
@
>5

HARYANA PUBLIC SERVICE COMMISSION

BAYS NO 1.10, BLOCK.B, SECTOR - 1, PANCHKULA

ADVERTISEMENT NO. .&K / 2023

POST: Engineer (Group-B) in Haryana StateAssistant Environmental
Pollution Control Board.

Item(s) Tirrr clinc
Date of Publication b3.06.2023
Opening date for submission of online applications (Opening
Date)

o, .06.2023

Closing date for submission of online applications (Closing
Date)

).3 .06.2023

(-f he Con.rmission's Website: wyw.hpsc.gov.in)

CANDIDATES TO ENSURE THEIR ELIGIBILITY FOR THE POST:

The Candidates applying for the post should ensure that they fulfill all

eligibility conditions for the post. Their admission to the recruitment process

will be purely provisional subject to satisfying the prescribed eligibility
conditions. Mere issue of e-Admit Card to the candidate will not imply that

his/her candidature has been linally cleared by the Commission. The

Commission takes up verification of eligibility conditions with reference to

original documents only after the candidate has qualified for the interview.
Note: The decision ol the Commission with regards to the eligibility or

otherwise ofa candidate shall be final.

HOW TO APPLY:
Candidates are required to apply online on the website http://hpsc.gov.in/en-
gg. Detailed instructions for filling up online applications are available on

the above mentioned website. No other means / mode of submission of
application will be accepted.

I

trt-

2

LAST DATE FOR RECEIPT OF APPLICATIONS:
The online Applications can be submitted up to the Closing Date till
I l:55 PM. The eligible candidates shall be issued an e-Admit Card well

before the commencement of the Recruitment/ Written Test, if any. The

e-Admit Card will be made available on the website http://hpsc.qov.in/en-

q{ for downloading by the candidates. No Admit Card will be sent by

post.

FACILITATION COUNTER FOR GUIDANCE OF CANDIDATES:
In case of any guidance/information/clarification regarding their

applications, candidature etc, candidates can contact over Helpline No.

(Technical) 93 106-l 1 990, 85957 -50947, 70489-36810, Helpdesk Email ID

hpscrecruitment@registernow.in on any working day, between 09.00 hrs

and l8.00hrs.

NAME AND CATEGORY WISE BIFURCATION OF THE POSTS:

Haryana Public Service Commission invites online application forms lor
recruitment of 45 posts of Assistant Environmental Engineer (Group - B) in
Haryana State Pollution Control Board.

Category wise bifurcation ofthe posts are as under:-

Categories No. of Posts

General/Unreserved 25

Scheduled Castes of Haryana 09

Rackward Classes A of Harvana 04

Backward Classes - B of Haryana 02

Economically Weaker Section of Halyqlq 05

Total 45

ESM (Unreserved) 02

Persons with Benchmark Disability (Locomotor
Disability or Cerebral PalsY)

02

Note: The number ofposts given above is liable to variation.

5.

W--

6.

l

ESSENTIAL QUALIFICATIONS:
The essential qualification is as per Haryana

Board (Group - B) Service Rules,2021 dated

from time to time.

Sr.
No

Name of the Post
Essential Qualifi cations

I Assistant
Environmental
Engineer in
Haryana State
Pollution Control
Board

i) Full time regular Bachelor Degree in
Engineering in first division in Civil /
Chemical / Environmental Engineering.

ii) Hindi or Sanskrit as one of the subject in
Matric or Higher Education.

Notes:-

(i) The eligibility of the candidate with regard to age & educational

qualifications etc. shall be determined on the Closing Date fixed for

submission of online application forms.

(ii) All applicants must fulfil the essential requirements of the post and other

conditions stipulated in the advertisement on the Closing Date. They are

advised to satisfy themselves before applying that they possess at least the

essential qualifications laid down for various posts. No enquiry asking for

advice regarding eligibility wilt be entefiained.

(iii) The certificates/ documents in support of the educational qualifications,

age, domicile, caste, category etc. should be possessed by the candidates

on or belore the Closing Date. The certificates issued after the Closing

Date will not be accepted by the Commission. The qualification which is

not claimed / mentioned by the candidate in the online application form

will not be taken into consideration by the Commission.

(iv) The improvement in marks done by a candidate after the Closing Date

shall not be considered for any purpose in this recruitment.

(v) The prescribed essential qualifications are the minimum and mere

possession of the same does not entitle candidates to be called for

interview.

(vi) In the event of number of applications being large, Commission will
adopt short listing criteria to restrict the number of candidates to be called

State Pollution Control
l5-0I.2021 as amended

7.

4

for interview to a reasonable number by any or more of the following

methods:-
(a)On the basis of percentage of marks of the candidates in the

minimum educational qualification prescribed in the advertisement.

(b)On the basis of percentage of marks of the candidates in different

educational qualifications, with weightage as decided by the

Commission.
(c)On the basis of desirable qualifications or any one or all of the

desirable qualifications if more than one desirable qualification is

prescribed.

(d)On the basis of higher educational qualifications than the minimum

prescribed in the advertisement.

(e) By holding a Recruitment Test.

The candidate should, therefore, mention all his/her qualifications in
the relevant field over and above the minimum qualifications.

SCALE OF PAY: Level - 9 Rs. 53100-167800

SERVICE RULES OF THE POST/S:

The Recruitment will be made strictly in accordance with the relevant Service

Rules (Haryana State Pollution Control Board (Group-B) Service Rules 2021

as amended from time to time and as per existing Govt. instructions issued by

the Govt. upto the date of issuance of this Advertisement. The relevant

Service Rules are available on the website of Haryana State Pollution Control

Board i.e. http://www.hspcb.org.in/envservice.

ELIGIBILITY CONDITIONS (NATIONALITY):

For this recruitment, a candidate must be either:-

(a) a citizen of India,or
(b) a subject of Nepal,or
(c) a subject ofBhutan,or
(d) a Tibetan refugee who came over to India before I tanuary, 1962

with the intention ofpermanently settling in India, or

(e) a person of Indian origin who has migrated from Pakistan, Burma,

o

5

Sri Lanka, East African countries of Kenya, Uganda, the United

Republic of Tanzania, Zambia, Malawi, Zaire, Ethiopia and Vietnam

with the intention ofpermanently settling in India.

Provided that a candidate belonging to categories (b), (c)' (d) and (e)

shall be a person in whose favour a certificate ofeligibility has been issued by

the Govemment of India.

A candidate in whose case a certificate of eligibility is necessary, may

be admitted to the examination but the offer ofappointment may be given only

after the necessary eligibility certificate has been issued to him/her by the

Govemment of India.

10. AGE LIMITS:
Candidate should not be less than 18 years and not more than 42 years on or

before the first day of the month next preceding the last date of submission of
application to the Commission.

(I) The relaxation in maximum age for various categories is available as under:-

Sr.

No.

Categories where relaxation is

admissible

No. of vears of r€laxation

(D Scheduled Castes of Haryana 5 years

(iD Backward Classes of Haryana 5 years

(iii) Wife of military personnel who is

disabled while in military service.

5 years

(i') Widowed or legally divorced woman

provided she has not remarried.

5 years

(v) Judicially separated woman residing

separately for more than two years from

the date as prescribed for the purpose of
age lor candidates ofother categories.

5 years

(r'i) Unmarried woman. 5 years

vii) Disabled persons who are covered under

the Rights of Persons with Disabilities

Act, 2016.

10 year's relaxation in age

(+ 5 years if PwBD applicant

belongs to SC, BC, EWS

category) subject to maximum

of 52 years where recruitment

\tx-

V-,'

is made otherwise than

through open competitive

examination.

viii) Ex-servicemen including Shorl Service

Commissioned Olfi cers and Emergency

Commissioned Officers

Relaxation in age to the extent

of his military service added

by three years provided-

a) He has rendered

continuous military
service for a period of not

less than six months

before his release; and

he was released otherwise

than by way of dismissal

or discharge on account of
misconduct or
inefficiency.

b)

(ix) Persons who have already worked or

presently working on

adhoc/contract/work-charged/ daily
wages basis in any Department / Board /
Corporation of Haryana Govemment.

Relaxation in age equal the

number of completed years

only on equivalent post on

adhoc/ contract/ work-
charged/ daily wages basis

excluding the period of break,

if any, including any other age

relaxation admissible, if any,

subject to maximum age of 52

years and also subject to the

condition that if once a person

has been appointed on regular

basis in any Department /
Board / Corporation of
Haryana Govemment with the

benefit ofrelaxation in age, he

will not be entitled to avail the

same again any subsequent

appointment.

6

7

Notel: Relaxation in the maximum age to the candidates belonging to the

SC /BC-A,tsC-B/EWS & ESM categories candidates of Haryana shall be

admissible only where the posts are reserved for these categories.

Note 2: For appointment olan ex-serviceman to a post ol Group A & B, his age

will be calculated keeping in view the actual age minus (actual period of
military service plus upto three years of break, if any, between military

and civil service). If the resultant age does not exceed the maximum age

limit, including the number of years of any other relaxation of age

admissible to him, prescribed for the post for which he is seeking

appointment, he shall be deemed to satisry the condition regarding age

limit.

Note3: The upper age limit for an applicant of ary category (except Ex-

sewiceman) shall not exceed 52 years who is entitled to avail the benefit

olrelaxation in age ofone or more ofthe categories mentioned above.

Note 4: The experience cefiificate (s) of equivalent post issued by the Appointing

Authority of respective Depafiment / Department / Board I Corporation /
Govemment-aided Institution only shall be valid. Before grant of benefit

of relaxation in age, the experience cefiificate(s) shall be got verihed by

the HPSC from the concerned Appointing Authority.

II. RESERVATION:

(i)

(il)

The benefit of reservation will be given only to those SC/BC-ArtsC-B

EWS/ESM/PwBD category candidates who are domicile of Haryana

State.

It is clarified that State Govemment has decided to specif'' the criteria

lor exclusion of persons within the Backward Classes as Creamy

Layer, regarding reservation in Service and Admission as per

notification No. 491-SW(l)2021 dated 17.11.2021. Therefore, the

candidates belonging to BC-A/tsC-B category of Haryana are required

to attach latest/updated Certificate as per notification No. 491-

SW(l)2021 dated l7-ll-2021 & Govt. instructions No. 221\32/2013-

IGS-lIl dated 22.03.2022 (avallable on the website of C.S. Haryana i.e.

V

8

http://csharyana.gov.in) issued by the Competent Authority during

Financial Y ear 2023-24.

(iiD Some candidates having OBC certificate are advised to submit

BC-A,tsC-B certificate as per instructions detailed above.

(iv) The women candidates seeking reservation under SC,tsC-A/BC-B

EWS/ESIr4/PwBD category are required to submit the Caste Certificate

issued by the Competent Authority from Father's side only. It should

be noted that cenificate from any other side will not be entertained.

(v) The candidates of reserved categories of Haryana for which no post is

available / reserved can apply for the posts of General category, if he /
she fulfil all the eligibility conditions as meant for General category

candidates, except fees. Such candidates must attach scanned copy of
their caste certificate for claiming fees concession.

(vi) The reserved category candidates belonging to other States will
compete against the posts meant for Generalfunreserved Category and

will be considered as GeneralAJnreserved category candidates.

(vii) Reservation for Freedom Fighters (FF) and their children / grand

children (Dependants of Freedom Fighters) (DFF) of Haryana will be

available only if quotas reserved for Ex-servicemen or Backward

Classes remains unfilled due to non-availability of suitable Ex-

servicemen (ESM) or Children ofEx-Servicemen or non-availability of
suitable candidates from Backward Classes. Over all reservation either

from the unfilled vacancies of Ex-servicemen or from the Backward

Classes for FF and DFF of Haryana will remain limited to 2ok only.

This benefit will be available to all grand children i.e. sons and

daughters of sons and daughters (parental as well as matemal) of the

Freedom Fighters. DFF category candidates shall be required to upload

the certificate in this regard duly issued by the respective competent

authority.

(vii) The reservation lor Ex-servicemen of Haryana will be given / utilize as

per instructions issued vides No. 12/1512019-4GS-II dated

W

\u--

9

09.03.2022 and funher clarified vide letter even No. dated 13.04.2022

(copies of both the letters are available on the CS website) by the Chief

Secretary to Govt. Haryana.

(A) An ex-serviceman who himself/herself or his/her lamily member

has already secured employment in civil seryice on regular basis

in any Departmen, Board/CorporatiorV University etc. under the

State Govemment with availing the benefit ofreservation

(i) he/she himselflherself shall not be entitled to avail the

(ii)

benefit of reservation in civil service for any subsequent

appointment in any Department I Board I Corporation /
University etc. under the State Goverrunent. However, the

benefit of age relaxation for securing another employment

in a higher pay scale or post shall remain continue; and

his,4rer family member shall also not be entitled to avail

the benefit or reservation against the posts reserved for ex-

servicemen

An ex-serviceman who himself4rerself has already

secured employment in civil service on regular basis in

any Department/ Board/ Corporation/ University etc.

under the State Govemment without availing the benefit

of reseruation in such case he/she himself/herself or one

of his/her family members (son, daughter or spouse) will
be entitled to avail the benefit of reservation.

where an ex-serviceman who himself,/herself is eligible to

avail the benefit of reservation under these instructions

but he/she does not want re- employment in civil service

in such case one ofhisftrer family members (son, daughter

or spouse) will be entitled to avail the benefit of

(B) (i)

(i i)

reservation

(C) If an ex-serviceman applies for various vacancies before

joining any civil employment, he/she can avail the benefit or

reservation as ex- serviceman for any one of the subsequent

employments. However, to avail of this benefit, an ex-

V!-/

l0

serviceman as soon as he/she joins any civil employment,

should give self-declaration/ undertaking to the concemed

employer about the date-wise details of application for

various vacancies for which he/she had applied for before

joining the initial civil employment. Further, this benefit

would be admissible only in respect of vacancies which are

filled by direct recruitment and wherever reservation is

applicable to the ex-servicemen.

(D) The family members of martyr military personnel shall be

entitled to exercise an option either--

(i) to avail the benefit of reservation upto two family

membersl or
(ii) to avail the benefit of compassionate appointment to one of

the family members under the Ex-gatia Policy namely

Compassionate Appoinlmenl to fimily member of Mar$tr

Armed forces Personnel Policy notified by Govemment

ftom time to time.

(E) The priority list for recruiting agency for preparation offinal list

of selection/appointment of ex-servicemen or their lamily

members against the post reseryed for ex-servicemen shall be as

under:-

(D disabled ex-servicemen, the post(s) for which they are

physically fit;

(ii) failing (i), family member ofdisabled ex-servicemen;

(iiD failing (ii), other ex-servicemen who are eligible to get the

benefit of reservation under tlese instructions.

(iu) failing (iii), family member of other ex-servicemen who

are eligible to get the benefit of reservation under these

instructions.

Disabled ex-serviceman means a person who has been released

from military services due to disability attributable or

(F)

12.

1l

aggravated due to military service. An ex-serviceman shall not

be treated disabled one who has been released from military

service not on account ofhis/her disability but has been released

in the normal course after the completion of his,4rer term or

retired from military service voluntarily.

(G) Both the reservations are horizontal, therefore, a disabled ex-

serviceman who is selected against the post reserved for ex-

serviceman will not be counted against the post reserved for

PwBD.

(H) In all circumstances the benefit of reservation against the posts

reserved for Ex-servicemen shall be admissible at the time of
final selection list only and not at the time of preliminary test,

main test, recruitment test or interview.

0) An ex-serviceman who have been discharged from military

service by way of dismissal, misconduct or inefficiency neither

he /she himself,/trerself nor his lher family members shall be

entitled to avail the benefit of reservation in civil service.

Definition of Ex-Servicemen (ESM):

As per instructions No. 36034/5/85-Estt. (SCT) dated 14.04.1987, No.

l2l99l8-2GSIl dated 08.11.1988 and No. l2l18/2006-4GSII dated 08.01.2008

is as under:-

"An ex-serviceman' means a person, who has served in any rank

whether as a combatant or non-combatant in the Regular Army, Navy and Air

Force ofthe Indian Union and

(I) who retired from such service after eaming his / her pension; or

(I) who has been released from such service on medical grounds

attributable to military service or circumstances beyond his control

and awarded medical or other disability pension; or

(III) who have been released otherwise than on his own request from such

service as a result ofreduction in establishment; or

VJr-

(tv)

t2

who has been released from such service after completing the specific
period of engagements, otherwise thar at his own request or by way of
dismissal or discharge on account of misconduct or inefficiency, and

has been given a gratuity'; and includes personnel of the Territorial
Army of the following categories namely:-
o Pension holders for continuous embodied service
o Persons with disability attributable to military service; and
o Gallantry award winners."

ESM candidates of Haryana claiming benefit under this category must

have valid Identity Card and Discharge Book / Certificate showing the

date of entry into military and date of release, on the last day of

submission of online application form and will have to produce the

same as and when required by the Haryana Public Service

Commission.

It is made clear that the dependent of ESM candidates will be

considered as General / SC / BC-A / BC-B Category (their own

category) candidates for all intents and purposes. However, in case of

non-availability of suitable Ex-servicemen of Haryana, their dependent

sons and daughters of the same category who fulfill all the conditions

of qualifications, age etc. prescribed for the posts in question will also

be considered on merit against the reserved posts for ESM and this

entitlement would be available to one dependent child only.

Dependents of Ex-serviceman (DESM) of Haryana claiming beneht

must have latest valid eligibility certificates issued by Zila Sainik

Board on the last date of submission ofonline application form.

Note l.

t3. Certilicate by the candidates belonging to Economically Weaker Sections
(EWS) of Haryana:

i) The candidates belonging to EWS category ofHaryana are required to

attach necessary certificate as per Haryana Govt. Instructions issued

vide No. 2211212019-1GS-lIl dated 25.02.2019 (Available on the

Note 2.

13

website of CS Haryana i.e. http://csharyana.gov.in/) issued by the

competent Authority. The EWS certificate should be valid for the

financial year 2023-24.

ii) In case the vacancies earmarked for EWS cannot be filled up due to

non-availability of a suitable candidate belonging to EWS, such

vacancy will be filled from Generalfunreserved category.

14, EYIDENCE OF AGE: The Birth Certificate or Matriculation certificate or

equivalent academic certificate or the date in accordance with the date of

birth as verified in the Family Inlormation Data Repository establish under

sub section (l) of section 6 of the Haryana Parivar Pehchan Act,202l thereto

are the only acceptable document for evidence ofage.

15. APPLICATION FEE:
The category wise application fee payable through Net Banking, Debit Card

and Credit Card upto I l:55 PM ofthe Closing Date is as under:-

Categories of candidates

For Male candidates olGeneral category.

For all Female candidates.

For Male candidates of SC / BC-A (Non Creamy Layer)

/ BC-B (Non Creamy Layer) / ESM categories who are

For all Persons with
least 40% disability) ofHaryana only.

. , Notes:-
Ylu" l. Fee will not be refunded to those candidates who did not appear in the

Recruitment test.

2. Applications without the prescribed fee (unless remission of fee is claimed)

shall be summarily rejected.

250/-

l.()nirli(l!' lesill.nts o;'l l.t"..t - : :-' l5o-

Fee

(Rs)

14

3. Fee once paid shall not be refunded under any circumstances nor can the fee

be held in reserve for any other examination or selection.

16. SPECIAL INSTRUCTIONS REGARDING SUBMISSION OF
APPLICATIONS:

(i) The candidates should read the instructions and procedures carefully before

starting 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.

(ii) The candidates should fill all details while filling the Online Application
Form. Due care should be taken by the candidates while filling up the online

application form. lncomplete or defective application form shall be

summarily rejected. No representation or correspondence regarding such

rejection shall be entertained under any circumstances.

(iii) Candidates are advised to fill their application forms carefully such as Name,

Father's/Mother's name, Date of Birth, Category, Qualihcation, marks

obtained, passing year, photo, Signature, details & fee etc. After final
submission ofapplication form, no change will be allowed and no request for
change of any particular/s in the online application form shall be entertained

by the Commission after submission of application form.

(iv) Candidate will be responsible for any mistake in the application form and

fees paid by him/her. In case candidate feels that he/she has filled up the

form enoneously, he/she should fill up a fresh online application form
alongwith fresh requisite fee before the closing date.

(v) The applicants are advised to submit only single application for a post.

However, if due to any unavoidable situation, if he/she submits

another/multiple applications, then he/she must ensure that application with
the Highest Application Number is complete in all respects like applicant's

details, examination centre, photograph, signature, fee etc. The applicants

who submit multiple applications should note that only the application with
HighesVlatest Application Number shall be entertained by the Commission,

and also that the fee paid against one Application Number shall not be

adjusted against any other Application Number.

\rr,--{tD After successful submission of application, candidates should take print out
of application form. The hard copy of application form along with all

uploaded documents must be brought at the time when called upon to do so

by the Commission. No document/s which has,4rave not been uploaded shall
be entertained.

15

(vii) The application of the candidates, who do not fuIfill the qualifications /
eligibility conditions on the closing date, shall not be accepted by the online

application system.

(viii) Documents to be uploaded with Application Form:

l. Scanned Photo duly signed by the Candidate'

2. Scanned Signatures ofthe Candidate.

3. Scanned copies of degrees and mark sheets of Educational

Qualifications.

4. Scanned copy of SC/BC-A,tsC-BiEWS/ESM/DESM,'DFF certihcate.
BC-A & BC-B certificate issued in the year 2023-2024 as per Latest

Covemment Instruction dated 17.11.2021 and 22.03.2022. EWS
Certificate should be valid for the year 2023-2024.

5. Scanned copy ofPwBD Certificate. (For PWBD).

6. Scanned copy ofHaryana Bonafide Resident Certificate.

7. Scanned copy of NOC from Department (For Haryana Govt.
Employees who have signed Bond).

8. Scanned copy of proof of having worked on adhoc/contract/work-
charged/daily wages basis in any Department I Boatd / Corporation of
Haryana Govemment (For candidates claiming benefit of age

relaxation).

9. Scanned copy of Aadhar and Parivaar Pehchaan Patra duly signed by

the candidate.

17. REGARDING NO OBJECTION CERTIFICATE BY THE
EMPLOYER:

i) The employees of Haryana Govemment who have not executed ary

bond with the State Govemment, may forward their application

without NOC from the Department. However, self-declaration of such

Govemment employees is required to be submitted to the effect that

employee is not facing any disciplinary proceedings. In case of
employees who have executed bond with the State Govemment (e.g.

Doctors), the NOC of Head of the Department (HOD) shall, however,

be required. If the candidate resigns after sending the application, then

such candidate will be interviewed only if he/ she produces a letter

U-

t8.

t6

from the HOD to the effect that he / she has resigned from the post and

his / her resignation has been accepted. The NOC or the letter, as the

case may be, shall be submitted on or before the date of his/her

interview failing which he/she will not be interviewed'

(ii) The candidate who joins service under any Govemment, Quasi-

Govemment Organisation, Public Sector Undertaking after the

submission of application ard has executed a bond, will have to

produce No Objection Certificate from the employer, on or before the

date of his / her interview failing which he or she will not be

interviewed.

Persons in private employment are not required to submit their

application forms through their employer or to produce the employer's NOC/

permission at the time of interview.

SCRIBE / EXTRA TIME FOR PWBD CATEGORY CANDIDATES:

i) An extra / compensatory time @ 20 minutes per hour will be allowed
in each paper to the Persons with Benchmark Disabilities (Blind and

Low vision or Locomotor Disability), only on production of a Medical
Cefiificate issued by Medical Board constituted by the Chief Medical
Officer of concerned district, and after issuing permission by the

Commission in this regard.

The PwBD (Blindness and Low vision) candidates who want

only extra time (without the help of a soibe) will have to apply to the

Commission for the permission for extra time well in time.

PwBD candidates suffering from Locomotors Disability who
want extra/ compensatory time will have to apply to the Commission

for permission. Such candidates will be allowed exlra time @ 20

minutes per hour for Examination, on production of medical certificate
issued by a Medical Board, clearly stating therein that the candidate's

writing ability is severally affected due to his / her disability.

ii) The PwBD (Blindness and Low vision) candidates who want the help

of a scribe to wdte his/her paper will have to apply to the Commission

for the permission of a scribe separately well in time i.e. at least 03

iii)

iu)

t7

working days prior to the commencement of the Examination No

online request for a scribe will be accepted by the Commission'

The candidate has to make his / her own arrangement ofa scribe'

The scribe should be a studying-student upto l0+2 and his/her photo &
other particulars should be duly verified by the Principal of the

Institution in which the student is studying

v) lt should be noted that no such permission in the above cases will be

granted bY the Centre SuPervisor.

19. PENALTY FOR CERTAIN ACTS:

(A) The provisions of Haryana Public Examination (Prevention ofUnfair

Means) Act, 2021 would also be applicable'

(B) A candidate who is or has been declared by the Commission to be

guilty of:

(D Obtaining support for his candidature by the following means, namely:-

(a) offering illegal gratification to; or

(b) apPlYing Pressure on; or

(c) blackmailing, or threatening to blackmail any person connected with

the conduct ofthe examination; or

(ii) impersonation; or

(iii) procuring impersonation by any person; or

(iv) submitting fabricated documents or documents which have been

tampered with; or
(v) Uploading irrelevant photos in the application form in place of actual

photo/signature.

(vi) Making statements which are incorrect or false or suppressing material

information; or

(vii) Resorting to the following means in connection with his candidature

for the examination, namelY:-
(a) obtaining copy ofquestion paper through improper means;

(b)finding out the particulars of the persons connected with secret

work relating to the examination;

(c) influencing the examiners; or

(viii) being in possession of or using unfair means during the examination; or

\r--

w,,

l8

(ix) writing obscene matter or drawing obscene sketches or irelevant

matter in the scripts; or

(x) misbehaving in the examination hall including tearing of the scripts,

provoking fellow examinees to boycott examination, creating a

disorderly scene and the like; or

(xi) harassing or doing bodily harm to the staff employed by the

Commission for the conduct oftheir examination; or

(xii) being in possession of or using any mobile phone, (even in switched

offmode), pager or any electronic equipment or programmable device

or storage media like pen drive, smart watches etc. or camera or

bluetooth devices or any other equipment or related accessories either

in working or switched off mode capable of being used as a
communication device during the examination; or

(xiii) violating any of the instructions issued to candidates along with their

admission certificates permitting them to take the examination; or

(xiv) 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 liable to criminal prosecution, be liable :-

(a) to be disqualified by the Commission from the Examination for

which he is a candidate; and/or

(b) to be debaned either permanently or for a specified period:-
(i) by the Commission, from any examination or selection held by

them;

(ii) by the Govemment from any employment under them; and

(c) to disciplinary action under the appropriate rules if he is already in

service under Govemment:

Provided that no penalty under this rule shall be imposed except after:-
(i) giving the candidate an opportunity of making such

representation in writing as he may wish to make in that behalf;

and

(ii) taking the representation, if any, submitted by the candidate

within the period allowed to him into consideration.

19

20. CORRESPONDENCE WITH THE COMMISSION:

The Commission will not enter into any correspondence with the candidates

about their candidature except in the following cases:-

i) lf a candidate is not able to download his/her e-Admit Card or does not
receive any other communication regarding his/her candidature for the

examination well before the commencement of the examination, he/she

should at once contact the Commission. Information in this regard can also

be obtained over Helpline No. (Technical) 93106-11990, 85957-50947,
70489-36810, Helpdesk Email ID. hpscrecruitment@registernow,in
ln case no communication is received in the Commission's Office from the

candidate regarding non-receipt of his/her e-Admit Card well before the

examination, he/she himself,/herself will be solely responsible for non-
receipt of his,itrer e- Admit Card. No candidate will ordinarily be allowed to
take the examination unless he/she holds an e-Admit Card for the

examination. On downloading of e-Admit Card, the candidates should check

it carefully and discrepancies/errors, ifany, should be brought to the notice of
the Commission immediately.

ii) Candidates should note that the name in the Admit Card in some cases may
be abbreviated due to technical reasons.

iii) Candidates must ensure that their Mobile No. & Emails IDs given in their
online application are valid and active.

iv) All communications to the Commission should invariably contain the
following particulars:-
1. Name and year ofthe examination.

2. Application Number
3. Roll Number (ifreceived)
4. Name ofcandidate (in full and in block letters)

5. Complete postal address as given in the application.

Communication not containing the above particulars may not be attended to.

.v) Candidates should note down their Application Number for future reference.
They may be required to indicate the same in connection with their
candidature in future.

21.

20

vi) Candidates will be informed olthe final result in due course through I{PSC

website/ Newspaper and the interim enquires about the result are, therefore,

unnecessary and will not be attended to. The Commission do not enter into

correspondence with the candidates about reasons for their non-selection for

interviewappointment.

vii) All correspondence with the Commission should be addressed to the

Secretary, Haryana Public Service Commission, Bays No. l-10, Block- B,

Sector-4, Panchkula, Haryana.

i)

GENERAL INSTRUCTIONS:

The use of any mobile phone (even in switched-off mode), pager or any

electronic equipment or programmable device or storage media like pen

drive, smart watches etc. or camera or blue tooth devices or any other

equipment or related accessories either in working or switched-off mode

capable of being used as a communication device during the examination

is strictly prohibited. Any infringement of these instructions shall entail

disciplinary action including ban from future examinations.

If a candidate smudge/scratch any place in any mamer with Eraser, Nail,

Blade, White Fluid/Whitener etc. then in such circumstances OMR

Sheet/Answer Sheet and candidature of the candidate shall be cancelled.

The candidate himself/herself will be solely responsible for this.

Candidates are advised in their own interest not to bring any ofthe banned

items including mobile phones/pagers to the venue of the wdtten tesV

examination as arrangement for safe-keeping cannot be assured.

Commission will not be responsible for any loss in this regard.

Candidates are also advised not to bring any valuable/costly items to the

venue of the written test/examination as safe-keeping of the same cannot

be assured. Commission will not be responsible for any loss in this regard.

Candidates should ensure that the signatures appended by them at all the

places viz. at uploaded application form, attendance list, and in other

documents as well as in all the correspondence with the Commission

should be identical. If any variation is found in the signatures appended by

ii)

i")

v)

iii)

\)"-

vi)

vii)

viii)

2l

a candidate, his / her candidature will be Iiable for cancellation by the

Commission.

No candidate shall be admitted to the Recruitment Test/Written

Test/Examination unless he/she holds a certificate of Admission/Admit

Card issued by the Commission.

No Individual information at any stage shall be given to candidates and

hence all candidates should regularly visit the Website ofthe Commission

& Public Notices in different Newspapers.

Success in the Recruitment Test/Written TesL/Examination confers no

right to appointment unless Govemment is satisfied after such enquiry as

may be considered necessary, that the candidate is suitable in all respects

for appointment.

Only those documents 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

himselflherself shall be responsible for that and histrer candidature would
be liable to be cancelled due to lack of proper or correct

documents/information.

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 Govemment shall not

be eligible for being considered for recruitment to the posts advertised and

no representation in this regard shall be entertained.

Candidates must ensure that information provided by them is true. If at

any subsequent stage or at the time of interviews any information given by

them or any claim made by them in their online applications is found to be

false, their candidature will be liable to be rejected and they may also be

debarred either permanently or for a specified period by the Commission

from any examination or selection held by them.

The decision of the Commission in all matters relating to acceptance or

rejection of an application, eligibility/suitability of the candidates, mode

ix)

x)

xi)

\Ue-' xii)

22

and criteria lbr selection etc. will be final and binding on the candidates'

No inquiry or correspondence u'ill be entertained in this regard

22, WITHDRAWAL OF APPLICATIONS:

No rcquest for withdrawal of candidature received from a candidate after

he/she has submitted his,&er application will be entertained under any

circtttnstances

Daten7,06.2023

ll
vlALdb----2.
s;;;,o 4ol,n>3

Haryana Public Service Commission
Panchkula9-

