

Advt. No 14/2019
HARYANA STAFF SELECTION COMMISSION
BAYS NO. 67-70, SECTOR-2, PANCHKULA – 134151
 Website www.hssc.gov.in

Item(s)	Timeline
Date of publication	10.08.2019
Opening date for submission of online applications	26.08.2019
Closing date for submission of online application	10.09.2019(by 11:59PM)
Closing date for deposit of fee	14.09.2019

Table of Contents

Sl. No.	Item	Page No.
1.1	Invitation of Applications	1
1.2	Procedure/Instructions/Guidelines for Online Filling of Application Form	2
1.3	Special Instructions for filling application form	3
2.1	Details of Posts and Qualifications	4-28
2.2	Details of Fees	29
2.3	Criteria for Selection, Examination & Syllabus	31
2.3 (a)	Examination Schedule	32
2.4	Regulatory Framework	32
2.5	Definitions of word Dependent of Ex-servicemen	34
3.1	Documents to be uploaded with Application Form (MANDATORY)	34
3.2	Scrutiny of Documents	34-35
3.3	Action against candidates found guilty of misconduct	35
4	Likely causes of rejection of application	35
5	For Service Rules see website of concerned department	

1.1 Invitation of Applications

Online applications are invited for direct recruitment for **various** posts of various Departments/Boards/Corporations mentioned under paragraph 2.1 through the URL address i.e <http://adv142019.hryssc.in/StaticPages/HomePage.aspx> from **26th August 2019 to 10th September, 2019** till 11.59 P.M. Thereafter website link will be disabled.

1.2 Procedure/Instructions/Guidelines for Online Filing of Application Form

Following are all the general and special instructions for the applicant with respect to the online filling of the application form

- a. Apply online well in advance without waiting for last date of submission of online application form.
- b. Please read the instructions and procedures carefully before you start filling the Online Application Form and check all the particulars filled up in application form after getting the printout to ensure the correctness of information and upload all documents before finally submitting the application
- c. The candidate should fill all details while filling the Online Application Form. After applying online, Registration No. and Password will be generated. Take print out of the registration no. and password screen for future reference of your application status and for Reprinting of your online filled application form and e-Challan form.
- d. After successful submission of application, candidates can again take final print out of application form and e-Challan.
- e. The hard copy of application form along with all uploaded documents must be brought at the time when called upon to do so by Haryana Staff Selection Commission. Documents which has not been uploaded, shall not be entertained.
- f. No request for change of any particular on the application form shall be entertained by the Haryana Staff Selection Commission.
- g. No offline application form or copy of downloaded application form will be accepted by the Haryana Staff Selection Commission.
- h. The Selection shall be made in accordance with the provisions of Haryana Govt. notification No.523-3GS-70/2068, dated 28.01.1970 and further amended time to time.
- i. Candidates who do not fulfill the qualifications/eligibility conditions on cutoff date, their application shall not be accepted by the online application system. All the Certificates/Documents relating to educational qualification/eligibility conditions and Socio-Economic Criteria etc. will be determined with regard to last date fixed to apply online applications also called as closing date i.e. **10.09.2019** as given in the advertisement.

The Commission does not scrutinize the documents at the time of submission of online application and the same are checked only at the time of Scrutiny.

Important Note:

1. Candidates are advised to fill their application form carefully such as Name, Father's/Mother's name, Date of Birth and Category, Qualification, marks, obtained passing year, photo, Signature, details & fee, etc. No request for change of any particular on the online application form shall be entertained by the Haryana Staff Selection Commission after submission of application form.
2. After final submission of application form, no change will be allowed. Candidate will be responsible for any mistake in the data of application form and fees paid by him/her.
3. In case candidate feels that he/she has filled up the form erroneously, he/she should fill up a fresh online application form alongwith fresh requisite fee before closing date.

1.3 Special Instructions for filling application form

1. The online application can be filled up using **URL address i.e <http://adv142019.hryssc.in/StaticPages/HomePage.aspx>**.
2. The decision of the Commission in all matters relating to acceptance or rejection of an application, eligibility/suitability of the candidates, mode and criteria for selection etc. will be final and binding on the candidates. No inquiry or correspondence will be entertained in this regard.
3. Candidates applying for a post must ensure that they fulfill all the eligibility conditions on the last date of application.
4. If on verification at any stage starting from submitting application form till appointment and any time even after appointment, it is found that any candidate does not fulfill any of the eligibility condition or it is found that the information furnished is false or incorrect, his/her candidature will be cancelled and he/she will also be liable to be criminally prosecuted. This is irrespective of whether the candidate was benefitted by furnishing the false or incorrect information in his/her application.
5. A candidate whether he belongs to General or reserved category viz. SC, BCA, BCB, EWS, ESP, ESM/DESM, DFF or PwD (persons with disabilities) can submit only one online application form under one particular category of post advertised. Submission of more than one application form will automatically lead to rejection of candidature.
6. Haryana Staff Selection Commission reserves the right to call any candidate personally along with printed copy of the application form with uploaded documents original certificates and photocopy of self-attested certificates along with Photo, Identity Proof i.e. Identity Card/Driving License/Passport/Voter Card/Pan Card/Aadhaar Card etc.

2.1 Details of Post & Qualifications

Haryana State Industrial and Infrastructure Development Corporation Limited (HSIIDC)

Cat. No.1 8 Post of Assistant Manager (Estate) (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	4	3	1	-
SC	2	1	1	-
BCA	1	1	-	-
EWS	1	1	-	-
Total	8			

Pay Scale:- 9300-34800+4000 GP (Pre-Revised) (Functional Pay Level-6)
(Revised)

Age: - 18-42 yrs.

Essential Qualification:-

1. Graduate in Arts, Science or Commerce with minimum 2nd Division and LLB having at least 2 years relevant post qualification experience.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat. No.2 7 Post of Assistant Accountant (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	4	3	1	-
SC	1	1	-	-
BCA	1	1	-	-
EWS	1	1	-	-
Total	7			

Pay Scale: - 9300-34800+3600 GP (Pre-Revised) (Functional Pay Level-6)
(Revised)

Age: - 18-42 yrs.

Essential Qualification:-

1. B.Com at least 2nd Division with minimum 5 yrs. relevant experience in handling of Accounts in a Public Limited Company or Industrial Undertaking/Bank in the Accounts Stream.

OR

M.Com (at least 2nd Division) with minimum 2 yrs. relevant experience in handling of Accounts in a Public Limited Company or Industrial Undertaking/Bank in the Accounts Stream.

2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.3 1 Post of Assistant Programmer (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	1	-	1	-
Total	1			

**Pay Scale: - 9300-34800+4000 GP (Pre-Revised) (Functional Pay Level-6)
(Revised)**

Age: - 18-42 yrs.

Essential Qualification:-

1. Should possess Bachelor Degree with minimum 2nd Division With one year Diploma in Computer Application from recognized University/Institute, having minimum 3 yrs. experience in Computer operations in State Govt. Department/Organization of repute.

2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.4 20 Posts of Tubewell Operator (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	8	7	1	-
SC	4	4	-	-
BCA	4	2	1	1

BCB	3	2	1	-
EWS	1	1	-	-
Total	20			
PwD (Person with Disabilities)	Blindness and low vision -	Deaf and hard of hearing -	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy 1	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -
Bifurcation of PwD			One Leg (OL) 1	

**Pay Scale: - 5200-20200+2400 GP (Pre-Revised) (Functional Pay Level-4)
(Revised)**

Age: - 18-42 yrs.

Essential Qualification:-

1. Matric with minimum one year ITI certificate/Diploma from Polytechnic in Electrical/Mechanical trade with atleast 4 years relevant experience.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.5 1 Post of Pipe Fitter.

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	1	1	-	-
Total	1			

**Pay Scale: - 5200-20200+2400 GP (Pre-Revised) (Functional Pay Level-4)
(Revised)**

Age: - 18-42 yrs.

Essential Qualification:-

1. Matric with ITI certificate in fitter/Plumber Trade.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.6 9 Post of Legal Assistant(Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	6	5	1	-
SC	1	1	-	-
BCA	1	1	-	-
BCB	1	1	-	-
Total	9			

**Pay Scale: - 9300-34800+3600 GP (Pre-Revised) (Functional Pay Level-6)
(Revised)**

Age: - 18-42 yrs.

Essential Qualification:-

1. Graduate (2nd Division), LL.B Professional (2nd Division) and having at least 2 yrs. experience in Govt./Commercial organizations/Financial Institution/Banks in drafting of deeds/agreements/terms/conditions/examinations of legal documents and pursuing of legal cases.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.7 6 Post of Assistant Manager (Electrical) (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	2	1	1	-
SC	1	1	-	-
BCA	1	1	-	-
BCB	1	1	-	-
EWS	1	1	-	-
Total	6			

Pay Scale: - 9300-34800+4000 GP (Pre-Revised) (Functional Pay Level-6) (Revised).

Age: - 18-42 yrs.

Essential Qualification:-

1. Three years Diploma (1st Division) in Electrical Engineering with minimum 3 years experience.

OR

Bachelor of Engineering in Electrical/AMIE (Electrical)

2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.8 3 Post of Assistant Manager (Utility) (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	1	-	1	-
SC	1	1	-	-
BCB	1	1	-	-
Total	3			

**Pay Scale: - 9300-34800+4000 GP (Pre-Revised) (Functional Pay Level-6)
(Revised)**

Age: - 18-42 yrs.

Essential Qualification:-

1. Three years Diploma (First Division) in Civil/Mechanical/Electrical Engineering with minimum 3 years post qualification experience.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.9 36 Posts of Assistant Manager (IA) (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	16	11	5	-
SC	7	5	1	1
BCA	6	4	2	-
BCB	4	2	2	-
EWS	3	3	-	-
Total	36			
PwD (Person with Disabilities)	Blindness and low vision -	Deaf and hard of hearing 1	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy -	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities

				-
Bifurcation of PwD		Hard of Hearing/Partial Deal(HH/PD) 1		

Pay Scale: - 9300-34800+4000 GP (Pre-Revised) (Functional Pay Level-6) (Revised)

Age: - 18-42 yrs.

Essential Qualification:-

1. Three years Diploma (First Division) in Civil Engineering from a recognized institution with minimum 2 years post qualification experience in the field of infrastructure works i.e. construction of buildings, roads, water supply, drainage and sewerage network etc.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.10 2 Post of Tracer (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	1	1	-	-
EWS	1	1	-	-
Total	2			

Pay Scale: - 5200-20200+2400 GP (Pre-Revised) (Functional Pay Level-4)

Age: - 18-42 yrs.

Essential Qualification:-

1. Matric with 2 years ITI Certificate/Diploma in Draftsmanship or equivalent with at least 4 years experience.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.11 28 Posts of Assistant (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	14	11	2	1
SC	5	3	1	1
BCA	4	2	1	1
BCB	3	2	1	-
EWS	2	2	-	-
Total	28			
PwD (Person with Disabilities)	Blindness and low vision -	Deaf and hard of hearing -	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy 1	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -
Bifurcation of PwD			One Arm (OA) 1	

Pay Scale: - 9300-34800+3600 GP (Pre-Revised) (Functional Pay Level-6) (Revised)

Age: - 18-42 yrs.

Essential Qualification:-

1. Graduate (at least 2nd Division) possessing relevant experience of at least 5 yrs. in a Corporate environment.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.12 23 Posts of Senior Account Clerk(Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	12	12	-	-
SC	4	3	1	-
BCA	3	3	-	-
BCB	2	1	1	-
EWS	2	2	-	-
Total	23			

**Pay Scale: - 5200-20200+2400 GP (Pre-Revised) (Functional Pay Level-4)
(Revised)**

Age: - 18-42 yrs.

Essential Qualification:-

1. B.Com at least 2nd Division with minimum 2 yrs. relevant experience in handling of Accounts in a Public Limited Company or Industrial Undertaking/Bank in the Accounts Stream.
OR

M.Com with at least 2nd Division.

2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.13 1 Post of Draftsman Planning (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	1	1	-	-
Total	1			

Pay Scale: - 9300-34800+3600 GP (Pre-Revised) (Functional Pay Level-6)

Age: - 18-42 yrs.

Essential Qualification:-

1. Two years recognized certificate in Draftsmanship (Civil), or 3 years Diploma in Architecture.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Irrigation & Water Resources

Cat.No.14 22 Posts Accounts Clerk.

Break-up of the posts:-

Category	Total	NonESM /ESP	ESM	ESP
General	8	7	1	-
SC	5	4	-	1
BCA	4	3	1	-
BCB	2	1	1	-
EWS	3	3		
Total	22			
PwD (Person with Disabilities)	Blindness and low vision -	Deaf and hard of hearing 1	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy -	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -

Pay Scale: - FPL-6 Rs. 35400-112400**

Age: - 17-42 yrs.

Essential Qualification:-

1. B. Com or its equivalent.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.15 49 Posts Sub Divisional Clerk(Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM /ESP	ESM	ESP
General	22	19	3	-
SC	9	7	1	1
BCA	8	5	2	1
BCB	5	4	1	-
EWS	5	5		
Total	49			
PwD (Person with Disabilities)	Blindness and low vision 1	Deaf and hard of hearing 1	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy -	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -

Pay Scale: - FPL-4 Rs. 25500-81100

Age: - 17-42 yrs.

Essential Qualification:-

1. B. A or its equivalent.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.16 38 Posts of Chageman Mechanical (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM /ESP	ESM	ESP
General	17	14	3	-
SC	7	6	-	1
BCA	6	5	-	1
BCB	4	4	-	-
EWS	4	4	-	-
Total	38			
PwD (Person with Disabilities)	Blindness and low vision 1	Deaf and hard of hearing -	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy 1	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -

Pay Scale: - FPL-4 Rs. 25500-81100

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with I.T.I. Certificate in Moulder/Turner/Fitter Trade along with five years experience in relevant field.
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.17 2 Post Blacksmith.

Break-up of the posts:-

Category	Total	NonESM /ESP	ESM	ESP
General	2	2	-	-
Total	2			

Pay Scale: - FPL-2 Rs. 19900-63200

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with I.T.I. Certificate in Blacksmith Trade along with five years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.18 18 Posts of Supervisor (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM /ESP	ESM	ESP
General	9	7	2	-
SC	3	3	-	-

BCA	2	2	-	-
BCB	2	2	-	-
EWS	2	2	-	-
Total	18			
PwD (Person with Disabilitie s)	Blindness and low vision -	Deaf and hard of hearing -	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy 1	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf- blindness in the posts identified for each disabilities -

Pay Scale: - FPL-2 Rs. 19900-63200

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with three years diploma in Civil Engineering along with one year experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.19 5 Post of Welder(Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM /ESP	ESM	ESP
General	3	3	-	-
SC	1	1	-	-
EWS	1	1	-	-
Total	5			

Pay Scale: - FPL-2 Rs. 19900-63200**Age: - 17-42 yrs.****Essential Qualification:-**

1. Matric with I.T.I Certificate in Welder Trade alongwith two years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.20 7 Post of Turner (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM /ESP	ESM	ESP
General	4	4	-	-
SC	1	1	-	-
BCA	1	1	-	-
EWS	1	1	-	-
Total	7			

Pay Scale: - FPL-2 Rs. 19900-63200**Age: - 17-42 yrs.**

Essential Qualification:-

1. Matric with I.T.I Certificate in Turner Trade along with two years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.21 19 Posts of Mason (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	9	7	2	-
SC	3	3	-	-
BCA	3	2	1	-
BCB	2	2	-	-
EWS	2	2	-	-
Total	19			
PwD (Person with Disabilities)	Blindness and low vision -	Deaf and hard of hearing -	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy 1	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -

Pay Scale: - FPL-2 Rs. 19900-63200

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with I.T.I Certificate of Mason Trade along with two years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.22 10 Posts of Artificer (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	5	4	1	-
SC	2	2	-	-
BCA	1	1	-	-
BCB	1	1	-	-
EWS	1	1	-	-
Total	10			

Pay Scale: - FPL-2 Rs. 19900-63200

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with I.T.I Certificate in Artificer Trade along with two years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.23 11 Posts of Fitter (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	6	5	1	-
SC	2	2	-	-
BCA	1	1	-	-
BCB	1	1	-	-
EWS	1	1	-	-
Total	11			

Pay Scale: - FPL-2 Rs. 19900-63200**Age: - 17-42 yrs.****Essential Qualification:-**

1. Matric with I.T.I Certificate in Fitter Trade along with two years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.24 6 Post of Earth Work Mistry (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM /ESP	ESM	ESP
General	3	3	-	-
SC	1	1	-	-
BCA	1	1	-	-
BCB	-	-	-	-
EWS	1	1	-	-
Total	6			

Pay Scale: - FPL-2 Rs. 19900-63200

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with two years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.25 28 Posts of Electrician (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM /ESP	ESM	ESP
General	13	11	2	-
SC	5	5	-	-
BCA	4	4	-	-
BCB	3	3	-	-
EWS	3	3	-	-
Total	28			
PwD (Person with Disabilities)	Blindness and low vision 1	Deaf and hard of hearing -	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy -	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -

Pay Scale: - FPL-2 Rs. 19900-63200

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with I.T.I Certificate in Electrical Trade along with two years experience of basic knowledge of Light Transmission & Heavy Transmission; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.26 2 Post of Plumber (Re-Advertised).**Break-up of the posts:-**

Category	Total	NonESM /ESP	ESM	ESP
General	2	2	-	-
Total	2			

Pay Scale: - FPL-2 Rs. 19900-63200**Age: - 17-42 yrs.****Essential Qualification:-**

1. Matric with I.T.I Certificate in Plumber Trade along with two years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.27 284 Posts of Operator.**Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	122	111	9	2
SC	57	55	1	1
BCA	45	44	1	-
BCB	31	30	1	-
EWS	29	29	-	-
Total	284			

PwD (Person with Disabilities)	Blindness and low vision 3	Deaf and hard of hearing 3	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy 5	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -
---------------------------------------	-------------------------------	-------------------------------	---	---

Pay Scale: - FPL-2 Rs. 19900-63200

Age: - 17-42 yrs.

Essential Qualification:-

1. Matric with I.T.I Certificate in Mechanical Trade along with 5 years experience in relevant field; and
2. Six months certificate in Computer Applications.
3. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.28 50 Posts Assistant Revenue clerk (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ESP	ESM	ESP
General	20	16	4	-
SC	10	9	1	-
BCA	10	7	3	-
BCB	5	4	1	-
EWS	5	5	-	-
Total	50			
PwD (Person	Blindness	Deaf and	Locomotor	Autism, intellectual

with Disabilities)	and low vision 1	hard of hearing 1	disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy -	disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -
---------------------------	---------------------	----------------------	---	--

Pay Scale: - FPL-4 (Rs. 25500-81100)

Age: - 18-42 yrs.

Essential Qualification:-

1. Graduate with 50% marks or its equivalent examination from a recognized university.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Cat.No.29 23 Posts Zilledar (Re-Advertised).

Break-up of the posts:-

Category	Total	NonESM/ ESP	ESM	ESP
General	14	11	2	1
SC	4	3	1	-
BCA	3	2	1	-
BCB	2	2	-	-
Total	23			

Pay Scale: - FPL-6 Revised Pay Rules 2016 (Rs. 35400 -112400)

Age: - 18-42 yrs.

Essential Qualification:-

1. Graduate with 55% marks or its equivalent examination from a recognized University.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Chief Engineer Panchayati Raj Public Works Haryana.**Cat.No.30 19 Posts of Draftsman(civil).****Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	9	7	2	-
SC	5	4	-	1
BCA	2	2	-	-
BCB	1	1	-	-
EWS	2	2	-	-
Total	19			
PwD (Person with Disabilities)	Blindness and low vision -	Deaf and hard of hearing -	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy 1	Autism, intellectual disability, specific learning disability and mental illness AND Multiple disabilities from amongst person under including deaf-blindness in the posts identified for each disabilities -

Pay Scale: - Rs. 9300-34800+3200/Metrix Level-6.**Age: - 17-42 yrs.**

Essential Qualification:-

1. Matric/10+2 from any recognized Institution or its equivalent.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.
3. Diploma in Draftsman civil from any recognized institution.

Police Housing Corporation**Cat.No.31 2 Post of Junior Draftsman (Architect Wing) (Re-Advertised).****Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	2	2	-	-
Total	2			

Pay Scale: - Pay Matrix Level-6**Age: - 17-42 yrs.****Essential Qualification:-**

1. Diploma in Architectural Assistantship with two years experience after qualifying.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Housing Board Haryana**Cat.No.32 1 Post of Tracer.****Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
SC	1	1	-	-
Total	1			

Pay Scale: - 5200-20200+1900 GP (Pre-Revised)**Age: - 18-42 yrs.**

Essential Qualification:-

1. Matric with Hindi & Two years professional experience in Tracing work.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Architecture, Haryana**Cat.No.33 14 Posts of Assistant Draughtsman(Re-Advertised).****Break-up of the posts:-**

Category	Total	NonESM/ESP	ESM	ESP
General	5	4	1	-
SC	3	3	-	-
BCA	3	3	-	-
BCB	2	1	1	-
EWS	1	1	-	-
Total	14			

Pay Scale: - Rs. 35400 in FPL-6/Cell-I as per pay matrix.**Age: - 17-42 yrs.****Essential Qualification:-**

1. Diploma in Architectural Assistantship.
2. Hindi/Sanskrit as one of the subject in Matriculation or Higher.

Relaxation in Age:

- i) Upper age limit is relaxable upto 5 years in the case of Scheduled Caste (SC), Backward Class (A) & Backward Class (B) as per Haryana Govt. instructions.
- ii) In the case of PwD General Candidates, the upper age limit is relaxable by 10 years (15 years for SCs/BCs) as per Haryana Government instructions No. 22/10/2013-1GS-III, dated 15.07.2014.
- iii) For Ex-servicemen Candidates, relaxation up to continuous Military service added by three years is permissible.
- iv) The upper age limit in respect of widow, legally separated woman, divorcee, deserted woman and unmarried woman will be upto 47 years as per Government instructions.

- v) Relaxation in maximum age to the persons who have already worked or are presently working on adhoc/contract/work-charged/daily wages/under outsourcing policy in any Department/Board/Corporation of Haryana Government to make them eligible to compete for regular recruitment. This relaxation in maximum age will be admissible equal to the period he has worked on adhoc/contract/work-charged/daily wages/under outsourcing policy excluding the period of break, if any, for appointment to a post on regular basis. It is clarified here that once a person is selected for regular appointment availing benefit of relaxation in age, he/she will not be entitled to avail such benefit again for subsequent appointment to any post (Vide Instructions No. 6/36/2019-1GS-I, dated 3rd July 2019, Haryana Government).

2.2 Details of Fees

Sl. No.	Category of post	General		SC/BC/EWS Candidates of Haryana State	
		Male/Female	Female resident) (Haryana)	Male	Female
1.	1, 2, 3, 6 to 9, 11, 13, 14, 29, 30, 31 & 33	₹. 150/-	₹. 75/-	₹. 35/-	₹.18/-
2.	4, 5, 10, 12, 15 to 28 & 32	₹100/-	₹50/-	₹25/-	₹13/-
3.	PwD (Person with Disability)/Ex-Serviceman of Haryana	No Charges			

1. The dependent of ESM and DFF are required to pay the fee as for General, SC or BCA & BCB Candidates as the case may be.
 2. Fee once deposited against an application form is neither transferable nor refundable/adjustable.
 3. The fee should be deposited through Net banking or e-Challan in any branch of State Bank of India, Punjab National Bank and IDBI Bank available on payment site.
 4. Candidates are advised to choose their mode of payment i.e. Net banking or e-Challan while applying online.
-

Note:- The posts indicated below were advertised earlier by the Haryana Staff Selection Commission, Panchkula : -

Sr. No.	Name of the Post	New Cat No.	Old Advt. No.	Old Cat. No.
1	Assistant Manager (Estate)	1	5/2016 3/2019	34 22
2	Assistant Accountant	2	5/2016 3/2019	37 14
3	Assistant Programmer	3	3/2019	18
4	Tubewell Operator	4	5/2016	44
5	Legal Assistant	6	5/2016 3/2019	43 17
6	Assistant Manager(Electrical)	7	5/2016 3/2019	13 21
7	Assistant Manager(Utility)	8	5/2016 3/2019	35 20
8	Assistant Manager (IA)	9	5/2016	36
9	Tracer	10	5/2016 3/2019	46 23
10	Assistant	11	5/2016	39
11	Senior Accounts Clerks	12	5/2016	38
12	Draftsman Planning	13	5/2016	45
13	Sub Divisional Clerk	15	7/2015	1
14	Chargeman Mechanical	16	1/2016	46
15	Supervisor	18	1/2016	21
16	Welder	19	1/2016	44
17	Turner	20	1/2016	43
18	Mason	21	1/2016	39
19	Artificer	22	1/2016	42
20	Fitter	23	1/2016	52
21	Earth Work Mistry	24	1/2016	57
22	Electrician	25	1/2016	48
23	Plumber	26	1/2016	54
24	Assistant Revenue Clerk	28	7/2015	3
25	Zilledar	29	7/2015	4
26	Draftsman (Architect Wing)	31	5/2016	22
29	Assistant Draughtsman	33	6/2016	25

Against these posts no recruitment process could be initiated and the same were cancelled by the Haryana Staff Selection Commission, Panchkula vide Public Notices dated 27.04.2018 & 31.05.2019. The candidates who had earlier applied against these posts and are eligible against the re-advertised posts shall be given age relaxation (if required) and such candidates will also be exempted from the payment of application fee. However, such candidates will have to **apply afresh** alongwith proof of depositing the application fee. They are required to upload the fee Challan/credit certificate issued by Treasury/e-Challan as the case may be, alongwith the fresh application form and will produce the original Challan/credit certificate issued by Treasury /e-Challan at the time of verification.

The candidates who have applied earlier against these posts and do not fulfill the educational qualification prescribed for the post shall be entitled for refund of fee.

2.3 Criteria for Selection, Examination & Syllabus.

(i) The scheme of marks in respect of selection to the posts shall comprise of total 100 marks, as detailed below:

Sr. No.	Subject	Marks
1.	Written Exam	90
2.	Socio-Economic criteria and experience	10

(ii) The 90 marks of written examination shall be divided into two parts comprising:-
a) 75% weightage for General Awareness, Reasoning, Maths, Science, Computer, English, Hindi and concerned or relevant subject, as applicable.
b) 25% weightage for History, Current Affairs, Literature, Geography, Civics, Environment, Culture etc. of Haryana.

(iii) The 10 marks for socio-economic criteria and experience shall be allocated as follows:

a. if neither the applicant nor any person from among the applicant's family viz father, mother, spouse, brother, and Son is, was or has been a regular employee in any Department/Board/ Corporation/Company/Statutory Body/Commission/Authority of Government of Haryana or any other State Government or Government of India.

(5 marks)

b. if the applicant is:-

(i) a widow; or

(ii) the first or the second child and his father had died before attaining the age of 42 years: or

(iii) the first or the second child and his father had died before the applicant had attained the age of 15 years,".

(5 marks)

c. If the applicant belongs to such a denotified tribe (Vimukt Jatis and Tapriwas Jatis) or Nomadic tribe of the State of Haryana which is neither a Scheduled Caste nor a Backward Class.

(5 marks)

d. Experience:

One-half (=0.5) mark for each year or part thereof exceeding six months of experience, out of a maximum of sixteen years, on the same or a higher post in any Department/Board/Corporation/Company/Statutory Body/ Commission/ Authority of Government of Haryana. No marks shall be awarded for any period less than six months.

(A maximum of 8 marks)

Note:- No applicant shall be given more than 10 marks for socio economic criteria and experience under any circumstances.

- 2.3 (a) Examination Schedule :- The Examination either Online (CBT) or OMR Based is likely to be held in the month of **November or December**. The date, time and place of examination will be as per admit card. However, HSSC reserve the right to reschedule/change the above schedule on administrative grounds or otherwise. Applicants are advised to regularly visit the website as no separate individual intimation shall be send.**

2.4 Regulatory Framework

1. Certificate for an applicant whose father has died issued by Tehsildar/Naib Tehsildar: Refer Annexure AI, AII.
2. Widow Certificate issued by Tehsildar: Refer Annexure BI, BII
3. Vimuktjati and Tapriwasjati Certificate issued by Tehsildar: Refer Saralharyana.gov.in or Antyodaya Saral Centers at distt. Level or Tehsildar office.
4. Experience Certificate issued by the concerned Appointing Authority: Refer Annexure D1.
5. Self declaration in prescribed format: Refer Annexure E1 to be uploaded application form and brought at the time of Scrutiny.

Note:-

1. Performa/Formats for certificates are available as **Annexures- A-I, A-II, B-I, B-II, D-I, E-I** to this advertisement.
2. Claim under the socio economic criteria, if any, shall be admissible to those candidates only, who would fill the details of the requisite certificate i.e. name of issuing authority, date of issue and reference no. etc. and also upload the requisite valid original certificate/document along with their application in support of their claim failing which, no certification benefits shall be considered after last date of filling online applications.
3. Claim of reservation etc., if any, shall be admissible to those candidates only, who upload the requisite valid original certificate along with their application in support of their claim and of Haryana domicile.
4. If quota reserved for Ex-servicemen or Backward Classes remains unfilled to that extent due to non-availability of suitable Ex-servicemen or their dependents or non-availability of suitable candidates from Backward Classes then overall reservation either from the unfilled vacancies of Ex-serviceman from the Backward Classes for Freedom fighter/their Children/Grand Children will remain limited 2% only. This benefit will be available to all Grand Children i.e. sons and daughters of sons and daughters (paternal as well as maternal) of the Freedom fighter(Chief Secretary Instruction No. 22/10/2013-1GSIII, dated 15.07.2014).
5. The benefit of reservation will be given only to those SC/BCA/BCB/EWS and ESM candidates who are domicile of Haryana State.

6. The SC/BCA/BCB/EWS/ESP and PwD (Person with Disabilities) candidates are required to upload SC/BCA/BCB/EWS/ESP and PwD (Person with Disabilities) Certificate duly issued by the competent authority and submit the same when called upon to do so by Haryana Staff Selection Commission.
7. DFF shall be required to upload the Certificate duly issued by the respective competent authority.
8. Qualifications and other term and conditions of eligibility will be determined with regard to the last date fixed for receipt of online applications also termed as closing date.
9. No Individual information at any stage shall be sent and hence all candidates should regularly visit the Website & Public Notices in different Newspapers.
10. Reservation of posts: Reservation for persons will be as per Haryana Government Instructions contained in letter No. 22/10/2013-1GS-III, dated 15.07.2014 and Govt. Instructions issued from time to time.
11. The reserved category candidates belonging to other States will compete against the posts meant for general category and will be considered as general category candidates as there is no reservation available for them.
12. For Disabled ESM/Dependent of Killed/ Disabled in action reservation will be as per Haryana Govt. instructions contained in letter No. 945-GS-II 72/6451, dated the 6th March, 1972. The reservation for ESM will be utilized in the order given below:
 - i. Disabled ex-servicemen with disability between 20% to 50%.
 - ii. Up to two dependents of Service personnel killed/disabled beyond 50%
 - iii. Other ex-servicemen.

Note:- Such benefit is not allowed to the ex-Serviceman and their dependents who is released in the normal course after the completion of their terms and is available to those who are boarded out of service by the defense department on account of their disability (vide Govt. Circular letter No. 8047-4GSII-73/1549, dated 21st January 1974).
13. Disabled ex-servicemen will mean ex-servicemen who, while serving in the Armed Forces of the Union were disabled in operations against the enemy or in disturbed areas.
14. The dependents of ESM will include wife/widow, dependent sons/daughters and who fulfill all conditions of qualifications; age etc. prescribed for posts & will be considered on merit for the posts reserved for ESM to the extent of non-availability of suitable ESM candidates.
15. DESM candidates of Haryana claiming benefit must have valid eligibility certificate on last date of submission of online application form and will have to produce the valid Eligibility Certificate from the concerned Zila Sainik Board when called upon to do so by Haryana Staff Selection Commission. Mere dependent certificate will not be entertained. ESM candidates should also produce attested photo copy of Identity Card issued by concerned Zila Sainik Board & Discharge Book whenever required.
16. If on verification at any stage, it is found that any candidate does not fulfill any of the eligibility condition or it is found that the information furnished is false or incorrect, his/her candidature will be cancelled and he/she will also be liable to be criminally

prosecuted. This is irrespective of whether the candidate was benefitted in his/her application from that particular eligibility condition or not.

17. Candidates having Degrees/Diploma/Certificates from Board/Institution/ University which are not recognized by Haryana Government will not be eligible.
18. In case of any guidance/information/clarification regarding the online filling of the application form and Advertisement the candidate can call at helpline No. 01725143700 on all working days from 9:00 A.M. to 5:00 P.M.

2.5 DEFINITION OF WORD DEPENDENT OF EX-SERVICEMEN

NONE OF THE PERSON BELOW SHALL FALL WITHIN THE DEFINITION OF WORD DEPENDENT OF EX-SERVICEMEN IN TERMS OF HARYANA GOVT. LETTER NO. 12/37/79-GSII, DATED 21-11-1980:

- a. A person may be working on an adhoc basis against the post advertised or somewhere else.
- b. A person may be unemployed at the time of making the application but he may have other source of income viz. from agriculture, trade, property, Bank Balance etc.
- c. A person who is a member of the joint Hindu family and remains dependent upon the Karta till there is partition in the family or he ceases to be a member of the joint Hindu family and is obliged to pass on all his income to the Karta and he draws money for his subsistence from the pool of the joint Hindu family with the consent of the Karta.
- d. A candidate who is a member of the joint Hindu family is employed on adhoc basis but he is otherwise dependent on his father.

3.1 Documents to be uploaded with Application Form (MANDATORY)

1. Scanned Copy of Essential Academic Qualifications and Matriculation Certificate showing Date of Birth and other relevant details.
2. Scanned Copy of SC/BCA/BCB/EWS/ESP/ESM/DESM/DFP/PwD (Person with Disabilities) certificate alongwith Haryana domicile Certificate issued by competent authority.
3. Scanned copy of Certificate claiming weightage/marks under socio-economic criteria and experience alongwith Haryana domicile Certificate issued by competent authority.
4. Scanned Photo duly signed by the Candidate.
5. Scanned signatures of the Candidate.
6. Scanned copy of all documents showing higher qualification, experience etc. on which basis candidate claim marks.

3.2 Scrutiny of Documents: - Only those document which are uploaded by the candidates shall be considered. If there is any variation in the document uploaded and produced at the time of scrutiny candidature shall be liable to be cancelled. If any

application is found without uploading requisite supporting documents and other relevant information, the candidate himself/herself shall be responsible for that and his/her candidature would be liable to be cancelled due to lack of proper or correct documents/information.

3.3 Action against candidates found guilty of misconduct

1. Candidates are warned that they should not furnish any particulars that are false, tampered/fabricated or should not suppress any material information while filling up the application form.
2. At the time of written examination/scrutiny, if a candidate is (or has been) found guilty of:
 - a. Using unfair means during the examination or
 - b. Impersonating or procuring impersonation by any person or
 - c. Misbehaving in the examination hall or taking away the answer sheet from the examination hall or
 - d. Resorting to any irregular or improper means in connection with his/her candidature for selection or
 - e. Obtaining support for his/her candidature by any unfair means.

Not complying with instructions issued from time to time, such a candidate may, in addition to rendering himself/herself liable to criminal prosecution, be liable

- i. To be disqualified from the examination/scrutiny for which he/she is a candidate.
 - ii. To be debarred either permanently or for a specified period, from any examination or recruitment conducted by HSSC.
 - iii. To be terminated from service, if he/she already in Govt. Service.
3. Candidates, who have obtained degrees or diplomas or certificates for various courses from any Board/institution **declared fake by the University Grants Commission or not recognized by Haryana Government** shall not be eligible for being considered for recruitment to the posts advertised and no representation in this regard shall be entertained.

Note: Haryana Staff Selection Commission reserves the rights to supervise the complete recruitment process from online application to selection by way of using Biometric process and CCTV Cameras/ Videography etc.

4 Likely causes of rejection of application

1. Application is incomplete and not online.
2. Full fee, if not deposited in the manner prescribed.
3. Applicant does not possess the requisite academic qualification on cutoff date.

4. Variation in data of online application form and in original documents if detected at any stage.
5. Lack of essential qualification as prescribed in advertisement.

USE OF MOBILE PHONE AND OTHER ELECTRONICS DEVICE IN HARYANA STAFF SELECTION COMMISSION EXAMINATION IS STRICTLY PROHIBITED.

Place: Panchkula
Date: 10th August, 2019

-sd-
Under Secretary,
for Secretary Haryana Staff Selection Commission,
Panchkula.