आइ॰एस॰ओ॰ 900182000 प्रमाणित

ONLINE RECRUITMENT EXAMINATION FOR CATEGORY III POSTS (PHASE - II)

(with reference to advertisement no. 01/2019-FCI Category III published in employment news on 23.02.2019)

INFORMATION HANDOUT

This handout contains details pertaining to various aspects of the online exam you are going to undertake and important instructions about related matters. You are advised to study the handout carefully as it will help you in preparing for the examination.

The on-line examination will comprise the following objective type multiple choice tests as stated below:

AG III (General) & AG III (Depot)

	PAPER - I											
Sr. No.	Name of the Test	No. of Qs.	Max. Marks	Duration								
1.	Reasoning/General Intelligence	30	30									
2.	English language	20	20									
3.	Computer proficiency	20	20									
4.	General Awareness/Current events	30	30	90 Minutes								
5.	Data analysis/Numerical Ability/Data Interpretation	20	20									
	TOTAL	120	120									

Junior Engineer (Civil), Junior Engineer (Electrical Mechanical), AG III (Accounts), AG III (Technical)

	PAPER - I											
Sr. No.	Name of the Test	No. of Qs.	Max. Marks	Duration								
1.	Reasoning/General Intelligence	30	30									
2.	English language	20	20									
3.	Computer proficiency	20	20									
4.	4. General Awareness/Current events		30	90 Minutes								
5.	Data analysis/Numerical Ability/Data Interpretation	20	20									
	TOTAL	120	120									
	PA	PER - II										
6.	Professional Knowledge **	60	120 (Each question carries 02 marks)	60 Minutes								

^{**} Separate test for each post.AG III (Technical) to have two separate tests for Group A (Agriculture, Botany, Zoology) and Group B (Agriculture, Chemistry, Physics)

Typist (Hindi)

1		
1	PAPER - III	
i	. / (- 1 () 111	

Sr. No.	Name of the Test	No. of Qs.	Max. Marks	Duration
1.	General Hindi	40	40	
2.	General English	20	20	
3.	General Awareness	20	20	90 Minutes
4.	General Intelligence	20	20	90 Millutes
5.	Computer Knowledge	20	20	
	TOTAL	120	120	

AG II (Hindi)

		PAPER - III						
Sr. No.	Name of the Test	No. of Qs.	Max. Marks	Duration				
1.	General Hindi	40	40					
2.	General English	20	20					
3.	General Awareness	20	20	90 Minutes				
4.	General Intelligence	20	20	90 Millutes				
5.	Computer Knowledge	20	20					
	TOTAL	120 120						
		PAPER - IV						
6.	Subjective Paper	2 (Translation passage. One each – Hindi to English & English to Hindi)	120 (Each question carries 60 marks)	90 Minutes				

Steno Grade II

	PAPER - V											
Sr. No.	Name of the Test	Duration										
1.	General English	40	40									
2.	General Awareness	20	20									
3.	General Intelligence	20	20	90 Minutes								
4.	Computer Knowledge (with special reference to MS word and Internet)	40	40									
	TOTAL	120	120									

You may have to be at the venue for atleast one hour more than total duration of the exam which includes the time required for logging in, collection of the call letters, going through the instructions etc. All tests except Language based tests will be provided in English and Hindi. You can attempt any question within the total time for the paper. All the objective type questions will have multiple choices. Out of the five answers to a question only one will be the correct answer. You have to select the most appropriate answer and 'mouse click' that alternative which you feel is appropriate/ correct. The alternative/ option that you have clicked on will be treated as your answer to that question. There will be penalty for wrong answers marked by you. For

every wrong answer marked by you, 1/4 of the marks assigned to that question will be deducted as penalty.

The Scores of Online Examination will be obtained by adopting the following procedure:

- Number of questions answered correctly by a candidate in each objective test is considered for arriving at the Corrected Score after applying penalty for wrong answers.
- The Corrected Scores so obtained by a candidate are made equivalent to take care of the minor difference in difficulty level, if any, in each of the objective tests held in different sessions to arrive at the Equated Scores*

(iii) Scores on total is reported with decimal points upto two digits.

(2) red

Please note that the types of questions in this handout are only illustrative and not exhaustive. In the actual examination you will find questions of a higher difficulty level on some or all of these types and also questions on the types not mentioned here.

Some sample questions are given below.

Q.1. (1) black

0 2 (1) DC

REASONING/ GENERAL INTELLIGENCE

Directions: In each of the following questions, there are five letter groups or words in each question. Four of these letter groups or words are alike in some way, while one is different. Find the one which is different.

(3) green

(4) paint

(4) V7

(5) yellow

/E) CT

Q.2 .	(1) BC	(2) MN	(3) PQ	((4)	XZ	(5)	ST					
Q.3.	(1) Mango	(2) Apple	(3) Orange	((4) (Guava	(5)	Rose					
alterna	Directions: In each of the following questions, there is a question mark in which only one of the five alternatives given under the question satisfies the same relationship as is found between the two terms to the left of the sign: given in the question. Find the correct answer.												
Q.4.	Foot: man:: ho (1) leg	of : ? (2) dog	(3) horse	((4)	boy	(5) \$	shoe					
Q.5.	Day: Night:: K (1) Dark	ind:? (2) Bright	(3) Cruel	((4) (Generous	(5)	Gratitude					
Q.6.	Hut: Mansion:: (1) Hole	Rabbit : ? (2) Carrot	(3) Elephant	((4)	Small	(5)	Rat					
Q.7.	letter of that word is no such word can b	word TOPS can be response to the syour answer. If more eformed, X is the ar	e than one such nswer.	word	car	be formed, M i	s the	answer and if					
	(1) T	(2) P	(3) M		(4) \$	S	(5) 2	X					
Q.8.	'Some leaders are of follows from these so (1) Satyapriya is ho (3) Some leaders at (5) Satyapriya is so	nest re honest		(2) Sa	atya	ne following infe priya is dishone ers are generally	st	•					

are the sales of the first and the second day respectively?

Q.9. If 'A" B' means 'add B to A', 'A' B' means 'subtract B from A', 'A # B' means 'divide A by B' and 'A ⊗

B' means 'multiply A by B; which of the following gives the average sales of two days where S, and S,

^{*}Scores obtained by candidates on any test are equated to the base form by considering the distribution of scores of all the forms.

		S ₁ ' S ₂) #							2 # (S ₁		(O. ". O.	,				
		$S_{_1}$ " $S_{_2}$ #		given as	optio	ons		(4)	(S₁ ⊗ S	S ₂) # ((S ₁ " S ₂	2)				
0.1	, ,			J	·	s of age w	ho is r	eniet	ered a	s a vo	nter ca	ın vot	<u>α</u> Το	find or	ıt whet	her
α. ι	Madh	nu, who				s ago, can										1161
	need (I)	ed ? Madhu':	s date o	f birth		Whether						er				
	(1)	Only I	(2) C	Only II	(3)	Either I o	r II	(4)	Neithe	er I no	r II	(5)	Both	I and I	I	
Q.1	have know	to take n facts,	the two conside	given sta er the two	teme conc	wo statements to be talesions; to statemen	true ev ogethe	en if r and	they s	eem t decide	o be a which	t varia	ance f ne giv	rom co	mmon	ıly
		ments lusions	:	I. Al	l mad	nines are chines are ds are ma	clouds	S .	ll wind	ows a	ire clou	uds.				
		ne follov ly II follo				Only I follo Either I or		ws	(3)	Both	I & II f	ollow				
Q.12-1	the g	given so ectly rep ver. If n	cheme presents	and cond the num	litions nber	o of numb s. You ha symbol co le groups	ve to ombina	find tion.	out the	e sr.r sr. no	o. of th	the let	etter o	ode g	roup voup is	vhich your
	Num	ıber/Syn	nbol	:	2	\$	@	7	6	;	#	8				
	Lette	er Code		:	Q	В	Н	L	F		M	Т				
	Con 1. 2.	If the		lement is		element i en digit a	•							codes	are to	o be
Q.12.	67@2# (1) FLH		(2) M	LHQF	(3)	MLQHE	(4)	FLQ	НМ	(5)	Other	than	those	given	as opt	ions
Q.13.	\$687# (1) AFT	ΓLA	(2) AF	TLM	(3)	BFTLA	(4)	BFT	LM	(5)	Other	than	those	given	as opt	ions
				ENGLI	SH L	.ANGUA	GE/G	ENR	AL EI	NGLI	SH					
Q.1.	will be i	n one p	art of th		ce. Th	ner there ine numbe ne numbe n, if any).										
	Most of		d world	/ country		xperiencir	ng / the	eth			unal p	robler	m/			
	in varyir	(1) ng degre (4)	ees.		(2)				(3)				No er (5)		
Q.2.	Pick ou correctly				belo	w each	senten	ce t	ne wor	d wh	ich wo	ould o	compl	ete the	e sent	ence
	Continu (1) laz			nent has i encoura		ed in the p ent			nd of _ action			is mo		ressin awake		
Q.3-8.	printed	below t	he pas	sage and	l aga	blanks, e inst each e word in	, five	word	s are							

	unper		run <u>(6)</u>										If leaving doursue them	
Q.3.	(1) e	end	(2)	source	(3) jo	у		(4)	purpose		(5)	power	
Q.4.	(1) d	leny	(2)	devote	(3) di	scharge		(4)	imagine		(5)	fulfill	
Q.5.	(1) fa	ar	(2)	close	(3) e	asy		(4)	against		(5)	common	
Q.6.	(1) a	ıs	(2)	after	(3) at			(4)	from		(5)	for	
Q.7.		old	(2)	grab	(3) fig	ght		(4)	escape			chase	
Q.8.	(1) o	ff		can		3) di				could		(5)	towards	
					G	ener	al Hind	i						
प्र. 1-3.	है । त्रुटि	वाक्य को पर	ढ कर ज्ञा तो वाक्य	त कीजिये वि के किसी ए	के वाक्य क ही भ	में शब्द ाग मे	रों के गल	त प्रयोग	, व	र्तनी या व्या	करण र्क	ो को	भागों में बांटा ई त्रुटि तो नहीं र है । अगर	िं है।
प्र.1.	चाली	स लडकों का	एक मि	ता जुला /		ठा था	और / व	मक्षा की	छत	पे टकरा	कर /			
		(1)			(2)			(3)				_	<i>─-a</i> .	
	सब	का सब एकट		ातर उतर ग	ાયા યા ા							•	नहीं	
	-}		4)			. —)		(5)		
प्र. 2.	40	पुरूषोत्तम दा		। सरस्वता	યાઠશાલા	/ का	•	करन क	ু আ	द म /				
	ਗਵਹ	निकले तो प	(1) ਹਨ ਗਟਨੀ	ੀ ਜੇ / ਟੀਫ਼	का उन	काटा	(2) ਹਜ ਹਨਵ	लिया ।					त्रुटि नहीं	
	जाएर	(3)	१५७ ((०५४)	ા ૧/ પાંડ	(4)	परा प्रा	11 4470	KIMI I				(3 1C 161	
_				<u> </u>		c		- 3	_	. _ .	- 0	(5)	
प्र.3.	वह	झपट कर कुर	रसा स उ	ठा / आर		स कइ	कमरा /		रामद	ा का पार	करता /			
	1)	(1)	क्को आक	र जनी नो	(2) n d 1			(3)				.D		
	หาง	ार के सामने	का आक्र (4)	१ खड़ा हा	ו קוי							3 IC (5)	नहीं	
T 45	-0-3			ncz n		uanio.		т 2 эћ	T F	- नाने	ਗਤ ਜ <u>ੱ</u> ਤ		शब्द सुझाए	^
ਸ . 4-5.	जो वि		वाक्यांश य	॥ शब्द सम्									ब्द ज्ञात कर	
प्र. 4.	जिस	का कभी नाश	ा न हो											
	(1)	अपनाश) निरामिष		(3)	भटल	(4)	र्आ	वेनाशी	(5)	सर्व	व्यापक	
प्र.5.		बोलने वाला मिठबोला	(2) समदर्शी		(3) I	दुभाषी	(4)	संय	ग्रमित	(5)	मित	भाषी	
			COMPL	JTER PR	OFICIE	NCY	/COMF	PUTER	R KI	NOWLE	OGE			
Q.1.	(1) Pr	is an o inter	•	vice of a o		r. 3) Mo	nitor		(4)) Keyboar	d		(5) CD	
Q.2.	(1) R	t is the full f Random Ada Random Acc	aptive M	ouse			n Adapti an those				Rando	m Ad	ccess Memo	ory
Q.3.		the odd ma Ionitor		yboard	(3) FI	орру	drive	(4) V	Vind	lows (5) Hard	-disk	c drive	
Q.4.	Whic	ch of the foll (2)	owing is BA +	a popula (3) C ++		iter La 4) CA			er th	an those	given a	s opt	tions	

There may be some other types of questions also.

GENERAL AWARENESS / CURRENT EVENTS

Q.1.	Which of the f	ollowing stands fo	r I in RBI ?			
	(1) India	(2) International	(3) Insu	rance	(4) Income	(5) Institute
Q.2.	Which of the f India?	_				n income of the states in
	(1) Energy	(2) Tourism	(3) Service	(4) Tran	sport	(5) Agriculture
Q.3.	In which of the (1) Bihar	e following states (2) Andhra Prade	-		g below poverty (4) Rajastl	line the maximum ? nan (5) Orissa
Q.4.	OSCAR award (1) Films	-	est performance in (3) Sports		-	l ? ocial Service
Q.5.	(1) Dr. A. P	J. Abdul Kalam	current Prime Minis (2) Dr. Manmoha (5) Other than the	n Singh	(3) N	Mrs. Sonia Gandhi
Q.6.	R. V. Janakira (1) Tamil Nac (4) Odisha	•	away recently, was (2) Karnataka (5) kerala	s the form		r of which State/U.T. ? Puducherry
	DAT	TA ANALYSIS /	NUMERICAL AB	ILITY / D	ATA INTERP	RETATION
Q.1	-3. Study the f	following table care	efully and answer th	ne questio	ns given below	
	Dietril	bution of 1000 ca	ndidatos as rogar	de thair n	narke in written	evamination

Distribution of 1000 candidates as regards their marks in written examination out of 300 and interview out of 100 in a selection examination

Written	INTERVIEW MARKS										
Examination Marks	Below 30	30-39	40-49	50-59	60-69	70 & above					
260 & above	8	18	26	18	26	4					
210 to 259	5	4	30	22	10	9					
160 to 209	16	10	45	56	18	9					
110 to 159	28	42	100	190	15	5					
60 to 109	35	115	20	8	7	5					
Below 60	32	32	20	4	6	2					

Q.1.	How many c and interview	v ?				-						amination
	(1) 22	(2) 49	(3)	13	(4)	9 (5)	Other than	n those	given as	options	
Q.2.	if approximate				o be	qualified	in	the written	examir	nation, w	hat shou	ld be the
	(1) above 20 (4) above 60	0 .	(2) ab	ove 70	thos	e given a	as (options	(3) ab	ove 36		
Q.3.	About 42 per (1) 110-159 (4) 50 & abo		(2) 11	0 & belo	w	nich of the		J	anges of (3) 50		erview ma	ırks ?
	Some of the q	uestions	s may requ	iire arith	metic	al reaso	nin	g. For exa	mple :			
Q.4.	At 10 paise 6 (1) 6 (4) 610	each, ho	(2)	10				s options	(3) 60)		

- Q.5. Which of the following can be exact multiple of 4?
 - (1) 27114
- (2) 58204

(3) 48402

- (4) 32286
- (5) Other than those given as options
- Q.6. If the profit made by selling a pen for Rs.10 is as much as its cost, what is the cost price of the pen?
 - (1) Rs.3/-
- (2) Rs.5/-

(3) Rs.10/-

- (4) Rs.20/-
- (5) Other than those given as options

Also, there may be some questions based on graphs and tables.

Q.7-9. Directions: Given below is a table showing percentages out of a total of 700 employees ranking six attributes that help promotion. Rank I is the highest. Study the table carefully and answer the questions that follow:

% of Employees Giving Different Ranks						
Attribute	I	П	Ш	IV	V	VI
Seniority	32	17	22	19	5	5
Perseverance	14	19	17	9	27	14
Efficiency	15	19	21	14	14	17
Intelligence	10	14	10	14	17	35
Honesty	24	17	7	9	27	16
Sociability	5	14	23	35	10	13

- Q.7. Which attribute for promotion has received the highest rank?
 - (1) Perseverance
- (2) Seniority
- (3) Honesty (4) Sociability
- (5) Efficiency
- Q.8. How many employees gave rank III to intelligence?
 - (1) 119
- (2) 98
- (3) 77
- (4) 70
- (5) 10
- Q.9. Which attribute is considered the least important for promotion?
 - (1) Honesty
- (2) Intelligence
- (3) Perseverance
- (4) Efficiency
- (5) Sociability

PROFESSIONAL KNOWLEDGE

Questions shall be based on the syllabus given below :-

The detailed syllabus for specified technical posts for Paper-II to assess the post specific technical knowledge of relevant stream is as under:

a. Junior Engineer (Civil Engineering) (Post Code A):

Building Materials: Physical and Chemical properties building stones, cement (Portland), Asbestos products, Timber and Wood based Products, Iaminates, bituminous materials, paints, varnishes etc.

Surveying: Principles of surveying, plane table surveying, theodolite, leveling and contouring, curvature, permanent adjustment of dumpy level, methods of contouring, tachometric survey etc.

Soil Mechanics: void ratio, porosity, saturation, water content, specific gravity of soil grains and unit weights, grain size, Atterberg's limits, soil classification, plasticity chart, permeability, consolidation of soils. Lab tests, moisture content, bearing capacity of soils, plate load test, standard penetration test etc.

Estimating, Costing and Valuation: Estimate, analysis of rates, earthwork, Brick , RCC work shuttering, Painting, Flooring, Plastering flexible pavements, Tube well, isolates and combined footings, Steel Truss, Piles etc.

Transportation Engineering: Types of pavements, pavement materials – aggregates and bitumen, Design of flexible and rigid pavements, bituminous construction, rigid pavement joint, pavement maintenance, Railway Engineering.

Environmental Engineering: Quality of water, purification, distribution, sanitation, sewerage and sewage treatments.

Structural Engineering: Theory of structures, bending moment and shear force diagrams retaining walls, eccentric loads, slope deflection, critical load and columns, torsion etc.

Concrete Technology: Latest technology and uses of concrete, water cement ratio, workability, mix design, placement, compaction, finishing and curing of concrete, quality control of concrete, repair and maintenance of concrete structure etc.

RCC Designs: RCC flexural strength, shear strength, bond strength, design of single reinforced beams, retaining walls, water tanks (RCC design questions may be based on both Limit State method and Working Stress method).

Steel Design: Steel design and construction of steel columns, beams, roof trusses, plate girders.

Construction Management: Construction scheduling Bar Chart, CPM and PERT etc.

b. Junior Engineer (Electrical Mechanical Engineering) (Post Code B):

Basic concepts, Concepts of current, voltage, power, energy and their units, Circuit law, AC Fundamentals, Measurement and measuring instruments, Electrical Machines, Synchronous Machines, Generation, Transmission and Distribution of power in different power stations, Estimation and costing, Utilization of Electrical Energy, Basic Electronics, Theory of Machines and Machine Design, Engineering Mechanics and Strength of Materials, Thermal Engineering, Air standard Cycles for IC engines, Rankine cycle of steam, Air Compressors & their cycles, Boilers Refrigeration cycles, Production Engineering.

c. Assistant Grade-III (Accounts) (Post Code G):

- 1. Basic Accounting concept including preparation of books of accounts.
- 2. Taxation including Income Tax and Goods and Services Tax.
- 3. Auditing: (a) Auditing concepts and methods, (b) Internal & External audit of companies.
- 4. Commercial Laws:- (Basic Knowledge) (a) Basics of Contract Act, (b) Basics of Company Act, (c) Basics of Sales of Goods Act, (d) Negotiable Instrument Act
- 5. Basic of Computers: (a) Operating System, (b) Browsers, (c) Email, (d) Memory (Internal, External, portable), (e) Chats, (f) Office (Word, PowerPoint, Excel), (g) Networks

d. Assistant Grade-III (Technical) (Post Code H)

Agriculture:- Statics of Indian Agriculture (Cereals & Pulses), Elementary entomology, Plant Protection, Agricultural Economics.

Botany:- Cell Biology :Tissue , Organ & Organ System, Genetics, Plant Classification, Diversity, Ecology, Life Process: Photosynthesis, Respiration , Circulation, Movement etc, Basics of Biochemistry.

Zoology:- Animal Cell & Tissue, Organ System, Heredity & Variation, Animal Classification, Micro Organism, Insects & Rodents.

Chemistry: Chemical bonding, Organic Chemistry: Basics of alkanes, alkenes, alkynes, alcohols, aldehydes and acids, Inorganic Chemistry, Chemistry in daily life.

Physics:- Measurements, Basic Physics, Light, Electricity.

The above syllabus for Agriculture, Botany, Zoology, Chemistry and Physics is grouped into following two categories:

GROUP A - Agriculture, Botany and Zoology.

GROUP B - Agriculture, Chemistry and Physics.

(A) Details of the On-line Examination Pattern for objective type tests.

- (1) The examination would be conducted on-line i.e. on a computer.
- (2) All tests except Language based tests will be provided in English and Hindi.

- (3) All the questions will have multiple choices. Out of the five answers to a question only one will be the correct answer. The candidate has to select the most appropriate answer and 'mouse click' that alternative which he/ she feels is appropriate/ correct. The alternative/ option that is clicked on will be treated as the answer to that question. Answer to any question will be considered for final evaluation, only when candidates have submitted the answers by clicking on "Save & Next" or "Mark for Review & Next".
- (4) The clock has been set at the server and the countdown timer at the top right corner of your screen will display the time remaining for you to complete the test. When the clock runs out the exam ends by default you are not required to end or submit your exam.
- (5) The question palette at the right of screen shows one of the following statuses of each of the questions numbered:
 - 1 You have not visited the question yet.
 - You have not answered the question.
 - You have answered the question.
 - You have NOT answered the question, but have marked the question for review.
 - The question(s) "Answered and Marked for Review" will be considered for evaluation.

The Marked for Review status simply acts as a reminder that you have set to look at the question again. If an answer is selected for a question that is Marked for Review, the answer will be considered in the final evaluation.

- (6) To select a question to answer, you can do one of the following:
 - (a) Click on the question number on the question palette at the right of your screen to go to that numbered question directly. Note that using this option does NOT save your answer to the current question.
 - (b) Click on 'Save & Next' to save answer to current question and to go to the next question in sequence.
 - (c) Click on 'Mark for Review and Next' to save answer to current question, mark it for review, and to go to the next question in sequence.
- (7) To select your answer, click on one of the option buttons.
- (8) To change your answer, click another desired option button.
- (9) To save your answer, you MUST click on **Save & Next**.
- (10) To deselect a chosen answer, click on the chosen option again or click on the Clear Response button.
- (11) To mark a question for review click on **Mark for Review & Next**. If an answer is selected for a question that is Marked for Review, the answer will be considered in the final evaluation.
- (12) To change an answer to a question, first select the question and then click on the new answer option followed by a click on the **Save & Next** button.
- (13) Questions that are saved or marked for review after answering will ONLY be considered for evaluation.
- (14) Test name(s) will be displayed on the top bar of the screen. Questions in a test can be viewed by clicking on the test name. The test you will view will be highlighted.

- (15) After clicking the **Save & Next** button on the last question for a test, you will automatically be taken to the first question of the (next) test.
- (16) You can shuffle between tests during the examination.
- (17) The candidates are requested to follow the instructions of the "Test Administrator" carefully. If any candidate does not follow the instructions / rules, it would be treated as a case of misconduct/ adoption of unfair means and such a candidate would be liable for debarment from appearing for examinations for a period as decided by FCI.
- (18) The candidates may ask the Test Administrator about their doubts or questions only before the commencement of the test. No query shall be entertained after the commencement of the examination.
- (19) After the expiry of total duration of the test, the candidates will not be able to attempt any question or check their answers. The answers of the candidate would be saved automatically by the computer system even if he/ she has not clicked the "Submit" button.

(20) Please note:

- (a) Candidates will not be allowed to "finally submit" unless they have exhausted the actual test time.
- (b) Under no circumstances should a candidate click on any of the 'keyboard keys' once the exam starts as this will lock the exam.

Details of the On-line Examination Pattern for Subjective Part:

Questions will be shown on screen and candidates will have to type answers using a keyboard. For Hindi typing, the candidates should have knowledge of the following key-board layout:

- i. Inscript
- ii. Remington (GAIL)

B] General Instructions:

- (1) Please note date, time and venue address of the examination given in the call letter.
- (2) You may visit the venue one day before the Online Examination to confirm the location so that you are able to report on time (as printed on the call letter) on the day of the examination. Late comers will not be allowed.
- (3) The call letter should be brought with you to the examination venue along with your recent photograph duly pasted on it. (Preferably the same photograph as was as uploaded).
- (4) You must scrupulously follow the instructions of the Test Administrator and the FCI Representative at the examination venue. If you violate the instructions you will be disqualified and will be asked to leave the examination venue.
- (5) No use of calculators (separate or with watch), books, note books scales, algorithm tables or written notes, cell phones (with or without camera facility), or any other electronic device will be allowed during the examination.
- (6) Please bring call letter with your photograph affixed thereon, currently valid photo identity proof in original and a photocopy of the same ID proof which you bring in original THIS IS ESSENTIAL. Please hand over call letter alongwith photocopy of photo identity proof duly stapled together to the invigilator. Currently valid photo identity proof may be PAN Card/ Passport/ Permanent Driving Licence/ Voter's Card/ Bank Passbook with photograph/ Photo Identity proof issued by a Gazetted Officer on official letterhead alongwith photograph/ Photo Identity proof issued by a People's Representative on official letterhead alongwith photograph/ Valid recent Identity Card issued by a recognised College/ University/ Aadhaar Card/ E-Aadhaar Card with a photograph/ Employee ID/ Bar Council Identity card with photograph. Please Note Ration Card and Learner's Driving License will NOT be accepted as valid ID proof. Please note that your name as appearing on the call letter (provided by you during the process of registration) should exactly match the name as appearing on the photo identity proof. Female candidates who have changed first/last/middle name post marriage must take special note of this. If there is any mismatch between the name indicated in the Call Letter and Photo Identity

Proof you will not be allowed to appear for the examination. In case of candidates who have changed their name will be allowed only if they produce Gazette notification/their marriage certificate/affidavit. Photo ID should be valid as on the day of the examination.

- (7) Biometric data (thumb impression) and photograph will be captured twice at the examination venue i.e. before the start of examination and after completion of examination. Decision of the Biometric data verification authority with regard to its status (matched or mismatched) shall be final and binding upon the candidates. Refusal to participate in the process of biometric data capturing/ verification on any occasion may lead to cancellation of candidature. With regards to the same, please note the following:
 - (a) If fingers are coated (stamped ink/ mehndi /coloured...etc), ensure to thoroughly wash them so that coating is completely removed before the examination day.
 - (b) If fingers are dirty or dusty, ensure to wash them and dry them before the thumb impression (biometric) is captured.
 - (c) Ensure fingers of both hands are dry. If fingers are moist, wipe each finger to dry them.
 - (d) If the primary finger (thumb) to be captured is injured/ damaged, immediately notify the concerned authority in the test centre.

(Any failure to observe these points will result in non-admittance for the examination)

- (8) Your responses (answers) will be analysed with other candidates to detect patterns of similarity of right and wrong answers. If in the analytical procedure adopted in this regard, it is inferred/concluded that the responses have been shared and scores obtained are not genuine/valid, your candidature may be cancelled. Any candidate who is found copying or receiving or giving assistance or engaging in any behaviour unbecoming of a candidate will not be considered for assessment. FCI may take further action against such candidates as deemed fit by it.
- (9) You should bring with you a blue or black ball-point pen. A sheet of paper will be provided which can be used for rough work or taking down the question number you would like to review at the end of the test before submitting your answers. After the test is over you MUST hand over this sheet of paper to the Test Administrator before leaving the venue.
- (10) The possibility of occurrence of some problem in the administration of the examination cannot be ruled out completely which may impact test delivery and/or result from being generated. In that event, every effort will be made to rectify such problem, which may include movement of candidates, delay in test. Conduct of a re-exam is at the absolute discretion of test conducting body. Candidates will not have any claim for a re-test. Candidates not willing to move or not willing to participate in the delayed process of test delivery shall be summarily rejected from the process.
- (11) If the examination is held in more than one session, the scores across various sessions will be equated to adjust for slight differences in difficulty level of different test batteries used across sessions. More than one session are required if the nodes capacity is less or some technical disruption takes place at any centre or for any candidate.
- (12) Anyone found to be disclosing, publishing, reproducing, transmitting, storing or facilitating transmission and storage of test contents in any form or any information therein in whole or part thereof or by any means verbal or written, electronic or mechanical or taking away the papers supplied in the examination hall or found to be in unauthorised possession of test content is likely to be prosecuted.
- (13) Instances for providing incorrect information and/or process violation by a candidate detected at any stage of the selection, process will lead to disqualification of the candidate from the selection process. If such instances go undetected during the current selection process but are detected subsequently, the candidature of such candidates shall be cancelled and further action shall be taken as deemed fit.

IMPORTANT POINTS TO REMEMBER

You are advised to bring with you the following:

- (i) Call letter with photo affixed thereon and photo ID card in **Original** and photocopy as mentioned in Point 6 of General Instructions above.
- (ii) One blue or black ball point pen.

WISH YOU GOOD LUCK