

GOVERNMENT OF NCT OF DELHI Delhi Subordinate Services Selection Board FC-18, INSTITUTIONAL AREA, KARKARDOOMA, DELHI-110092

Website: http://dsssb.delhi.gov.in

No. F.4 (376)/P&P/ DSSSB /2021/Advt./4821

Dated: 04-03-2021

VACANCY NOTICE ADVERTISEMENT NO.01/21

IMPORTANT NOTE:- Only online applications will be accepted. Applications received through any other mode shall be stand rejected automatically.

The opening date and closing date for receipt of online applications are as under:-

Opening Date of Application: 15/03/2021 (15th March, 2021) Closing Date of Application: 14/04/2021 (14th April, 2021)

Online Applications are invited for recruitment to the following posts under different departments under Govt. of NCT of Delhi:-

SI. Post		Name of the Post	Name of	Group	Grade	Vacancy								
No. Cod	Code		Department		Pay	EWS	UR	ОВС	SC	ST	Total	PwD	Ex-SM	Sport
1.	1/21	Technical Assistant (Public Health)	nt Department of Training & Technical Education		2400	01	0	01	0	0	02	0	0	0
2.	2/21	Technical Assistant (Printing)	Department of Training & Technical Education	С	2400	0	01	01	0	0	02	0	0	0
3.	3/21	Technical Assistant (Civil)	Department of Training & Technical Education	С	2400	01	05	02	01	01	10	0	0	0
4.	4/21	Technical Assistant (Chemical)	Department of Training & Technical Education	С	2400	01	01	01	0	0	03	0	0	0
5.	5/21	Technical Assistant (Interior Design)	Department of Training & Technical Education	С	2400	0	02	0	0	0	02	0	0	0
6.	6/21	Technical Assistant (Automobiles)	Department of Training & Technical Education	С	2400	01	01	01	0	0	03	0	0	0
7.	7/21	Technical Assistant (Production)	Department of Training & Technical Education	С	2400	0	0	01	0	0	01	0	0	0
8.	8/21	Technical Assistant (Medical Electronics)	Department of Training & Technical Education	С	2400	0	02	01	0	0	03	0	0	0
9.	9/21	Technical Assistant (Modern Office Practice) Hindi	Department of Training & Technical Education	С	2400	0	0	0	01	01	02	01	0	0
10.	10/21	Technical Assistant (Instrumentation & Control)	Department of Training & Technical Education	С	2400	0	0	0	01	01	02	0	0	0
11.	11/21	Technical Assistant (Plastics)	Department of Training & Technical Education	С	2400	0	01	01	0	0	02	0	0	0
12	12/21	Laboratory Attendant	Department of Training & Technical Education	С	1900	06	30	17	09	04	66	3	0	0
13	13/21	Assistant Chemist	Delhi Jal Board	В	4600	05	20	09	04	02	40	02	0	0
14.	14/21	Assistant Engineer (E&M)	Delhi Jal Board	В	4600	01	08	03	01	01	14	01	0	0
15.	15/21	Junior Engineer (Electrical/ Mechanical)	Delhi Jal Board	В	4200	06	27	16	09	04	62	03	0	0
16.	16/21	Draftsman Grade-I	Delhi Jal Board	В	4600	01	06	05	03	01	16	01	0	0
17.	17/21	Personal Assistant	Delhi Jal Board	В	4600	08	36	22	12	06	84	04	0	0
18.	18/21	Pharmacist (Ayurveda)	Directorate of Ayush	С	2800	03	12	05	03	01	24	02	0	0
19.	19/21	Pharmacist (Unani)	Directorate of Ayush	С	2800	01	05	04	03	01	14	01	0	0

20.	20/21	Pharmacist (Homeopathy)	Directorate of Ayush	С	2800	02	19	12	04	07	44	04	0	0
21.	21/21	Assistant Director	Delhi Urban Shelter Improvement Board	В	4800	0	03	0	0	0	03	01	0	0
22	22/21	Assistant Grade-II	Delhi State Industrial and Infrastructure Development Corporation Ltd.	С	2400	2	13	7	4	2	28	3	0	0
23	23/21	Junior Stenographer (English)	Delhi State Industrial and Infrastructure Development Corporation Ltd.	С	2400	1	8	3	1	0	13	2	0	0
24	24/21	Junior Engineer (Elect.)	New Delhi Municipal Council	С	4600	8	0	15	0	8	31	02	0	0
25	25/21	Scientific Assistant (Biology)	Forensic Science Laboratory	С	2800	1	1	3	1	0	6	0	0	0
26	26/21	Security Supervisor	Delhi Agricultural Marketing Board	С	1900	0	6	2	1	0	9	0	1	0
27	27/21	Assistant Foreman	Delhi Transport Corporation	С	2800	15	64	43	23	13	158	7	0	0
28	28/21	Carpenter-2 nd Class	Delhi Jal Board	С	2000	0	2	1	0	1	4	1	0	0
29	29/21	Assistant Filter Supervisor	Delhi Jal Board	С	1900	01	05	03	01	01	11	0	1	0
30	30/21	Programmer	Delhi State Civil Supplies Corporation	С	2800	0	04	01	00	00	05	0	0	0
31	31/20	Trained Graduate Teacher (Deaf & Dumb)	Department of Social Welfare	В	4600	02	08	05	03	01	19	01	0	0
32	32/20	Special Educator (Primary)	Municipal Corporation of Delhi	В	4200	54	487	328	164	93	1126	45	0	0

The details of the qualification, age limit, fee etc. are available on the website http://dsssb.delhi.gov.in/current-vacancies/Delhi-subordinate-services-selection-board. Candidates must apply online through the website http://dsssbonline.nic.in. The closing date for submission of online application is up to 14th April, 2021 (till 11:59 PM) after which the link will be disabled. Applications received through any other mode would not be accepted and summarily rejected. Further, the Date of Examinations for the above said posts will be intimated separately in due course.

--sd--Deputy Secretary (P&P) DSSSB

ADVERTISEMENT NO.01/21

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:-

Post Code:-	1/21	Name of the p					
		Department of Training & Technical Education (Total-02)- (EWS- 01 & OBC-01)					
Number of Va	cancies:-	(Total-02)- (E	WS- 01	1 & OBC-01)			
Educational Qualification:-		(1) Matriculation or equivalent from recognized Board. (2) Diploma minimum of 2 years of regular duration in the relevant awarded by the State Board of Technical Education/recognized Univor equivalent OR Bachelor of Science Degree in relevant field or equivalent. Note:- The relevant trade / field of the essential qualification of this is defined by the indenting department vide their requisition No. Misc/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under 1. Diploma minimum of 2 years of regular duration in the relevant means Diploma in Public Health and Environment. 2. Bachelor of Science Degree in relevant field or equivalent in Bachelor degree in Public Health and Environment.					
				edge of computer application.			
Experience:-			Nil.				
		Desirable:-	sirable:- Nil				
Pay Scale:-				Grade Pay 2400/- Group: 'C laxation will be given as per the table at para 6.			
This post is id-		measure up department, 180 working F.19(11)/201	to the subject days in 15/S-IV/	the of same department:- Relaxation in upper age as a one-time one actual time spent as contractual employee of the same of to a maximum of 5 years provided they have worked for at least a that particular year as per Services Department letter/circular No. 1751-1756 dated 11/06/2019. The provided HTML representation of the same			
		2004/TE/AD/Lab					
K.NO.	F. 1b/IVIISC/	2004/TE/AD/Lab	Attend	dant/1118 Dt. 12/09/2019			
R.No.	F. 16/MISC/	2004/TE/AD/Lab	Attend				
Post Code:-	2/21	Name of the p		Technical Assistant (Printing)			
Post Code:-	2/21	Name of the p	ost:-	Technical Assistant (Printing) Department of Training & Technical Education			
	2/21	Name of the p	ost:- JR-01 8	Technical Assistant (Printing) Department of Training & Technical Education OBC-01)			
Post Code:- Number of Va	2/21 cancies:-	Name of the p (Total-02)- (U Essential:-	JR-01 8 (1) Mai (2) Diplo awarde or equi Bachelo Mote:- is defir Misc/2 1. Diplo means Techno 2. Bachelo Bachelo	Technical Assistant (Printing) Department of Training & Technical Education OBC-01) triculation or equivalent from recognized Board. oma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University ivalent OR or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post ned by the indenting department vide their requisition No. F.16/ 004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under : oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing plogy.			
Post Code:-	2/21 cancies:-	Name of the p (Total-02)- (U Essential:- Desirable:- Essential:-	JR-01 8 (1) Mai (2) Diplo awarde or equi Bachelo Mote:- is defir Misc/2 1. Diplo means Techno 2. Bachelo Bachelo	Technical Assistant (Printing) Department of Training & Technical Education OBC-01) triculation or equivalent from recognized Board. oma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University evalent OR or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post need by the indenting department vide their requisition No. F.16/004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing blogy. helor of Science Degree in relevant field or equivalent means or degree in Printing Technology.			
Post Code:- Number of Val Educational Q	2/21 cancies:-	Name of the p (Total-02)- (U Essential:- Desirable:- Essential:-	JR-01 8 (1) Mai (2) Diplo awarde or equi Bachelo Note:- is defir Misc/2 1. Diplo means Techno 2. Bachelo Knowle	Technical Assistant (Printing) Department of Training & Technical Education OBC-01) triculation or equivalent from recognized Board. oma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University evalent OR or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post need by the indenting department vide their requisition No. F.16/004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing blogy. helor of Science Degree in relevant field or equivalent means or degree in Printing Technology.			
Post Code:- Number of Val Educational Q	2/21 cancies:-	Name of the p (Total-02)- (U Essential:- Desirable:- Essential:- Desirable:- ₹ Rs. 5200-2	JR-01 8 (1) Mai (2) Diplo awarde or equi Bachelo Note:- is defir Misc/2 1. Diplo means Techno 2. Baco Bachelo Knowle Nil. Nil	Technical Assistant (Printing) Department of Training & Technical Education (OBC-01) triculation or equivalent from recognized Board. Oma minimum of 2 years of regular duration in the relevant trade of by the State Board of Technical Education/recognized University ivalent OR Or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post need by the indenting department vide their requisition No. F.16/004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: Oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing plogy. The relevant field or equivalent means or degree in Printing Technology. The relevant field or equivalent means or degree in Printing Technology. The relevant field or equivalent means or degree in Printing Technology. The relevant field or equivalent means or degree in Printing Technology. The relevant field or equivalent means or degree in Printing Technology. The relevant field or equivalent means or degree in Printing Technology.			
Post Code:- Number of Val Educational Q Experience:-	2/21 cancies:-	Name of the p (Total-02)- (U Essential:- Desirable:- Essential:- Desirable:- ₹ Rs. 5200-2 18-27 years, Contractual measure up department, 180 working	JR-01 8 (1) Mai (2) Diplo awarde or equi Bachelo Note:- is defir Misc/2 1. Diplo means Techno 2. Bacc Bachelo Knowle Nil. Nil 0200+ Age Re employ to the subject days in	Technical Assistant (Printing) Department of Training & Technical Education OBC-01) triculation or equivalent from recognized Board. oma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University evalent OR or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post med by the indenting department vide their requisition No. F.16/004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing Diogy. The order of Science Degree in relevant field or equivalent means or degree in Printing Technology. Tedge of computer application. Grade Pay 2400/- Group: 'C laxation will be given as per the table at para 6. In the provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least to a maximum of 5 years provided they have worked for at least the provided they have worked f			
Post Code:- Number of Val Educational Q Experience:- Pay Scale:- Age Limit:-	2/21 cancies:- ualification:-	Name of the p (Total-02)- (U Essential:- Desirable:- Essential:- Desirable:- ₹ Rs. 5200-2 18-27 years, Contractual measure up department, 180 working F.19(11)/201	JR-01 8 (1) Mai (2) Diplo awarde or equi Bachelo Note:- is defir Misc/2 1. Diplo means Techno 2. Bacc Bachelo Knowle Nil. Nil 0200+ Age Re employ to the subject days in 15/S-IV/	Technical Assistant (Printing) Department of Training & Technical Education COBC-01) triculation or equivalent from recognized Board. Coma minimum of 2 years of regular duration in the relevant trade of by the State Board of Technical Education/recognized University evalent OR Or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post need by the indenting department vide their requisition No. F.16/004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: Oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing Diogy. The relevant trade of the essential qualification of this post need to be present of the printing of t			
Post Code:- Number of Val Educational Q Experience:- Pay Scale:- Age Limit:- This post is id department.	2/21 cancies:- ualification:-	Desirable:- Essential:- Desirable:- Essential:- Tesirable:- ₹ Rs. 5200-2 18-27 years, Contractual measure up department, 180 working F.19(11)/201	JR-01 8 (1) Mai (2) Diple awarde or equi Bachele Note:- is defir Misc/2 1. Diple means Techno 2. Bach Bachele Knowle Nil. Nil 0200+ Age Re employ to the subject days in 15/S-IV/ ack Victor	Technical Assistant (Printing) Department of Training & Technical Education (a OBC-01) triculation or equivalent from recognized Board. Toma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University invalent OR Or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post med by the indenting department vide their requisition No. F.16/004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: Oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing Diology. The relevant trade of the essential qualification of this post on the relevant trade of the requisition of the relevant trade of the relevant of the relevant trade of the relevant trade of the relevant of the relevant trade of the relevant of the relevant trade of the relevant of the relevant of the relevant trade of the relevant of the relevant of the relevant trade of the relevant of the relevant of the relevant trade of the relevant of t			
Post Code:- Number of Val Educational Q Experience:- Pay Scale:- Age Limit:-	2/21 cancies:- ualification:-	Name of the p (Total-02)- (U Essential:- Desirable:- Essential:- Desirable:- ₹ Rs. 5200-2 18-27 years, Contractual measure up department, 180 working F.19(11)/201	JR-01 8 (1) Mai (2) Diple awarde or equi Bachele Note:- is defir Misc/2 1. Diple means Techno 2. Bach Bachele Knowle Nil. Nil 0200+ Age Re employ to the subject days in 15/S-IV/ ack Victor	Technical Assistant (Printing) Department of Training & Technical Education (a OBC-01) triculation or equivalent from recognized Board. Toma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University invalent OR Or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post and by the indenting department vide their requisition No. F.16/O04/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: Oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing ology. The relevant trade of the essential qualification of this post on the relevant trade of the printing			
Post Code:- Number of Val Educational Q Experience:- Pay Scale:- Age Limit:- This post is id department.	2/21 cancies:- ualification:-	Desirable:- Essential:- Desirable:- Essential:- Tesirable:- ₹ Rs. 5200-2 18-27 years, Contractual measure up department, 180 working F.19(11)/201	JR-01 8 (1) Mai (2) Diplo awarde or equi Bachelo Note:- is defir Misc/2 1. Diplo means Techno 2. Bach Bachelo Knowle Nil. Nil 0200+ Age Re employ to the subject days in 15/S-IV/ ack Victor Attenda	Technical Assistant (Printing) Department of Training & Technical Education (a OBC-01) triculation or equivalent from recognized Board. Toma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University invalent OR Or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post and by the indenting department vide their requisition No. F.16/O04/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: Oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Printing ology. The relevant trade of the essential qualification of this post on the relevant trade of the printing			

Number of Vacan	(Total-10)-	(EWS-01	UR-05, OBC-02, SC-01 &ST-01)				
Educational Qual	ification:-	Essential:-	(2)Diplo	riculation or equivalent from recognized Board. oma minimum of 2 years of regular duration in the relevant trade d by the State Board of Technical Education/recognized University valent OR			
			Bachel	or of Science Degree in relevant field or equivalent.			
			<u>Note:-</u> The relevant trade / field of the essential qualif is defined by the indenting department vide their rec				
				004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: oma minimum of 2 years of regular duration in the relevant trade			
			means Diploma minimum of 2 years of regular duration in the release means Diploma minimum of 2 years of regular duration Engineering. 2. Bachelor of Science Degree in relevant field or equivale				
			Bachel	or degree in Civil Engineering / Technology.			
		Desirable:-	Knowle Nil.	dge of computer application.			
Experience:-		Essential:- Desirable:-					
Pay Scale:-		The second of th		Grade Pay 2400/- Group: 'C			
Age Limit:- This post is identified suitable department.		measure u departmen 180 workin F.19(11)/20	I employ ip to the t, subject g days in 015/S-IV/	axation will be given as per the table at para 6. The of same department: Relaxation in upper age as a onetime actual time spent as contractual employee of the same at to a maximum of 5 years provided they have worked for at least that particular year as per Services Department letter/circular No. 1751-1756 dated 11/06/2019.			
		ole for Acid Att	for Acid Attack Victim, Dwarfism, PwD (PD, OL) candidates as per requisition of user				
	/Misc/2004	/TE/AD/Lab At	tendant	1118 Dt. 12/09/2019			
Post Code:-	4/21	Name of the	post:-	Technical Assistant (Chemical)			
Number of Vacan	ries-	(Total-03)-	(FWS-01	Department of Training & Technical Education UR-01 & OBC-01)			
Educational Qual	ification:-	Essential:-	(1) Matriculation or equivalent from recognized Board. (2)Diploma minimum of 2 years of regular duration in the relevant trade awarded by the State Board of Technical Education/recognized University or equivalent OR				
			Bachelor of Science Degree in relevant field or equivalent.				
			is defir Misc/2 1. Diplo means Engine 2. Back Backelo	The relevant trade / field of the essential qualification of this post sed by the indenting department vide their requisition No. F.16/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: oma minimum of 2 years of regular duration in the relevant trade Diploma minimum of 2 years of regular duration in Chemical ering / Technology. The property of Science Degree in relevant field or equivalent means or degree in Chemical Engineering / Technology.			
		Desirable:-		dge of computer application.			
Experience:-		Essential:- Desirable:-	Nil.				
Pay Scale:-				Grade Pay 2400/- Group: 'C			
Age Limit:-		measure u departmen 180 workin	18-27 years, Age Relaxation will be given as per the table at para 6. Contractual employee of same department:- Relaxation in upper age as a onetime measure up to the actual time spent as contractual employee of the same department, subject to a maximum of 5 years provided they have worked for at least 180 working days in that particular year as per Services Department letter/circular No. F.19(11)/2015/S-IV/1751-1756 dated 11/06/2019.				
				, Dwarfism, PwD (PD, OL, BL & OA) candidates as per requisition o			
R.No. F.		04/TE/AD/Lab	Attenda	nt/1118 Dt. 12/09/2019			
Post Code:- 5/21 Name of th		Name of the	post:-	Technical Assistant (Interior Design)			
Number of Vacar	ncies:-	(Total-02)-	Department of Training & Technical Education (UR-02)				
Educational Qualification:-		Essential:-	tial:- (1) Matriculation or equivalent from recognized Board. (2)Diploma minimum of 2 years of regular duration in the rele				
			awarde	ed by the State Board of Technical Education/recognized University			

			Bachel	or of Science Degree in relevant field or equivalent.				
			Note:- The relevant trade / field of the essential qualification of is defined by the indenting department vide their requisition Misc/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as ur 1. Diploma minimum of 2 years of regular duration in the relevants Diploma minimum of 2 years of regular duration in Design. 2. Bachelor of Science Degree in relevant field or equivaled Bachelor degree in Interior Design / Design.					
		Desirable:-						
Experience:-		Essential:- Desirable:-						
Pay Scale:-		₹ Rs. 5200-	₹ Rs. 5200-20200+ Grade Pay 2400/- Group: 'C					
Age Limit:-	measure u departmen 180 workin F.19(11)/20	ip to the total to	laxation will be given as per the table at para 6. Lee of same department:- Relaxation in upper age as a onetime the actual time spent as contractual employee of the same at to a maximum of 5 years provided they have worked for at lease that particular year as per Services Department letter/circular No (1751-1756 dated 11/06/2019. Im, Dwarfism, PwD (PD, OL) candidates as per requisition of use					
department.	dentined suita	ble for Acid Ac	tack vict	ini, bwarishi, r wb (r b, oc) candidates as per requisition of ase				
R.No.	F. 16/Misc/20	004/TE/AD/Lab	Attenda	nt/1118 Dt. 12/09/2019				
Post Code:-	6/21	Name of the	post:-	Technical Assistant (Automobiles)				
, ost coue	0/21	Traine of the	Post.	Department of Training & Technical Education				
Number of V	acancies:-	(Total-03- (EWS-01,	UR-01 & OBC-01)				
Educational Qualification:-		Essential:-	(1) Mat	criculation or equivalent from recognized Board.				
		Desirable:-	awarded by the State Board of Technical Education/recognized University or equivalent OR Bachelor of Science Degree in relevant field or equivalent. Note:- The relevant trade / field of the essential qualification of this post is defined by the indenting department vide their requisition No. F.16/Misc/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: 1. Diploma minimum of 2 years of regular duration in the relevant trade means Diploma minimum of 2 years of regular duration in Automobile/Mechanical (specialization in Automobile). 2. Bachelor of Science Degree in relevant field or equivalent means Bachelor degree in Automobiles/Mechanical. Desirable:- Knowledge of computer application.					
Experience:-		Essential:- Desirable:-						
Pay Scale:-	h		1.11.17	Grade Pay 2400/- Group: 'C				
Age Limit:-		18-27 years, Age Relaxation will be given as per the table at para 6. Contractual employee of same department:- Relaxation in upper age as a onetime measure up to the actual time spent as contractual employee of the same department, subject to a maximum of 5 years provided they have worked for at least 180 working days in that particular year as per Services Department letter/circular No. F.19(11)/2015/S-IV/1751-1756 dated 11/06/2019.						
department.				m, Dwarfism, PwD (PD, OL) candidates as per requisition of user				
R.No.	F. 16/Misc/20	004/TE/AD/Lab	Attendar	nt/1118 Dt. 12/09/2019				
Post Code:-	7/21	Name of the	post:-	Technical Assistant (Production)				
				Department of Training & Technical Education				
Number of Vacancies:-		(Total-01)-	(OBC-01)					
Educational Qualification:-		Essential:-	Essential:- (1) Matriculation or equivalent from recognized Board. (2)Diploma minimum of 2 years of regular duration in the relevant awarded by the State Board of Technical Education/recognized Univ or equivalent					
			Bachelo	OR or of Science Degree in relevant field or equivalent.				
			Bachelor of Science Degree in relevant field or equivalent. Note:- The relevant trade / field of the essential qualification of this post is defined by the indenting department vide their requisition No. F.16/ Misc/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: 1. Diploma minimum of 2 years of regular duration in the relevant trade					

		Indi 2. I Bac	Ins Diploma minimum of 2 years of regular duration in Production / Istrial Engg. Bachelor of Science Degree in relevant field or equivalent means helor degree in Production Engg. / industrial Engg. Wledge of computer application.			
Experience:-		Essential:- Nil.				
		Desirable:- Nil				
Pay Scale:-			O+ Grade Pay 2400/- Group: 'C			
The state of the s	dentified suitab	measure up to department, sub 180 working day F.19(11)/2015/S	Relaxation will be given as per the table at para 6. Ployee of same department:- Relaxation in upper age as a onetime the actual time spent as contractual employee of the same ject to a maximum of 5 years provided they have worked for at leas in that particular year as per Services Department letter/circular No IV/1751-1756 dated 11/06/2019. Pictim, Dwarfism, PwD (PD, OL) candidates as per requisition of use			
department. R.No.	F. 16/Misc/20	04/TE/AD/Lab Atter	dant/1118 Dt. 12/09/2019			
Post Code:-	8/21	Name of the post:	- Technical Assistant (Medical Electronics)			
Number of Vacancies:-		Name of the post.	Department of Training & Technical Education			
		(Total-03)- (UR-0				
Educational Qualification:-		(2)D awa	Matriculation or equivalent from recognized Board. iploma minimum of 2 years of regular duration in the relevant trade rded by the State Board of Technical Education/recognized University quivalent OR			
		Note:- The relevant trade / field of the essential qualification of this post is defined by the indenting department vide their requisition No. F.16/Misc/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: 1. Diploma minimum of 2 years of regular duration in the relevant trade means Diploma minimum of 2 years of regular duration in Medical Electronics. 2. Bachelor of Science Degree in relevant field or equivalent means Bachelor degree in Medical Electronics. Desirable:- Knowledge of computer application.				
Experience:-		Essential:- Nil.				
		Desirable:- Nil				
Pay Scale:-		₹ Rs. 5200-20200)+ Grade Pay 2400/- Group: 'C			
Age Limit:-		Contractual emp measure up to department, sub 180 working days	18-27 years, Age Relaxation will be given as per the table at para 6. Contractual employee of same department:- Relaxation in upper age as a onetime measure up to the actual time spent as contractual employee of the same department, subject to a maximum of 5 years provided they have worked for at least 180 working days in that particular year as per Services Department letter/circular No. F.19(11)/2015/S-IV/1751-1756 dated 11/06/2019.			
This post is id department.	entified suitab		ictim, Dwarfism, PwD (PD, OL) candidates as per requisition of use			
R.No.	F. 16/Misc/20	04/TE/AD/Lab Atten	dant/1118 Dt. 12/09/2019			
Post Code:-	9/21	Name of the post:	Technical Assistant (Modern Office Practice) Hindi Department of Training & Technical Education			
Number of Va	cancies:-	(Total-02)- (SC-01	& ST-01) including PwD (OH-01)			
Educational Q	ualification:-	(2)D awa	Matriculation or equivalent from recognized Board. ploma minimum of 2 years of regular duration in the relevant trade ded by the State Board of Technical Education/recognized University quivalent OR			
		is de Misco 1. Di mea Praco 2. B Back Secr	elor of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post fined by the indenting department vide their requisition No. F.16//2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: ploma minimum of 2 years of regular duration in the relevant trade in Science Diploma minimum of 2 years of regular duration in Modern Office tice (Hindi). Sachelor of Science Degree in relevant field or equivalent means elor's degree with one of the subject as office Management Or etarial practice as well as Hindi as one of the subjects.			

Experience:-		Essential:-	Nil.				
		Desirable:-	Nil				
Pay Scale:-		₹ Rs. 5200-	20200+ (Grade Pay 2400/- Group: 'C			
Age Limit:-		18-27 years, Age Relaxation will be given as per the table at para 6. Contractual employee of same department:- Relaxation in upper age as a onetime measure up to the actual time spent as contractual employee of the same department, subject to a maximum of 5 years provided they have worked for at least 180 working days in that particular year as per Services Department letter/circular No. F.19(11)/2015/S-IV/1751-1756 dated 11/06/2019.					
	ntified suitable	for Acid Atta	ck Victim	n, Dwarfism, PwD (OA, OL, BL) candidates as per requisition of user			
R.No. F	. 16/Misc/200	4/TE/AD/Lab	Attendar	nt/1118 Dt. 12/09/2019			
Post Code:-	10/21	Name of the	post:-	Technical Assistant (Instrumentation & Control)			
, ost coue.	10,11		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Department of Training & Technical Education			
Number of Vaca	ancies:-	(Total-02)-	(SC-01 &				
		Essential:-	(2)Diplo awarde or equi	OR			
			Bachelo	or of Science Degree in relevant field or equivalent.			
			Note:- The relevant trade / field of the essential qualification of this post is defined by the indenting department vide their requisition No. F.16/Misc/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: 1. Diploma minimum of 2 years of regular duration in the relevant trade means Diploma minimum of 2 years of regular duration in Instrumentation & Control Engineering. 2. Bachelor of Science Degree in relevant field or equivalent means Bachelor degree in Instrumentation & Control Engg.				
		Desirable:-	Knowle	edge of computer application.			
Experience:-		Essential:-	Nil.				
		Desirable:-	Nil				
Pay Scale:-				Grade Pay 2400/- Group: 'C elaxation will be given as per the table at para 6.			
Age Limit:- This post is ide department.	ntified suitabl	measure u departmen 180 workin F.19(11)/20	I employ up to the t, subject g days in 015/S-IV/	yee of same department:- Relaxation in upper age as a onetime the actual time spent as contractual employee of the same at to a maximum of 5 years provided they have worked for at least a that particular year as per Services Department letter/circular No. 1/1751-1756 dated 11/06/2019. Stim, Dwarfism, PwD (PD, OL) candidates as per requisition of user			
	. 16/Misc/200	4/TE/AD/Lab	Attenda	nt/1118 Dt. 12/09/2019			
Post Code:-	11/21	Name of the	nost:-	Technical Assistant (Plastics)			
rost code.	11/21	Ivanic of the	post.	Department of Training & Technical Education			
Number of Vaca	ancies:-	(Total-02)-	(UR-01 &				
Educational Qua	alification:-	Essential:-	(2)Diplo awarde	triculation or equivalent from recognized Board. oma minimum of 2 years of regular duration in the relevant trade ed by the State Board of Technical Education/recognized University			
			or equi	OR			
				or of Science Degree in relevant field or equivalent. The relevant trade / field of the essential qualification of this post			
			is defined by the indenting department vide their requisition No. F.16, Misc/2004/TE/AD/Lab Attendant/1118 dated 12/09/2019 as under: 1. Diploma minimum of 2 years of regular duration in the relevant trade means Diploma minimum of 2 years of regular duration in Plastic Engg. 8 Technology/Polymer Science.				
			2. Back	helor of Science Degree in relevant field or equivalent means			
		5		or degree in Plastic Technology/ Polymer Science.			
		Desirable:-		edge of computer application.			
Experience:-		Essential:- Desirable:-	Nil.				
				Crada Day 2400/ Crayer /C			
Pay Scale:-		ALBUM DAD AD ABOUT A STATE OF A		Grade Pay 2400/- Group: 'C			
Age Limit:-	Contractua	18-27 years, Age Relaxation will be given as per the table at para 6. Contractual employee of same department:- Relaxation in upper age as a onetime measure up to the actual time spent as contractual employee of the same					

		180 working	days ir	ct to a maximum of 5 years provided they have worked for at least n that particular year as per Services Department letter/circular No /1751-1756 dated 11/06/2019.		
This post is id- user departme				m, Dwarfism, PwD (PD, OL, BL, OA) candidates as per requisition o		
R.No.		04/TE/AD/Lab	Attenda	nt/1118 Dt. 12/09/2019		
Post Code:-	12/21	Name of the	nost:	Laboratory Attendant		
Post Code:-	12/21	ivame of the	post			
		Directorate of Training & Technical Education				
Number of Va	cancies:-	(Total-66)- (EWS-06	5, UR-30 OBC-17, SC-09, ST-04) including PwD(HH-1, OH-1, VH-01)		
Educational Q	ualification:-	Essential:-	Maths (PCM) as subjects OR 12 th Pass from a recognized University with Physics, Chemistry, Biology (PCB) as subject.			
		Desirable:-	Nil.			
Experience:-		Essential:-	Nil.			
		Desirable:-	Nil.			
Day Caalas		₹ pc 5200.3	20200+	Grade Pay 1900/- Group: 'C'		
Pay Scale:- Age Limit:- This post is identified suitable requisition of user departme				Relaxation will be given as per the table at para 6.		
		measure up department 180 working F.19(11)/20 ble for PwD (Ob int.	p to the subject of t	yee of same department:- Relaxation in upper age as a onetime he actual time spent as contractual employee of the same at to a maximum of 5 years provided they have worked for at least that particular year as per Services Department letter/circular Nov./1751-1756 dated 11/06/2019. (H(PB), HH (PD), Acid Attack victims, Dwarfism) candidates as per		
R.No.	NO. 16/Misc.	/2017/TE/AD/L	ab Atte	ndant/1117 Dt. 12/09/2019		
Post Code:-	13/21	Name of the	oost:-	Assistant Chemist		
Number of Vacancies:-		(Total-40)- (FW/S-05	Delhi Jal Board Delhi Jal Board UR-20,OBC-09,SC-04,ST-02) including PwD(HH-01) & PwD(OH-01)		
Educational Qualification:-		Essential:-	(A)	, 51, 25,525 55,55 51,51 52, 101, 101, 101, 101, 101, 101, 101, 10		
			(B) I. II.	The state of the s		
				Institute.		
		Desirable:-	Nil.			
Experience:-		Essential:-	Nil.			
		Desirable:-	Nil			
Pay Scale:-		₹ Rs. 9300-3	34800 +	Grade Pay 4600/- Group: 'B'		
Age Limit:-				ears, Age Relaxation will be given as per the table at para 6.		
	entified suitable			didates as per requisition of user department.		
R.No.		SSB/Asstt. Chen				
Post Code:-	14/21	Name of the p	nost-	Assistant Engineer (Electrical/Mechanical)		
ost code	14/21	ivanie or the p	7031.			
Number of Va	cancies:-	(Total-14)- (I	EWS-01	Delhi Jal Board , UR-08, OBC-03, SC-01, ST-01) including PwD (HH-01).		
Educational Q		Essential:-		e in Electrical/ Mechanical Engineering from a recognize		
Ludcational Qi	dainication.		Univer	sity/ Institute.		
		Desirable:-	Nil.			
Experience:-		Essential:- Desirable:-	Nil.			
		1		Crada Day ASOO Corres (D)		
Pay Scale:-				Grade Pay 4600/- Group: 'B'		
Age Limit:-		Note 1: Rela	xable fo	ears. Age Relaxation will be given as per the table at para 6. or employees of Delhi Jal Board upto 5 years in accordance with the ors issued by the Central Govt.		
This post is ide	entified suitable			ndidates as per requisition of user department.		
				E(E&M)-Apptt./1678 Dt. 18/09/2019		
Post Code:-	15/21	Name of the p	oost:-	Junior Engineer (Electrical/Mechanical)		
				Delhi Jal Board		

Number of Vac	ancies:-	(Total-62)- (EWS-06	, UR-27, OBC-16, SC-0	9, ST-04) including PwD (HH-01 & OH-02).				
Educational Qu	alification:-	Essential:-		in Electrical/ Me sity/Institute.	chanical Engineering from a recognized				
			Three years Diploma in Electrical/ Mechanical Engineering from a recognized University/ Board/ Institute plus two years experience in planning, execution and maintenance of Electrical/ Mechanical Engineering works.						
		Desirable:-	Nil.						
Experience:-		Essential:-							
		Desirable:-	and the state of t						
Pay Scale:-				Grade Pay 4200/- Grou	•				
Age Limit:-		measure u department 180 working F.19(11)/20	p to the subject of t	nee of same department of such a maximum of 5 y that particular year a 1751-1756 dated 11/0					
					er requisition of user department.				
R.No.	No.141(2016	5)/DJB/AC(T)/D	SSSB/JE(E&M)-Apptt./1677	Dt. 18/09/2019				
	1								
Post Code:- 16/21		Name of the	post:-	Draftsman Grade-I					
Number of Vac	ancies	/Total 16) /	EW/S 01	Delhi Jal Board	3, ST-01) including PwD (OH-01)				
Number of vac	ancies:-	(10tal-16)- (E VV 3-U1,	UK-06, UBC-05, 3C-03	5, 31-01) including PWD (On-01)				
Educational Qu	alification:-	Essential:-	(A) I. II. (B) I. II.	University/ Institute Two years post q drawing. Maps estin	rectural Assistantship from a recognized; and qualification experience of preparation of nates and in Autocad. OR Ognized School/ Board Draftsmanship from a recognized Board/				
		Desirable:-	III.		qualification experience in preparation of nates and in Autocad.				
Experience:-		Essential:- Desirable:-	Nil.						
Pay Scale:-			******	Grade Pay 4600/- Grou	ID: 'B'				
Age Limit:-					ill be given as per the table at para 6.				
		Note 1: Rela	xable fo		lal Board upto 5 years in accordance with the				
This post is ider	ntified suitable	e for PwD (OL,	OA) cand	lidates as per requisiti	ion of user department.				
R.No. F	.No.154/DJB/	AC(T)/DSSSB/D	M-I/201	9/1682	Dt. 18/09/2019				
Post Code:-	17/21	Name of the	post:-	Personal Assistant					
				Delhi Jal Board					
Number of Vaca	ancies:-	(Total-84)- (EWS-08,	UR-36, OBC-22, SC-12	2, ST-06) including PwD(OH-02, VH-02)				
Educational Qualification:-		Essential:-	2) Mi Th mi tra	ust qualify the Stenogo e candidate will be nutes at the speed of	zed School/ Board/ University. raphy test for the following norms:- given a dictation in English/ Hindi for 10 f 100 w.p.m. The dictated matter should be ter in 40 minutes (English) or 55 minutes				
		Desirable:-	Nil.						
Experience:- Pay Scale:- Age Limit:-		Essential:-	Nil.						
		Desirable:- Nil. ₹ Rs. 9300-34800+ Grade Pay 4600/- Group: 'B'							
			ntified suitable DJB/AC(D)/20		BL, OAL,	PB, LV, OA) candidate	s as per requisition of user department. Dt. 03/03/2020		
	40.50			01	d-1				
Post Code:-	18/21	Name of the	oost:-	Pharmacist (Ayurve					
Normalia Con	l a de e	/T-1-1-24) /	EVAC 03	Directorate of Ayush					
Number of Vaca	ancies:-	(10tal-24)- (E VV 3-U3,	UK-12, UBC-05, SC-03	3, ST-01) including PwD(OH-02)				

Edward's sal	O	Farantial	11) 1	Askels as a substant form a second section of			
Educational	Qualification:-	Essential:-		Matric or equivalent from a recognized Institution.			
				raining in Upvaid/ Bheshja Kalpak course of not less than 02 years om a Government Organization or from a Government recognized			
				nstitution.			
		Desirable:-	_	istitution.			
Functiones			Nil.				
Experience:-		Essential:- Desirable:-					
Pay Scale:-				Grade Pay 2800/- Group: 'C'			
Age Limit:-				Age Relaxation will be given as per the table at para 6.			
				didates as per requisition of user department.			
R.No.	F.NO. 8(87)/0	06/DISMH/Adr	nn./P.F.II	/251 Dt. 27/01/2020			
Post Code:-	19/21	Name of the	post:-	Pharmacist (Unani)			
				Directorate of Ayush			
Number of V	acancies:-	(Total-14)-	(EWS-01	, UR-05, OBC-04, SC-03, ST-01) including PwD(OH-01)			
Educational (Qualification:-	Essential:-	1) N	fatric or equivalent from a recognized Institution.			
			2) D	iploma in Unani Pharmacy of not less than 02 years from a			
			G	overnment Organization or from a Government recognized			
			In	stitution.			
		Desirable:-	Nil.				
Experience:-	Experience:-		Nil.				
			Nil.				
Pay Scale:-		₹ Rs. 5200	-20200+	Grade Pay 2800/- Group: 'C'			
Age Limit:-				ge Relaxation will be given as per the table at para 6.			
This post is identified suitable		e for PwD (OL,	BL) cand	didates as per requisition of user department.			
R.No.	F.NO. 6(62)/	DISMH/02/Adn	nn./250	Dt. 27/01/2020			
Post Code:-	20/21	Name of the	post:-	Pharmacist (Homoeopathy)			
				Directorate of Ayush			
Number of Va	acancies:-	(Total-44)-	(EWS-02	, UR-19, OBC-12, SC-04, ST-07) including PwD(OH-04)			
Edward and C	Educational Qualification:-		1 10	2. 'th 6t 6t-tt			
Educational C	qualification:-	Essential:-	Essential:- 1. 10+2 with Science Subject. 2. Diploma in Homoeopathy Pharmacy of not less than 02				
			Government Board / Institution.				
		Desirable:-	Desirable:- Nil.				
Experience:-		Essential:-	Nil.				
Experience.			Desirable:- Nil.				
Pay Scale:-				Crada Day 2000/ Crayas (C)			
Age Limit:-				Grade Pay 2800/- Group: 'C' ge Relaxation will be given as per the table at para 6.			
	entified suitable			lidates as per requisition of user department.			
R.No.		020/AYUSH/H					
Post Code:-	21/21	Name of the	nost:-	Assistant Director			
	/	itame or the	post.	Delhi Urban Shelter Improvement Board			
Number of Va	rcancies:-	(Total-03)-	(LIB-03) !	ncluding PwD(OH-01)			
Trumber of va	learneres.	(10tal-03)-	(011-05) 1	ncidaling F wb(G11-G1)			
Educational Q	ualification:-	Essential:-	Master	of Business Administration or its equivalent.			
		Desirable:-	Nil.				
Experience:-		Essential:-	Nil.				
		Desirable:-	Nil.				
Pay Scale:-		₹ Rs. 9300-	34800+ 0	Grade Pay 4800/- Group: 'B'			
Age Limit:-				ears, Age Relaxation will be given as per the table at para 6.			
	entified suitable			tes as per requisition of user department.			
R.No.		/1/Admn./2018		Dt. 28/02/2020			
Post Code:-	22/21	Name of the	post:-	Assistant Grade-II			
				Delhi State Infrastructure & Industrial Development			
				Corporation Ltd.			
Number of Va	cancies:-	(Total-28)-(EWS-02,	UR-13,OBC-07,SC-04, ST-02) including PwD(Autism-1, OH-1, VH-01)			
Education 1.0	unlification						
Educational Q	ualification:-	Essential:-		Secondary (12 th Pass) from any recognized Board / Institute with			
				t 50 percent marks and having 06 months certificate course in ter Application from a Government / Government Recognised			
				e. OR Bachelor's Degree from a recognized University / Institute			
				least 45 Percent marks			
		Desirable:-	Nil.	icase is referre marks			
Experience:-		1 25-200-000-000-000-000-000-000-000-000-0	Accorde				
-Aparicilion-		Essential:- Nil.					

		Desirable:-	Desirable:- Nil.					
Pay Scale:-		₹ Rs. 5200-20200+ Grade Pay 2400/- Group: 'C'						
Age Limit:-		18 to 27 Yrs, Age Relaxation will be given as per the table at para 6.						
This post is id AIDSLMI, Dwa	rfism, Leprosy	ble for PwD (A	utism, \	VH(PB, B, LV), OH(OL, BL, OAL, OA), HH (HI), Acid Attack victim, le disability, Muscular dystrophy candidates as per requisition of				
R.No.		-8/Estt./DSSSB,	/Vol.I/	Dt. 24/08/2020				
Post Code:-	23/21	Name of the	post:-	Junior Stenographer (English)				
			Delhi State Infrastructure & Industrial Development Corporation Ltd.					
Number of Va	cancies:-	(Total-13)-	(Total-13)- (EWS-01,UR-8,OBC-03,SC-01) including PwD(PH(HH-1), PH(VH-1)					
Educational Qualification:-		Essential:-	English as a subject. Skill Test norms: (i) Dictation: 10 Mts. @ 80 W.P.M (English) (ii) Transcription: 50 Mts. on computer.					
		Desirable:-	Bachel	or's Degree from a recognized University / Institute.				
Experience:-		Essential:-	Nil.					
		Desirable:-	Nil.					
Pay Scale:-		₹ Rs. 5200-	20200+	Grade Pay 2400/- Group: 'C'				
Age Limit:-		18 to 27 Yrs	, Age Re	laxation will be given as per the table at para 6.				
This post is id	dentified suita	ble for PwD A	cid atta	ck victim, Dwarfism, HH (PD), VH(LV), OH(OL) candidates as pe				
requisition of			7.					
R.No.		-8/Estt./DSSSB	/Vol.I/49	Dt. 04/09/2020				
Post Code:-	24/21	Name of the	post:-	Junior Engineer (Electrical)				
rost couc.	,	Traine or the		New Delhi Municipal Council				
Number of Va	sansies:	/Total-31\-	/E\\/S_08	,OBC-15,ST-08) including PwD (OH-02)				
Number of va	cancies:-	(10tal-31)-						
Educational Qualification:-		Essential:-	Essential:- (I) Degree Holder in Electrical Engineering from an Institute recognized the Central Government or (II) Diploma Holder in Electrical Engineeri from an Institute recognized by the Central Government with 2 year professional experience in electrical Engineering field.					
		Desirable:-		Solidi experience in execute by				
F		Essential:-	Nil.					
Experience:-		Desirable:-						
Pay Scale:-			₹ Rs. 9300-34800+ Grade Pay 4600/- Group: 'C' 18- 30 years, Age Relaxation will be given as per the table at para 6.					
Age Limit:-								
This post is ide		le for PWD OH() /47//2017-E(Es		idates as per requisition of user department. Dt. 06/10/2020				
K.140.	110. A-32013	147//2017 E(E3	, .					
Post Code:-	25/21	Name of the	post:-	Scientific Assistant (Biology)				
				Forensic Science Laboratory				
Number of Va	cancies:-	(Total-6)- (E	WS-1, U	JR-1, OBC-3, SC-1, ST-0)				
Educational Q	ualification:-	Essential:-	Essential:- (i) Master's degree in Zoology or Botany or Anthropology or Hu Biology or Biochemistry or Microbiology or Genetics or Biotechnology Molecular Biology or Forensic Science with Zoology or Botany as on the subject at B.Sc. level from a recognized University or equivalent.					
		Desirable:-	Nil.					
Experience:-		Essential:-	Nil.					
Experience.		Desirable:-	Work	experience in a Scientific Laboratory from a recognized Scientific				
		F n	Institu					
Pay Scale:-				Grade Pay 2800/- Group: 'C'				
Age Limit:-		measure u departmen 180 workin	18-27 years, Age Relaxation will be given as per the table at para 6. Contractual Employee of the same Department:-Relaxation in upper age as a onetime measure up to the actual time spent as contractual employee of the same department, subject to a maximum of 5 years provided they have worked for at least 180 working days in that particular year as per Services Department letter/circular No. F.19(11)/2015/S-IV/1751-1756 dated 11/06/2019.					
This post is ide	entified not su			tes as per requisition of user department.				
R.No.		STT./DSSSB/20						
Post Code:-	26/21	Name of the	post:-	Security Supervisor				
rost code:-	20/21	ivalle of the	post.					
		/T . 1	/IID 00 1	Delhi Agricultural Marketing Board				
Number of Va				OBC-02,SC-01) including Ex-Serviceman – 01.				
Educational O	ualification:-	Essential:-	Matric	culation or equivalent Exam from a recognized Board.				
		Desirable:-	Nil.					
Evnerience		Essential:-	Nil.					
Experience:-		Loserreiar.						

		Desirable:-	Nil.				
Pay Scale:-		₹ Rs. 5200-	₹ Rs. 5200-20200+ Grade Pay 1900/- Group: 'C'				
Age Limit:-		18-27 years	18-27 years, Age Relaxation will be given as per the table at para 6.				
Physical stand		of Ex-Service	emen.	est: 81x85 cm (81 cm normal and 85 cm inflated) (Relaxable in cas			
		nis post is reserved for Male candidates as per requisition of user department.					
This post is ide	entified not sui	itable for PwD	candidat	es as per requisition of user department.			
R.No.	NO. A-12012	/36/2005//DAN	MB//Estt	./PfI/7284 Dt. 01/10/2019			
Post Code:-	27/21	Name of the	post:-	Assistant Foreman			
				Delhi Transport Corporation			
Number of Va	cancies:-			5,UR-64, OBC-43,SC-23,ST-13) including PwD(PH(HH-4), PH(0H-3)			
Educational Q	ualification:-	Essential:-	Mechanical Engineering or in Electrical Engineering.				
		Desirable:-	Nil.	the state of the s			
Experience:-		THE SECOND REPORT AND ADDRESS OF THE PERSON	Essential:- Two years experience including Apprenticeship and Training. Desirable:- Nil.				
Day Caalay			Desirable:- Nii. ₹ Rs. 5200-20200+ Grade Pay 2800/- Group: 'C'				
Pay Scale:- Age Limit:-				laxation will be given as per the table at para 6.			
	entified suitable			OL), HH(HI) and candidates as per requisition of user department			
R.No.		SSB/2019/1223		dated 13/12/2019			
N.IVO.	1 20 1011/000	333, 2013, 1223	, 1500	3333 27,22,233			
Post Code:- 28/21		Name of the	post:-	Carpenter – 2 nd Class			
	,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Delhi Jal Board			
Number of Va	cancies:-	(Total-04)-	(EWS-00	, UR-02, OBC-01, SC-0, ST-01) including PwD/PH(OH-1)			
*							
Educational Q	ualification:-	Essential:-	Certific	rate in Carpentry from I.T.I. of a recognized Institution.			
		Desirable:-	Desirable:- Nil.				
Experience:-		Essential:-	2 Years	professional experience.			
		Desirable:-	Nil.				
Pay Scale:-		Rs. 5200-20	200+ Gr	ade Pay Rs. 2000/- Group: 'C'			
Age Limit:-				laxation will be given as per the table at para 6.			
				didates as per requisition of user department.			
R.No.	NO. DJB/AC(E	3)/DSSSB/Carpe	enter-2 nd	Class./2019/D-1264 Dt. 30/12/2019			
Deat Cada	29/21	Name of the	nost:	Assistant Filter Supervisor			
Post Code:-	29/21	Name of the	post	Delhi Jal Board			
Number of Va	cancies:-	/Total-11)-	/E\MS_01	,UR-05,OBC-03,SC-01,ST-01) (including Ex-Serviceman- 01)			
Number of va	caricles	(10tal-11)-	(2003-01	,01-03,000-03,30-01,31-01) (Including Ex-3et vice man-01)			
Educational Q	ualification:-	Essential:-	Matric	ulation pass from a recognized University / Board or equivalent.			
		Desirable:-	Nil.				
Experience:-		Essential:-	One ye	ar experience of working on Filters.			
		Desirable:-	Nil.				
Pay Scale:-	70.	₹ Rs. 5200-	20200+	Grade Pay 1900/- Group: 'C'			
Age Limit:-				laxation will be given as per the table at para 6.			
	entified not sui			es as per requisition of user department.			
R.No.		(B)/DSSSB/AFS					
Post Code:-	30/21	Name of the	post:-	Programmer			
		-	VIII Lake alee	Delhi State Civil Supplies Corporation			
Number of Va	cancies:-	(Total-05)- ((EWS-00	,UR-04,OBC-01,SC-0,ST-0)			
Educational Q	ualification:-	Essential:-	(a) Gra	duate from a recognized university or its equivalent. (b) Shoul			
				s a speed of not less than 8000 key depression per hour for dat			
			entry w				
		Desirable:-		icate in Computer Application from recognized Institutions.			
Experience:-		Essential:-	Nil.				
		Desirable:-	Nil.				
Pay Scale:-		₹ Rs. 5200-	20200+	Grade Pay 2800/- Group: 'C'			
Age Limit:-				ears, Age Relaxation will be given as per the table at para 6.			
This post is ic		ble for PwD (\	/H, HH,	OH, Autism, Multiple disability, Leprosy cured person, Muscula			
	arfism, AIDSLN	AI, Acid attack	victim) c	andidates as per requisition of user department.			
R.No.	NO. Admn. 1.	(18)/2014/DSC	SC/1026	Dt. 19/09/2019			
	20.425		205.0	7 1 10 1 1 7 1 10 10 2 11			
Post Code:-	31/21	Name of the	post:-	Trained Graduate Teacher (Deaf & Dumb)			
		100		Department of Social Welfare			
	cancies:-	(Total-19)- (EWS-02	, UR-08, OBC-05, SC-03, ST-01) including PwD-1)			

	ualification:-	Essential:-	1. Bachelor Degree with B.Ed. (Special Education for hearing impaired) from a recognized University / Institute or 2. B.Ed. (General) with one year diploma in Special education for hearing impaired from a recognized institute, or 3. B.Ed. (General) with two year diploma in special education for hearing impaired from a recognized institute, or 4. B.Ed. (General) with post graduate professional diploma in special education (Pgpd) for hearing impaired from a recognized institute/university, or 5. B.Ed. Special Education and Post Graduate Professional certificate in special education (Pgpc) for hearing impaired from a recognized institute/university, or 6. Senior Diploma in teaching the deaf from a Recognized Institute / University.						
		Desirable:-	Desirable:- Nil.						
Experience:-		Essential:-	:- Nil.						
		Desirable:-	Nil.						
Pay Scale:-		₹ Rs. 9300-	₹ Rs. 9300-34800+ Grade Pay 4600/- Group: 'B'						
Age Limit:-		Not exceeding 30 years, Age Relaxation will be given as per the table at para 6.							
	ntified suitabl		OL, BL, PD) candidates as per requisition of user department.						
Total Control of the									
R.No.	NO. F. 10(12)	/2001-02/DSW	/Estt./VolII/526 dated Dt. 02/09/2020						
R.No. Post Code:-	NO. F. 10(12)	Name of the	post:- SPECIAL EDUCATOR (Primary)						
	32/21	Name of the	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi						
Post Code:-	32/21	Name of the	post:- SPECIAL EDUCATOR (Primary)						
Post Code:-	32/21 cancies:-	Name of the	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi						
Post Code:- Number of Vac	32/21 cancies:-	Name of the (Total-1126 PH(OH-23)	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi 1)- (EWS-54, UR-487, OBC-328, SC-164, ST-93) including PwD(PH(VH-22), (i) Senior Secondary School Certificate (12 th Class or its equivalent from a recognized Board / Institute (ii) 2 years Diploma programme in Special Education recognized by the Rehabilitation Council of India in any category of Disability or any other equivalent qualification approved by the Rehabilitation Council of India. (iii) Pass in Central Teacher Eligibility						
Post Code:- Number of Vac Educational Qu	32/21 cancies:-	Name of the (Total-1126 PH(OH-23) Essential:-	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi (i) - (EWS-54, UR-487, OBC-328, SC-164, ST-93) including PwD(PH(VH-22), (i) Senior Secondary School Certificate (12 th Class or its equivalent from a recognized Board / Institute (ii) 2 years Diploma programme in Special Education recognized by the Rehabilitation Council of India in any category of Disability or any other equivalent qualification approved by the Rehabilitation Council of India. (iii) Pass in Central Teacher Eligibility Test conducted by Central Board of Secondary Education.						
Post Code:- Number of Vac Educational Qu	32/21 cancies:-	Name of the (Total-1126 PH(OH-23) Essential:-	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi i)- (EWS-54, UR-487, OBC-328, SC-164, ST-93) including PwD(PH(VH-22), (i) Senior Secondary School Certificate (12 th Class or its equivalent from a recognized Board / Institute (ii) 2 years Diploma programme in Special Education recognized by the Rehabilitation Council of India in any category of Disability or any other equivalent qualification approved by the Rehabilitation Council of India. (iii) Pass in Central Teacher Eligibility Test conducted by Central Board of Secondary Education. Nil.						
Post Code:- Number of Vac Educational Qu Experience:-	32/21 cancies:-	Name of the (Total-1126 PH(OH-23) Essential:- Desirable:- Essential:- Desirable:-	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi Post:- (EWS-54, UR-487, OBC-328, SC-164, ST-93) including PwD(PH(VH-22), (i) Senior Secondary School Certificate (12 th Class or its equivalent from a recognized Board / Institute (ii) 2 years Diploma programme in Special Education recognized by the Rehabilitation Council of India in any category of Disability or any other equivalent qualification approved by the Rehabilitation Council of India. (iii) Pass in Central Teacher Eligibility Test conducted by Central Board of Secondary Education. Nil. Nil. Nil.						
Post Code:- Number of Vac Educational Qu Experience:-	32/21 cancies:-	Name of the (Total-1126 PH(OH-23) Essential:- Desirable:- Essential:- Desirable:-	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi Special Structure Special Struc						
Post Code:- Number of Vac Educational Qu Experience:- Pay Scale:- Age Limit:-	32/21 cancies:- ualification:-	Name of the (Total-1126 PH(OH-23) Essential:- Desirable:- Essential:- Desirable:- ₹ Rs. 9300-3 Not exceedi	post:- SPECIAL EDUCATOR (Primary) Municipal Corporations of Delhi i)- (EWS-54, UR-487, OBC-328, SC-164, ST-93) including PwD(PH(VH-22), (i) Senior Secondary School Certificate (12 th Class or its equivalent from a recognized Board / Institute (ii) 2 years Diploma programme in Special Education recognized by the Rehabilitation Council of India in any category of Disability or any other equivalent qualification approved by the Rehabilitation Council of India. (iii) Pass in Central Teacher Eligibility Test conducted by Central Board of Secondary Education. Nil. Nil. Nil. 34800+ Grade Pay 4200/- Group: 'B'						

NOTE:

- 1. The candidates must apply Online only. No other mode of application shall be accepted.
- The candidates must read the INSTRUCTIONS FOR APPLYING ONLINE carefully, which are available at https://dsssbonline.nic.in (when candidate login for filling up of applications) before filling up Online Application Form for the post(s) concerned.
- Benefit of reservation for various categories i.e. SC/ST/OBC/EWSs etc. shall be given as per the policy of Govt. of NCT of Delhi.
- 4. The successful candidates will be required to submit legible Self attested copies of the documents, Admit Card containing signature of the Invigilator (used in examination) along with the hard copy of printout of online application form in OARS 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*).
- The centers for holding the examination will be in Delhi/NCR only.
- 6. The candidates must carry *in original Aadhaar Card/ any other Govt. issued Identity proof* 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, P.W.D. & Ex-serviceman category are exempted from paying Application fee.
- b) Ex-servicemen who have already secured employment in civil side under Central Government /Government of NCT of Delhi or its Autonomous /Local Bodies on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are NOT eligible for fee concession.
- c) The candidates submitting their application online should pay the requisite fees only through SBI e-pay. Other mode of payment will not be considered and the application of such candidates will be rejected out rightly and payment made shall stand forfeited.
- d) Fee once paid will not be refunded under any circumstances.
- 2. MODE OF SELECTION: The selection shall be made through One Tier / Two Tier examination scheme and Skill Test wherever applicable.

Examination Scheme:

DSSSB will conduct One Tier and Two Tier Examination for the post codes as per examination scheme given in *Annexure-I*. However, DSSSB reserves the right to change/amend the examination scheme, if so required, any time before the examination.

Note:

- (i) The Examination questions will be bilingual (Hindi & English) except for the Language papers which would be in the language concerned only.
- (ii) There is no provision of re-evaluation/re-checking of Answer Sheets/Answer Scripts in respect of the examinations conducted by DSSSB.
- (iii) The DSSSB reserves the right to cancel/withdraw any question/questions from the Test.
- (iv) The Board has fixed the minimum qualifying marks for different categories (UR/SC/ST/OBC/P.W.D/EXSM) vide notice No. F.4(130)/P&P/13/DSSSB/20-33 dated 26/04/2013, in order to achieve qualitative selection and to recruit the best talent available and the same is available on the website of the Board, however, cutoff marks for selection in different categories may go higher depending upon the marks obtained by the candidates and number of vacancies.
- (v) 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 submission of document / e-dossiers and recommend the same to the indenting/user department. Further the Appointing Authority i.e. the indenting/user department verifies and satisfies itself about the authenticity of documents/certificates and eligibility as per the Recruitment Rules and as per Government of India instructions issued in this regard vide MHA OM No. 2/29/54-RPS, 19/11/1954 before finally appointing the candidate(s). Therefore, the provisional selection of a candidate does not confer upon him/her any 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.
- (vi) In case of combined examination for more than one related posts the preference order of the posts by the candidate will be obtained at the time of document verification/e-dossier.
- (vii) In case of Combined Examination of common posts, the result of earlier post code Notified earlier shall be processed first.
- (viii) If there are two or more candidates in the same category having equal marks in the examination:

In case of One/Two Tier Technical Posts:-

- (a) Candidate securing more marks in subject specific section is to be placed higher in merit;
- (b) In case where the marks mentioned at (a) above are also equal, the candidate senior in age is to be placed higher in merit.
- (c) In case where the dates of birth are also the same, the candidate whose first name comes first in Alphabetical order (in English) is to be placed higher in merit.

II. In case of Non-technical / General Posts:-

- (a) Candidate senior in age is to be placed higher in merit.
- (b) In case where the dates of birth are also the same, the candidate whose first name comes first in Alphabetical order (in English) is to be placed higher in merit.
- (ix) 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 shall have to opt to take the examination of any one post code only.

3. SYLLABUS: (for One Tier and Two Tier Examination Schemes) One Tier (General/Technical) Examination:-

Section-A:

- (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 Intelligence & 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, Data Interpretation, 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.
- (iv) 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 only for one Tier Technical only)**: 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 Examination Schemes:

- 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 One Tier exam 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)

As per the Examination Scheme mentioned in the Annexure-I.

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 closing date of submission of application.

5. RESERVATION BENEFITS:

- (i) Reservation benefits will be available to the EWS/SC/ST/OBC/PwD & other special category candidates in accordance with the instructions / orders / circulars issued from time to time by the 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 certificates (EWS/SC/ST/OBC/Non Creamy layer/PwD/Educational/Experience etc.) issued by the competent/notified authority (in prescribed format) on or before the cutoff date (closing date of advertisement) otherwise their claim for any category will not be entertained and their applications will be considered against Un-reserved (UR) category vacancies, if eligible otherwise. The candidate has to select that particular category when applying online for the Post. No request for change of Category will be entertained at any later stage.
- (iii) Only OBC (Delhi) candidates notified by Govt. of NCT of Delhi vide letter/order No. F.19(10)/2001/S-III/Pt.File/2278-2285 dated 27/07/2007 and No. F.19(01)/2012/S.IV/1241-1258 dated 28/07/2016 will be given the benefit of reservation/age relaxation under OBC category. OBC (Outside) candidates will be treated as Un-reserved candidate and they must apply under UR category. The OBC candidates must be in possession of non-Creamy layer certificate, along with his/her caste certificate.
- (iv) Only following two types of certificates will be accepted as valid certificates for grant of benefit of reservation to OBCs:-
 - (A) OBC certificate (Delhi) issued by the Revenue Department of GNCT of Delhi, on the basis of a old certificate issued to any member of individual's family from GNCT of Delhi.
 - (B) OBC certificate issued by a competent authority outside Delhi to a person belonging to a community duly notified as OBC by GNCT of Delhi. This certificate should have mandatorily been issued on the basis of OBC certificate issued by Govt. of NCT of Delhi to a family member of the concerned person who had been residing in Delhi before 08/09/1993.
- (v) 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.

6. AGE RELAXATION:

S.NO.	CATEGORIES	EXTENT OF AGE CONCESSION
1.	SC/ST	05 years
2.	OBC	03 years
3.	PwD	10 years
4.	PwD + SC/ST	15 years
5.	PwD. + OBC	13 years
6.	Departmental candidate with at least three years continuous service. (These instructions are applicable only to Central Government Civilian Employees including Employees of Govt. of NCT of Delhi)	For Group B Post: - Up to 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) as per DoP&T O.M. No. 15012/2/2010-Estt.(D) dated 27 th March, 2012.
		For Group C Post: - Up to 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) as per DoP&T O.M. No. 15012/2/2010-Estt.(D) dated 27 th March, 2012.
7.	Meritorious Sports Persons (Only for Group 'C' posts)	Up to 05 years (10 years for SC/ST and 08 years for OBC candidates)
8.	Ex-Servicemen Group B & C (Non-Gazetted)	Period of Military service plus 3 years
9.	Disabled Defence services personnel (Group "C")	45 years (50 years of SC/ST, 48 years for OBC)
10.	Widows/ divorced women/ women judicially separated and who are not re-married.	For Group C Post: - Up to the age of 35 years (up to 40 yrs for SC/ST & 38 for OBC)

(Note:- The above age relaxations will be regulated as per DOPT Guidelines.)

- (i) 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.
- (ii) 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) An Ex-serviceman who has already secured employment under the Central Government/Delhi Govt. or its autonomous/local bodies in Group C and D will be permitted the benefit of age relaxation as prescribed for ex-servicemen for securing another employment in higher grade or cadre in Group C and D. However, such candidate will not be eligible for benefit of reservation.
- (iv) In case of physically handicapped/Person with Disability, 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.
- (v) If a person with disability is entitled to age concession by virtue of being a Departmental employee, concession to him/her will be admissible either as a 'person with disability' or as a 'Departmental employee' whichever may be more beneficial to him/her.

7. GENERAL INSTRUCTIONS FOR CANDIDATES

- (i) The vacancies advertised are provisional and liable to vary (increase or decrease). 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. Further, vacancies in respect of PH/ PwD candidates are liable to vary (increase or decrease) subject to provisions of RPwD Act 2016.
- (ii) 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.
- (iii) The Board reserves the right to cancel a part 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 Board reserves the right to change or make amendment in the examination scheme, given in Annexure-I, any time before the examination, if so required.
- (vi) The candidature of the candidate to the 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.
- (vii) Abbreviations used are denoted as under: EWS-Economically Weaker Sections, UR-Unreserved (General), SC- Scheduled Caste, ST- Scheduled Tribe, OBC- Other Backward Classes, PwD-Person with Disability, OH-Orthopedically Handicapped, VH- Visually Handicapped.
- (viii) 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.
- (ix) Use of Calculator, Laptop, Palmtop, other Digital Instrument/ Mobile/ Cell phone, Pager/ electronic watches and any metallic items etc. is/ are not allowed. In case any candidate is caught/ found to be in possession of any gadget/instrument, he/ she would be debarred from the examination and legal proceedings shall also be initiated against the candidates.
- (x) The candidates are instructed to follow the following dress code while appearing for DSSSB Exam.
 - (a) Light clothes with half sleeves not having big buttons, brooch/badge, flower etc. with Salwar/ Trouser.
 - (b) Slippers, sandals with low heels. Shoes are not allowed.
- (xi) Candidates are advised not to bring any of the above gadgets in the examination centre as no arrangements for keeping or for security of these items would be available at the centers.
- (xii) In case there is any discrepancy among the English, Hindi, Urdu and Punjabi version of advertisement/information, the English version will be treated as final.
- (xiii) If there is any inaccuracy or any discrepancy in filling OMR Sheet, their OMR sheets will not be evaluated.

8. Action against candidates found guilty of misconduct:

Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling in the application form. Candidates are also warned that they should neither attempt to

alter or otherwise tamper with any entry in a document or the self attested certified copy submitted by them nor submit a tampered/fabricated document.

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

- (i) Possession of mobile phone & accessories and other electronic gadgets within the premises of the examination centre, whether in use or in switch off mode and on person or otherwise.
- (ii) Involved in malpractices.
- (iii) Using unfair means in the examination hall.
- (iv) Obtaining support for his / her candidature by any means.
- (v) Impersonate/Procuring impersonation by any person.
- (vi) Submitting fabricated documents or documents which have been tampered with.
- (vii) Making statements which are incorrect or false or suppressing material information.
- (viii) Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- (ix) Misbehaving in any other manner in the examination hall with the Supervisor, Invigilator or Board's representatives.
- (x) Taking away the Answer Sheet (in case of offline/online/descriptive/skill test papers) with him/her from the examination hall, or passing it on to unauthorized persons during the conduct of the examination.
- (xi) Intimidating or causing bodily harm to the staff employed by the Board for the conduct of examination.
- (xii) Not fulfilling the eligibility conditions mentioned in the Notice.
- (xiii) Candidature can also be cancelled at any stage of the recruitment for any other ground which the Board considers to be sufficient cause for cancellation of candidature.
- 9. If any candidate uses offensive/abusive/foul language / obscene picture he/she will be liable for necessary penal action under relevant Act.

Annexure-I

Tier	Post Codes	Exam Code	Time	Total Ques. (MCQ)	Total Marks (MCQ)	Total Marks (Descriptive)	Grand Total	Syllabus
One Tier (General)	17/21, 22/21, 23/21, 26/21, 29/21, 30/21	I-T-G	2 Hrs.	200	200	N.A.	200	MCQs of one mark each: 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): 200 Marks.
One Tier (Technical)	1/21 to 13/21, 16/21, 18/21, 19/21, 20/21, 25/21 27/21, 28/21	І-Т-Т	2 Hrs.	200	200	N.A.	200	Section – 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) Section – B:- Objective type multiple choice questions on the subject concerned as per the qualification prescribed for the post. (100 Marks)
One Tier (Technical) Teaching Post	31/21, 32/21	I-T-T	2 Hrs.	200	200	N.A.	200	Section – A:- MCQs (Multiple Choice Questions) of 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) Section – B:- MCQs (Multiple Choice Questions) of one mark each from the subject concerned including questions on teaching methodology / B.Ed. as per the qualification prescribed for the post. (100 Marks) Note:- Final merit list will be prepared on the basis of aggregate marks of both the sections A &B.
Two Tier (Technical)	15/21, 24/21	II-T-T-I	Tier-l 2 Hrs.	200	200	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
			Tier-II 2 Hrs. (One session)	200	200	N.A.	200	A: Subject/ Qualification Related Paper (75% weightage) B: English Language & 50 Marks (50 Questions) Comprehension (25% weightage)

Twổ Tier (Technical)	14/21	II-T-T-II	Tier-I	200	200	N.A.	200	A: 1.General Awareness 2. General Intelligence & Reasoning ability 3. Arithmetical & Numerical Ability 4. Test of Hindi Language &
			2 Hrs.					comprehension, 5. Test of English Language & comprehension (20 Marks each): 100 Marks
								B: Subject/ Qualification Related Paper : 100 Marks
			Tier-II	200	200	50	250	A: Part-I Objective 200 Marks
								Subject/ Qualification Related Paper (80% weightage)
			3 Hrs.					B.Part – II: (Descriptive) (50 Marks) Second (in English) 30 Marks
			(One					Essay (III Eligisti)
			Session)					Expansion of Ideas (In English) 20 Weightage)
Two Tier (Technical)	21/21	ІІ-Т-Т	Tier-I	200	200	N.A. 20	200	A: 1.General Awareness 2. General Intelligence & Reasoning ability 3.
			2 Hrs.					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
		117	Tier-II	200	200	50	250	Part-I
			3 Hrs.					(MCQ) Subject Related paper/Qualification:- 200 Marks (80% weightage)
			(One					(50.14-1-1)
			Session)					Partin. (Descriptive)
		100			F 57			Essay (In English)
								Letter writing/ 20 Marks Expansion of idea (in English (20% weightage)

NOTE:

- (i) 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.
- (ii) The Board at its discretion may dispense with the Tier-I exam and directly conduct the Tier-II examination incase the number of eligible candidates/applicants for the post codes whose examination schemes are Two Tier is lesser in number (i.e. not very high).
- (iii) Negative Marking will be applicable and deduction of 0.25 marks will be made for each wrong MCQ answer.
- (iv) The minimum qualifying marks for one Tier/Two Tier written examination (Objective/Descriptive Type) is as under (pls. refer notice No. F.4(130)/P&P/13/DSSSB/20-33 dated 26/04/2013 available on the website of the Board):-

General :40% OBC (Delhi) :35%

OBC (Delhi) :35% SC/ST/PH (PwD) :30%

Ex-servicemen will be given 5% relaxation in their respective categories subject to a minimum of 30%.

- (v) The Board reserves its right to prescribe a minimum cut off mark for any post as per availability of candidates.
- (vi) Skill test / Endurance test will be taken as per requirement of job.

Disclaimer:- The vacancy notice is based on the requisitions received from the indenting departments. The essential qualifications have been given as prescribed in the RRs of the posts. In case of any typographical error, the recruitment will be strictly as per the RRs only.