanc ducational Qualif	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv	Nil Nil Vil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni	Nil Nil Vil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:-	dentified suita No.Admn.1() 1/15 N a ies:- Z	Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46	Nil Nil Vil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualification experience:- ay Scale:- ge Limit:-	dentified suita No.Admn.1(1/15 N a ies:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. the as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif	dentified suita No.Admn.1() 1/15 N a ies:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. the as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif .No. F. No	dentified suita No.Admn.1() 1/15 N a ies:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-202000 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age ble for PH as per th	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. At eas per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif .No. F. No Post Code:-	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif .No. F. No Post Code:- Number of Vacar	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the 01 (UR-01)	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons). Qualified Chartered Accountant With B.Com (Hons).
R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. tte as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons). d wo years working experience out of which one year after qualifying A. Exams. 500 GP Group : 'B' Relaxation – As Per DOPT Guidelines the requisition of user Department. 53 Dt.12/05/2015 Fpost:- Private Secretary Delhi State Civil Supplies Corporation Graduate with a speed of 80 w.p.m. to be verified through a qualifyir
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif .No. F. No Post Code:- Number of Vacar	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida (8)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the 01 (UR-01) Essential:-	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. te as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons). Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif No. F. No Post Code:- Number of Vacar Educational Qual	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the 01 (UR-01) Essential:- Desirable:-	Nil Nil Nil Vil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. tte as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons). d wo years working experience out of which one year after qualifying A. Exams. 600 GP Group : 'B' Relaxation – As Per DOPT Guidelines the requisition of user Department. 53 Dt.12/05/2015 e post:- Private Secretary Delhi State Civil Supplies Corporation Graduate with a speed of 80 w.p.m. to be verified through a qualifyin short hand test. Nil
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif .No. F. No Post Code:- Number of Vacar Educational Qual	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida (8)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni Essential:- Tv C. Desirable:- Ni ₹ 9300-34800+46 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the 01 (UR-01) Essential:-	Nil Nil Nil Vil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. tte as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons). d wo years working experience out of which one year after qualifying A. Exams. 600 GP Group : 'B' Relaxation – As Per DOPT Guidelines re requisition of user Department. 53 Dt. 12/05/2015 e post:- Private Secretary Delhi State Civil Supplies Corporation Graduate with a speed of 80 w.p.m. to be verified through a qualifyin short hand test.
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif <u>.No. F. No</u> Post Code:- Number of Vacar Educational Qual Experience:-	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- (a) Desirable:- Ni ₹ 9300-34800+4€ 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the 01 (UR-01) Essential:- Desirable:- Essential:- Desirable:- Essential:-	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. tte as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons). d wo years working experience out of which one year after qualifying A. Exams. 500 GP Group : 'B' Relaxation – As Per DOPT Guidelines the requisition of user Department. 53 Dt.12/05/2015 apost: Private Secretary Delhi State Civil Supplies Corporation Graduate with a speed of 80 w.p.m. to be verified through a qualifyir short hand test. Nil Two years working experience in the line Nil
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif .No. F. No Post Code:- Number of Vacar Educational Qual Experience:- Pay Scale:- Pay Scale:-	dentified suita No.Admn.1() 1/15 N ies:- ication:- ication:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- Desirable:- Ni ₹ 9300-34800+4¢ 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the 01 (UR-01) Essential:- Desirable:- Essential:-	Nil Nil Vil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. tte as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons).
Experience:- Pay Scale:- Age Limit:- This post is not ic R.No. F. ost Code:- 5 umber of Vacanc ducational Qualif xperience:- ay Scale:- ge Limit:- his post is identif .No. F. No Post Code:- Number of Vacar Educational Qual Experience:- Pay Scale:- Pay Scale:- Age Limit:-	dentified suita No.Admn.1(1 1/15 Na ies:- ication:- ication:- 52/15 ncies:- lification:-	Desirable:- Essential:- Desirable:- ₹ 5200-20200 18-30 Years, S ble for PH candida 18)/2014-DSCSC/8 ame of the post:- 01 (UR-01) Essential:- Desirable:- Ni ₹ 9300-34800+4¢ 18-35 Years, Age ble for PH as per th 8)/2014-DSCSC/8 Name of the 01 (UR-01) Essential:- Desirable:- Essential:-	Nil Nil Nil +2400 GP Group : 'C' C/ST/OBC/Departmental Candidates Relaxation As per Govt. Rules. tte as per requisition of user department. 353 Dt. 12/05/2015 Manager (Accounts) Delhi State Civil Supplies Corporation Qualified Chartered Accountant With B.Com (Hons). d wo years working experience out of which one year after qualifying A. Exams. 500 GP Group : 'B' Relaxation – As Per DOPT Guidelines the requisition of user Department. 53 Dt.12/05/2015 apost: Private Secretary Delhi State Civil Supplies Corporation Graduate with a speed of 80 w.p.m. to be verified through a qualifyir short hand test. Nil Two years working experience in the line Nil

Post Code:-	53/15	Name of the pos	t:-	Chemist
Number of Vacan	rips	07 (LIR. 05 O	BC-02) Inch	Department of Food Safety ading EXSM-01
Educational Quali		Essential:-	Master's L Chemistry technology established (India) by Institution	Degree in Chemistry or Bio-Chemistry or Micro-Biology or Dairy or Food Technology, Food and Nutrition OR Bachelor of y in dairy/Oil OR degree in veterinary Sciences form a University I in India by law or is an associate of the Institution of Chemistry examination in the section of Food Analysis conducted by the of Chemist (India) and notified by the government for such
		Desirable:-	purposes. Nil	
Experience:-		Essential:- Desirable:-	Nil Nil	
			s, Relaxa Divorsed W ons as per the	
Post Code:-	54/15		the post:-	Technical Assistant
Number of Vaca Educational Qua		Essential:	Board article	
Experience:-		Desirable Essential: Desirable	- Nil	
Pay Scale:-				GP Group : 'C'
Age Limit:-				ion in age to reserved categories/ Departmental Candidates - Aa
-			-	requisition for user department. Dt. 09/07/2015
Post Code:-	55/15	Name of the pos	t:-	Welfare Officer Social Welfare Department
Number of Vacan	cies:-	06 (UR-02, OI	3C-02, SC-0	
Educational Quali	fication:-	Essential:-	1. Post Gr 2.MA (Soc	aduate Degree in social work from recognized University. OR iology) from a recognized University.
		Desirable:-	Knowledge	e in Hindi.
Experience:-		Essential:- Desirable:-		practical experience in the field of social work in any govt. deptt,/
		Desilable	recognized	voluntary organization in a regular paid capacity.
Pay Scale:- Age Limit:-		₹ 9300-34800 20-32 years, F	0+4200 GP Relaxable for	voluntary organization in a regular paid capacity. Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the
Age Limit:- This post is identi		₹ 9300-34800 20-32 years, F instructions of e for PH (OH- OA	0+4200 GP Relaxable for DoPT. A,OL,BL & V	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department.
Age Limit:- This post is identi R.No. F. N		₹ 9300-34800 20-32 years, F instructions of e for PH (OH- OA DSW/Admn-II/WO Name of the po	0+4200 GP Relaxable for DoPT. A,OL,BL & ' D-Mandoli/2 Dst:-	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service
Age Limit:- This post is identi <u>R.No. F. N</u> Post Code:- Number of Vacan	io.10 (110)/E 56/15 Icies:-	₹ 9300-34800 20-32 years, F instructions of e for PH (OH- OA DSW/Admn-II/WO Name of the pe 26 (UR-13, OI	0+4200 GP Relaxable for DoPT. A,OL,BL & Y D-Mandoli/2 Dst:- BC-07, SC-0	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service 04, ST-02)Including EXSM-03
Age Limit:- This post is identi R.No. F. N Post Code:-	io.10 (110)/E 56/15 Icies:-	₹ 9300-34800 20-32 years, F instructions of e for PH (OH- OA DSW/Admn-II/WO Name of the po	0+4200 GP Relaxable for DoPT. A,OL,BL & Y D-Mandoli/2 Dst:- BC-07, SC-0	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service
Age Limit:- This post is identi R.No. F. N Post Code:- Number of Vacan	io.10 (110)/E 56/15 Icies:-	₹ 9300-34800 20-32 years, F instructions of e for PH (OH- OA DSW/Admn-II/WO Name of the po 26 (UR-13, OI	0+4200 GP Relaxable for DoPT. A,OL,BL & Y <u>D-Mandoli/2</u> Dost:- BC-07, SC-0 (i) Matric p (i) Technica (ii) Swimn	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service 04, ST-02)Including EXSM-03 pass form a recognized Board / Institute or equivalent. al qualification in profession. ning / Driving.
Age Limit:- This post is identi R.No. F. N Post Code:- Number of Vacan Educational Quali	io.10 (110)/E 56/15 Icies:-	₹ 9300-34800 20-32 years, F instructions of e for PH (OH- OA DSW/Admn-II/WO Name of the pe 26 (UR-13, OI Essential:-	0+4200 GP Relaxable for DoPT. A,OL,BL & Y <u>D-Mandoli/2</u> Dost:- BC-07, SC-0 (i) Matric p (i) Technica (ii) Swimn (iii) Posses	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service 04, ST-02)Including EXSM-03 pass form a recognized Board / Institute or equivalent. al qualification in profession.
Age Limit:- This post is identi <u>R.No. F. N</u> Post Code:- Number of Vacan Educational Quali	6.10 (110)/E 56/15 icies:- ification:-	₹ 9300-34800 20-32 years, F instructions of e for PH (OH- OA DSW/Admn-II/WO Name of the po 26 (UR-13, OI Essential:- Desirable:- Essential:- Desirable:-	0+4200 GP Relaxable for DoPT. A,OL,BL & Y <u>D-Mandoli/2</u> Dost:- BC-07, SC-0 (i) Matric p (i) Technica (ii) Swimn (iii) Posses (ii) Two yea Nil ght:-	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service 04, ST-02)Including EXSM-03 pass form a recognized Board / Institute or equivalent. al qualification in profession. ning / Driving. ssion of valid heavy traffic vehicle license.
Age Limit:- This post is identi <u>R.No. F. N</u> Post Code:- Number of Vacan Educational Quali	6.10 (110)/E 56/15 icies:- ification:-	 ₹ 9300-34800 20-32 years, Feinstructions of e for PH (OH- OA) OSW/Admn-II/WO Name of the particular of the p	0+4200 GP Relaxable for DoPT. A,OL,BL & Y <u>D-Mandoli/2</u> Dost:- BC-07, SC-0 (i) Matric p (i) Technica (ii) Swimn (iii) Posses (ii) Two yea Nil ght:- ight:-	Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service 04, ST-02)Including EXSM-03 pass form a recognized Board / Institute or equivalent. al qualification in profession. ning / Driving. ssion of valid heavy traffic vehicle license. ars experience in band contingent in a recognized organization. 165 Cms.(Relaxation of 5Cms.for hilly area people).
Age Limit:- This post is identi <u>R.No. F. N</u> Post Code:- Number of Vacan Educational Quali	6.10 (110)/E 56/15 icies:- ification:-	 ₹ 9300-34800 20-32 years, Feinstructions of e for PH (OH- OA DSW/Admn-II/WO Name of the peins 26 (UR-13, OI Essential:- Desirable:- Essential:- Desirable:- Minimum Hei Minimum We 	0+4200 GP Relaxable for DoPT. A,OL,BL & Y D-Mandoli/2 D-M	 Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service 04, ST-02)Including EXSM-03 pass form a recognized Board / Institute or equivalent. al qualification in profession. aing / Driving. ssion of valid heavy traffic vehicle license. ars experience in band contingent in a recognized organization. 165 Cms.(Relaxation of 5Cms.for hilly area people). 50Kgs.
Age Limit:- This post is identi R.No. F. N Post Code:- Number of Vacan	6.10 (110)/E 56/15 icies:- ification:-	 ₹ 9300-34800 20-32 years, Feinstructions of e for PH (OH- OADSW/Admn-II/WO Name of the peins 26 (UR-13, OH <	0+4200 GP Relaxable for DoPT. A,OL,BL & Y D-Mandoli/2 Dst:- BC-07, SC-0 (i) Matric p (i)Technica (ii) Swimn (iii) Posses (ii)Two yes Nil ght:- ight:- d:-	 Group : 'B' r SC/ST/OBC/EX-SM Departmental Candidates etc – As per the VH- B.LV) Persons as per the requisition of user Department. 2014/1821 Dt. 30/04/2015 Fireman (Band) - Only For Male Delhi Fire Service 04, ST-02)Including EXSM-03 pass form a recognized Board / Institute or equivalent. al qualification in profession. aning / Driving. ssion of valid heavy traffic vehicle license. ars experience in band contingent in a recognized organization. 165 Cms.(Relaxation of 5Cms.for hilly area people). 50Kgs. 81 Cms. 86.5 Cms.

Physical endurance test:-	Performance S	Score Po	oints (1 to								
(Candidates has to	S.No.	Test 1.		3.	4.	5.	6.	7.	8.	9.	10.
qualify the following PET)	Long Jump (Mts)	2.80	3.10	3.40	3.70	4.00	4.30	4.60	4.90	5.20	5.5 0
	High Jump (Mts)	0.80	0.90	1.00	1.10	1.20	1.30	1.40	1.50	1.60	1.7 0
	800MT Run (Second)	175	170	165	160	15 5	150	145	140	135	130
Pay Scale:-	₹ 5200-20200)+2000	GP Grour	o : 'C'		Ū					
Age Limit:-	18-27 Years,				ars OBC	'-03 Ye	ars De	enartmei	ntal Can	didates	unto
	40 years (upto										
	Govt. of India			× 1	5		,,	1			
This post is not identified suit R.No. F. No. 02(76)/Ad	table for the PH ca dmn/DFS/HQ/20		s as per th	e requisiti	ion of the		epartm 3/05/20				
Post Code:- 57/15	Name of the pos		Welfa	re Organ	niser-(Ma					\sim	
			(Only	for Retine With min	red JCO	of Arn			nt rank	in Nav	y/Air
			Rajya	a Sainik E	Board			X			
Number of Vacancies:-	01 (UR-01)	<i></i> -					and.	2			
Educational Qualification:-	Essential:-	(ii) Re minim	mediate (tired JCC um of 15	of Arm	ny or eq						With
	Desirable:-	Nil				~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~					
Experience:-	Essential:- Desirable:-	Nil Nil			2	$\langle \rangle$					
Pay Scale:-	₹ 5200-20200	0+2000	GP Grour	· 'C'	2N						
					ined in a	ccordar	nce wit	h the ex.	service	men (R	a_
Age Limit:-	18-27 Years, 7	The age	limit will	be determ							
	18-27 Years, ' employed cer	The age	limit will	be determ							
Age Limit:-	18-27 Years, ' employed cen Instruction.	The age ntral civ	limit will vil service	be determ & post	s rule 1	979), S					
Age Limit:-	18-27 Years, ' employed cer Instruction. table for PH cand	The age ntral civ	limit will vil service	be determ & post	s rule 1	979), S tment.		OBC/ –			
Age Limit:- This post is not identified suit	18-27 Years, ' employed cer Instruction. table for PH cand	The age ntral civ idate as j	limit will vil service per requisi - LI	be determ e & post ition for u DC (Male)	s rule 1 ser depar	979), S tment. Dt. 21	SC/ST/0	OBC/ -			
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen	18-27 Years, employed cer Instruction. table for PH candi /RSB/00395	The age ntral civ idate as j	limit will vil service per requise LI Re	be determine & posts ition for u DC (Male) served fo	s rule 1 ser depar)- r Ex-Ser	979), S tment. Dt. 21	SC/ST/0	OBC/ -			
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15	18-27 Years, employed cer Instruction. table for PH candi /RSB/00395 Name of t	The age ntral civ idate as p the post	limit will vil service per requise LI Re	be determ e & post ition for u DC (Male)	s rule 1 ser depar)- r Ex-Ser	979), S tment. Dt. 21	SC/ST/0	OBC/ -			
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:-	18-27 Years, employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01	The age ntral civ idate as p the post:	limit will vil service per requise LI Re Ra	be determine & posts ition for u DC (Male) served fo ajya Saini	s rule 1 ser depar)- r Ex-Ser ik Board	979), S tment. Dt. 21	SC/ST/0	OBC/ -			
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15	18-27 Years, employed cer Instruction. table for PH candi /RSB/00395 Name of t	The age ntral civ idate as p the post:) (i)	limit will vil service per requise LI Re Ra Inte	be determine & posta ition for u DC (Male) served fo njya Saini ermediate	s rule 1 ser depar)- r Ex-Ser (k Board (12th)	979), S tment. Dt. 21	SC/ST/0 /04/202	OBC/ – 15	As pe	r DOP	Т
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:-	18-27 Years, employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01	The age ntral civ idate as p ihe post:) (i) (i) (ii)	limit will vil service per requis - LI Re Ra Into spe	be determine e & postr ition for u DC (Male) served fo njya Saini ermediate eed of 30 v	s rule 1 ser depar 	979), S tment. Dt. 21 viceme	SC/ST/0 /04/202 en only	DBC/ –	As pe	pm in H	ſindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:-	18-27 Years, employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01	The age ntral civ idate as p the post (i) (i) (ii) { M	limit will vil service per requise - LI Re Ra Inte spe ust be an	be determine e & posta ition for u DC (Male) served fo ajya Saini ermediate sed of 30 v ex-service	s rule 1 ser depar)- r Ex-Ser (k Board (12th) wpm in ty eman ha	979), S tment. Dt. 21 viceme	SC/ST/0 /04/201 en only	DBC/ –	As pe	pm in H	ſindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:-	18-27 Years, employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01	The age ntral civ idate as p ihe post (i) (i) (ii) { M com	limit will vil service per requis - LI Re Ra Into spe	be determine e & posta ition for u DC (Male) served fo ajya Saini ermediate sed of 30 v ex-service	s rule 1 ser depar)- r Ex-Ser (k Board (12th) wpm in ty eman ha	979), S tment. Dt. 21 viceme	SC/ST/0 /04/201 en only	DBC/ –	As pe	pm in H	ſindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:-	18-27 Years, employed cer Instruction. table for PH candi (RSB/00395 Name of t 01 (UR-01 Essential;-	The age ntral civ idate as p ihe post (i) (i) (i) (ii) { M con Nil	limit will vil service per requise - LI Re Ra Inte spe ust be an	be determine e & posta ition for u DC (Male) served fo ajya Saini ermediate sed of 30 v ex-service	s rule 1 ser depar)- r Ex-Ser (k Board (12th) wpm in ty eman ha	979), S tment. Dt. 21 viceme	SC/ST/0 /04/201 en only	DBC/ –	As pe	pm in H	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:-	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:-	The age ntral civ idate as p idate as p ithe post (i) (i) (i) (ii) { M con Nil Nil	limit will vil service per requise - LI Re Ra Inte spe ust be an	be determine e & posta ition for u DC (Male) served fo ajya Saini ermediate sed of 30 v ex-service	s rule 1 ser depar)- r Ex-Ser (k Board (12th) wpm in ty eman ha	979), S tment. Dt. 21 viceme	SC/ST/0 /04/201 en only	DBC/ –	As pe	pm in H	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:-	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:-	The age ntral civ idate as j idate as j ithe post: (i) (i) (i) (ii) (ii) (ii) (ii) (ii) (limit will vil service per requise - LI Re Ra Inte spe ust be an nbatant cle	be determ be determ c & post ition for u DC (Male) served fo ajya Saini ermediate red of 30 v ex-service erk at leas	s rule 1 ser depar)- r Ex-Ser (k Board (12th) wpm in ty eman ha	979), S tment. Dt. 21 viceme	SC/ST/0 /04/201 en only	DBC/ –	As pe	pm in H	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:-	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20	The age ntral civ idate as j idate as j ithe post: (i) (i) (ii) (ii) (ii) (ii) (ii) (ii)	limit will vil service per requise - LI Re Ra Inte spe ust be an nbatant cle	be determ be determ c & post ition for u DC (Male) served fo ajya Saini ermediate red of 30 v ex-service erk at leas oup : 'C'	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year	979), S tment. Dt. 21 viceme vpewriti ving ser s servic	SC/ST/0 /04/202 en only ing in E rved in æ}.	OBC/ – 15 English (Army/I	As pe Dr 25 wj Navy/Ai	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:-	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20 25-50 Year	The age ntral civ idate as p idate as p (i) (i) (ii) (ii) (ii) (ii) (ii) (ii) (ii) Nil Nil 200+190 rs, SC/S'	limit will vil service per requisi - LI Re Ra Inta spe ust be an nbatant cla 00 GP Gr T/OBC/Da	be determ e & post- ition for u DC (Male, served fo ajya Saini ermediate red of 30 v ex-service erk at leass oup : 'C' epartment	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candid	979), S tment. Dt. 21 viceme /pewriti ving set s servic	SC/ST/0 /04/201 en only ing in E rved in e}.	OBC/ – 15 English (Army/I	As pe Dr 25 wj Navy/Ai	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20 25-50 Year itable for PH can	The age ntral civ idate as p idate as p (i) (i) (ii) (ii) (ii) (ii) (ii) (ii) (ii) Nil Nil 200+190 rs, SC/S'	limit will vil service per requisi - LI Re Ra Inta spe ust be an nbatant cla 00 GP Gr T/OBC/Da	be determ e & post- ition for u DC (Male, served fo ajya Saini ermediate red of 30 v ex-service erk at leass oup : 'C' epartment	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candid	979), S tment. Dt. 21 viceme /pewriti ving sei s servic lates- A artment	SC/ST/0 /04/201 en only ing in E rved in rved in re}.	OBC/ – 15 English (Army/I DoPT In:	As pe Dr 25 wj Navy/Ai	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su R.No. F. No.13/C/C	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20 25-50 Year titable for PH can Gen/RSB/ 00395	The age ntral civ idate as p idate as p ihe post: (i) (i) (ii) (ii) (ii) (ii) (ii) (ii)	limit will vil service per requise - LI Re Ra Inta spe ust be an nbatant clo 00 GP Gr T/OBC/D	be determ e & post- ition for u DC (Male) served fo ajya Saini ermediate eed of 30 v ex-service erk at leas oup : 'C' epartment isition for	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candio user dep	979), S tment. Dt. 21 viceme /pewriti ving sei s servic lates- A artment Dt.	SC/ST/0 /04/201 en only ing in E rved in rved in re}.	OBC/ – 15 English (Army/I DoPT In: 2015	As pe Dr 25 wj Navy/Ai	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su R.No. F. No.13/C/C	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20 25-50 Year itable for PH can	The age ntral civ idate as p idate as p ihe post: (i) (i) (ii) (ii) (ii) (ii) (ii) (ii)	limit will vil service per requise - LI Re Ra Inta spe ust be an nbatant clo 00 GP Gr T/OBC/D	be determ e & post- ition for u DC (Male) served fo ajya Saini ermediate ted of 30 v ex-service erk at leas oup : 'C' epartment isition for Mar	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candio user dep	979), S tment. Dt. 21 viceme /pewriti ving set s servic dates- A artment Dt. Ianager	SC/ST/0 /04/202 en only ing in E rved in rved in re}. as per E 21/04/ rial Ser	OBC/ – 15 English (Army/I DoPT In: 2015 vice Ca	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified suit R.No. F. No.13/C/C Post Code:- 59/15	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of the post 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20 25-50 Year hitable for PH can Gen/RSB/00395 Name of the post	The age ntral civ idate as p idate as p (i) (i) (ii) (ii) (ii) (iiii) ((iii)) ((iii)) ((iii)) ((iii)) ((iii)) ((iii)) ((iii))	limit will vil service per requise - LI Re Ra Inta spe ust be an nbatant clo 00 GP Gr T/OBC/D	be determ e & post- ition for u DC (Male) served fo ajya Saini ermediate ted of 30 v ex-service erk at leas oup : 'C' epartment isition for Mar	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candio user dep	979), S tment. Dt. 21 viceme /pewriti ving set s servic dates- A artment Dt. Ianager	SC/ST/0 /04/202 en only ing in E rved in rved in re}. as per E 21/04/ rial Ser	OBC/ – 15 English (Army/I DoPT In: 2015 vice Ca	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su R.No. F. No.13/C/C Post Code:- 59/15 Number of Vacancies:-	18-27 Years, employed cer Instruction. table for PH cand /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20 25-50 Yea nitable for PH can Gen/RSB/00395 Name of the pos 03 (UR-02, O Essential:-	The age ntral civ idate as p idate as p (i) (i) (i) (ii) (ii) (ii) (ii) (iii) ((iii)) ((iii)) ((iii)) ((iii)) ((iii)) ((iii)) ((iii)) ((ii	limit will vil service per requise - LI Re Ra Inta spe ust be an nbatant clo 00 GP Gr T/OBC/D	be determine & post- ition for u DC (Male) served fo ajya Saini ermediate ded of 30 v ex-service erk at leas oup : 'C' epartment isition for Man Dell	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman ha t 10 year al Candid user dep nager (M hi State (979), S tment. Dt. 21 viceme /pewriti ving set s servic dates- A artment Dt. Ianager Civil Su	en only en only en only rved in re}. as per E 21/04/ rial Ser ipplies	OBC/ – 15 English (Army/I DoPT In: 2015 vice Ca	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su R.No. F. No.13/C/C	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of t 01 (UR-01 Essential:- Desirable:- ₹ 5200-20 25-50 Year itable for PH can Gen/RSB/ 00395 Name of the pos 03 (UR-02, O Essential:- Desirable:- Essential:- Desirable:- Essential:-	The age ntral civ idate as p idate as p ithe post: (i) (i) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (ii) (i	limit will vil service per requisi - LI Re Ra Into spe ust be an nbatant clo 00 GP Gr T/OBC/Do s per requi	be determ a & post- ition for u DC (Male) served fo ajya Saini ermediate ered of 30 v ex-service erk at leas oup : 'C' epartment isition for Man Dell eting) with	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman ha t 10 year al Candio user dep nager (M hi State (n 02 years	979), S tment. Dt. 21 viceme /pewriti ving set s servic dates- A artment Dt. Ianager Civil Su	en only en only en only rved in re}. as per E 21/04/ rial Ser ipplies	OBC/ – 15 English (Army/I DoPT In: 2015 vice Ca	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su R.No. F. No.13/C/C Post Code:- 59/15 Number of Vacancies:- Educational Qualification:- Experience:-	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of 1 01 (UR-01 Essential:- Desirable:- Essential:- Desirable:- ₹ 5200-20 25-50 Year hitable for PH can Gen/RSB/00395 Name of the pos 03 (UR-02, O Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:-	The age ntral civ idate as p idate as p (i) (i) (i) (ii) (ii) (ii) (M con Nil Nil 200+190 rs, SC/S' didate as st:- BC-01) MBA (1) Nil Two y Nil	limit will vil service per requise - LI Re Ra Inte spe ust be an nbatant cle 00 GP Gr T/OBC/De s per requi	be determ be determ c & post ition for u DC (Male) served fo ajya Saini ermediate ered of 30 v ex-service erk at leas oup : 'C' epartment isition for Man Dell eting) with ing experi	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman ha t 10 year al Candio user dep nager (M hi State (n 02 years	979), S tment. Dt. 21 viceme /pewriti ving set s servic dates- A artment Dt. Ianager Civil Su	en only en only en only rved in re}. as per E 21/04/ rial Ser ipplies	OBC/ – 15 English (Army/I DoPT In: 2015 vice Ca	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su R.No. F. No.13/C/C Post Code:- 59/15 Number of Vacancies:- Educational Qualification:- Experience:- Experience:- Pay Scale:-	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of th 01 (UR-01 Essential:- Desirable:- ₹ 5200-20 25-50 Year itable for PH can Gen/RSB/00395 Name of the pos 03 (UR-02, O Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- Essential:-	The age ntral civ idate as p idate as p ithe post: (i) (i) (iii) (iii)	limit will vil service per requise - LI Re Ra Inte spe ust be an nbatant cle 00 GP Gr T/OBC/De s per requi	be determ a & post- ition for u DC (Male) served fo ajya Saini ermediate bed of 30 v ex-service erk at leas oup : 'C' epartment isition for Man Dell eting) with ing experi p : 'B'	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candid user dep nager (M hi State (n 02 years ience.	979), S tment. Dt. 21 viceme /pewriti ving ser s servic dates- A artment Dt. Ianager Civil Su s experi	SC/ST/0 /04/201 en only ing in E rved in rved in re}. S per E 21/04/ rial Ser ipplies ence.	OBC/ – 15 English (Army/I DoPT In: 2015 vice Ca	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified su R.No. F. No.13/C/C Post Code:- 59/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:-	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of th 01 (UR-01 Essential:- Desirable:- ₹ 5200-20 25-50 Year itable for PH can Gen/RSB/00395 Name of the pos 03 (UR-02, O Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- ₹ 9300-34800 18-35 Years, J	The age ntral civ idate as p idate as p ithe post: (i) (i) (iii) (iii)	limit will vil service per requise per requise requise requise requise linte spe ust be an nbatant cle 00 GP Gr T/OBC/De s per requise HR/Market ears work GP Grou axable – A	be determ a & post- ition for u DC (Male, served fo ajya Saini ermediate red of 30 v ex-service erk at leas oup : 'C' epartment isition for Man Dell eting) with ing experi- p : 'B' as per the	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candid user dep nager (M hi State (n 02 years ience.	979), S tment. Dt. 21 viceme /pewriti ving set s servic dates- A artment Dt. Ianager Civil Su s experi	SC/ST/0 /04/201 en only ing in E rved in rved in re}. So per E 21/04/ cial Ser upplies ence.	OBC/ – 15 English (Army/I DoPT In: 2015 vice Ca	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi
Age Limit:- This post is not identified suit R.No. F. No.13/C/Gen/ Post Code:- 58/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified suit R.No. F. No.13/C/C Post Code:- 59/15 Number of Vacancies:- Educational Qualification:- Experience:- Pay Scale:- Age Limit:- This post is not identified suit Experience:- Pay Scale:- Age Limit:- This post is not identified suit	18-27 Years, ' employed cer Instruction. table for PH candi /RSB/00395 Name of th 01 (UR-01 Essential:- Desirable:- ₹ 5200-20 25-50 Year itable for PH can Gen/RSB/00395 Name of the pos 03 (UR-02, O Essential:- Desirable:- Essential:- Desirable:- Essential:- Desirable:- ₹ 9300-34800 18-35 Years, J	The age ntral civ idate as p idate as p ihe post: (i) (i) (iii) (iii) ((iii)) (iii) (iii) ((iii)) ((iii)) ((iii)) ((iii)) ((limit will vil service per requise per requise requise requise requise linte spe ust be an nbatant cle 00 GP Gr T/OBC/De s per requise HR/Market ears work GP Grou axable – A	be determ a & post- ition for u DC (Male, served fo ajya Saini ermediate red of 30 v ex-service erk at leas oup : 'C' epartment isition for Man Dell eting) with ing experi- p : 'B' as per the	s rule 1 ser depar r Ex-Ser k Board (12th) wpm in ty eman hav t 10 year al Candid user dep nager (M hi State (n 02 years ience.	979), S treated to the second	SC/ST/0 /04/201 en only ing in E rved in rved in re}. So per E 21/04/ cial Ser upplies ence.	DBC/ – 15 English (Army/I DoPT Ins 2015 vice Ca Corpor	As pe Dr 25 wj Navy/Ai structior dre)	pm in H r Force	Íindi

Post Code:- 60/15	Name of the post:	- Clinical Instructor Health & Family Welfare
Number of Vacancies:-	10 (UR-04, OBC-0	
Educational Qualification:-		Sc. Nursing from a recognized University/ Institution or equivalent.
		gistered Nurse and Midwife in any state nursing council.
	Desirable:- Nil	
Experience:-	Essential:- Nil	
	Desirable:- Nil	
Pay Scale:-	₹ 9300-34800+480	
Age Limit:-		-05 years, OBC-03, PH-10 years, Dept Candidates – 05 Years.
		tion for appearing in examinations for para medical posts in H&FW
		o contractual employees who have worked for more than three year in Delhi Government hospitals / Medical institutions for a period
		umber of years they have worked on contract basis".
This post is identified suitable		date as per requisition for user deptt.
		03725/CID No.41925/105356 Dt. 10/07/2015
Post Code 61/15	Name of the post:-	Grade-IV (DASS)
	•	Services Department
Number of Vacancies:-		17, SC-162, ST-25) including PH-26 (OH-10, VH-08, HH-08), EXSM
	81,Sports Perso	ns-40.
Educational Qualification:-	Essential:- (i) 12 ^{tr}	Class or equivalent qualification from a recognized Board o versity.
	(ii)	A typing speed of 35 w.p.m. in English or 30 w.p.m. in Hindi o
		uter(35 w.p.m. and 30 w.p.m. correspond to 10500 KDPH/9000 KDP
		average of 5 key depression for each word.)
	Desirable:- Nil	
Experience:-	Essential:- Nil	
	Desirable:- Nil	
Pay Scale:-	5200-20200+1900 GP	Group : 'C'
robation Period:-	Two years	A strain
Age Limit:-		5 years, OBC-03, PH-10 years, PH&SC/ST-15 years, PH&OBC-
Age Limit:-	13,Dept. Candidates-4	15 years, OBC-03, PH-10 years, PH&SC/ST-15 years, PH&OBC- 10 years. EXSM/ Sports Persons/Widow/ Divorced women- As per
-	13,Dept. Candidates-4 DoPT Guidelines.	10 years. EXSM/ Sports Persons/Widow/ Divorced women- As per
his post is identified suitable	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA)	10 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt.
his post is identified suitable	13,Dept. Candidates-4 DoPT Guidelines.	10 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) I/Rectt./S.III/842 Name of the post:-	t0 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:-	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board).
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 Centor Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates).
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). tt :- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). tt :- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). tt :- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled es.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). htt:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). tt :- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Schedul
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). htt:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). tt :- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled es. sical Standard:- ind State of health, free form defect/deformity/disease, vision-6/out glass both eyes, free from colorblindness.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). htt:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). tt :- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled es. sical Standard:- ind State of health, free form defect/deformity/disease, vision-6/- out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2. (Senior Secondary pass from a recognized Board). htt:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Scheduled Tribes candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled S
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 P. (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Sch
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Scheduled Tribes candidates). st:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Sch
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Scheduled Tribes candidates). st: - Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Schedule Scheduled Sch
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging t thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Schedule es. <u>bical Standard:-</u> Id State of health, free form defect/deformity/disease, vision-6/ out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. <u>bical Endurance Test : (PET) :-</u> (a) 1600 meters race in six minutes. -2- Those who qualify in the race shall be further eligible to appear i ollowing tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in chances).
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note Phys	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging t thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging t thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Schedule es. sical Standard:- d State of health, free form defect/deformity/disease, vision-6/out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. sical Endurance Test : (PET) :- (a) 1600 meters race in six minutes. -2- Those who qualify in the race shall be further eligible to appear i ollowing tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in chances). -3:- There would be no appeal against the physical endurance test.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:-	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note Phys Note the fe	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Schedule es. sical Standard:- d State of health, free form defect/deformity/disease, vision-6/out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. sical Endurance Test : (PET) :- (a) 1600 meters race in six minutes. -2- Those who qualify in the race shall be further eligible to appear in following tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformity.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) 4/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note Phys Note the fe	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Schedule es. sical Standard:- d State of health, free form defect/deformity/disease, vision-6/out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. sical Endurance Test : (PET) :- (a) 1600 meters race in six minutes. -2- Those who qualify in the race shall be further eligible to appear in following tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformit uding bow-legged, knock-kneed, flat- feet etc.) Which would render
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) I/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note Phys Note the fe	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled es. sical Standard:- d State of health, free form defect/deformity/disease, vision-6/cout glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. sical Endurance Test : (PET) :- (a) 1600 meters race in six minutes. -2- Those who qualify in the race shall be further eligible to appear in following tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in 5 chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformity
his post is identified suitable <u>R.No. F.14 (6)/1/2014</u> Post Code: 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note Phys Soun with Note the fa	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled es. sical Standard:- d State of health, free form defect/deformity/disease, vision-6/cout glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. sical Endurance Test: (PET):- (a) 1600 meters race in six minutes. -2- Those who qualify in the race shall be further eligible to appear in following tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in 5 chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformity using bow-legged, knock-kneed, flat- feet etc.) Which would rende
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OA) I/Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note Phys Note the fe	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Schedule es. sical Standard:- d State of health, free form defect/deformity/disease, vision-6/out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. sical Endurance Test : (PET) :- (a) 1600 meters race in six minutes. -2- Those who qualify in the race shall be further eligible to appear in following tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformit uding bow-legged, knock-kneed, flat- feet etc.) Which would render
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code: 62/15 Number of Vacancies:- Qualifications	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OAI //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Chess Cms Tribo Phys Soun with Note Phys Note the for Note the for Note Essential:- Nil Desirable:- Nil	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled es. sical Standard:- d State of health, free form defect/deformity/disease, vision-6/4 out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. sical Endurance Test : (PET) :- (a) 1600 meters race in six minutes. -2 Those who qualify in the race shall be further eligible to appear in ollowing tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in 5 chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformity using bow-legged, knock-kneed, flat- feet etc.) Which would rende idates ineligible for recruitment.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications Experience:- Pay Scale:-	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OAI //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note the fe Note the fe Note the fe Note the fe Sesential:- Nil Desirable:- Nil ₹ 5200-20200+1900	 40 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). htt:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Section of the section o
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code: 62/15 Number of Vacancies:- Qualifications Constructions	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OAI //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Ches Cms Tribo Phys Soun with Note the fe Note the fe Note final Essential:- Nil Desirable:- Nil ₹ 5200-20200+1900 18-27 Years, SC/ST	 10 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). htt:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Sec. sical Standard:- di State of health, free form defect/deformity/disease, vision-6/wout glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. dical Endurance Test : (PET) :- (a) 1600 meters race in six minutes. -2: Those who qualify in the race shall be further eligible to appear in ollowing tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in 2 chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformity uting bow-legged, knock-kneed, flat- feet etc.) Which would rende idates ineligible for recruitment.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications Experience:- Pay Scale:- Age Limit:-	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OAI //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Chess Cms Triba Phys Soun with Note Phys Soun with Note Phys Soun With Note Chess Cms Triba Phys Soun With Note Phys Soun With Note the fer Note the fer Sesential:- Nil Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+1900 18-27 Years, SC/ST As per DoPT guideli	 10 years. EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Dt. 21/04/2015 Warder (Male) Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). htt:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras amd Scheduled Tribes candidates). ht:- Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Set 5 Cms. (relaxable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Schedule es. sical Standard:- di State of health, free form defect/deformity/disease, vision-6/ out glass both eyes, free from colorblindness. -1:- No relaxation permissible for physical standard. dical Endurance Test : (PET):- (a) 1600 meters race in six minutes. -2: Those who qualify in the race shall be further eligible to appear in collowing tests:- (b) 13 feet long jump and 3 feet 9 inch High jump (qualifying in chances). -3:- There would be no appeal against the physical endurance test. -4:-During PET, a check will also be made for any defect or deformit uding bow-legged, knock-kneed, flat- feet etc.) Which would rende idates ineligible for recruitment.
his post is identified suitable R.No. F.14 (6)/1/2014 Post Code:- 62/15 Number of Vacancies:- Qualifications Experience:- Pay Scale:- Age Limit:- This post is not identified s	13,Dept. Candidates-4 DoPT Guidelines. for PH (OH-OL, OA, OAI //Rectt./S.III/842 Name of the post:- 152 (UR-51, OBC-3 Essential:- 10+2 Heig Gork Chess Cms Triba Phys Soun with Note Phys Soun with Note Phys Soun With Note Chess Cms Triba Phys Soun With Note Phys Soun With Note the fer Note the fer Sesential:- Nil Desirable:- Nil Essential:- Nil Desirable:- Nil ₹ 5200-20200+1900 18-27 Years, SC/ST As per DoPT guideli	 40 years, EXSM/ Sports Persons/Widow/ Divorced women- As per L, BL & VH-B.LV,HH) candidate as per requisition for user deptt. Director General of Prisons 4, SC-35, ST-32) Including EXSM-54 2 (Senior Secondary pass from a recognized Board). ht:- 170 Cms. (Relaxable by 5 Cms. For candidates belonging to thas/Garhwalis/Dogras and Scheduled Tribes candidates). ht: - Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates). ht: - Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates). ht: - Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates). ht: - Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates). ht: - Normal- 81-85 Cms And Expandable by 5 Cms. (relaxable by 5 for candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates belonging to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates belong to Gorkhas/Garhwalis/Dogras and Scheduled Tribes candidates belong to go and the set of the

Post Code:-	63/15	Name of the	e post:-	Matron (Reserved for Female) Director General of Prisons	
Number of Vaca	ancies:-	20 (UR-15. (DBC-03. S	T-02) Including EXSM-07	
		Essential:-		Senior Secondary pass from a recognize	d Board).
				- 157 Cms. (Relaxable by 5 Cms. 1	
				s/Garhwalis/Dogras and Scheduled Tril	
				al Standard:-	
				State of health, free form defect/d	eformity/disease. visi
				glass both eyes, free from colorblindne	
				- No relaxation permissible for physica	
				al Endurance Test : (PET) :-	
				800 meters race in four minutes.	
				Those who qualify in the race shall be	e further eligible to app
				owing tests:-	6 11
			(b) 09 feet long jump and 03 feet H	ligh jump (qualifying
				chances).	
			Note-3	- There would be no appeal against the	physical endurance tes
				-During PET, a check will also be mad	
			(includ	ing bow-legged, knock-kneed, flat- fee	et etc.) Which would 1
				tes ineligible for recruitment.	
		Desirable:-	Nil		
Experience:-		Essential:-	Nil		(d)
-		Desirable:-	Nil		5
Pay Scale:-			00+1900	P Group : 'C'	
Age Limit:-				n in upper Age to reserved categories/	Widow/Divorced Wom
Ayo LIIIII				lidates ect. – As per DoPT guidelines.	
This post is not	identified suita			er requisition for user department.	
	F. 18(314)/Estt.				15
		lame of the po		Motor Vehicle Inspector-	
	04/13 1	ame or the po	51	Transport Department	Maic
NI	!			inalispoi i Department	
Number of Vacan					
Qualification:-	E			tandard pass.	
				ploma in Automobile Engg. (3 ye	
				al Engineering awarded by the Sta	te Board of Technie
				(3 years course) or equivalent.	
				hold a driving license authorizing him	
	, ,			le and heavy goods vehicle and heavy p	assenger venicle
			Nil		
				experience of at least five years in a r	
Experience:-					
Experience:-				lertakes repairs of both light motor ve	
Experience:-			heavy go	ods vehicles and heavy passenger vehicles	
Experience:-		, SX	heavy go Diesel eng	ods vehicles and heavy passenger vehicles	
	ſ	Desirable:	heavy goo Diesel eng Nil	ods vehicles and heavy passenger vehicles.	
Pay Scale:-	ſ	Desirable: ₹ 9300-34800	heavy go Diesel eng Nil +GP4200	ods vehicles and heavy passenger vel ine. Group – 'C'	hicles fitted with petr-
		Desirable: ₹ 9300-34800 25-32 years &	heavy go Diesel eng Nil +GP4200 z Relaxable	ods vehicles and heavy passenger vehine. Group – 'C' e for SC/ST/ OBC/departmental candida	hicles fitted with petr ates/ExSM-As per DoP
Pay Scale:- Age Limit:-		Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in	heavy go Diesel eng Nil +GP4200 z Relaxable accordanc	bds vehicles and heavy passenger vehicles group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time.
Pay Scale:- Age Limit:- This post is not ic	[dentified as suita	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI	heavy go Diesel eng Nil +GP4200 z Relaxable accordanc	bds vehicles and heavy passenger vehicles group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User E	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. Department.
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9	E dentified as suita (39)/09/Admn./	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24	heavy go Diesel eng Nil +GP4200 c Relaxabl accordanc H/VH pers	bds vehicles and heavy passenger vehicles group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25	hicles fitted with petra ates/ExSM-As per DoP vt. from time to time.
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9	E dentified as suita (39)/09/Admn./	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI	heavy go Diesel eng Nil +GP4200 c Relaxabl accordanc H/VH pers	bds vehicles and heavy passenger vehicles group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25 Translator (Urdu)	hicles fitted with petro ates/ExSM-As per DoP vt. from time to time. Department. 5/08/09
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9 Post Code	E dentified as suita (39)/09/Admn./ 65/15 N	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24	heavy go Diesel eng Nil +GP4200 c Relaxabl accordanc H/VH pers	bds vehicles and heavy passenger vehicles group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25	hicles fitted with petro ates/ExSM-As per DoP vt. from time to time. Department. 5/08/09
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9	[dentified as suita (39)/09/Admn./ 65/15 N	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24	heavy go Diesel eng Nil +GP4200 c Relaxabl accordanc H/VH pers	bds vehicles and heavy passenger vehicles group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25 Translator (Urdu)	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. Department. 5/08/09
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9 Post Code	dentified as suita (39)/09/Admn./ 65/15 N ncies:-	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po	heavy goo Diesel eng Nil ++GP4200 z Relaxable accordance +/VH pers	bds vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User E dt. 25 Translator (Urdu) Dte. of Information and P	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. Department. 5/08/09 ublicity
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9 Post Code Number of Vacar	dentified as suita (39)/09/Admn./ 65/15 N ncies:-	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po 01 (OBC-01)	heavy goo Diesel eng Nil ++GP4200 z Relaxable accordance +//VH pers 	bds vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User E dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. Department. 5/08/09 ublicity u as an elective subject
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9 Post Code Number of Vacar	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po 01 (OBC-01) Essential:- 1 2.	heavy goo Diesel eng Nil ++GP4200 : Relaxabl accordance +//VH pers 	bds vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User E dt. 25 Translator (Urdu) Dte. of Information and P	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. Department. 5/08/09 ublicity u as an elective subject
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9 Post Code Number of Vacar Qualification:-	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po 01 (OBC-01) Essential:- 1 2. Desirable:	heavy goo Diesel eng Nil ++GP4200 : Relaxable accordance -//VH pers 	bds vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User E dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd	hicles fitted with petro ates/ExSM-As per DoP vt. from time to time. Department. 5/08/09 ublicity u as an elective subject.
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9 Post Code Number of Vacar	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po 01 (OBC-01) Essential:- 1 2. Desirable: Essential:	heavy goo Diesel eng Nil ++GP4200 c Relaxable accordance +/VH pers 	ods vehicles and heavy passenger vel- group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User E dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject for respective posts.
Pay Scale:- Age Limit:- This post is not ic R.No. F. 9 Post Code Number of Vacar Qualification:-	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po 01 (OBC-01) Essential:- Desirable: Desirable: Desirable: Desirable:	heavy goo Diesel eng Nil ++GP4200 c Relaxable accordance +/VH pers 	ods vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User E dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject for respective posts.
Pay Scale:- Age Limit:- This post is not ic <u>R.No. F. 9</u> Post Code Number of Vacar Qualification:- Experience:-	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po 01 (OBC-01) Essential:- Desirable: Desirable: Desirable: Desirable:	heavy goo Diesel eng Nil ++GP4200 c Relaxable accordance +/VH pers 	ods vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User E dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f sperience to translation work in any ne olicity organization.	hicles fitted with petro ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject. for respective posts.
Pay Scale:- Age Limit:- This post is not ic <u>R.No. F. 9</u> Post Code Number of Vacar Qualification:- Experience:- Pay Scale:-	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI Tpt./7223-24 lame of the po 01 (OBC-01) Essential: 1 Desirable: Desirable: 0 ₹ 5200-20200	heavy goo Diesel eng Nil +-GP4200 2 Relaxable accordance 	ods vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candida e with the instructions issued by the Go ons as per the Requisition of the User D dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f sperience to translation work in any ne olicity organization. Group – 'C'	hicles fitted with petr ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject for respective posts. wspaper/Govt.
Pay Scale:- Age Limit:- This post is not ic <u>R.No. F. 9</u> Post Code Number of Vacar Qualification:- Experience:-	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI <u>Tpt./7223-24</u> lame of the po 01 (OBC-01) 5ssential: 1 2. Desirable: 1 Essential: 0 esirable: 0 ₹ 5200-20200 18-27 years &	heavy goo Diesel eng Nil +GP4200 c Relaxable accordance H/VH pers 	ads vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f experience to translation work in any ne plicity organization. Group – 'C' e to concern eligible categories -As per	hicles fitted with petro ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject. for respective posts. wspaper/Govt. DoPT Guidelines/ in
Pay Scale:- Age Limit:- This post is not ic <u>R.No. F. 9</u> Post Code Number of Vacar Qualification:- Experience:- Pay Scale:- Age Limit:-	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI <u>Tpt./7223-24</u> lame of the po 01 (OBC-01) Essential: Desirable: Essential: Desirable: 1 2 2 5200-20200 18-27 years & accordance wi	heavy goo Diesel eng Nil +GP4200 2 Relaxable accordance H/VH pers 	ads vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f experience to translation work in any ne blicity organization. Group – 'C' e to concern eligible categories -As per uctions issued by the Govt. from time to	hicles fitted with petr- ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject. for respective posts. wspaper/Govt. DoPT Guidelines/ in o time.
Pay Scale:- Age Limit:- This post is not ic <u>R.No. F. 9</u> Post Code Number of Vacar Qualification:- Experience:- Pay Scale:- Age Limit:- This post is ident	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI <u>Tpt./7223-24</u> lame of the po 01 (OBC-01) Essential: Desirable: Essential: Desirable: 1 2 2 5200-20200 18-27 years & accordance wi	heavy goo Diesel eng Nil +GP4200 2 Relaxable accordance H/VH pers 	ads vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f experience to translation work in any ne plicity organization. Group – 'C' e to concern eligible categories -As per	hicles fitted with petro ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject. for respective posts. wspaper/Govt. DoPT Guidelines/ in o time.
Pay Scale:- Age Limit:- This post is not ic <u>R.No. F. 9</u> Post Code Number of Vacar Qualification:- Experience:- Experience:- Pay Scale:- Age Limit:- This post is ident Department.	E dentified as suita (39)/09/Admn./ 65/15 N ncies:- E E	Desirable: ₹ 9300-34800 25-32 years & Guidelines/ in able for OH/HI <u>Tpt./7223-24</u> lame of the po 01 (OBC-01) Essential: Desirable: Essential: Desirable: 1 2 2 5200-20200 18-27 years & accordance wi for PH{OH-(C	heavy goo Diesel eng Nil +GP4200 2 Relaxable accordance H/VH pers 	ads vehicles and heavy passenger vehicles Group – 'C' e for SC/ST/ OBC/departmental candidate with the instructions issued by the Go ons as per the Requisition of the User D dt. 25 Translator (Urdu) Dte. of Information and P ree of a recognized university with Urd iciency in Urdu Typing or calligraphy f experience to translation work in any ne blicity organization. Group – 'C' e to concern eligible categories -As per uctions issued by the Govt. from time to	hicles fitted with petro ates/ExSM-As per DoP vt. from time to time. bepartment. 5/08/09 ublicity u as an elective subject. for respective posts. wspaper/Govt. DoPT Guidelines/ in o time.

- 1. The candidates must apply **Online** only. No other mode of application shall be accepted
- 2. The candidates must read the INSTRUCTIONS FOR APPLYING ONLINE carefully, which is available on the website of the Board, before filling up Online Application Form for the post(s) concerned. Applications shall not be received in any other mode.
- 3. Benefit of reservation for various categories i.e. SC/ST/OBC etc. shall be given as per the policy of Govt. of Delhi.
- 4. Neither the print out of online application form nor any document should be sent to this board at the time of applying for the post.
- 5. Only the successful candidates will be required to submit copy of challan, legible Self attested /Gazetted officer attested/ Notary attested copies of the documents alongwith the hard copy of printout of online application form at the time of verification of documents (any information contained in the attached certificates shall not be considered unless it is claimed in the application form).
- 6. The centers for holding the examination will be in Delhi only.
- 7. The candidates must carry atleast one photo bearing identity proof in original such as Driving License, Election I. Card, Aadhaar Card, Identity Card issued by any Govt. Department/ Office to the examination centre, failing which they shall not be allowed to appear for the examination.

1. EXAMINATION FEES AND MODE OF PAYMENT: ₹ 100/- (One Hundred only)

- a) Women candidates and candidates belonging to Schedule Caste, Schedule Tribe, and Physically Handicapped & Ex-serviceman category are exempted from paying Application fee.
- b) Ex-servicemen who have already secured employment in civil side under Central Government on regular basis after availing of the benefits of reservation given to exservicemen for their re-employment are NOT eligible for fee concession.
- b) The candidates submitting their application online should pay the requisite fees only through challan to be deposited in State Bank of India. Challan will be generated online (please see instructions for filling online application). Other mode of payment will not be considered and the application of such candidates will be rejected outrightly and payment made shall stand forfeited. c) Fee once paid will not be refunded under any circumstances.

2. MODE OF SELECTION: The selection shall be made through One Tier, Two Tier and Three Tier examination scheme and Physical Endurance Test, Skill Test wherever applicable as given below:

* Examination Scheme (Post code).

 \sim

DSSSB will conduct One Tier, Two Tier and Three Tier Examination as per examination scheme given in Annexure-I

One Tier Examination (G): For Post Codes:	19/15, 22/15, 41/15, 49/15, 52/15, 55/15, 56/15, 57/15, 58/15, 61/15, 62/15, 63/15
One Tier Examination (T): For Post Codes:	1/15, 2/15, 3/15, 4/15, 5/15, 6/15, 7/15, 8/15, 9/15, 10/15, 11/15, 12/15, 13/15, 14/15, 15/15, 16/15, 17/15, 18/15, 20/15, 21/15, 24/15, 28/15, 29/15, 32/15, 33/15, 34/15, 35/15, 36/15, 37/15, 39/15, 40/15, 42/15, 43/15, 45/15, 46/15, 47/15, 50/15, 53/15, 54/15, 60/15, 65/15
Two Tier Examination (T1): For Post Codes:	30/15, 48/15, 64/15
Two Tier Examination (T2): For Post Codes:-	31/15
Three Tier Examination (G): For Post Codes:	25/15, 26/15,
Three Tier Examination (T): For Post Codes:	23/15, 27/15, 38/15, 44/15, 51/15, 59/15

Note:

- (i) The Examination questions will be bilingual in Hindi & English except for the Languages papers which would be in the concerned language only.
- (ii) There is no provision of re-evaluation/re-checking of Answer Sheets/Answer Scripts in the examinations conducted by DSSSB.
- (iii) The DSSSB reserves the right to cancel/withdraw any question/questions from the Test.
- (iv) The dates of examination will be notified subsequently. The examinations will be held at various centers in Delhi only.
- (v) The Board has full discretion to fix minimum qualifying/cutoff marks for selection in different categories i.e. UR/SC/ST/OBC/PH/EXSM in order to achieve qualitative selection and to recruit the best talent available.
- (vi) The Board makes provisional selection of the candidates on the basis of information provided in the application and documents/certificates provided by the candidate at the time of scrutiny and recommend the same to the indenting department. Further the Appointing Authority i.e. the indenting department verifies and satisfies itself about the authenticity of documents/certificates and eligibility as per the Recruitment Rules before finally appointing the candidate(s). Therefore, the provisional selection of a candidate confers him/her no right of appointment unless the Appointing Authority is satisfied after such inquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the post.
- (vii) In case of combined examination for more than one related posts the preference order of the posts by the candidate will be obtained in OMR sheet on the day of examination and that will be considered accordingly subject to the availability of the vacancy.
- (viii) If there are two or more candidates in the same category having equal marks in the examination, the candidate older in age will get preference. In case of further tie, candidate having higher marks in Section "A" of the test shall be preferred.
- (ix) In case of Combined Examination of common posts, the result of earlier post code shall be processed first.
- (x) The Board may shortlist the candidates for written examination on the basis of marks in qualifying exam (i.e. minimum educational qualification exam) in case there are a large number of candidates.
- (xi) In case of post of technical and specialized nature, the selection may be made on the basis of academic record & experience and interview if the number of eligible candidates does not exceed 50. If the number of eligible candidates is more than 50 but does not exceed 500 the Board shall conduct a screening test to shortlist the candidates and final selection shall be made on the basis of academic records, experience & interview.
- (xii) In the exams for the post codes having multi Tier Exam Scheme for which number of eligible candidates does not exceed 5000, on the discretion of the Board, conduct of Tier-I Exam may be dispensed with. Under these circumstances, in case of 2-Tier Exam only the Tier-II Exam(main Exam) shall be conducted and in case of 3-Tier Exam, only the Tier-II Exam (Main Exam) and Interview shall be conducted.
- (xiii) The Board shall draw a reserve panel/ waiting list upto the extent of 10% of the posts notified, in addition to the number of candidates selected as per the notified vacancies. The reserve panel/ waiting list shall be valid for a period of one year from the date of declaration of result and the vacancies arising due to non-acceptance of the offer of appointment, not joining the post after acceptance of appointment, the candidates not found eligible for appointment or due to resignation of selected candidates, within one year of joining the post, shall be filled up from this reserve panel/waiting list.

Candidates may apply for more than one post codes but The Board may hold the examinations of two or more different post codes on the same day and candidate may opt to take the examination of anyone post code only.

3. SYLLABUS: (for One Tier, Two Tier and Three Tier Examination Schemes)

Section-A:

(xiv)

(i) General Awareness: Questions will be designed to test the ability of the candidate's General Awareness of the environment around him/her and its application to society. The questions will be designed to test knowledge of Current Events and of such matter of everyday observation as may be expected of an educated person. The test will also include questions relating to History, Polity, Constitution, Sports, Art & Culture, Geography, Economics, Everyday Science, Scientific Research, National/International Organizations /Institutions etc.

- (ii) General Intelligence & Reasoning Ability : The syllabus of General Intellegence & Reasoning Ability includes questions of both verbal and non-verbal types. Test may include questions on analogies, similarities, differences, space visualization, problem solving, analysis, judgment, decision making, visual memory, discrimination, observation, relationship, concepts, arithmetical reasoning, verbal and figure classification, arithmetical number series etc.
- (iii) Arithmetical & Numerical Ability : The test of Arithmetical and Numerical Abilities will cover Number Systems including questions on Simplification, Decimals, Fractions, L.C.M., H.C.F., Ratio & Proportion, Percentage, Average, Profit & Loss, Discount, Simple & Compound Interest, Mensuration, Time & Work, Time & Distance, Tables & Graphs etc. of 10th level.
- (iv) & (v) Hindi Language & Comprehension and English Language & Comprehension: In addition to the testing of candidate's understanding and comprehension of the English and Hindi Languages, questions on its Vocabulary, Grammar, Sentence Structure, Synonyms, Antonyms and its correct usage etc. would also be covered.

SECTION B: [applicable for I Tier (T) only]

(i) Post specific subject related questions: Objective Type Multiple Choice Questions on the subject concerned as per the qualification prescribed in the Recruitment Rules for the post.

□ □ Two Tier & Three Tier Examination Schemes:

- I. Syllabus of TIER-I Exam will be same as of One Tier exam.
- II. Syllabus of TIER-II Exam:
- A. Part-I (MCQ/Objective type)
 - (i) General Intelligence & reasoning ability same as in tier-I but with slightly higher level
 - (ii) Quantitative Aptitude In addition to Arithmetical and Numerical Abilities as in tier-I with slightly higher level, there will be questions on data interpretation & Analysis.
 - (iii) General Awareness in addition to topics given for Tier-I there shall be question on history, culture, demography, geography & economy of Delhi, Administrative set up and Governance in NCT of Delhi, various schemes of Delhi Govt.
 - (iv) English language & Comprehension same as in tier-I but with slightly higher level

B. Part-II (Descriptive)

- (i) **Essay writing**: Topics on current affairs of National and International interests, culture, society, women empowerment, environment, Relation with neighboring countries, etc.
- (ii) Letter writing: Letters on various subjects like request to Registering authorities for issue of birth certificate, marriage registration, to get commercial loan from banks, to get membership from various councils, lodging police complaints, letter to Editor of a newspaper highlighting social evils, letter to Municipal Authorities highlighting various civic issues like road, sanitation, street lights etc.
- (iii) **Expansion of Ideas in English language**: candidate will be required to elaborate their ideas on specific quotes/ topics for example, "Everything that glitter is not gold; As you sow, so shall you reap; Once in a blue moon" and on other topics of general interests.

(iv) **Subject / Qualification Related paper:-** As per qualification prescribed in the RRs/given in Advt.

4. ELIGIBILITY CRITERIA:

- (i) The candidate must be a citizen of India.
- (ii) The educational qualification, age, experience etc. as stipulated in advertisement shall be determined as on the cutoff date of advertisement (**the cutoff date of this advertisement is 26/11/2015**).

5. RESERVATION BENEFITS:

- (i) Reservation benefits will be available to the SC/ST/OBC/Physically Handicapped & other special category candidates in accordance with the instructions / orders / circulars issued from time to time by the Govt. of Delhi. The reservation benefits under SC/STs shall be admissible as per judgment dated 12/09/2012 of Hon'ble High Court of Delhi as passed in WP(C)No. 5390/2010, CM No. 20815/2010 Deepak Kumar and Ors Vs District and Sessions Judge, Delhi and Ors. However, this shall be further subject to policy decision of Govt. of Delhi.
- (ii) Candidates who wish to be considered against reserved vacancies and /or to seek age relaxation, must be in possession of relevant certificate (caste/issued to them on or before the cutoff date (i.e. 26/11/2015) issued by the competent/notified authority (in prescribed format) otherwise their claim for SC/ST/OBC/Physically Handicapped/Ex-Servicemen & other special category will not be entertained and their applications will be considered against Un-reserved (UR) category vacancies, if eligible otherwise.
- (iii) The OBC candidates must be in possession of non-Creamy layer certificate, along with his/her caste certificate issued, on or before the cutoff date, by Govt. of Delhi only.

- (iv) A Candidate belonging to SC/ST/OBC who is selected on the same standard as applied to general category candidates and who appears in the general merit list is treated as own merit candidate. Such candidate is adjusted against unreserved point of the reservation roster. Only such SC/ST/OBC candidates who are selected on the same standard as applied to general candidates shall not be adjusted against reserved vacancies. In other words, when a relaxed standard is applied in selecting an SC/ST/OBC candidate, for example in the age limit, experience qualification, permitted number of chances in written examination, extended zone of consideration larger than what is provided for general category candidates, etc., the SC/ST/OBC candidates are to be counted against reserved vacancies. Such candidates would be deemed to be unavailable for consideration against unreserved vacancies.
- (v) An Ex-serviceman who has already secured employment under the Central Government/Delhi Govt. or its autonomous/local bodies, he/she can avail of the benefit of reservation as ex-serviceman for any subsequent employment. However, to avail of this benefit, an ex-serviceman as soon as he/she joins any civil employment should give self declaration/undertaking to the concerned employer about the date-wise details of application for various vacancies for which he/she had applied for before joining the initial civil employment. Further, this benefit would be available only in respect of vacancies wherever reservation is applicable to the ex-servicemen.

6. AGE RELAXATION:

S.NO.	CATEGORIES	EXTENT OF AGE CONCESSION
1.	SC/ST	05 years
2.	OBC	03 years
3.	РН	10 years
4.	PH + SC/ST	15 years
5.	PH + OBC	13 years
6.	Departmental candidate with at least three years continuous service in Central Govt. / Govt. of Delhi.	Upto 05 years for Group 'B' posts (which are in the same line or allied cadres and where a relationship could be established that the service already rendered in a particular post will be useful for the efficient discharge of the duties of post.)
	XS.	Upto 40 years of age (45 years for SC/ST, 43 years for OBC) for Group 'C' post (which are in the same line or allied cadres).
7.	Meritorious Sports Persons	Upto 05 years (10 years for SC/ST and 08 years for OBC candidates)
8.*	Ex- Group B	05 Years
	Servicemen Group C	Period of Military service plus 3 years
9.	Disabled Defence services personnel (Group "C")	45 years (50 years for SC/ST, 48 years for OBC)
10.	Widows/ divorced women/ women judicially separated and who are not re-married (for Group 'C' posts)	Upto the age of 35 years (upto 40 yrs for SC/ST & 38 for OBC)

(Note:- This will be regulated as per DOPT Guidelines.)

Any specific age relaxation provided in the Recruitment Rules for posts of MCDs, NDMC and Autonomous Bodies of Government of Delhi shall be applicable in respect of those particular posts.

In Recruitment Rules of the posts of MCDs, NDMC and Autonomous bodies of Government of Delhi; wherever it is mentioned that age relaxation shall be given as per Government of India instruction, the age relaxation given here-in-above shall be applicable.

III. In case of PH/PWDs, relaxation in age-limit shall be applicable irrespective of the fact whether post is reserved or not, provided the post is identified suitable for persons with disabilities.

IV. If a person with disability is entitled to age concession by virtue of being a Departmental Candidate/Govt. Employee, concession to him/her will be admissible either as a person with disability or as a Departmental Candidate/Govt. Employee whichever may be more beneficial to him/her.

7. <u>HOW TO APPLY</u>:

Sub: Steps:

I. a) Candidates are required to apply online using the website http://dsssbonline.nic.in

b) Candidates will be required to complete the Online Application Form, the instructions of which are available at the above mentioned site. The time cap to fill complete online application will be 30 minutes.

c) Before start filling up of online application, the candidate must have his/her photograph and signature duly scanned in the jpg format in such manner that each file should not exceed **40 KB**. However, it must not be less than **25 KB** in size for the photograph and **10 KB** for the signature (also see guidelines for uploading photograph and signature image).

d) The online application form can be filled upto the last date of Advertisement for the post after which the link will be disabled.

e) Applicants should avoid submitting multiple applications for one post. However, if due to any unavoidable circumstances any applicant submits multiple applications, then he/she must ensure that the application with higher RID (Registration ID) is complete in all respect. In case of multiple applications, the application with higher RID shall be entertained by the DSSSB. The earlier application shall stand rejected and fee paid against one RID shall not be adjusted against any other RID.

f) The applicants must ensure that while filling their application forms, they are providing their valid and active E-mail IDs as the DSSSB may use electronic mode of communication while contacting with them at different stages of examination process.

g) To submit the payment, see the guidelines "How to make payment."

h) After submitting the Online Application, the candidates are required to preserve the print out of the finally submitted Online Application for each post applied for.

i) The candidates are advised to submit the Online Application well in advance, without waiting for the closing date.

- **II.** Neither the print out nor any document should be sent to this board at the time of applying for the post.
- **III.** Only the successful candidates will be required to submit copy of challan, legible Self attested /Gazetted officer attested/ Notary attested copies of the documents alongwith the hard copy of printout of online application form at the time of verification of documents (any information contained in the attached certificate shall not be considered unless it is claimed in the application form).

IV. e- ADMISSION LETTER

The candidates shall be issued e-Admission Letter only.

The candidate shall upload his/her latest photograph and signature in the space provided in the application form. No admission letter will be sent by post and provisionally admitted candidates will have to download their respective e-Admission Letter for the post concerned from the official website of the Board. He/she must carry a valid Photo ID such as Driving Licence, Election I-Card, Aadhaar Card, Identity Card issued by any Govt. Department /Office to the examination centre failing which, he/she shall not be allowed to enter the examination centre in any condition/circumstances.

V. ADMISSION/ REJECTION:

The information in respect of provisionally admitted and rejected candidates as per information provided in the online applications will be uploaded on the website of the Board before the conduct of Examination for various post(s).

VI. DOCUMENTS/ CERTIFICATES:

After declaration of result, the successful candidates will be called for verification of documents. The following original Documents/ Certificates and one set of self-attested copies along with hard copy of print out of online application & copy of challan are to be produced at that time:-

I. Matriculation/10th Standard or equivalent certificate indicating date of birth/ birth certificate issued by the Competent Authority in support of their claim of age.

- II. Degree/Diploma certificate along with mark sheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.
- III. Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/ Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). Experience Certificate should be issued in prescribed format relevant to the post. Experience certificate not in prescribed proforma but containing all the details as mentioned above would be considered on merits by the Board.
- IV. Caste certificate by candidate seeking reservation as SC/ST, in the prescribed proforma from the competent authority indicating clearly the candidate's caste, the Act/ Order under which the caste is recognized as SC/ST and the village/ town the candidate is ordinarily a resident of. OBC benefit shall be given only to the candidates having certificates issued by competent authority, Govt. of NCT of Delhi.
- V. A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the Community Certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Application for the post is to be treated as crucial date.
- VI. Physically Handicapped certificate in prescribed proforma issued by the competent authority by Physically Handicapped persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual /Hearing disability, as the case may be.
- VII. Certificate/ Document in respect of age relaxation claimed.
- VIII. Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/ adhoc /daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
- IX. The relevant certificates (SC/ST/OBC/Non Creamy layer/PH/Educational/Experience etc.) should be issued on or before the cutoff date.
- X. Documentary support for any other claim(s) made.

8. GENERAL INSTRUCTIONS FOR CANDIDATES

- (i) The vacancies advertised are provisional and liable to vary. In case the vacancy position is reduced to any number or even nil by the user department, Board is not liable to compensate the applicant for any consequential damage/ loss. The vacancies in equivalent/ comparable posts can also be filled through this advertisement.
- (ii) The Board reserves the right to reject the candidature of any ineligible candidate at any stage of recruitment.
- (iii) The Board reserves the right to cancel a part of or entire process of examination or a part of it due to administrative reason(s) and in case of unfair means, cheating or other irregularities/malpractice noticed by the Board. The Board also reserves the right to cancel or set up a new examination centre and divert the candidates to appear at that examination centre if required.
- (iv) The Board reserves the right to cancel any centre of exam and ask the candidates of that centre to appear at another centre. The Board also reserves the right to direct candidates of any centre to some other centre to take the exam. No request for change in date, time and centre of exam will be accepted under any circumstances.

- (v) The candidature of the candidate to the written Examination is entirely provisional and subject to the outcome of any direction/ decision/ order/ pronouncement of any Court of Law and mere issue of Admit Card or appearance at Examination does not entitle him/her to any claim for the post.
- (vi) Reporting time for the candidates at the examination centre on the day of examination is between 09:00 A.M. to 10:00 A.M. Entry to the Examination Centre will be closed at 10.00 A.M. sharp. No candidate will be allowed to enter the Examination Centre after 10:00 A.M. The candidates will be allowed to fill up his/her identity particulars on OMR sheet/answer script 15 minutes before the commencement of the examination. Filling up of Wrong/Incorrect particulars and cuttings/overwriting in OMR answer sheet shall invite cancellation of candidature.
- (vii) The OMR Answer Sheet/Descriptive answer sheet must be handed over to the invigilator after completion of Examination as mentioned in the OMR Sheet.
- (viii) The candidates should scrupulously follow the instructions given by the Centre Superintendent, Invigilators and all examination functionaries at every stage of exam. If a candidate violates the instructions, his/her candidature will be cancelled.
- (ix) The candidate will sign and put his/her left thumb ink impression on the Admit Card at the prescribed space in the presence of invigilator & thereafter the invigilator will also sign on the Admit Card at the prescribed space. The candidate is also required to sign and put his/her left thumb ink impression on the attendance sheet and OMR Answer Sheet/Descriptive answer sheet in the presence of Invigilator. The Invigilator shall also sign on the same at the prescribed space.
- (x) The OMR answer sheet/descriptive answer sheet will be collected by the Invigilator immediately after expiry of prescribed time for Examination and will be handed over to the Centre Superintendent.
- (xi) After the examination is over, the candidate should hand over the OMR Answer Sheet/Descriptive answer sheet to the Invigilator before leaving the room. Any candidate who do not return the OMR Answer Sheet/Descriptive answer sheet or is found attempting to take the OMR answer Sheet outside the examination hall or pass on the Question Booklet to someone else inside the examination hall will be disqualified and the Board may take further appropriate action against him/her as per rules. Question papers may be taken by the candidates.
- (xii)The DSSSB reserves the right to cancel or modify the advertisement or part of it at any stage. The number of vacancies is provisional and subject to change (increase or decrease).
- (xiii) Abbreviation used are denoted as under:
- (xiv) UR-Unreserved (General), SC- Scheduled Caste, ST- Scheduled Tribe, OBC- Other Backward Classes, PH-Physically Handicapped, OH-Orthopedically Handicapped, HH-Hearing Handicapped, BL- Both Leg, OA- One Arm, OL- One Leg, OAL- One Arm & One Leg.
- (xv) The educational qualification, age, experience and other eligibility conditions against the post shall be determined as on the closing date of online submission of application.
- (xvi) Use of Calculator, Laptop, Palmtop, other Digital/electronic Instrument/ Mobile/ Cell phone, Pager etc. is/ are not allowed. In case of any candidate caught found to be in possession of any gadgets/instrument, he/ she would be debarred from the examination and legal proceedings can also be initiated against the candidates.
- (xvii) Candidates are advised not to bring any above gadgets in the exam. centre as no arrangements for keeping any security of these items would be available at the centres.
- (xviii) In case any discrepancies among the English, Hindi, Urdu and Punjabi version of advertisement/information, the English version will be treated as final.

9. Special Instructions to Physically Handicapped Candidates

Physically Handicapped (PH) candidates in upper extremities including orthopedic disabilities which affect the motor and coordination skills, dyslexic and cerebral palsy persons (hereinafter referred to as PH candidates) who are unable to write themselves (with Physical disabilities not less than 40%) can avail the assistance of a scribe for writing replies on their behalf.

10. Special Instructions to Visually Handicapped Candidates i.e. Blind (VH) & Partially Blind Candidates (VI):-

- a. If any blind (VH) or Partially blind (VI) candidate receives the admit card indicating any category other than VH or VI, as the case may be, the candidate should approach to the Board for correction of category in the admit card on the above mentioned dates.
- b. Visually handicapped (VH) candidates (including Blind and partially blind persons) with visual disabilities not less than forty percent can avail the assistance of a SCRIBE for writing answers on their behalf.

11. Common Instructions to Physically Handicapped & Visually Handicapped Candidates i.e. Blind (VH) & Partially Blind Candidates (VI).

- a) For allowing the scribe, the candidates will submit disability certificate (wherein type of disability and its percentage is mentioned) from competent medical board and should have opted for the same in the requisite column of the application form.
- b) If any VH//PH/VI candidate receives the admit card indicating any category other than VH/PH/VI, as the case may be, the candidate should approach the **BOARD** for correction of category in the admit card on the dates & time mentioned above for issue of duplicate admit cards.
- c) VH/PH/VI candidates will have to bring their own scribe (writer) but the educational qualification of the scribe should be one level below the educational qualification prescribed for the post applied for. The educational minimum qualification certificate produced by the scribe should NOT have been issued prior to one year of the date of examination.
- d) A prescribed Proforma "Declaration of the Scribe (Writer)" & "Declaration by the VH/PH candidate" in this regard is being sent to the Visually & Physically Handicapped candidates along with his Admit Card. In case of non receipt of the above Performa, the candidates may collect the same from the Office of the Board on any of the working days from 10:00 a.m. to 5:00 p.m. and can also download it from the official website of the board at www.dsssb.delhigovt.nic.in.
- e) The declaration of the scribe and the declaration of the VH/PH Candidate, duly attested by a Gazetted officer, shall be verified / countersigned by a designated officer of the board at the office of the Board on the dates & time mentioned above for issue of duplicate admit cards and at the Examination Centre on the day of Exam.
- f) The VH/PH candidate is required to bring his own original Disability Certificate issued by competent Medical Board along with above mentioned declarations and the following documents of the Scribe at the office of the Board on the dates & time mentioned above for issue of duplicate admit cards i.e. (i) Attested copy of the Identification Proof, (ii) Attested copies of Educational Qualification and (iii) Two recently taken Passport size color photograph duly attested by a Gazetted Officer.
- g) The declaration of the scribe and the declaration of the VH/PH, duly attested by a Gazetted officer, shall be verified / countersigned by a designated officer of the board at the examination centre itself. These candidates should come to the examination centre at least one hour before the normal reporting time for the purpose of verification of all such document. The candidates are not required to come to the office of the Board for verification purpose.
- h) 40 minutes extra shall be given in addition to the normal time allowed of 2 hours to all the VH/PH candidates only with permission to use the facility of scribe duly verified by DSSSB.

12. If any candidate uses offensive/abusive/foul language / obscene picture he/she will be liable for necessary penal action under relevant provision of the IT Act.

13. The policy of DSSSB regarding following issues, is available on the website of the Board:

- I. Cancellation of candidature.
- II. Special and common instructions to Physically Handicapped and Visually Handicapped candidate.
- **III.** Action against candidate found guilty of misconduct.
- IV. Decision of the Board.
- V. Minimum Qualifying Marks
- VI. Court's jurisdiction.

NEW EXAMINATION SCHEME: DSSSB

Annexure - I

Tier	Posts Codes	Exam. Code	Time	Total Ques. (MCQ)	Total Marks (MCQ)	Total Marks (Descri pt.)	Total Marks (Intervie w)	Grand Total	Syllabus
One Tier (General Posts)	19/15, 22/15, 41/15, 49/15, 52/15, 55/15, 56/15, 57/15, 58/15, 61/15, 62/15, 63/15	I T-G	2 Hrs.	200	200	N.A.	N.A.	200	1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (40 Marks each)
One Tier (Tech. / Teaching Posts)	1/15, 2/15, 3/15, 4/15, 5/15, 6/15, 7/15, 8/15, 9/15, 10/15, 11/15, 12/15, 13/15, 14/15, 15/15, 16/15, 17/15, 18/15, 20/15, 21/15, 24/15, 28/15, 29/15, 32/15, 33/15, 34/15, 35/15, 36/15, 37/15, 39/15, 40/15, 42/15, 43/15, 45/15, 46/15, 47/15, 50/15, 53/15, 54/15, 60/15, 65/15	I T-T	2 Hrs.	2-00	200	N.A.	N.A.	200	 A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) B). Objective type multiple choice questions on the subject concerned as per the qualification prescribed for the post. (100 Marks)
Two Tier	30/15, 48/15, 64/15	II T-	Tier - I 2 Hrs.	200	200	N.A.	N.A.	200	 A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) :100 Marks B). Subject / Qualification Related Paper :100 Marks
(Tech. Posts - 1)	50/15, 40/15, 04/15	T1	Tier - II 2 Hrs.	200	200	N.A.	N.A.	200	A). Subject / Qualification150 Marks (150 Question)Related Paper(75% weightage)B). English Language & Comprehension50 Marks (50 Question)(25% weightage)
			Tier – I 2 Hrs.	200	200	N.A.	N.A.	200	 A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) :100 Marks B). Subject / Qualification Related Paper :100 Marks
Two Tier (Tech. Posts - 2)	31/15	II T- T2	Tier - II 3 Hrs. (One Session)	200	200	50	N.A.	250	Part – I: Subject / Qualification Related Paper : 200 Marks Part – II: (Descriptive) (50 Marks) Essay (In English) : 30 Marks Letter writing/ : 200 Marks Expansion of idea (In English) (20% weightage)
			Tier – I 2 Hrs.	200	200	N.A.	N.A.	200	1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (40 Marks each)
Three Tier (General Posts)	25/15, 26/15,	III T-G	Tier - II 3 Hrs. (One Session)	200	200	75	25	300	Part – I: 1. General Intelligence & Reasoning. 2. Quantitative Abilities. 3. General awareness with special emphasis on the History, Culture, Demography , Geography & Economy of Delhi, Administrative set up and Governance in NCT of Delhi. 4. English Language and comprehension. (50 Marks each) Part – II: (Descriptive) (75 Marks) Essay (In English) : 50 Marks Letter writing/ Expansion of ideas (In English) : 25 Marks
			Tier – I 2 Hrs.	200	200	N.A.	N.A.	200	 A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) :100 Marks B). Subject / Qualification Related Paper :100 Marks
Three Tier (Tech. Posts)	23/15, 27/15, 38/15, 44/15, 51/15, 59/15	III T-T	Tier - II 3 Hrs. (One Session)	200	200	50	25	275	Part - I: Subject / Qualification :200 Marks Related Paper (80% weightage) Part - II: (Descriptive) (50 Marks) Essay (In English) :30 Marks Letter writing/ :200 Marks Expansion of idea (In English) (20% weightage)

NOTE:

- Negative Marking will be applicable and deduction of 0.25 marks will be made for each wrong MCQ answer.
- The Board reserves its right to prescribe a minimum cut off mark for any post as per availability of candidates.
- Candidates numbering 6 to 10 times of vacancies will be called for Tier II examination subject to number of vacancies / applicants.
- Skill test / Endurance test will be taken as per requirement of job.
- In Two Tier examinations, Tier I exam to be used for short listing only. Selection will be made on the basis of marks obtains in Tier II Examination.
- In Three Tier examinations, Tier I exam to be used for short listing only. Selection will be made on the basis of marks obtains in Tier II examination and interview.
- In Three Tier examination scheme, if vacancies are 4 and above, candidates numbering three times of vacancies shall be called for interview. If vacancies are 1, 2 and 3, candidates numbering 5, 8 and 10 respectively will be called for interview for those vacancies.
- The Board at its discretion may make selection to any post on the basis of academic record/experience and interview or screening test and academic record/experience and interview, where, in the opinion of the board, the number of candidates applied for post is so less that it is not desirable to conduct a written examination for that post.