

**HIMACHAL PRADESH  
PUBLIC SERVICE COMMISSION**

**Advertisement No. 4 / 2016**

**Dated: 22 /03/ 2016**

**Himachal Pradesh Subordinate Allied Services/ Posts Examination-2016**

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATIONS (ORA\*) THROUGH ORA WEBSITE IS UPTO **20-04-2016 till 11:59 P.M.** after which the link will be disabled.

(\*: by using the website <http://www.hp.gov.in/hppsc>).

DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN ALL RESPECT SHALL BE THE PRESCRIBED CLOSING DATE FOR SUBMISISON OF ONLINE RECRUITMENT APPLICATIONS (ORA) i.e. **20-04-2016**.

**IMPORTANT INSTRUCTIONS:-**

1. The candidates must read the **INSTRUCTIONS CAREFULLY FOR APPLPYING ONLINE**, which are available on the website of the Commission, i.e. <http://www.hp.gov.in/hppsc>; before filling up Online Recruitment Application Forms (ORA) for the concerned post(s).
2. The candidates must ensure their eligibility in respect of category, age and essential qualification(s) etc. as mentioned in the advertisement to avoid rejection at any later stage.
3. Incomplete Online Recruitment Application Forms submitted without requisite examination fee, scanned photograph & scanned signatures of prescribed size, will be rejected straightway.
4. The benefit of reservation for various post(s) will be admissible only to the candidates, who are bonafide residents of Himachal Pradesh in respect of categories, viz., S.C., S.T., O.B.C., WFF and Physically Disabled (Orthopaedically Disabled/ Visually Impaired/ Blind / Hearing Impaired / Deaf & Dumb) etc.
5. The reserved category candidates belonging to other states will be treated as **GENERAL CATEGORY CANDIDATES** and the benefit of reservation and fee concession will not be admissible to such candidates.
6. Number of post(s) is/are tentative and may increase or decrease from time to time.
7. In service candidates may apply to the Commission along with requisite fee with information to their Head of Departments/ Employer for issuing NOC. No in service candidate will be interviewed unless he/she brings NOC from the concerned employer.
8. Disputes, if any, shall be subject to Court jurisdiction at Shimla.
9. The test will be conducted at various centers located at Shimla/ Mandi/ Dharamshala / Solan / Una / Nahan / Bilaspur / Kullu, Hamirpur and Chamba depending upon the number of candidates for a particular station. However, the allotment of examination centres will be at discretion of the Commission.

**ONLINE APPLICATIONS ARE INVITED FROM THE DESIROUS AND ELIGIBLE CANDIDATES, recruitment to various post(s) to be filled up on the basis of Himachal Pradesh Subordinate Allied Services/ Posts Examination-2016. The detail of the post(s) are as under:-**

Sr. No	Name of Department	Name of post	No. of posts	Pay scale
1.	Social Justice & Empowerment in the Department of SC, OBC & Minority Affairs	Tehsil Welfare Officer <b>(Contract basis)</b>	<b>11</b> (Gen.=06, S.C.=02, S.T.=01,OBC=02)	Fixed contractual amount @ Rs.14500/- per month.

2	Excise and Taxation	Excise & Taxation Inspectors <b>(Regular basis)</b>	<b>12</b> (Gen.=07,S.C.=02, OBC=01,Gen.BPL=02)	i) Pay Band Rs. 10300-34800+ 3600(G.P) ii) Pay Band Rs. 10300-34800+4200 (G.P) (This pay band and Grade Pay will be given after two years of regular service)
3.	Panchayati Raj	Panchayat Inspector <b>(Contract basis)</b>	<b>05</b> (Gen.=01, S.C.=02, OBC=01 & Gen.BPL=01)	Fixed contractual amount @ Rs.13900/- per month.
4	Cooperation	Inspector (Audit) Cooperative Societies <b>(Contract basis)</b>	<b>33</b> (Gen.=14, S.C.=05, S.T.= 01, OBC = 04, Gen.BPL = 03, S.C.BPL = 02, S.T.BPL = 01, OBC BPL = 02, Gen.WFF=01)	Fixed contractual amount @ Rs.13900/- per month
5.	Election	Election Kanungo <b>(Contract basis)</b>	<b>10</b> (Gen.=06, Gen.BPL=01, OBC=03)	Fixed contractual amount @ Rs.8910/- per month

## **HOW TO APPLY:-**

**The Candidates must apply online through the website <http://www.hp.gov.in/hppsc>. Applications received through any other mode would not be accepted and summarily rejected.**

**Detailed instructions for filling up Online Recruitment Application(s) are available on the above mentioned website.**

## **ELIGIBILITY CONDITIONS**

**1. AGE:** - Between 18 years and 45 years.

- Age of a candidate shall be reckoned as on 01-01-2016.**
- Five years relaxation in upper age limit is admissible only to the bonafide SC of H.P. / ST of H.P. / OBC of H.P. /WFF of H.P. / Persons with disabilities of Himachal Pradesh. For H.P. Govt. employees and Ex-servicemen of H.P.; age relaxation is as per Government's instructions issued from time to time.

## **2. Qualifications:**

**Essential:-** A Candidate Should be graduate from a recognized University or its equivalent.

**Desirable:-** Knowledge of Customs, manners and dialects of Himachal Pradesh and suitability for appointment in peculiar conditions prevailing in the Pradesh.

## **CATEGORY CLAIMS:-**

The category once claimed by the candidate(s) will not be allowed to change after the conduct of Screening Test for the concerned post(s). Where the direct interview(s) will be conducted, candidates can apply for change of his/ her category seven days prior to the commencement of interview(s).

The S.C. of Himachal Pradesh / S.T. of Himachal Pradesh / O.B.C. of Himachal Pradesh/ BPL of Himachal Pradesh / WFF of Himachal Pradesh / Ex-Servicemen of Himachal Pradesh and Physically Disabled of Himachal Pradesh candidates must possess such certificates(s) in support of their claims made in the Online Recruitment Application(s) (ORA) while applying for the concerned post(s). **The benefit of reservation will be admissible on parental basis only.** All the candidates belonging to reserved categories are also required to

go through the relevant instructions of the Government of Himachal Pradesh issued from time to time in order to ensure that they are eligible under a particular category.

1. **EX-SERVICEMEN OF HIMACHAL PRADESH:-**

The candidates belonging to Ex-Servicemen of Himachal Pradesh will have to furnish Discharge Certificate and full detail in respect of their P.P.O. No., Rank, and date of retirement from the Defence Services to claim the benefit of reservation for the category of Ex-Serviceman of Himachal Pradesh. The Ex-servicemen candidates of Himachal Pradesh must go through the relevant Rules and instructions of the reservation notified / issued by Himachal Pradesh Government from time to time in order to ensure their eligibility for admission to the concerned examination(s).

2. **WARDS OF EX-SERVICEMEN OF HIMACHAL PRADESH, i.e. DEPENDENT SONS, DAUGHTERS AND WIVES OF EX-SM OF H.P.):-**

Dependent sons, daughters & wives of Ex-Servicemen of Himachal Pradesh (Wards of Ex-Servicemen of Himachal Pradesh) may apply against the posts specifically reserved for Wards of Ex-Servicemen category (i.e. Dependent sons, daughters and wives) and not against the posts reserved for Ex-Servicemen of H.P. in order to avoid rejection of their candidature at any later stage for the concerned post(s).

3. **OBC of H.P. (OTHER BACKWARD CLASSES OF HIMACHAL PRADESH):-**

The candidates belonging to OBC of H.P. category must produce OBC certificate(s) on the prescribed format, which should not be more than one year old at the time of last date fixed for submission of Online Recruitment Applications along with latest affidavit duly attested by the authority authorized under the Indian Oath Act stating that his/her status as OBC has not been changed and he / she has not been excluded from the category of O.B.C. of H.P. on account of being covered under creamy layer. **Such certificates should be based on parental basis, failing which candidature of such candidate(s) will be rejected.**

4. **WFF OF H.P. (WARDS OF FREEDOM FIGHTERS OF HIMACHAL PRADESH):-**

For the posts reserved for Wards of Freedom Fighters of Himachal Pradesh (WFF of H.P.), sons/ grandsons/ daughters/ grand daughters of Freedom Fighters of Himachal Pradesh, who have been appointed on regular basis as well as married daughters/ grand daughters shall not be entitled for the benefits of reservation provided to the wards of Freedom fighters in Government services, against the identical posts in the same scale. The employed children/ grand children and married daughters/ grand daughters of Freedom Fighters will be deemed to have been excluded from the definition of Freedom Fighter for the purpose to this extent. The children/ grand children of Freedom fighters of Himachal Pradesh, who have been appointed in Govt. / Semi Govt. or Private sector etc. services against the post(s) reserved for the wards of Freedom Fighters on regular basis will remain entitled to compete for higher rank/ grade posts/ services on the basis of reservation earmarked to the wards of Freedom Fighters of Himachal Pradesh. The un-married daughters/ grand daughters will have to submit an affidavit being spinster (un-married) in support of their claim(s) issued by the authority authorized under the Indian Oath Act. Otherwise such candidates will be rejected straightway.

5. **BPL OF HIMACHAL PRADESH**

The candidate belonging to BPL of H.P. category must produce BPL certificate on the prescribed proforma which should not be more than six month old at the time of last date fixed for submission of Online Line Recruitment Application.

**NOTE :**

- The date of determining the eligibility of all candidates in terms of **essential qualification(s) etc. shall be reckoned as on the closing date for submission of Online Recruitment Applications (ORA) on the website of the Commission, i.e. 20-04-2016.**

- The decision of the Commission regarding eligibility etc. of a candidate for admission to viva-voce/ Personality Test or selection will be final and no correspondence / personal enquiries will be entertained.
- Onus of proving that a candidate has acquired requisite degree/ essential qualification(s) by the stipulated date is on the candidate and in the absence of proof to the contrary, the date as mentioned on the face of certificate/ degree or the date of issue of certificate / degree shall be taken as date of acquiring essential qualification. No extra opportunity shall be provided to the candidates to produce appropriate certificates at the time of interview.
- In respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement, then the candidate is required to produce order/ letter in this regard, indicating the Authority (with number and date) under which it has been so treated otherwise the Online Recruitment Application is liable to be rejected.

## **EXAMINATION FEES:-**

The detail of fee for respective categories is as under:-

<b>Sr. No.</b>	<b>Category</b>	<b>Fee</b>
<b>1.</b>	<b>General Category</b> <b>{ including General Physically Disabled, i.e. Orthopaedically disabled, Deaf &amp; Dumb, Hearing impaired / W.F.F. of H.P./ Ex-Servicemen of H.P. relieved from Defence Services on their own request before completion of normal tenure, General wards of Ex-SM of H.P., i.e. Dependent sons, daughters and wives of Ex-SM of H.P. and candidates of other states (including reserved category candidates of other states)}</b>	<b>400/-</b>
<b>2.</b>	<b>General BPL</b>	<b>100/-</b>
<b>3.</b>	<b>S.C. of H.P. /S.T. of H.P. /O.B.C. of H.P.</b> <b>{ including S.C. / S.T. / O.B.C. Ex-Servicemen of H.P. relieved from Defence Services on their own requests before completion of normal tenure and SC / ST/ OBC wards of Ex-Sm of H.P., i.e. Dependent sons, daughters and wives of Ex-SM, SC BPL, ST BPL, OBC BPL}</b>	<b>100/-</b>
<b>4.</b>	<b>Ex-Servicemen of H.P. (Ex-Servicemen, who are relieved from Defence Services after completion of normal tenure) / Blind of H.P./ Visually Impaired of H.P.</b>	<b>No Fee</b>

## **Mode of Payment:**

The candidates can pay requisite examination fee either through ‘e-Challan’ or ‘e-Payment’ option.

- (a) The candidates can deposit the requisite examination fees at any branch of Punjab National Bank through an (e-Challan) generated through the website of the Commission, i.e. [www.hp.gov.in/hppsc](http://www.hp.gov.in/hppsc). Thereafter, the candidates are required to visit again the above mentioned website to access the home page of the “ON LINE APPLICATION FILLING SYSTEM” by entering User ID and Password earlier created by the candidates on or before the last date prescribed for submission of online recruitment applications (ORA). Click on “FEE DETAILS” and enter the details of “Branch Code / Name, Transaction Number and date of deposit” and then click on “Update Fee Details”.

- (b) The Candidates can also pay the requisite examination fee through Debit or Credit Card of any bank. Before applying online, all candidates are advised to go through detailed instruction given on the above mentioned website.

## **FACILITATION COUNTER FOR GUIDANCE OF CANDIDATES:-**

In case of any guidance/information/clarification regarding their online recruitment applications, candidature etc.; candidates can contact on any working day between 10:00 A.M. to 05:00 P.M. on the following Telephone Numbers:-

<u>Toll Free</u>	<u>1800 180 8004</u>
<u>Reception:</u>	<u>0177-2624313 (all queries related to advertisement, posts etc.)</u>
<u>Computer Cell:</u>	<u>0177- 2629738 (all queries related to submission of online recruitment applications, examination fees).</u>

For queries related to online submission of recruitment application(s) the candidates can also contact Shri C.M. Chauhan, Programmer on **Ph. No. 0177-2629738 (O) on any working day between 10:00 A.M. to 05:00 PM.**

(All queries will be attended on any working day between 10:00 AM to 5:00 PM.

## **ADMISSION/ REJECTION:-**

**The information in respect of provisionally admitted on claim basis and rejected candidates (for want of requisite examination fees) will be uploaded on the website of the Commission before the conduct of Screening Test/ Examination for the post(s) of Himachal Pradesh Subordinate Allied Services/ Posts Examination, 2016. A list of rejected candidates (for want of fees) will be displayed on the website of the Commission. Online intimation will also be conveyed to the rejected candidates (for want of examination fees) through e-mail(s) and SMSes. No separate intimation in this regard will be sent by post. The candidates are therefore, advised to visit Commission's website from time to time for updates in their own interest.**

## **e- Admission Certificate(s):-**

No Admission Certificate(s) will be sent by post and provisionally admitted candidates will have to download their respective e-Admission Certificate alongwith instructions for the concerned post(s) from the official website of the Commission i.e. www.hp.gov.in/hppsc. Therefore, the candidates are advised to remember their User ID(s) and password(s) to log in to download their e-Admission Certificate(s). The provisionally admitted candidates will have to paste a passport size photograph duly attested by a Gazetted Officer on the space provided on the downloaded e-Admission Certificate(s), failing which he/she will not be allowed to appear in the Screening Test/Examination, in any condition/ circumstances, whatsoever.

**Note: Original certificates will have to be produced at the time of viva-voce. If any of their claims is found to be incorrect; besides rejection they may render themselves liable to disciplinary action by the Commission.**

- ✓ The false/fake claims or any information made by the candidate(s) will be viewed seriously and he/she will be debarred for recruitment to any post to be advertised either by H.P. Public Service Commission or any other recruiting agency of H.P. State Government for a period of three years from the date of submission of Online Recruitment Application(s) by such candidate(s).
- ✓ The detailed particulars of such candidates will be uploaded on the website of the Commission to black list such debarred candidates to make it easily available for other recruiting agencies.

## **OTHER CONDITIONS:-**

1. All candidates, whether in Government Service or Government owned Industrial or other similar organizations or in private employment should submit their applications online directly to the Commission. Persons already in regular Government service whether in a permanent or temporary capacity other than casual/ adhoc / daily rated/ work charged employees or those serving under Public Enterprises are however, required to submit a declaration that they have informed in writing to their Head of Office/ Department that they have applied for the selection.
2. In service candidates may apply to the Commission along with requisite fee with information to their Head of Departments/Employer for issuing NOC. No in service candidate will be interviewed unless he/she brings NOC from the concerned employer.
3. Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidates applying for/ appearing at the examination, their application will be liable to be rejected/ candidature will be liable to be cancelled.
4. It may be ensured by the candidates before submitting the Online Recruitment Applications (ORA) that furnishing of false information and documents or suppression of any factual information in the application form would entail disqualification. If the fact that false information / document(s) has been furnished or that there has been suppression of any factual information in the application; comes to the notice at any time during the service of a person, his service would be liable to be terminated.
5. The applicant shall upload his/her latest photograph in the space provided in the application form. He/she is also required to paste a similar photograph on the Identity Card portion of his/her e-Admission Letter, which will be downloaded by the candidates from the website of the Commission for appearing in the Screening Test/ examination.
6. The candidates applying for the post(s) should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all stages of screening test/ examination for which they are admitted by the Commission viz., written examination and viva-voce test will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification at any time before or after the written examination or interview test, it is found that they do not fulfill any of the eligibility conditions; their candidature for the examination will be cancelled by the Commission.
7. Candidate who is or has been declared by the Commission to be guilty of:-
  - (a) Obtaining support for his/her candidature by the following means, namely:-
 - offering illegal gratification to, or
 - applying pressure on, or
 - blackmailing, or threatening to blackmail any person connected with the conduct of the examination, or
  - (b) impersonating, or
  - (c) procuring impersonation by any person, or
  - (d) submitting fabricated documents or documents which have been tampered with, or
  - (e) making statements which are incorrect or false or suppressing material information, or
  - (f) resorting to the following means in connection with his/her candidature for the examination, namely:-
 - obtaining copy of question paper through improper means,
 - finding out the particulars of the persons connected with secret work relating to the examination,
 - influencing the examiners, or
  - (g) using unfair means during the examination, or

- (h) writing obscene matter or drawing obscene sketches in the scripts, or
  - (i) misbehaving in the examination hall including tearing of the scripts, provoking fellow examinees to boycott examination, creating disorderly scene and the like, or
  - (j) harassing or doing bodily harm to the staff employed by the Commission for the conduct of their examinations, or
  - (k) being in possession of or using mobile phone, pager or any electronic equipment or device or any other equipment capable of being used as a communication device during the examination; or
  - (l) violating any of the instructions issued to candidates along with their admission certificates permitting them to take the examination, or
  - (m) attempting to commit or as the case may be abetting the commission of all or any of the acts specified in the foregoing clauses; may in addition to rendering himself/herself liable to criminal prosecution, be liable:-  
to be disqualified by the Commission from the examination for which he/she is a candidate and/or
  - (n) to be debarred either permanently or for as specified period:-
 - by the Commission from any examination or selection held by them.
 - by the Central Government from any employment under them, and
  - (o) if he/she is already in service under Government to disciplinary action under the appropriate Rules. Provided that no penalty under these Rules shall be imposed except after:-
 - giving the candidate an opportunity of making such representation, in writing as he/she may wish to make in that behalf; and
 - taking the representation, if any, submitted by the candidate within the period allowed to him/her into consideration.
8. The Centres of holding examination are liable to be changed at the discretion of the Commission. However, every effort will be made to allot the centre(s) of their choice to the candidates. But, the Commission may, at its discretion, allot a different centre to a candidate when circumstances so warrant.

### **DISQUALIFICATIONS FOR ADMISSION TO THE EXAMINATION:**

No candidate will be eligible for admission to the examination:-

- a) If he/ she has been dismissed from any previous service;
- b) If he/ she has been convicted of any offence involving moral turpitude or has been bound down for good conduct under the provisions contained in Chapter VIII of the Code of Criminal Procedure, or has been permanently debarred / disqualified from appearing in any examination or selection;
- c) If he / she is found either directly or indirectly influencing the selection process in any manner;
- d) If a male candidate who has more than one living wife and if a female candidate, who has married a man already having another wife; or
- e) If he / she is an un-discharged insolvent.

## **SCHEME OF EXAMINATION:**

Initially, an objective type Screening Test of three hours' duration, will be conducted consisting of one paper of 200 Questions one mark each of multiple choice answers for short listing the candidates for the Main examination. The marks obtained by the candidates in the screening test will not be counted for determining their final order of merit.

The number of candidates to be called for (Main) written examination will be 20 times of the total number of posts advertised. The candidates having been declared qualified in the Screening test will be entitled for admission to the (Main) written examination consisting of three papers. The candidate shall have to pass all the three subjects.

Provided further that marks obtained by the candidates in the main examination (written part as well as interview) would determine their final ranking.

In the event of a tie, order of merit shall be determined in accordance with highest marks secured in the viva-voce and if the marks in the viva-voce of the candidates who tie are equal, then the order of merit shall be decided in accordance with the highest marks obtained by such candidates in the aggregate of the written examination.

The number of vacancies of similar qualifications as may be received from the Govt. up to the conduct of Screening test may be included, if necessary, for the purpose of selection of candidates on the basis of aforesaid Screening test / Examination.

**The candidates who are declared qualified in the Screening test shall be required to submit requisite documents in support of their eligibility for Main written examination separately on the prescribed application form, which will be uploaded on the official website of the Commission after the declaration of result of Screening Test. No separate intimation will be issued in this regard.**

**There will be following subjects for the (Main) examination:-**

Sr. No.	Subject	Max. Marks
1.	English (Conventional)	150
2.	Hindi(Conventional)	150
3.	General Knowledge	200

The candidates, who will qualify the above mentioned main written examination on the basis of merit; shall be called for Viva-Voce Test/personal interview. The total number of candidates to be called for viva-voce on the basis of written examination shall be three times the total number of posts advertised. The viva-voce will be of 100 marks. The marks obtained by the candidates in the Main written examination as well as in the viva-voce would determine their final merit.

### **SYLLABUS FOR SCREENING TEST**

**Himachal Pradesh Subordinate Allied Services/ Posts Examination, 2016**  
**Paper of three hours' duration consisting of 200 marks (General Knowledge) (Objective type).**

1. History, Geography and socio economic development of Himachal Pradesh.


**60 marks**

2. Knowledge of current events of national and international importance and such matters of every day observation and experience in their scientific aspects as may be expected of an educated person who has not made a special study of any scientific subject.

**60 marks**

3. Modern History (From 1857 onwards) of India, Indian culture, Indian Polity, Indian Economy, Geography of India, and Disaster Management. Environment and Gender issues and teaching of Mahatma Gandhi.

**80 marks**

**Syllabus for Main Examination:-**

<b>Paper No.</b>	<b>Paper</b>	<b>Maximum Marks</b>	<b>Duration of paper</b>
<b>I</b>	<b>English (Conventional)</b>	<b>150 Marks</b>	<b>03 hours</b>
Candidates will be required to answer questions designed to test their understanding of English and workmen like use of words .Some of the questions will be devised to test also their reasoning power, their capacity to perceive implications their ability to distinguish between the important and the less important and to write an essay. Passage will usually be set for summary or précis. Credit will be given for concise the effective expression.			
<b>Paper No.II</b>	<b>Hindi (Conventional)</b>	<b>150 Marks</b>	<b>03 hours</b>
i) Translation of an English Passage into Hindi. ii) Explanation of Hindi passage in Prose and Poetry in same language. iii) Composition (Essay, Idioms, Correction etc).			
<b>Paper No. III</b>	<b>General Knowledge</b>	<b>200 Marks</b>	<b>03 hours</b>
History, geography, and socio economic development of Himachal Pradesh. Knowledge of current events of National and International importance and of such matter of every day observation and experience in their scientific aspects as may be expected of an educated person who has not made a special study of any scientific subject. The paper will also include questions on Modern History (From 1857 onwards) of India, Indian culture, Indian polity, Indian Economy and Geography of India of such nature as candidates should be able to answer without special study and question on the teachings of Mahatma Gandhi.			
	<b>Viva-Voce</b>	<b>100 Marks</b>	

The candidate will be interviewed by the Commission who will have before them a record of his career. He will be asked questions in matters of General interest. The object of the interview is to assess the personal suitability of the candidate for the services/ Posts or service/post for which he has applied to the Commission. The intended to judge the mental caliber of candidates. In broad terms, this is really as assessment of not only his intellectual qualities but also social traits and his interest in current affairs. Some of qualities to be judged are mental alertness, variety and depth of interest, ability for social cohesion and leadership, intellectual and moral integrity.

## **IMPORTANT POINTS IN RESPECT OF SCREENING TEST:-**

- (i) Answer Key of Screening Test will be uploaded on the official website of the Commission after freezing the answer sheets and objection(s), if any; will be entertained upto seven days after displaying / uploading the same on the website of the Commission. The objection(s) will be got verified from the concerned subject matter expert(s) and if found correct; a revised answer key of that screening test will be uploaded on the website of the Commission.
- (ii) The eligibility of candidate(s) called for the interview will be determined on the basis of original documents produced on the day(s) of interview and the Commission will not be responsible if the candidature of any candidate is rejected at that stage or at the time of verification by the appointing authority. As such, admission to the screening test/examination/ interview shall be purely provisional.
- (iii) The summoning of the candidate(s) for viva-voce test; conveys no assurance whatsoever that they will be selected or recommended. Appointment orders to the selected candidate(s) will be issued by the Government of H.P. (in the concerned Department).
- (iv) The candidate who has disability of 40% or more and is not in position to read or write shall have the discretion of opting for his own scribe/ reader by making prior request in writing along with disability certificate issued by the competent medical authority in support of his claim to the Commission at least two weeks before the examination/ test. Such candidate who shall make the use of scribe/ reader shall be given 20 minutes per hour, compensatory time in examination.
- (v) Re-checking/ re-evaluation, for the written examination/ Screening Tests will not be allowed in any case.

**Sd/-**

(Sanjiv Pathania)IAS,  
Secretary,  
H.P. Public Service Commission  
Ph.No.0177-2623786