GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS OFFICE OF THE DIRECTOR GENERAL SASHASTRA SEEMA BAL

EAST BLOCK-V, R.K. PURAM, NEW DELHI-110066

ADVERTISEMENT

Applications are invited from Indian citizens for filling up the following posts of Group-'B' and 'C' Non-Gazetted (Combatised) in **SASHASTRA SEEMA BAL**, **Ministry of Home Affairs**, **Government of India**. The posts are temporary, but likely to continue. Selected candidates are liable to serve anywhere in India or outside the territory of India and will be governed by SSB Act and Rules.

2. <u>VACANCIES:</u> - Candidates may apply for one or more than one of the following posts as per eligibility criteria. He/ She can exercise preference in the application form. The details of vacancies are as follows:-

Sl.	Name of Posts	Post	Ge	eneral	SC		ST	OBC	Total
No.		Code	Gen.	Gen.		ST	ST		
				Ex-SM			Ex-SM		
1.	SI(Staff Nurse)	36	6	-	5	-	-	4	15
2.	ASI(Pharmacist)	37	7	1	1	3	-	1	13
3.	ASI(Operation Theatre Technician)	39	2	-	-	-	-	-	2
4.	ASI(Dental Technician)	40	2	-	-	-	-	-	2
5.	ASI(Radiographer)	47	2	-	1	-	-	2	5
6.	Head Constable(Steward)	41	2	-	ı	-	-	-	2
7.	Constable(Waiter)	27	15	1	4	1	-	5	26
8.	Constable(Carpenter)	29	-	-	1	2	-	-	2
9.	Constable(Painter)	30	11	1	1	1	-	3	17
10.	Constable(Tailor)	33	7	-	3	4	-	6	20
11.	Constable(Cobbler)	34	14	1	2	7	1	4	29
12.	Constable(Gardener)	35	2	-	1	1	-	2	6
13.	Constable(Ayah)	44	1	-	1	-	_	2	4

^{*} SC: Schedule Caste, ST: Schedule Tribe, OBC: Other Backward Class and Ex-SM: Ex-Servicemen.

Note:-

- i) Vacancies reserved for Ex-Servicemen will be filled by the candidates of open category within the respective quota, if suitable candidates of Ex-Servicemen are not available.
- ii) The vacancies are subject to change and may increase or decrease without any notice.
- iii) SC/ST/OBC candidates who fulfill eligibility criteria of General Category may apply against the General category for posts where no vacancies are reserved for SC/ST/OBC.

3. PAY SCALE AND OTHER ALLOWANCES:-

(a) PAY SCALE:-

POSTS	PAY SCALE
Sub-Inspector (Staff Nurse)	Pay Band-II, `9300-34800 + Grade Pay of
	`4200/- per month.
Assistant Sub-Inspectors (Pharmacist, Operation Theatre	Pay Band-I, `5200-20200 + Grade Pay of
Technician, Dental Technician & Radiographer)	`2800/- per month.
Head Constable(Steward)	Pay Band- I, `5200-20200 + Grade Pay of
	`2400/- per month.
Constables (Waiter, Carpenter, Painter, Tailor, Cobbler,	Pay Band-I, `5200-20200 + Grade Pay of
Gardener & Ayah)	`2000/- per month.

(b) <u>OTHER ALLOWANCES</u>:- The above posts carry Dearness Allowance, Ration Money, Washing Allowance as admissible, Special Compensatory Allowance while posted in specified border areas,

free uniform, free accommodation or HRA, Transport Allowance, Free leave pass and any other allowances as admissible in SSB from time to time under the rules.

4. **ELIGIB ILITY CONDITIONS**:-

Name of Post	Age	Essential Educational & Professional Qualification
SI (Staff Nurse)	21 to	i) 10+2 with Science or equivalent from a recognized University or Board
for Female only	30	or Institution.
	years	ii) Should be in possession of three years Diploma in General Nursing from
		an Institution recognized by the Central Government or State
		Government.
		iii) Must be registered with Central or State Nursing Council.
L GT (T)	20	iv) Must have two years experience in a recognized Hospital.
ASI(Pharmacist)	20 to	i) 10+2 with science or equivalent from a recognized Board or Institution.
	30	ii) Should be in possession of Degree or Diploma in Pharmacy from an institution of Central Government or State Government or an institution
	years	recognized by the Central Government or State Government.
		iii) Must be registered as a Pharmacist under the Pharmacy Act, 1948 (8 of
		1948).
ASI	20 to	i) 10+2 with science or equivalent from a recognized Board or Institution.
(Radiographer)	30	ii) Should be in possession of two years Diploma in Radio diagnosis from
	years	an institution recognized by Central Government or State Government.
		iii) Must have one year experience in Radiological department of a hospital
		of the Central Government or State Government or in a hospital
		recognized by the Central Government or State Government.
ASI (Operation	20 to	i) 10+2 with science or equivalent from a recognized Board or Institution.
Theatre	30	ii) Should be in possession of Diploma in Operation Theatre Technician or
Technician)	years	certificate in Operation Theatre Assistant cum Central Sterile supply
		Assistant from a recognized institution.
		iii) Must have two years experience as an operation theatre technician in a
ACI (Dantal	20.4-	reputed hospital.
ASI (Dental	20 to 30	i) 10+2 with Science or equivalent from a recognized Board or Institution.
Technician)		ii) Should be in possession of two years Diploma in Dental Hygienist Course recognized by Central/State Government or Dental council of
	years	India.
		iii) Must have one year experience as a Dental Technician in a reputed
		hospital.
HC(Steward)	18 to	i) Matriculation from a recognized Board or Institution.
,	25	ii) Should be in possession of Diploma or certificate in Catering Kitchen
	years	management from a reputed institute.
		iii) Should have one year experience in similar job in a reputed hotel.
Constable (Ayah)	18 to	i) Matriculation with science from a recognized Board or Institution.
for Female only	25	ii) Should be in possession of First Aid Examination pass certificate from
	years	Red Cross Society or should be trained Dai.
~	10	iii) Should have one year experience in relevant field.
Constables	18 to	i) Matriculation or equivalent from a recognized board with
(Waiter, Tailor,	23	(a) Two years Diploma from recognized Industrial Training Institute in the
Cobbler, Painter,	years	trade or similar trade or
Carpenter and Gardener)		(b) One year certificate course from a recognized ITI or Vocational
Gardener)		Institute with at least one year experience in the trade; or (c) Two years work experience in respective trades.
		DESIRABLE: -Multi-skilled candidates will be given preference.

NOTE:-

i) The crucial date to determine age will be <u>the closing date of receipt of application i.e. 30 days</u> <u>from the date of publication of this advertisement in the Employment News.</u>

- ii) The candidates must fulfill all eligibility conditions and should be in possession of all certificates as on the <u>last date of receipt of application i.e. 30 days from the date of publication of this advertisement in the employment News.</u> Candidates appearing in the examination/ awaiting result, not in possession of educational certificates need not apply.
- iii) All educational & professional qualification certificates other than Central Board/State Board should be accompanied with Government notification declaring the equivalence of such qualification for service under Central Government.
- iv) Only Date of Birth as recorded in the Matriculation certificate will be accepted for determining the age.

5. **AGE RELAXATION:**-

(i) Age relaxation available to different category of eligible candidates, are as under:-

Sl. No.	Category	Age Relaxation permissible beyond the upper	age limit
1.	SC/ST	5 years	
2.	OBC	3 years	
3.	Ex-Servicemen	3 years after deduction of the military service	e rendered from
	(UR/General)	the actual age.	
4.	Ex-Servicemen	6 years (3 years + 3 years) after deduction	of the military
	(OBC)	service rendered from the actual age.	
5.	Ex-Servicemen	8 years (3 years + 5 years) after deduction	of the military
	(SC/ST)	service rendered from the actual age.	
6.	Government servant	**05 years	
7.		rily been domiciled in the State of Jammu &	5 years
		from 1 st January 1980 to 31 st December 1989.	
	(Unreserved/ General).		
8.		arily been domiciled in the State of Jammu &	(3+5) 8 years
	O 1	from 1 st January 1980 to 31 st December 1989.	
	(OBC).		
9.		arily been domiciled in the State of Jammu &	(5+5) 10 years
	C I	from 1 st January 1980 to 31 st December 1989	
	(SC/ST).		
10.	•	of victims killed in the 1984 riots OR	5 years
		Gujarat (Unreserved/ General)	
11.		of victims killed in the 1984 riots OR	(3+5) 8 years
	communal riots of 2002 in	ů .	
12.	_	of victims killed in the 1984 riots OR	(5+5) 10 years
	communal riots of 2002 in	Gujarat (ST/SC)	

*Children mean (a) Son (including adopted son): or (b) Daughter (including adopted daughter)

Dependent family members mean: (a) Spouse; or (b) Children; or Brother or Sister in the case of unmarried Govt. servant who were wholly dependent on the Govt. servant at the time of his killing in the riot. The candidate will have to produce a certificate to the effect, issued by the concerned District Collector to claim relaxation in age.

**Government employees/ servants claiming age relaxation should be in possession of certificate from their office in respect of the length of continuous service which should not be less than 03 years in the immediate period preceding the closing date of receipt of application. They should continue to have the status of Government servant/ employee till the time of appointment. In the event of their selection, the candidate will have to produce NOC from his/her parent department.

- (ii) In case of candidates belonging to OBC category, the creamy layer status should have been obtained within three years of the closing date of receipt of application as mentioned at para-7(i)(a). The OBC certificate in prescribed format (Annexure-III) issued after the closing date of receipt of application as mentioned at para-7(i)(a) and before the date of documents verification of the candidate will be accepted as proof of belonging to OBC category.
- (iii) Candidate who wish to be considered against vacancies reserved or seek age relaxation must submit requisite certificate from the competent authority, in the prescribed format given in the advertisement.
- (iv) The candidates seeking relaxation under SC/ST category should submit the certificate as per Annexure II. In the event of non-enclosure of the certificate their claim for SC/ST category will not be entertained.
- (v) The candidates seeking relaxation under OBC category should submit the certificate as per Annexure III. In the event of non-enclosure of certificate, the candidate will be considered under General (UR/ General) category, if he/she fulfills the eligibility conditions prescribed for General category. Certificate on any other format will not be accepted.

(vi) <u>DEFINITION/ SPECIAL INSTRUCTION FOR EX-SERVICEMEN-</u>

- i) Relaxation to the extent of military service plus 3 years as provided in DOP&T Notification No. 39016/10179-Rectt(c) dated 15.12.1979.
- ii) Every Ex-Servicemen who has put in not less than six months continuous service in the Armed Forces of the Union, shall be allowed to deduct the period of such service from his actual age and if the resultant age does not exceed the maximum age limit by more than three years he shall be deemed to satisfy the condition regarding age limit. However, break in service should not be more than two years.
- iii) Ex-Servicemen holding the higher rank may also compete in this recruitment for lower post provided they fulfill the eligibility criteria and also they furnish their willingness in writing that in the event of their selection they will not claim the post equivalent to the rank they were holding in the Defence Forces.
- iv) Character certificate: Minimum requirement is Exemplary/Very Good/Good category certificate.
- v) Medical category: "A" (AYE)/SHAPE-ONE, at the time of discharge. They should pass the same medical standards prescribed for direct recruits.
- vi) "Ex-servicemen" means a person who has served in any rank(whether as a combatant or as a non-combatant) in the Regular Army, Navy and Air Force of the Indian Union but does not include a person who has served in the Defence Security Corps, the General Reserve Engineering Force, the Lok Sahayak Sena and the paramilitary forces; and
- vii) Who has retired from such service after earning his/her pension; this would also include persons who are released/retired at their own request but after having earned their pension

or

who has been released from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension

or

who has been released, otherwise than on his own request, from such service as a result of reduction in establishment;

or

who has been released from such service after completing the specific period of engagement, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity, and includes personnel of the Territorial Army, of the following categories, namely:-

- (i) pension holders for continuous embodied services;
- (ii) pension with disability attributable to military service; and
- (iii) gallantry award winners.
- 6. <u>FEE PAYABLE AND MODE OF PAYMENT</u>:- The General and OBC category candidates should pay examination fee of `50/- (Rupees fifty only) in the form of IPO/Demand Draft/Banker Cheque in favour of PAO, SSB, MHA, New Delhi, payable at State Bank of India, R.K. Puram, New Delhi (Branch Code-01076). Examination fee is exempted for SC, ST, Ex-Servicemen & female candidates.

7. HOW TO APPLY:-

(i) <u>LAST DATE:</u>-

- (a) 30 days from the date of publication of this advertisement in the Employment News for the candidates residing at places other than mentioned in **para7** (i) (b) below.
- (b) 45 days for the candidates residing in North-Eastern States, Sikkim, Pangi Sub-Division of Chamba, Lahaul & Spiti and Kinnaur District of Himachal Pradesh, Ladakh Division, Kashmir of Jammu & Kashmir State and the Union Territories of Andaman and Nicobar Islands and the Lakshadweep.
- (ii) Eligible and desirous candidates should send their application form duly filled in on the prescribed format addressed to the Assistant Director (Recruitment), Force Hqr, SSB, East Block-V, R.K. Puram, New Delhi-110066 so as to reach on or before the last date of receipt of application. The cover containing application must be superscribed in block letters as "APPLICATION FOR THE POST OF (NAME OF POST APPLIED)-2015".
- (iii) Candidates are not required to enclose the photocopies of educational/ technical certificates with the application. However, self attested photocopies of following documents are required to be enclosed while sending the application:-
 - (a) Two self-attested recent passport size photographs, one pasted on the application form (Annexure-I) at the space provided and the other to be enclosed with the application form.
 - (b) Self attested copy of Scheduled Caste/Scheduled Tribe/OBC certificate in the prescribed format (Annexure-II) or (Annexure-III) as applicable.
 - (c) Demand Draft/IPO/Banker's Cheque of `50/- (Non-Refundable).
 - (d) Self attested copy of certificate of bonafide/Domicile/Permanent resident of that State from designated revenue authorities not below the rank of Tehsildar for verification of citizenship of India.
 - (e) Ex-servicemen must submit self-attested photocopy of discharge/release certificate in support of claim of Ex-servicemen & Caste Certificate, if belonging to SC/ST/OBC on the prescribed format (Annexure II / III).
 - (f) Two self-addressed envelopes of 11.5 cms. x 27.5 cms with postage stamps worth `25/- (` Twenty Five only) to be affixed on each envelope.
- 8. <u>NO TA/DA WILL BE ADMISSIBLE</u>:- No TA/DA or other expenses for appearing in the recruitment test will be paid to the candidates. The candidates should come duly prepared for a stay of at least one week under their own arrangement at the recruitment venue. Unemployed SC/ST candidates who appear in written test will be reimbursed fare as admissible under relevant Rules **subject to production of Rail/Bus tickets**, **original caste certificate & non-employment certificate issued by MP or MLA or any Gazetted Officer of the locality**.
- 9. **SELECTION PROCESS:-** The bio-metric examination, photograph and signature of the candidates who report with Admit Card at the recruitment venue will be taken which shall be followed by conduct of different stages of recruitment process as under:-

(i) <u>PHYSICAL EFFICIENCY TEST (PET)</u>:- All candidates will have to undergo Physical Efficiency Test, which will qualifying in nature and the candidate must qualify the event as under:-

POSTS	FOR MALE	FOR FEMALE
SI(Staff Nurse), ASIs(Pharmacist, Radiographer, Operation	3.2 Kms. Race in 14	1.6 Kms. Race in
Theatre Technician & Dental Technician) and HC (Steward)	minutes	08.30 minutes
Constables (Ayah, Waiter, Tailor, Cobbler, Painter,	4.8 Kms. Race in 24	2.4 Kms. Race in
Carpenter & Gardener)	minutes	18 minutes

NOTE:- EX-SERVICEMEN ARE EXEMPTED FROM PHYSICAL EFFICIENCY TEST. HOWEVER, THEY WILL HAVE TO APPEAR IN COMMON ENTRANCE TEST, TRADE/TECHNICAL TEST AND FINAL MEDICAL EXAMINATION.

(ii) <u>PHYSICAL STANDARD TEST (PST)</u>:- The Candidates who qualify in the Physical Efficiency Test will have to undergo Physical Standard Test. Ex-servicemen are exempted from PST. However, their actual height, weight and chest measurements will be recorded:-

(a) **HEIGHT & CHEST:-**

Name of Post	Description	Min. Hei	ght in Cms.	Chest in Cms.
Sub-Inspector (Staff Nurse),	For all candidates except Scheduled Tribe candidates	Male	170	Minimum - 80 Minimum expansion- 5
Assistant Sub-		Female	157	Not applicable
Inspectors (Pharmacist, Radiographer,	For Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas candidates and	Male	165	Minimum - 78 Minimum expansion- 5
Operation Theatre Technician & Dental Technician),	candidates belonging to the States of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh and the State of Jammu and Kashmir.	Female	155	Not applicable.
Head Constable (Steward) &	Candidates belonging to the Scheduled Tribes.	Male	162.5	Minimum - 76 Minimum expansion - 5
Constable (Ayah)		Female	150	Not applicable
Constables (Waiter, Tailor,	For all candidates except Scheduled Tribe candidates.	Male	167.5	Minimum - 78 Minimum expansion - 5
Cobbler,		Female	157	Not applicable
Painter, Carpenter and	For Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas candidates and	Male	165	Minimum - 78 Minimum expansion - 5
Gardener)	candidates belonging to the States of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Kashmir and Leh & Ladakh regions of J&K.	Female	155	Not applicable.
	Candidates belonging to Scheduled Tribes categories.	Male	162.5	Minimum - 76 Minimum expansion - 5
		Female	150	Not applicable

NOTE:- A CANDIDATE NOT MEETING THE MINIMUM HEIGHT AND CHEST REQUIREMENT WILL BE REJECTED.

(b) Weight:- Weight of the candidate should be proportionate to height and age as per detail given below. Weight will not be disqualification at the time of PST. However, the overweight/ underweight candidates will be disqualified at the time of Final Medical Examination based on weight and age on the day of Final Medical Examination and the height as measured during Physical Standard Test.

Female Average Body Weights in Kilograms For Different Age Groups and Heights

Height in Cms		Age i	in years	
	18-22	23-27	28-32	33-37
148	34.5-42.5	37-45	38.5-47	39.5-48.5
150	36.5-44.5	37.5-45.5	39-48	40.5-49.5
153	38-46	39-48	41-50	42-51
155	38.5-47.5	40-49	41.5-50.5	43-52.5
158	40.5-49.5	42-51	43-53	44.5-53.5
160	41.5-50.5	43-52.5	44-54	45.5-54.5
163	43-52.5	44-54	46-56	47-57
165	44-54	45.5-55.5	47-58	48.5-59.5
168	45-55	47-57	48.5-59.5	49.5-60.5

Male Average Body Weights in Kilograms For Different Age Groups and Heights

Height in Cms		Age in	years	
	18-22	23-27	28-32	33-37
156	44-54	46-56	47-58	48-59
158	45-55	47-57	48.5-59.5	49.5-60.5
160	46-56	47.5-58.5	49.5-60.5	50.5-61.5
162	47-58	49-60	50.5-61.5	52-63
164	48-59	50-61	52-63.5	53-65
166	49.5-60.5	51.5-62.5	53-65	54.5-66.5
168	51-62	52.5-64.5	54.5-66.5	56-68
170	52-64	54-66	56-68	57.5-70.5
172	54-66	55.5-67.5	57-70	59-72
174	55-67	57-70	59-72	61-74.5
176	56.5-69	58.5-71.5	60.5-73.5	62-76
178	57.5-70.5	60-73	61.5-75.5	63.5-77.5
180	59-72	61-75	63.5-77.5	65.5-80
182	61-74.5	62.5-76.5	65-79	66.5-81.5
184	63-77	64.5-78.5	66.5-81.5	68.5-83.5
186	63.5-77.5	65.5-80.5	68-83	70-86
188	65-79	67.5-82.5	70-85.5	71.5-87.5
190	66-81	68.5-83.5	70.5-86.5	72.5-88.5

- The body weights given in the chart are corresponding to only certain height (in cms) on even numbers only. In respect of heights in between, the principle of 'Average' will be utilized for calculating body weights.
- In doubtful cases of overweight, the assessment in to be made on the basis of BMI.
- Where Age for Govt. employees is relaxed above the age of 37 (for e.g. 40 or more) the average weight be arrived by using BMI.

NOTE: -

(i) <u>APPEAL AGAINST PHYSICAL STANDARD TEST (PST):-</u> Candidates declared disqualified in Physical Standard Test can prefer an appeal to the appellate authority for remeasurement of Height and Chest only. The appeals of the candidates shall be disposed off on the same day.

- (ii) Candidates who intend to avail relaxation in height and chest measurements will have to submit certificate as per Annexure-II/IV.
- (iii) <u>DOCUMENTATION:</u> The candidate who qualify the Physical Standard Test will have to go through documentation, in which candidates will have to produce all original documents/certificates the detail of whose are given in the application form to Recruitment Board, failing which the candidate will be disqualified.
- (iv) <u>WRITTEN EXAMINATION/ASSESSMENT</u>: Candidates who qualify documentation will appear in written examination i.e. Paper-I and either Paper-II (Technical Written Examination) or Trade Test:-

<u>Paper-I (duration: 2 hours):-</u> Paper-I will be of 100 multiple objective type question focusing on General Knowledge, Numerical ability, General English & Hindi, General Reasoning carrying 100 marks. Minimum qualifying marks for Paper-I for all posts will be:-

50 % for General & Ex-Servicemen 45 % for SC/ST/OBC

Paper-I will be qualifying in nature for the post of Sub-Inspector, Assistant Sub-Inspectors and Head Constable. However, the marks obtained in Paper-I shall be added for merit generation for the post of Constables (Waiter, Carpenter, Painter, Tailor, Cobbler, and Gardener).

Paper-II (Technical Written Examination of 2 hours duration): Examination shall be conducted for the posts of SI(Staff Nurse), ASIs(Pharmacist, Operation Theatre Technician, Dental Technician & Radiographer), and HC(Steward) containing 100 multiple objective type questions designed to test the core competency of the candidates in his/her technical subject. Minimum qualifying marks for Paper-II will be:-

50 % for General & Ex-Servicemen 45 % for SC/ST/OBC.

Final merit list for the posts of SI/ASIs and HC will be prepared on the basis of marks obtained in the Paper-II (Technical Written Examination) only.

TRADE TEST:- Shall be conducted for the posts of Constables (Waiter, Carpenter, Painter, Tailor, Cobbler and Gardener). The test shall carry 50 marks. The candidate will have to secure a minimum of 30 marks to qualify. The final merit will be drawn on the basis of marks obtained in Paper-I & Trade Test.

NOTE:- Final merit list of Constable (Ayah) will be prepared on the basis of marks obtained in the Paper-I only. Neither Paper-II (Technical Written Examination) nor Trade test will be conducted for the post of Constable (Ayah).

- (v) <u>FINAL MEDICAL EXAMINATION</u>:- Candidates will be put through Final Medical Examination strictly on the basis of merit of Written Examination. The Medical Standards for all posts are as under:-
 - (a) **EYE SIGHT** Visual standards for the posts are as under:-

Sl.	Posts	Visual	Acuity	Uncorre	ected	Color	Remarks
No.		unaideo	l (Near	visual a	cuity	Vision	
		Vision)		(Distan	t Vision)		
		Better	Worse	Better	Worse		
1.	SI (Staff Nurse), ASIs(Radiographer, Pharmacist, Dental Technician, Operation Theatre Technician), Head Constable (Steward) and Constable (Ayah)	N6	N9	6/6	6/9	CP III BY ISIHARA	Binocular vision is required.
2.	Constables (Waiter, Tailor, Cobbler, Painter, Carpenter & Gardener)	N6	N9	6/6	6/9	CP IV BY ISIHARA	Binocular vision is required.
3.	For Ex-servicemen	N6	N9	6/9	6/9	CP III BY ISIHARA	Binocular vision is required.

REFRACTION:-

(i)	For the mentioned	posts at Sl.	Visual correction of any kind is not permitted even by glasses.
(**)	No.1		
(ii)	For the	posts	Visual correction of any kind is not permitted for distant vision.
	mentioned	at	Should be able to read with glasses for near vision.
	Sl.No.2		-
(iii)	For Ex-Serv	vicemen	Hypermetrophopia: +2 Ds, Myopia: 2.5 DS (including cylinder)
	at Sl.No.3.		Note: Age related physiological presbyopic changes are likely to
			occur above 35 years so age wise presbyopic changes relaxation is
			permitted as mentioned below for near vision (this is in addition to
			that above relaxation already provided for distant vision.
			1. +1DS upto 40 years.
			2. +2 DS upto 50 years.
			3. +3DS 51 - 60 years & above.

- (b) The candidates must not have knock-knee, flat foot, varicose veins, squint in eyes and they should possess high colour vision. The candidates will be tested for colour vision by ISIHARA's test as well as Edrich-Green Lantern test.
- (c) Must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of their duties.
- (d) Candidate having prominent permanent Tattoo except for small engraving of religious symbol or figure and the name on the inner face of the left forearm or dorsum of the hands (as followed in Indian army) shall be debarred for recruitment.

NOTE:- The candidates will be examined as per the Revised Medical Guidelines May, 2015 issued by MHA.

(vi) APPEAL AGAINST FINDINGS OF FINAL MEDICAL EXAMINATION:- If a candidate is declared unfit in the detailed medical examination, the grounds for rejection will be communicated to him/her by the Chairman. If the rejected candidate is not satisfied with the findings of the Medical Officer, he/she will obtain Form 1, 2 & 3 from the Chairman Recruitment Board concerned to prefer an appeal for Review Medical Examination to the concerned Chairman, within 15 days from the date of issue of communication in which the findings of the Medical Officers is communicated to him/her. The appeal should necessarily contain the following: (a) Review Medical Examination fee of `25/- (Rupees Twenty Five only) non-refundable, through a Bank Draft payable in favour of concerned authority to be intimated by Chairman Recruitment Board (b) Appeal Forms 1, 2 & 3 issued by the initial Medical Board declaring the candidate as Unfit, (c) One self addressed envelope with `25/- postage stamp duly affixed on it. Fitness certificate other than Form-3 (provided by the Chairman of Recruitment Board to the Candidate) will not be considered for Review Medical Examination and appeal will be rejected straightway. The fitness certificate on form-3 is essential to consider his/her case for review medical examination and not for any other purpose.

Those candidates whose appeal are found in order will be issued call letters to appear for Review Medical Examination and their list will also be uploaded in the SSB website i.e. www.ssbrectt.gov.in.

The decision of the Review Medical Examination Board will be final and no 2^{nd} appeal will be entertained as per instructions of the Government and no reply of the correspondence/ 2^{nd} appeal will be given / entertained.

- NOTE:- (a) It should, however, be clearly understood that the Selection Board reserves absolute discretion to reject or accept any candidate after considering the report of the medical board.
 - (b) Being declared FIT in Medical Examination will in no way give any legal claim or right to any candidate for final appointment in Government service.

(vii) <u>FINAL SELECTION</u>:- The final selection list will be prepared in order of merit, category wise, after completion of Review Medical Examination. It is hereby emphasized that the candidates who merely secure the qualifying marks and found medically fit, may not be considered for final selection since the cut off marks will be determined according to number of vacancies as well as after completion of whole recruitment process. Where equal marks have been obtained by candidates their merit will be fixed as per date of birth and the older candidate will be given preference.

10. **GENERAL INSTRUCTIONS:-**

- (1) Only eligible candidates may apply in the prescribed proforma. Candidates should minutely go through all the provisions in the notification to ensure that he/she is eligible for the post for which he/she is applying.
- (2) Candidates should bring all original documents i.e. matriculation, technical and trade pass certificate alongwith self attested Photostat copies of the same at the time of documentation, failing which candidates will be rejected in the documentation stage of recruitment.
- (3) Name, Father's Name & Date of Birth should be exactly as mentioned in the Matriculation certificate. In case of change the same must be supported by necessary documents otherwise the candidature will be rejected.
- (4) The application form must be filled in English & Hindi only and signed by the candidate in his/her own handwriting. Correction, if any, should be legible and attested by the candidate.
- (5) SSB will not be responsible for postal delays.
- (6) Persons employed in Government/Semi Government/ Public Sector Undertakings should apply through proper channel. No objection certificate from their employer will be required to be submitted at the time of documentation.
- (7) Falsification of documents to mislead the Recruitment board or to gain access to examination would lead to criminal/debar action against the candidate, besides cancellation of his/her candidature.
- (8) No separate admit cards/call letters will be issued to the qualified candidates for written examination (Paper-I & II), Trade Test and Final Medical Examination. The list of qualified candidates called for above test will be displayed on the notice board at the Recruitment venue and SSB website.
- (9) The Government/SSB shall not be responsible for damage/injury/death/loss to the individual, if any, sustained during the entire recruitment process and journey.
- (10) The Director General, SSB has full right to make changes/cancel/postpone the recruitment without assigning any reason.
- (11) Candidates canvassing in any form/bringing outside influence/pressure/offering illegal gratification/blackmailing/threatening to blackmail any person connected with recruitment will be disqualified.
- (12) It should, however, be clearly understood that the Recruitment Board reserves to itself, absolute discretion to reject or accept any candidate at any stage.
- (13) Mere qualifying all the prescribed tests in SSB recruitment does not confer the right to any candidate for selection.
- (14) Change in category will **NOT** be entertained in future and the candidature of such candidate shall be cancelled.
- (15) Candidates who are not in possession of certificate of minimum education qualification by closing date of receipt of applications i.e. 30 days from the date of publication of this advertisement in the Employment News need not apply.

- (16) Calculator, Digital Diary, Cellular Phone, pager, whiteners, blade etc. are prohibited in the recruitment venue.
- (17) The candidates will not be considered for recruitment if involved/convicted/arrested in any criminal case under IPC or any other Act of the Central Government or State Government.
- (18) West Pakistani Refugees settled in J&K are exempted from producing domicile certificate, they will produce certificate issued by the village Sarpanch/ Numbardar along with copy of the Electoral Roll showing the name of the candidate in voter list for election to the Parliamentary Constituency.
- (19) The selection committee will not enter into any correspondence with the candidate except in the case of change of address sought by a candidate.
- (20) Any amendment in the schedule/condition/process of recruitment will be available in SSB web site www.ssbrectt.gov.in only. Candidates are advised to log on to this site regularly.
- (21) The advertisement is also available on SSB web site. The format of the application may be downloaded from SSB web site www.ssbrectt.gov.in
- (22) In case a candidate is found ineligible or suppresses facts on any ground after his/her selection/ appointment, his/her services will be terminated without assigning any reason.
- (23) The candidates provisionally selected for the above posts should qualify the training or courses as prescribed by the Director General, Sashastra Seema Bal from time to time during probation period failing which services are liable to be terminated.

11. APPLICATIONS WILL BE REJECTED ON FOLLOWING GROUNDS:-

- (i) Incomplete/illegible/unsigned/without photograph application.
- (ii) Without IPO/Demand Draft/Banker's cheque of `50/- (Rupees fifty only) wherever applicable.
- (iii) Without self addressed two envelopes duly affixing postal stamps of `25/- pm each.
- (iv) Incorrect Paying Authority mentioned or Wrong address on IPO/Bank Draft/ Banker's cheque.
- (v) Under aged/over aged candidates.
- (vi) Violation of any other condition specified in this notification.

ASSISTANT DIRECTOR (RECTT.)

APPLICATION FORM FOR THE POSTS OF SUB-INSPECTOR (STAFF NURSE), ASSISTANT SUB-INSPECTORS (PHARMACIST, RADIOGRAPHER, OPERATION THEATRE TECHNICIAN AND DENTAL TECHNICIAN), HEAD CONSTABLE (STEWARD) AND CONSTABLES (AYAH, WAITER, TAILOR, COBBLER, PAINTER, CARPENTER AND GARDENER) IN SASHASTRA SEEMA BAL (SSB) FOR THE YEAR-2015.

		Roll N		For Off	ice (Use												colo attes phot	ograph	of
1.	Name in B	lock Ca	pital (as	record	ed in	Ma	tricu	ılati	on C	ertif	icat	e)				\neg		size	x 4.5 cr within	
	FIRST NA	ME			M	IDD	LE						SU	JRN	AM	E		box		
2.	Father's na	me (as	entered i	n Matr	icula	ation	cer	tific	ate)											
3.	Mother's n	ame (as	entered	in Mat	ricu	latio	n ce	rtifi	cate)											
4.	a) Date of	oirth (as	in Matr	iculatio	on ce	ertifi	cate)					1	Į.				_		
									D	D	N	1	M	Y	Y	Y	Y			
	b) Ago og	on																_		
	b) Age as	OII							Y	Y	M	N	Л	D	Ι)				
5.	Preference	s for the	post:-	SL. N	No.	1	2	3	4	5	6	,	7	8	9	10	11	12 1	3	
				Code	<u> </u>															
6.	Fee (`50/- o	only as a	applicab	le):-	Bai	nk D	raft	/IPC) No	. and	l dat	te		A	mou	nt				
7.	Educationa	ıl Qualif	ication:	-																
	Examination				Ro	oll N	0		Cert	ifica	ite		te o	of	Su	bject	S		gregate	
	Passed	Board Institu	/ Univer te	sity/					No.			iss	ue					-	centage Marks	;
8.	Sex: Male	or Fema	ıle																	

Page 12

Hindu N	Muslim	Sikh	Chri	stian	Budd	lhist	Jain	If	others	, spe	ecify					
Category (General	/SC/ST	/OBC) :												
(If belong					ch the	self a	itteste	d cop	y of ce	rtifi	cate)					
Whether b	elongs t	0														
Gorkhas	Dogra	s Mar	athas	Garl	nwalis	Ku	maoni	s Ce	rtifica	te	Date	of i	ssue	Is	ssuii	1g
	- 38							I	mber	-						ority
i) Whethe	r domic	iled ord	linarily	y in J&	&K du	ring 1	1980 t	198	9	:						Yes/N
If, Yes Pl	ease me	ntion th	e follo	owing))											
		Cei	rtificat	e Nur	nber	Dat	e of is	sue	Issui	ng a	authori	ty				
ii) Wheth)					:						Yes/N
		Cei	rtificat	e Nur	nber	Dat	e of is	sue	Issui	ng a	authori	ty				
iii) Wheth If, Yes plo						ots of	Gujar	at		:						Yes/ I
in, ics pr	case me	пион ш	e rono	wing))											
n, res pr	case me		rtificat			Dat	e of is	sue	Issui	ng a	uthori	ty				
-		Cer	rtificat	e Nur	nber								rge c	ertifi	icate	e):-
Whether E	lx-servic	Cer	f so, in	e Nur	nber e (Plea			self-		d C		cha				
Vhether E Date of	Ex-service Dont re	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase a	tach a	self-	atteste	d C	TC dis	cha atic		alific		on
Whether E	Ex-service Dont re	Cen ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
-	Ex-service Dont re	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Whether E	Ex-service Dont re	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Whether E	Ex-service Dont re	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Whether E	Ex-service D re D	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Whether E Date of Enrolmer	Ex-service Dent re D	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Whether E Date of Enrolmer Permanent Village/T	Ex-service Dent re D	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Whether E Date of Enrolmer Permanent Village/T Post Office	Ex-service Dent re D	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Permanent Village/T Post Office Tehsil	address	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Permanent Village/T Post Office Tehsil Police Sta	address	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Permanent Village/T Post Offic Tehsil Police Sta	address	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on
Permanent Village/T Post Office Tehsil Police Sta	t address Town ce ation	ceman, i	f so, in Mat/ car	e Nur	e (Plea	ase at	tach a	self-	atteste sons fo	d C	TC dise	cha atic		alific	catio	on

9.

Religion (please tick in suitable column)

15.	Correspondence ad	dress:																			
	Village/Town							T		ı											
	Post Office																				
	Tehsil																				
	Police Station																				
	District																				
	State																				
	Pin Code																				
16.17.	a) Contact Number b) E-mail ID Whether employed If, yes please men	in SSB		ils.	+91		No														
	Name of present Unit						ost held Name and designation of NOC is											ssuing authority			
18.	Government Servant Certificate Number																				
	(If so, please menti	.	Date of issue																		
	Name of issuing authority																				
19.20.	Have you ever bee from appearing in a Criminal Proceedin (a) Whether any FI (b) Whether any cragainst you in the application	any exam? ng details, R or crimi iminal cor Court of La	if any: nal case(nplaint c	(s) ha ase o	s ev r FII	er be R or	en re	egi ina	ister	red ase(aga (s) i	ains is p	t yo	ou?	d			Ye	s/N	0	
	(c) Have you ever been arrested/ detained in any criminal case(s)?												Yes/No								
	(d) Have you ever been tried & convicted or acquitted by a Court of Law in any																				
	criminal case(s)?													Yes/No							
	(e) Have you ever been tried & convicted by the Court by filling any bond for												Yes/No								
	good behavior etc.?													Y es/No							
the cas	Case reference: In alars of the Crimina se at the time of filling.	l complair	nt case, I applicati	FIR Non fo	No. & rm.	& Da	ite, I	Un	der	Se	ctic	on, I	Dist	trict	an	d pı	rese	ent s	statu	is o	
immed	If after submission ad/detained by Politiately to the concernment to be suppressi	n of this ce in any ned Chairn	applicati crimin nan of R	ion f al ca ecrui	orm, ise i	, any	y cri ant	mi de	inal tail	ca s o	ise(s) i sam	is r	egis hou	stere	ed a	agai cor	inst nmı	yo unic	u o	d

Page 14

23.	Identification mark (Please write in the box):
24.	Thumb impression of candidate:
	(Left of male & Right for female)
25.	DECLARATION:-
	I Son/Daughter of Shri Ageyears
reside	t ofDistrict
State_	hereby declare that the information given above and in the enclosed documents is tru
to the	best of my knowledge and belief and nothing has been concealed therein. I am well aware of the fac
that if	the information given by me is proved/not true, I will have to face the consequences as per the Law
Also,	ll the benefits availed by me shall be summarily withdrawn.
~ .	
Statio	1:
Date	:
	Signature of the applicant

 $\underline{\textbf{NOTE:-}} \textbf{Candidates should apply only if they fulfill all the physical standard \& educational qualifications as mentioned in the advertisement to avoid any disappointment at later stage.$

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE

	This is to certify that Shri/Mrs/Ms/Miss	son/daughter of
Shri	village/Town	in District/Division
	of the State/Union Territory	belongs to the
	caste/tribe which is recognized as a Schedule Caste/Scheduled Tribe u	
	The Constitution (Scheduled Castes) order, 1950.	
	The Constitution (Scheduled Tribes) order, 1950.	
	The Constitution (Scheduled Castes) (Union Territory) order, 1951.	
	The Constitution (Scheduled Tribes) (Union Territory) order, 1951.	
	(As amended by the Scheduled Castes and Scheduled Tribes (Modification	on) Order 1956, the
Bomb	pay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, The	,
	esh Act, 1970, the North Eastern Areas (Reorganization Act, 1971) and the S	
	duled Tribes orders (Amendment) Act, 1976.)	
202200	*The constitution (Jammu & Kashmir) Scheduled Caste Order, 1956;	
	*The Constitution (Andaman and Nicobar Islands) Scheduled Tribes, 1959,	as amended by the
	Scheduled Castes and Scheduled Tribes orders (Amendment) Act. 1976;	us unionaca by the
	*The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order 1962;	
	*The Constitution (Dadra & Nagar Haveli) Scheduled Tribes Order, 1962;	
	*The Constitution (Pondichery) Scheduled Castes Order, 1964;	
	*The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967;	
	*The Constitution (Goa, Daman & Dieu) Scheduled Castes Order, 1968;	
	*The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968;	
	*The Constitution (God, Bahlah & Bla) Scheduled Tribes Order, 1900,	
	*The Constitution (Sikkim) Scheduled Castes Order, 1978;	
	*The Constitution (Sikkim) Scheduled Tribes Order, 1978;	
	*The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990.	
	*The Constitution (Scheduled Tribes) Order, (Second Amendment) Act, 1991. *The Constitution (Scheduled Tribes) Ordinance, 1996	
2.	This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribe	os Contificata issue to
	to Division / Division	
	in District / Division caste/Tribe who	
	Γ in the State/Union Territory issued by the	
Chri	e of the prescribed issuing authority) vide their No date and or his/her family ordinarily reside (s) in Village/Town _	.u 01
	and of his/her rainity ordinarity reside (s) in vinage rown District /Division of the State/Union Territory of	
01	District / Division of the State/ Official Territory of	·
Place	Signature	
Date_	Designation	
	(With seal of Offi	
	E: - The terms ordinarily reside(s) used here will have the same meaning as	in Section 20 of the
Repre	esentation of the People Act, 1950.	
	LIST OF AUTHORITIES EMPOWERED TO ISSUE CASTE/TRIBE CERT	<u>IFICATE</u>

- 1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/1st Class Stipendiary Magistrate/Sub Divional Magistrate/Extra Assistant Commissioner/Taluka Magistrate/Executive Magistrate.
- 2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- Revenue Officers not below the rank of Tehsildar.
- 4. Sub-Divisional Officer of the area where the candidate and or his/her family resides.

 \underline{NOTE} : - ST candidates belonging to Tamil Nadu State should submit caste certificate only from the Revenue Division Officer.

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

This is to certify that Shri/Sr	nt/Kumari				_son/daughter
ofof	village/town_				in
District/Division				in the	State/Union
Territory	belongs	to the		_ Commun	ity which is
recognized as a backward class unde	r the Govern	nment of India,	Ministr	y of Social	Justice and
Empowerment's Resolution No		dated	·	*	
Shri/Smt./Kumari				and/or his	s/her family
ordinarily reside(s) in the			istrict/Divisio	on of the	
State/Uni	on Territory.	This is also to ce	ertify that	he/she does	not belong to
the persons/sections (Creamy Layer) men	tioned in Colu	ımn 3 of the Sc	hedule to	the Government	nent of India,
Department of Personnel and Training, O.	M. No.36012/2	22/93-Estt.(SCT)	dated 8-9)-1993**.	
Dated:			OMMISS e Seal		
* The authority issuing the certificate India, in which the caste of the cand ** As amended from time to time. Note: The term "Ordinarily" used Representation of the People Act, 1	lidate's is men	tioned as OBC.			
				ANI	NEXURE-IV
FORM OF CERTIFICATE TO BE SUE					NTEND TO
AVAIL RELAXATION	N IN HEIGHT	OR CHEST M	EASURE	<u>ement</u>	
Certified that Shri/Mrs/Ms/Miss _		\$	Son/daugh	iter	
of Shri					
Tehsil/Taluka	_ District	of _		State.	
2. It is certified that:-					
*Residents of entire are mentioned Marathas) for relaxation in height and che Union of India.		nt for recruitmen	t in the P		_
Place: Date:		Signature	trate/Sub-	-Divisional	
*Delete whichever is not applicable.				19114/11/004	46/1516

Page 17