STAFF SELECTION COMMISSION

Southern Region, Chennai 600006

INSTRUCTIONS

Proforma for sending Requisition for the post of Multi-Tasking Staff (Non-Technical) in Different States and Union Territories

(To be submitted in duplicate)

Kindly note the following instructions before filling up the format :-

- The Staff Selection Commission (SSC) recruits Group `C' (Non-Technical) and Group `B' (Non-Gazetted) Posts up to the Level-8 of Pay Matrix in the 7th CPC [Grade Pay of Rs. 4800/- in the 6th CPC]
- 2. The requisitions for the post of Multi –Tasking (Non-Technical) Staff may be sent to the Regional/SubRegional Office concerned of the Staff Selection Commission in accordance with the placeof initial posting.
- The requisitions for Group B (Non-Gazetted) posts may be sent to the Secretary, Staff SelectionCommission, Block No.12, CGO Complex, Lodhi Road, New Delhi 110003

4. Each requisition for the post of MTS (Non-Technical) is to be accompanied by the following documents:

- a) A copy of the notified Recruitment Rules with GSR Number in bilingual (Hindi & English)
- b) A copy of the No Objection Certificate obtained from Division of Retraining and Redeployment of the Department of Personnel & Training in accordance with the CCS (Redeployment of Surplus Staff) Rules 1990 notified vide DOPT Notification No.1/14/89-CS.III dated 28.2.1990 and DOPT letter Nof.1/5/2000-CS.III dated 10.11.2000.
- c) A copy of the laid down duties and responsibilities attached to the post (Annexure A).
- d) A certificate in accordance with DOPT OM No.36035/02/2017-Estt (Res)dated 15.01.2018 in order to ensure compliance with the provisions of "The Rights of Persons with Disabilities Act, 2016" (Annexure B).
- e) A certificate to the effect that he/she has personally checked and ensured the correctness of information given in the requisition form and provisions of Para 2.5. of the O.M. No. 7(2)/E.Coord/2013 dated 18.09.2013, as amended from time to time, of Ministry of Finance, Department of Expenditure, have been taken into account (Annexure C)
- f) State-wise vacancies along with certificate regarding suitability of Colour blind persons in Appendix.

PROFORMA

1	(i)	Name of the Organisation/Office	
	(ii)	Ministry/Department to which	
	(")	Attached	
		Whether the requisitioning authority	Yes / No
	(iii)	is authorized by the administrative	165/110
	()	Ministry/Department to place the	
		requisition with the SSC directly?	
2		Complete postal address of the Head	
		of Office of the organization	
3		Requisition for recruitment for the post of	of
	a)	Designation	
	b)	Scale of Pay	
	b)	Scale of Fay	
	C)	Classification (whether Group C	
		Non technical or Group B Non	
4		gazetted)	
4		Details of the post	
	a)	Brief description of the job	
	~,	requirements and nature of duties of	
		the post	
	b)	Place of initial posting (including the	
	0)	name of the district and State) for	
		each vacancy separately	
	C)	Whether All India Service Liability	
		involved	
_		Lieu heur the upper size eries 2	
5		How have the vacancies arisen? (Clearly specify, by promotion /	
		resignation/death/ retirement, etc. In	
		case the vacancy is due to failure of	
		recruitment by transfer/deputation, the	
		details thereof may also be indicated)	

SSC (SR), Chennai

6		Break up of vacancies (This may be sho	wn in the ve	ertical and ho	orizontal						
	a)	component as indicated below) Category-wise (Vertical)	Category	No. of	Current	Backlog					
		(For SC/ST vacancies, details of currentas well as backlog vacancies	UR	Vacancies							
		should begiven)	OBC								
			SC								
			ST								
			EWS*								
			Total								
	*In a	accordance with DOP&T's OM No. 36039/	/1/2019-Est	t.(Res.) date	d 19.01.20	019					
	b)	Horizontal Reservation Whether the post	is identified	d as suitable	for						
		ОН	Yes / No								
		HH									
		VH	Category No. of vacancies Current Backle UR III IIII IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII								
		Others	Yes / No								
	(c)	Out of the total vacancies shownabove in col. 6(a), the number of vacancies for Persons with Disabilities (PwD) :-									
		ОН									
		НН									
		VH									
		Others									
	(d)	Out of the total vacancies shown above in col. 6 (a), the number of vacancies for Ex-serviceman (ESM) (Horizontal reservation)									
		Please note that the vacancies mentione number of vacancies inclusive of the hor			nent shall i	be total					
7		Period of probation									
8		Qualification as laid down in the notified relaxation	Recruitmen	t Rules, inclu	uding any						
	a)	Essential									
	b)	Desirable									

0		Ago Limito	
9		Age Limits	
	a)	As per Recruitment Rules	
	b)	Relaxation in Upper Age Limit available	
		i) SC	by years
		ii) ST	by years
		iii) OBC	by years
		iv) PH	by years
		v) PH & SC/ST	by years
		vi) PH & OBC	by years
		vii) Departmental Candidates	by years
		viii) Central Govt Employees	by years
		(other than (vii) above)	
		ix) Any others (specify details	by years
		and extent of relaxation)	
			sically Handicapped category candidates,
		your attention is invited to Department of	Personnel & Training No. 43019/28/86-
		Estt(D) dated 01.02.1999)	
10		Any other requirements or conditions	
		not covered by the above columns	
11		Name, address and telephone	
		numbers of the Departmental	
		Representative (not less than the rank	
		of Deputy Secretary of the	
		Ministry/Department) who will be	
		deputed/contacted to assist the SSC, if	
		required	
12		Whether the captioned post(s)	
		has/have been got exempted from ban	
		orders imposed by the Ministry of	
		Finance vide their OM Nos. F7(1)-	
		E(Coord) /84 dated 3.1.1984 and	
		F.7(3)/6/E.Coord/99 dated 5.8.1999 or	
		any subsequent orders	
13		Whether the vacancies have been	
		cleared by the Screening Committee of	
		the Administrative Ministry in	
		accordance with DoPT O.M. No.	
		2/8/2001-PIC dated 16.05.2001 and	
		6/18.6.2002.	
14		A "No Objection Certificate" from the	
		Division of Retraining and	
		Redeployment of the DOPT has been	
		obtained in accordance with the CCS	
		(Redeployment of Surplus Staff) Rules	
		1990 notified vide DOPT Notification	
		No.1/14/89-CS.III dated 28.2.1990 and	
		DOPT letter No.1/5/2000-CS.III dated	
		10.11.2000	

15	Whether the number of vacanciesreserved for SC, ST, OBC and EWS (if applicable) asmentioned in column 6(a) above is inaccordance with the reservation quotafixed for these communities as perDOPT OM No.36012/2/96-Estt (Res)dated 2.7.1997 and DOPT OMNo.36012/5/97-Estt(Res) Vol. II	
	dated20.7.2000 and DOPT O.M. No.	
16	36039/1/2019-Estt(Res) dated 19.01.2019. Whether the vacancies for Persons with	
	DisabilitiesHandicapped and Ex-Servicemen havebeen worked out with reference toDOPT OM Nos. 36035/16/91-Estt.SCT dated 20.9.1994 and36012/58/92-Estt (SCT) dated1.12.1994, respectively?	
17	Whether the provisions of the Personswith Disabilities (Equal Opportunities,Protection of Rights and FullParticipation) Act 1995 and "The Rights of Persons with Disabilities Act, 2016' are complied with?	
18	Letter No. and date of the lastrequisition for the same post (along withcategory-wise break up of the number ofvacancies) placed with the SSC by yourOffice	
19	Letter No. and date by whichnomination has been made by SSC toyour office earlier for the same post	
20	It is certified that	
	a) The information furnished against the above based on the official records available with this O	Office
	 b) Vacancies projected in this requisition are requisition fall within the direct recruitment quota have also the necessary sanction of the Govt for these 	ve been included in this requisition, and
	c) The vacancies reported shall not be withdra break up of vacancies shall be altered under any	•••
	d) Suitable personnel are not available with the vacancies	e Surplus Cell of DOPT for fillup these
	e) While sending this requisition, the policy rela disabilities has been taken care of	
	f) * The post for which this requisition is being being manned by persons with disabilities. Vac been suitably indicated in the vacancy position.	cancies reservedfor the disabled have
	*The post for which this requisition is being sent manned by persons with disabilities. However, n been earmarked/reserved for the disabled.	
	*The post for which this requisition is being sen being manned by persons with disabilities. *The establishment/organisation to which the	
	*The establishment/organisation to which the requisition is being sent has been exempted fr Persons with Disabilities (Equal Opportunities, Pro Act 1995.	rom the provisionsof Section 33 of the

	g) The number of vacancies reserved for SC,ST, OBC and EWS (if applicable)etc as mentioned incolumn 6 (a) above are in accordance with the reservation quota fixed by theGovernment for these communities
	h) Candidates nominated by the SSC against the vacancies reported in thisrequisition shall be given appointment by this Office within 3 months from the date of nomination

Place	Signature & Offi Officer a	ficial seal of the authorized to send this
	requisitio	on:
Date	Telephone No.	
	FAX No (manda	
	E mail : (mandate	

Annexure-A

GOVERNMENT OF INDIA

Department of _____ Ministry of _____

F.No._____

Date:

CERTIFICATE

2. The Essential Qualification attached to the post as per RRs are hereunder-

3. The laid down Duties and Responsibilities attached to the post are hereunder-

Official Seal	Signature of Head of Department	:	
	Name	:	
	Designation	:	
Encl.: RRs.	Telephone No	:	
	E-mail	:	

GOVERNMENT OF INDIA

Department of ______ Ministry of ______

IVII

F.No._____

Date:_____

It is certified that necessary reservation provisions in Recruitment Rules regarding implementation of reservation for persons with disabilities have been made in terms of para 17(iv) of the judgement of Delhi High Court and DOP&T's OM No.36012/23/2009-Estt(Res) dated 04.05.2009. Further, the provisions in the DOP&T's OM No. 36035/3/2004-Estt(Res) dated 29.12.2005 and OM No. 36035/02/2017-Estt(Res) dated 15.01.2018 as amended from time to time and in the Standing Instructions of the Government of India in force have also been duly complied with.

2. It is also certified that the requirement of the 'THE RIGHTS OF PERSONS WITH DISABILITES ACT, 2016'* which has become effective from 19th day of April, 2017 and the policy relating to reservation for persons with benchmark disabilities has been taken care of while sending this requisition. The vacancy(ies) reported in this requisition fall(s) at Point No(s)...... of Cycle No.... of 100 point Reservation Roster out of which number of vacancy(ies) is/are reserved for persons with benchmark disabilities and the details are as follows-.

Category		UR	OBC	SC	ST	EWS	Total
OH	:						
HH	:						
VH	:						
Others							

3. It is also certified that the post of which is identified **SUITABLE/ NOT-SUITABLE** for ORTHOPAEDICALLY HANDICAPPED (OH)/ HEARING HANDICAPPED (HH)/ VISUALLY HANDICAPPED (VH) PERSONS with following DISABILITIES-

Name	of	Disabled	Category(ies) of Disablility permissible/suitable for jobs attached to
Categor	y(ies)		the post (i.e. BL, BA, BLA, OL, OA, OAL, BH, LV,B, PB,D,PD etc.)
OH			
HH			
VH			
Others			

Official Seal

Signature of Head of Department	:	
Name	:	
Designation	:	
Telephone No	:	
E-mail	:	

* Please refer para 10 of DoP&T O.M. No. 36035/02/2017-Estt (Res) dated 15.01.2018.

Annexure-C

GOVERNMENT OF INDIA

Department of _____

Ministry of _____

F.No._____

Date:

CERTIFICATE

I have personally checked and ensured the correctness of all information given in the Requisition Form for the post of _____.

2. It is also certified that the requirement of Screening Committee Procedure wherever required, has been complied with.

3. It is also certified that the provisions of para 2.5 of the O.M. No.7(2)/E.Coord/2013 dated 18.09.2013, as amended from time to time, of Ministry of Finance, Department of Expenditure, have been taken into account while submitting the requisition.

Official Seal

Signature of Head of Department	:	
neau or Department		
Name	:	
Designation	:	
Telephone No	:	
E-mail		
	•	

APPENDIX

State-wise vacancies

1. Name of Organization/Office _____

- 2. Name of Ministry/Department _____
- 3. State-wise break-up of vacancies :-

State/Union Territory	UR	OBC	SC	ST	EWS*	Total	Ex-			Remarks***		
						(1+2+3+4	servicemen	VH	OH	HH	Others	
						+5)	(ESM)					
Andhra Pradesh												
Telangana												
Tamil Nadu & Puducherry												
Total												

*In accordance with DoP&T O.M No.36035/1/2019-Estt (Res.) dated 19.01.2019

** In accordance with para 10 of DoP&T O.M. No. 36035/02/2017-Estt(Res.) dated 15.01.2018.

*** Note : Any other specific requirement as per nature of duties and responsibilities attached to the post may be indicated. To illustrate, if the post is identified suitable for Persons with Colour Blindness, the same may be indicated along with number of vacancies identified suitable for Colour blind persons.

Signature & Designation of Requisitioning Officer with seal