MAP REPRODUCTION OFFICES OF THE SURVEY OF INDIA GROUP 'A' POSTS RECRUITMENT RULES, 2014, DEPARTMENT OF SCIENCE AND TECHNOLOGY, (MINISTRY OF SCIENCE AND TECHNOLOGY), NEW DELHI.

SCHEDULE – 1

Name of post	No. of posts	Classification	Pay Band and Grade Pay/ Pay Scale	Whether selection or non- selection post	Age limit for direct recruits
1	2	3	4	5	6
1. Deputy Surveyor General Printing	1* (2014) * (subject to variation dependent on workload)	General Central Service, Group :Aøó Gazetted, Non- Ministerial	Pay Band- 4 (Rs.37000-) + Grade Pay Rs.7600	Selection cum Seniority	Not Applicable

Educational and other qualifications required for direct recruits	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Period of probation, if any	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/absorption and percentage of the post to be filled by various methods.
7	8	9	10
Not Applicable	No	Not Applicable	100% by Promotion

In case of recruitment by promotion/deputation/absorption, grades from which promotion/deputation/absorption to be made.	If Departmental Promotion Committee exists what is its composition	Circumstances in which UPSC is to be consulted in making recruitment
11	12	13
Promotion:- 100% by promotion of Chief Manager, Map Reproduction with 5 years service in the grade or 10 years regular service as Manager Senior/Chief Manager Combined.	Group 'A' D.P.C. For Promotion: 1. Secretary, Department of Science & Technology - Chairman 2. Surveyor General of India 3. Joint Secretary(Adm.), Department of Science & Technology - Member	Consultation with Union Public Service Commission not required.
Note:- For the purpose of computing minimum qualifying service for promotion, the service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the revised pay structure based on the Sixth CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay / pay scale extended based on the recommendations of the commission.		

SCHEDULE – 2

Name of post	No. of posts	Classification	Pay Band and Grade Pay/ Pay Scale	Whether selection or non- selection post	Age limit for direct recruits
1	2	3	4	5	6
1. Chief Manager, Map Reproduction	3* (2012) * (subject to variation dependent on workload)	General Central Service, Group :Aøó Gazetted, Non- Ministerial	Pay Band- 3 (Rs.15600- 39100) + Grade Pay Rs.7600	Selection	Not Applicable

Educational and other qualifications required for direct recruits	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Period of probation, if any	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/absorption and percentage of the post to be filled by various methods.
7	8	9	10
Not Applicable	No	Not Applicable	100% by Promotion

In case of recruitment by promotion/ deputation/ absorption, grades from which promotion/deputation/ absorption to be made.	If Departmental Promotion Committee exists what is its composition	Circumstances in which UPSC is to be consulted in making recruitment
11	12	13
Promotion:- 100% by promotion of Officers with 5 years regular service in the grade of Manager, Map Reproduction (Senior) in Pay Band-3 (Rs.15600-39100) + Grade Pay Rs.6600.	Group 'A' D.P.C. For Promotion: 1. Secretary, Department of Science & Technology - Chairman 2. Surveyor General of India 3. Joint Secretary(Adm.), Department of Science & Technology - Member - Member	Selection through direct recruitment shall be made in consultation with Union Public Service Commission.
Note:- For the purpose of computing minimum qualifying service for promotion, the service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the revised pay structure based on the Sixth CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay / pay scale extended based on the recommendations of the commission.		

File Noí í í í ..

UNDER SECRETARY TO THE GOVT. OF INDIA File Noí í í í ...

MAP REPRODUCTION OFFICES OF THE SURVEY OF INDIA GROUP 'A' POSTS, RECRUITMENT RULES, 2014, DEPARTMENT OF SCIENCE AND TECHNOLOGY, (MINISTRY OF SCIENCE AND TECHNOLOGY), NEW DELHI.

$\underline{SCHEDULE-3}$

Name of post	No. of posts	Classification	Pay Band and Grade Pay/ Pay Scale	Whether selection or non- selection post	Age limit for direct recruits
1	2	3	4	5	6
Manager,	4*	General Central	Pay Band-	Selection	Not Applicable
Map	(Year 2014)	Service,	3		
Reproduction	*Subject to	Group :Aø	(Rs.15600-		
(Senior)	variation	Gazetted,	39100) +		
	dependent on	Non-Ministerial	Grade Pay		
	work load)		Rs.6600		

- 2 -

Educational and other qualifications required for direct recruits	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Period of probation, if any	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/absorption and percentage of the post to be filled by various methods.
7	8	9	10
Not Applicable	No	Not Applicable	100 % by promotion from Manager, Map Reproduction (Junior)

Officers with 5 years regular service in the grade of Manager (Junior) in Pay Band-3 (Rs.15600-39100) + Grade Pay Rs.5400 rendered after appointment thereto on regular basis, failing which, Officers with 7 years service in the grade of Assistant Manager, Map Reproduction in Pay Band-2 (Rs.9300-34800) + Grade Pay Rs.4800 (including service in the grade of Manager (Junior) if any). Note-1: Where juniors who have completed their qualifying/ eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/eligibility service or two years, whichever is less, and have successfully completed probation period for promotion to the next higher grade along with their juniors who have already completed such qualifying/ eligibility service. Note-2: For the purpose of computing minimum qualifying service for promotion, the service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the revised pay structure based on the Sixth CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay / pay scale extended based on the recommendations of the	In case of recruitment by promotion/deputation/ absorption, grades from which promotion/deputation/ absorption to be made.	If Departmental Promotion Committee exists what is its composition	Circumstances in which UPSC is to be consulted in making recruitment
Officers with 5 years regular service in the grade of Manager (Junior) in Pay Band-3 (Rs.15600-39100) + Grade Pay Rs.5400 rendered after appointment thereto on regular basis, failing which, Officers with 7 years service in the grade of Assistant Manager, Map Reproduction in Pay Band-2 (Rs.9300-34800) + Grade Pay Rs.4800 (including service in the grade of Manager (Junior) if any). Note-1: Where juniors who have completed their qualifying/ eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/eligibility service or two years, whichever is less, and have successfully completed probation period for promotion to the next higher grade along with their juniors who have already completed such qualifying/ eligibility service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the revised pay structure based on the Sixth CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay / pay scale extended based on the recommendations of the	11	12	13
Note 3: For present officers who are in the lower grades on the date of notification of these rules, the eligibility service shall continue to be same as per Map Reproduction Offices of the Survey of India (Manager Senior or Junior) Recruitment Rules, 1965 i.e. Manager Map Reproduction (Junior) with 3 yearsø service in	Promotion:- Officers with 5 years regular service in the grade of Manager (Junior) in Pay Band-3 (Rs.15600-39100) + Grade Pay Rs.5400 rendered after appointment thereto on regular basis, failing which, Officers with 7 years service in the grade of Assistant Manager, Map Reproduction in Pay Band-2 (Rs.9300-34800) + Grade Pay Rs.4800 (including service in the grade of Manager (Junior) if any). Note-1: Where juniors who have completed their qualifying/ eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/eligibility service by more than half of such qualifying/eligibility service or two years, whichever is less, and have successfully completed probation period for promotion to the next higher grade along with their juniors who have already completed such qualifying/ eligibility service. Note-2: For the purpose of computing minimum qualifying service for promotion, the service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the revised pay structure based on the Sixth CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay / pay scale extended based on the recommendations of the Commission. Note 3: For present officers who are in the lower grades on the date of notification of these rules, the eligibility service shall continue to be same as per Map Reproduction Offices of the Survey of India (Manager Senior or Junior) Recruitment Rules, 1965 i.e. Manager Map	Group 'A' D.P.C. For Promotion: 1. Secretary, Department of Science & Technology	Promotion from Group Bø to Group Aø shall be made in consultation with Union Public Service

MAP REPRODUCTION OFFICES OF THE SURVEY OF GROUP 'A' POSTS, RECRUITMENT RULES, 2014, DEPARTMENT OF SCIENCE AND TECHNOLOGY, (MINISTRY OF SCIENCE AND TECHNOLOGY), NEW DELHI.

SCHEDULE-4

Name of post	No. of posts	Classification	Pay Band and Grade Pay/ Pay Scale	Whether selection or non- selection post	Age limit for direct recruits
1	2	3	4	5	6
Manager, Map Reproduction (Junior)	4*(Year 2014) *Subject to variation dependent on work load)	General Central Service, Group ::Aø Gazetted, Non- Ministerial	Pay Band-3 (Rs.15600- 39100) + Grade Pay Rs.5400	Selection	Not exceeding 35 years (Relaxable for Government Servants up to 5 years in accordance with the instructions or orders issued by the Central Government). Note:- i) The crucial date for determining the age limit shall be the closing date for receipt of applications from candidates in India (and not the closing date prescribed from those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of J&K State, Lahaul & Spiti District and Pangi Sub-division of Chamba district of Himachal Pradesh, Andaman & Nicobar Islands or Lakshadweep). ii) The candidate seeking employment in the Central Services, must be a Citizen of India or a subject of Nepal or a subject of Bhutan etc. i.e. the standard rules in respect of domicile shall be applicable in this case of direct recruitment.

Educational and other	l e	Period of probation,	Method of
qualifications required	educational	if any	recruitment.
for direct recruits	qualifications		Whether by direct
	prescribed for direct		recruitment or by
	recruits will apply in		promotion or by
	the case of promotees		deputation/absorpti
	one case of promotes		on and percentage
			of the post to be
			filled by various
			methods.
7	8	9	10
•	No No	Two years (Applicable in	50% of the vacancies
Essential:	No	case of direct recruitment	will be filled by
Degree in Printing			-
Technology.		only). Probation	promotion
OR		The Officers directly	50% of the vacancies
Assistant Manager having		appointed in the post of	
Diploma in Printing		Manager, Map	Recruitment in
Technology		Reproduction (Junior)	
OR		shall be on probation for	UPSC.
Printing Technologist		a period of two years. In	or se.
Senior having Diploma in		addition to the	
Printing Technology with 5		institutional training, the	
years experience in the		Officers are required to	
trade.		acquire the knowledge of	
trade.		Hindi during their	
		probation, in case they do	
		not have such knowledge.	
		The Officers shall be	
		confirmed on successful	
		completion of the period	
		of probation in	
		accordance with the	
		guidelines of the	
		Government of India, in	
		this regard, from time to	
		time. The Officers shall	
		be confirmed on the basis	
		of the recommendation of	
		the Group :Aø DPC for	
		confirmation as	
		mentioned at Column12	
		of the Schedule.	

In case of recruitment by promotion/ deputation/ absorption, grades from which promotion/deputation/ absorption to be made.	If Departmental Promotion Committee exists what is its composition	Circumstances in which UPSC is to be consulted in making recruitment
11	12	13
Promotion:- 50% of the posts will be filled by promotion of officers with 3 years regular service in the grade of Assistant Manager in Pay Band-2 (Rs.9300-34800) + Grade Pay Rs.4800. Note-1: Where juniors who have completed their qualifying/ eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/eligibility service by more than half of such qualifying/eligibility service or two years, which is less, and have successfully completed probation period for promotion to the next higher grade along with their juniors who have already completed such qualifying/ eligibility service. Note-2: For the purpose of computing minimum qualifying service for promotion, the service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the revised pay structure based on the Sixth CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay /	Group 'A' D.P.C. For Promotion: 1. Secretary, Department of Science & Technology. - Chairman 2. Surveyor General of India Member 3. Joint Secretary(Adm.), Department of Science & Technology. - Member 4. Deputy Secretary/Director (S.M.P.), Department of Science & Technology. - Member Group 'A' D.P.C. For Confirmation: 1. Secretary, Department of Science & Technology. - Chairman 2. Surveyor General of India Member 3. Joint Secretary(Adm.), Department of Science & Technology. - Member 4. Deputy Secretary/Director (S.M.P.), Department of Science & Technology. - Member	Promotion from Group -Bø to Group -Bø to Group -Aø shall be made in consultation with Union Public Service Commission. The direct recruitment will be done through Union Public Service Commission.
Sixth CPC recommendations has been extended, shall be deemed to be service		

UNDER SECRETARY TO THE GOVT. OF INDIA File Noí í í í ...

SURVEY OF INDIA ASSISTANT MANAGER, GROUP 'B' RECRUITMENT RULES, 2013, DEPARTMENT OF SCIENCE AND TECHNOLOGY, (MINISTRY OF SCIENCE AND TECHNOLOGY), NEW DELHI.

SCHEDULE

Name of post	No. of posts	Classification	Pay Band and Grade Pay/ Pay Scale	Whether selection or non- selection post	Age limit for direct recruits
1	2	3	4	5	6
Assistant Manager (Map Reproduction)	28* (2013) * (subject to variation dependent on workload)	Central Civil Services, Group :Bø, Gazetted, Non- Ministerial	Pay Band-2 (Rs.9,300- 34,800) + Grade Pay Rs.4,800	Selection- cum- Seniority	Not Applicable

Educational and other qualifications required for direct recruits	Whether age and educational qualifications prescribed for direct recruits will apply in case of promotees	Period of probation, if any	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/absorption and percentage of the post to be filled by various methods.
7	8	9	10
Not Applicable	No	Not Applicable	100% vacancies by promotion through DPC

In case of recruitment by promotion/ deputation/ absorption, grades from which promotion/ deputation/ absorption to be made.	If Departmental Promotion Committee exists what is its composition	Circumstances in which UPSC is to be consulted in making recruitment
11	12	13
100% by Promotion: 100% vacancies shall be filled by promotion of Printing Technologist (Senior) in the Pay Band-2, (Rs.9300-34800) + Grade Pay Rs.4200 with 5 years regular service rendered in the grade. Note:- (i) For the purpose of computing minimum qualifying service for promotion, the service rendered on a regular basis by an officer prior to 1-1-2006 / the date from which the revised pay structure based on the Sixth CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay / pay scale extended based on the recommendations of the Commission. ii) Where juniors who have completed their qualifying/ eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/eligibility service by more than half of such qualifying/eligibility service or two years, whichever is less, and have successfully completed probation period for promotion to the next higher grade alongwith their juniors who have already completed such qualifying/eligibility service.	Group 'B' D.P.C. For Promotion: 1. Surveyor General of India - Chairman 2. Director/Deputy Secretary concerned in the Department of Science & Technology - Member 3. Deputy Surveyor General - Member 4. Director (by rotation) to be, nominated by the Surveyor General of India. - Member 5. One Group ÷Aø Officer belonging to Scheduled Castes/ Scheduled Tribes. - Member	Consultation with the Union Public Service Commission not necessary for Promotion.

UNDER SECRETARY TO THE GOVT. OF INDIA File Noí í í í ...

SURVEY OF INDIA PRINTING TECHNOLOGIST SENIOR, GROUP `B' NON GAZETTED RECRUITMENT RULES, 2013, DEPARTMENT OF SCIENCE AND TECHNOLOGY, (MINISTRY OF SCIENCE AND TECHNOLOGY), NEW DELHI.

SCHEDULE

Name of post	No. of posts	Classification	Pay Band and Grade Pay/ Pay Scale	Whether selection or non- selection post	Age limit for direct recruits
1	2	3	4	5	6
Printing Technologist Senior	148* (2013) * (subject to variation dependent on workload)	Central Civil Services, Group :Bø, Non- Gazetted, Non- Ministerial	Pay Band-2 (Rs.9,300- 34,800) + Grade Pay Rs.4,200	Selection- cum- Seniority (for promotees)	(i) NA for promote (ii) For Direct Recruits: Minimum 21 years and maximum 28 years as on 1 st August of the year of recruitment.

Educational and other qualifications required for direct recruits	Whether age and educational qualifications prescribed for direct recruits will apply in case of promotees	Period of probation, if any	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/absorption and percentage of the post to be filled by various methods.
7	8	9	10
Essential: Diploma in Printing with 2 years experience in the field of printing.	No	2 years for Direct Recruitees	i) 75% of vacancies by Direct Recruitment.ii) 25% of vacancies by promotion through DPC.

In case of recruitment by promotion/ deputation/ absorption, grades from which promotion/ deputation/ absorption to be made.	If Departmental Promotion Committee exists what is its composition	Circumstances in which UPSC is to be consulted in making recruitment
11	12	13
i) 75% of vacancies by Direct Recruitment ii) 25% of vacancies by promotion through DPC 25% of vacancies shall be filled up by promotion through DPC from Printing Technologist Junior, who have completed five yearsø regular service in the grade / in the PB-2 (Rs.9300-34800)+Grade Pay Rs.2800. Note i) Where juniors who have completed their qualifying/ eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/ eligibility service by more than half of such qualifying / eligibility service or two years, whichever is less, and have successfully completed their probation period for promotion to the next higher grade along with their juniors who have already completed such qualifying/ eligibility service. v) For the purpose of computing minimum qualifying service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based in the Sixth Central Pay Commission recommendations has been extended, shall be deemed to be service rendered in the corresponding pay / pay scale extended based on the recommendations of the Pay Commission.	D.P.C. For Promotion: 1. Additional Surveyor General (SGO) - Chairman 2. Deputy Surveyor General - Member 4. One Group :AøOfficer from other Department - Member 5. One Group :AøOfficer belonging to Scheduled Castes/ Scheduled Tribes. - Member	Consultation with the Union Public Service Commission not necessary.

UNDER SECRETARY TO THE GOVT. OF INDIA File Noí í í í ..

SURVEY OF INDIA PRINTING TECHNOLOGIST JUNIOR, GROUP `C' RECRUITMENT RULES, 2013, DEPARTMENT OF SCIENCE AND TECHNOLOGY, (MINISTRY OF SCIENCE AND TECHNOLOGY), NEW DELHI.

SCHEDULE

Name of post	No. of posts	Classification	Pay Band and Grade Pay/ Pay Scale	Whether selection or non-selection post	Age limit for direct recruits
Printing Technologist Junior	80* (2013) * (subject to variation dependent on workload)	Central Civil Services, Group :Cø, Non- Gazetted, Non- Ministerial	4 Pay Band-2 (Rs.5,200- 20,200) + Grade Pay Rs.2,800	Not Applicable	For Direct Recruits: Minimum 21 years and maximum 28 years as on 1 st August of the year of recruitment

Educational and other qualifications required for direct recruits	Whether age and educational qualifications prescribed for direct recruits will apply in case of promotees	Period of probation, if any	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/absorption and percentage of the post to be filled by various methods.
7	8	9	10
Essential: Diploma in Printing	No	2 years for Direct Recruitees	i) 85% of vacancies by Direct Recruitmentii) 15% of vacancies by promotion thorough LDCE.

In case of recruitment by promotion/ deputation/ absorption, grades from which promotion/ deputation/ absorption to be made.	If Departmental Promotion Committee exists what is its composition	Circumstances in which UPSC is to be consulted in making recruitment
11	12	13
 i) 85% of vacancies by Direct Recruitment Promotion:- ii) 15% of vacancies by promotion through Limited Departmental Competitive Examination (LDCE) 15% of vacancies shall be filled up by promotion through 	For Promotion (LDCE):- 1. Additional Surveyor General (SGO) - Chairman 2. Deputy Surveyor General - Member 4. One Group :AøOfficer from other Department - Member 5. One Group :AøOfficer belonging	Consultation with the Union Public Service Commission not necessary.
LDCE from Printing Assistants having five years regular service in the post / in the PB-2 (Rs.5200-20200)+Grade Pay Rs.2800. The candidates who have passed the LDCE shall be selected on merit. (LDCE Scheme appended). Note i) The LDCE shall be conducted by the Additional Surveyor General, Indian Institute of Surveying & Mapping, Hyderabad (A.P.) in accordance with the Scheme as may be finalized by the Surveyor General of India in consultation with the Department of Science & Technology from time to time. ii) An Employee shall avail not more than three chances to appear at the said Examination during his entire service period. iii) The inter se seniority between the Direct Recruitees and Officers promoted through LDCE of a vacancy year shall be	to Scheduled Castes/ Scheduled Tribes Member	
placed in the ratio of 3:1 respectively for which a recruitment roster shall be maintained by the office of the Surveyor General of India. iv) Where juniors who have completed their qualifying/eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/eligibility service by more than half of such qualifying / eligibility service or two years, whichever is less, and have successfully completed their probation period for promotion to the next higher grade along with their juniors who have already completed such qualifying/eligibility service. v) For the purpose of computing minimum qualifying service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based in the Sixth Central Pay Commission recommendations has been extended, shall be deemed to be service rendered in the corresponding pay / pay scale extended based on the recommendations of the Pay Commission.		

RECRUITMENT RULES FOR PRINTING ASSISTANT (G.C.S. GROUP 'C' - NON GAZETTED), NON-MINISTERIAL POSTS IN SURVEY OF INDIA, DEPARTMENT OF SCIENCE AND TECHNOLOGY, MINISTRY OF SCIENCE AND TECHNOLOGY, NEW DELHI. SCHEDULE-1

Name of post	No. of Posts	Classification	Pay Band and Grade Pay/Pay Scale	Whether Selection post or non- Selection post	Age limit for direct recruits	Educational and other qualifications for direct recruits
1.	2.	3.	4.	5.	6.	7.
Printing Assistant	100 (2013) *# (*subject to variation dependent on workload in the Department) # The Present Technical Laborers will be re-designated as Printing Assistants. The incumbents in excess of 100 will be on personal posts. Once the posted strength falls below 100, the posts will be filled by Direct Recruitment.	General Central Service Group C' (Non- Gazetted,Non- Ministerial)	Pay Band-1 (Rs.5200-20200) + Grade Pay	Non Selection	Between 18 and 25 years.* (i)* Upper age limit relaxable for Government servants up to 40 years in accordance with the instructions or orders issued by the Central Government from time to time in this regard. (ii)* Upper age limit relaxable by 5 years in case of SC/ST and 3 years in case of OBC candidates and in respect of other categories, the age relaxation is admissible as stipulated in DoP&Tøs OM No.15012 / 2 / 2010-Estt. (D) dated 27-3-2012 Note:- i) The crucial date for determining the age limit shall be the closing date for receipt of applications from candidates in India (and not the closing date prescribed for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladhak Division of J&K State, Lahual & Spiti district and Pangi Sub Division of Chamba district of Himachal Pradesh, Andaman & Nicobar Islands of Lakshadweep). ii) In case of recruitment made through the Employment Exchange or calling of applications by the Directors / DSG of Survey of India, the crucial date for determining the age limit shall be the last date up to which the Employment Exchange / Directorate of Survey of India has asked to submit the names. iii) The candidate seeking employment in the Central Services, must be a Citizen of India or a subject of Nepal or a subject of Bhutan etc. i.e. the standard rules in respect of domicile shall be applicable in this case of direct recruitment.	Essential Qualifications: Matriculation Pass qualification from a recognized Board. Note i) In case of appointment of a male candidate as a trainee under 5% quota on compassionate grounds, not fulfilling the requirement of educational qualification, against the post of Printing Assistant, he will be treated as a #Traineeø and placed in ofIS Pay Band (Rs.4440-7440) without Grade Pay but with the applicable allowances and increments at normal rates as per DoP&Tøs OM No.14014/2/2009-Estt. (D) dated 11-12-2009 read with OM dated 3-4-2012. The service so rendered will not be counted as regular service for any purpose till they are placed in PB-1 + Grade Pay Rs.1800. The candidate so recruited on compassionate grounds as a #Traineeø shall have to acquire minimum educational qualifications in 5 years. ii) In case of appointment of a widow under 5% quota on compassionate grounds, not fulfilling the requirement of educational qualification, against the post of Printing Assistant, she will be placed in Group +Cø PB-1 (Rs.5200-20200) plus Grade Pay Rs.1800 directly without insisting on fulfillment of educational qualification norms, provided the appointing authority is satisfied that the duties of the post against which she is being appointed can be performed with the help of some on job training as per DoP&Tøs OM No.14014/2/ 2009-Estt. (D) dated 3-4-2012.

Whether age and educational qualifications prescribed for direct recruits wil apply in the case of promotees		Method of recruitment, whether by direct recruitment or by promotion or by deputation/ absorption and percentage of the vacancies to be filled by various methods	In case of recruitment by promotion/ deputation/ absorption, grades from which promotion/ deputation/ absorption to be made	If a Departmental Promotion Committee exists, what is its composition	Circumst- ances in which UPSC is to be consulted in making recruitment
8. Not applicable	Two years Probation The personnel appointed in the post of Printing Assistant (Group -Cø) shall be on probation for a period of two years. The personnel are required to acquire the knowledge of Hindi during their probation, in case they do not have such knowledge. The employees shall be confirmed on successful completion of the period of probation in accordance with the guidelines of the Government of India, in this regard, from time to time. The probation period of a person appointed as -Traineeø on compassionate grounds will begin only from the date he/she acquires minimum educational qualification and such person will be on probation for a period of 2 years. The employee shall be confirmed on the basis of the recommendation of the Group -Cø DPC for confirmation as mentioned at Col. 12 of the Schedule.	i) 95% of vacancies shall be filled up by direct recruitment through Employment Exchange and open applications. ii) 5% of the vacancies shall be filled up on compassionate appointment from the dependents of the deceased families as per the recommendation of the Screening Committee for the purpose. Note: The present Technical Laborers will be re-designated as Printing Assistant.	Not applicable	Group 'C' DPC for confirmation / Screening Committee for compassionate appointment consisting of: 1. Deputy Surveyor General, Surveyor General, Surveyor General So Office - Chairman. 2. One Group 'A' Officer from the office other than Survey of India - Member. 3. One Group 'AØ Officer belonging to SC/ST (failing which Senior most Group :BØ Officer belonging to SC/ST). - Member. 4. Assistant Surveyor General - Member.	Not Applicable

Under Secretary to the Government of India. File Noí í í í .