Detailed Advertisement and General Instructions

Cooperative Recruitment Board, Rajasthan, Jaipur

10-B, Jhalana Institutional Area, Jhalana Doongri, Jaipur Phone- 2707669 Fax: +91-141-2710072 Website: rajcrb.rajasthan.gov.in

Examinations for recruitment to various posts in the Rajasthan Cooperative Dairy Federation Ltd. Jaipur (RCDF, Jaipur) and its affiliated Zila Dugdh Utpadak Sahkari Sangh (DUSS).

The Cooperative Recruitment Board, Rajasthan, Jaipur, hereinafter referred to as the Board, invites online applications from eligible candidates of India for recruitment to the following 503 posts pertaining to The Rajasthan Cooperative Dairy Federation Ltd. Jaipur (RCDF, Jaipur) and its affiliated Zila Dugdh Utpadak Sahkari Sangh Ltd. (DUSS):-

Rajasthan Co-operative Dairy Federation Ltd. Jaipur (RCDF)

						EW	S			U	R			S	.c			S.T.				B.C.				М.В.	.c			Total I	Post		Remarks
S. N.		Running Pay- Band	Grade Pay	No. of Vaca- ncies	ed)		Women		emale ed)		Women	I	emale ed)		Women		ed)		Women		emale .ed)	,	Women		ed)		Women		ed)	V	Vomen		
					Male\Fe (Mix	Mixed	Widow	Divorcee	Male\Fe (Mix	Mixed	Widow	Divorce	Male/Fo (Mix	Mixed	Widow	Divorcee	Male\Fer (Mixe	Mixed	Widow	Divorcee	Male\F¢ (Mix	Mixed	Widow	Divorcee	Male\Fo	Mixed	Widow	Divorcee	Male\Fo (Mix	Mixed	Widow	Divorcee	
1.	General Manager (Farmer Organization and Animal Husbandry)	15600-39100	8200/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
2.	General Manager (Marketing)	15600-39100	8200/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
3.	General Manager (Plant)	15600-39100	8200/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
4.	General Manager (Quality Control)	15600-39100	8200/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-	-	_	-	1	-	-	-	_

Rajasthan Co-operative Dairy Federation Ltd. Jaipur (RCDF) And District Cooperative Milk Unions Ltd.

Post - Deputy Manager (Animal Nutrition)

S. N.	Name of the Institute	Running Pay-Band	Grade- Pay	No. of Vacancies		EWS	s			UI	R			s.c				S.T.				B.C.				М.В	.c			Total Post		Remarks
					ale)		Women		ale)		Women		ale)		Women		ale)		Women		ale)	1	Women		Mixed)		Women		Mixed)	Wom	en	
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	
1.	RCDF	15600-39100	6600/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1		PWD-1

Post - Deputy Manager (Engineering)

S. N.	Name of the Institute	Running Pay-Band	Grade- Pay	No. of Vacancies		EW	rs			U	R			s.c	:			S.T.				B.C.				М.В.	.c			Total I	Post		Remarks
					ale		Women		ale		Women		ale		Women		ale		Women		ale	,	Women		Mixed)		Women		Mixed)	V	Vomen		
					Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male∖Fema (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female ()	Mixed	Widow	Divorcee	
1.	RCDF	15600-39100	6600/-	1	-	-	-	-	1	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
2.	DUSS Ajmer	15600-39100	6600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_	1	-	-	-	-
3.	DUSS Bikaner	15600-39100	6600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	_	_	_	-	-	-	-	_	1	-	-	-	-
4.	DUSS Jaipur	15600-39100	6600/-	2	-	-	-	-	2	-	-	-	-	-	-	ı	-	-	-	-	-	ı	-	-	-	ı	-	-	2	-	-	-	PWD-1

Post - Deputy Manager (Plant)

_		- Deputy P																															
S	S.N Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	'S			U	R			s.c	2			S.T.				в.с.				М.В	3.C			Total	Post		Remarks
					ale		Women	ı	ale		Women	ı	ale		Women		ale		Women		ale	•	Vomen		Mixed)		Women		(Mixed)		Women		
					Male∖Fema (Mixed)	Mixed	Widow	Divorcee	 Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male∖Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1	. RCDF	15600-39100	6600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
2	. DUSS Ajmer	15600-39100	6600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
3	. DUSS Bikaner	15600-39100	6600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	ı	-	-	-	-	1	-	-	-	-
4	. DUSS Jodhpur	15600-39100	6600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5	DUSS JAIPUR (Dairy Plant)	15600-39100	6600/-	2	_	-	-	-	2	-	_	-	-	-	-	_	-	-	_	_	-	-	_	-	-	_	-	-	2	-	-	-	PWD-1
6	. DUSS Jaipur	15600-39100	6600/-	4	-	-	-	-	3	1	-	-	-	_	-	-	_	-	-	-	-	_	-	-	-	-	-	-	3	1	_	-	PWD-1

Post - Deputy Manager (Quality Control)

S	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	'S			U	R			s.c	;			S.T.				B.C.				М.В.	C			Total	Post		Remarks
					iale		Women		iale		Women		male d)		Women		iale)		Women		iale)	,	Women		(Mixed)		Women		(Mixed)	,	Women		
					Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male/Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	15600-39100	6600/-	1	-	-	-	-	1	-	-	-	_	-	-	_	-	-	-	-	-	-	-	-	_	-	-	-	1	_	-	-	-
2.	DUSS Jaipur	15600-39100		1	-	-	-	-	1	-	1	-	-	-	-	1	-	-	-	-	1	-	1	1	1	-	-	-	1	-	-	-	-
3.	DUSS Bikaner	15600-39100	6600/-	1	-	-	-	-	1	-	1	-	-	-	-	1	-	-	-	-	-	-	1	1	1	-	-	-	1	-	-	-	-

Post - Deputy Manager (Procurement & Input)

	Name of the Institute	Running Pay-Band	Grade- Pay	No. of Vacancies		EWS	s			UI	R			S.C	!			S.T				B.C.				M.B.	С			Total F	ost		Remarks
					ale)	,	Women		ale		Women		ale		Women		ale		Women		ale	,	Women		Mixed)	,	Women		Mixed)	W	Vomen		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1	USS Iwar	15600-39100	6600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	1	PWD-1

Post - Deputy Manager (Farmer Organization)

	S. N.	Name of the Institute	Running Pay-Band	Grade- Pay	No. of Vacancies		EW	s			UI	R			s.c	!			S.T.	,			в.с	•			M.B.	c			Total I	ost		Remarks
						ale)		Women em appear (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d				Women		ale		Women		ale)		Women		ale)		Women		Mixed)		Women		Mixed)	v	Vomen		
						Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
1	l.	DUSS Jodhpur	15600-39100	6600/-	1	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-

Post - Deputy Manager (Cattle Feed Plant)

		ame of the Institute	Running Pay-Band	Grade- Pay	No. of Vacancies		EW	S			U.	R			s.c	!			S.T				в.с.				M.B.	С		Total Po	ost		Remarks
						ale)		Women		ale)		Women	ı	ale)		Women		ale)		Women		ale)	,	Vomen		Mixed)		Women	Mixed)	Wo	omen		
						Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male/Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee Male/Female (Mixed	Widow	Divorcee	
1	. DU Jai (Ca Pla	JSS pur attlefeed ant)	15600-39100	6600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	- 1	-	-	-	-

Post - Assistant Manager (Instrumentation)

	S.N. Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	vs			U	R			s.c				S.T.	•			B.C.				М.В.	.c			Total F	Post		Remarks
					ale		Women		ale		Women	ı	ale		Women		ale		Women		ale	7	Women		Mixed)		Women		Mixed)	W	Vomen		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male∖Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fem. (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
Ī	RCDF	15600-39100	5400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-	-	2	-	-	-	PWD-1
	2. DUSS Jaipur	15600-39100	5400/-	2	-	-	-	-	2	-	1	-	-	-	-	-	-	-	-	-	1	-	-	-	1	-	1	-	2	-	-	-	PWD-1

Post - Assistant Manager (Procurement & Input)

S.N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW				U	R			s.c	!			S.T.				В.С.	,			M.B.	С			Total I	Post		Remarks
					ale)		Women		ale)		Women		ale)		Women		ale)		Women		ale)	,	Women		Mixed)		Women		Mixed)	V	Vomen		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Femal (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
1.	RCDF	15600-39100	5400/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	-	-	PWD-1
2.	DUSS Ajmer	15600-39100	5400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
3.	DUSS Bikaner	15600-39100	5400/-	1	-	-	-	-	1	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-

Post - Assistant Manager (Plant)

S.N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	S			U	R			s.c				S.T				B.C.				М.В.	.c			Total I	Post		Remarks
					ale		Women		ale		Women		ale		Women		ale		Women		ale	,	Women		(Mixed)		Women		(Mixed)	v	Vomen		
					Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male∖Female (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
1.	RCDF	15600- 39100	5400/-	9	-	-	-	-	5	1	-	-	1	-	-	-	1	-	-	-	1	-	-	-	-	-	-	-	8	1	-	-	PWD-1
2.	DUSS Alwar	15600- 39100	5400/-	5	-	-	-	-	3	1	-	_	-	-	-	-	-	-	-	-	1	_	-	-	-	_	-	-	4	1	-	_	PWD-1
3.	DUSS Ajmer	15600- 39100	5400/-	2	_	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
4.	DUSS Bhilwara	15600- 39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	1	1	-	-	-	-	1	-	-	-	-
5.	DUSS Bikaner	15600- 39100	5400/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	1	1	-	1	1	-	-	-	-	3	-	-	-	PWD-1
5.	DUSS Hanumang arh	15600- 39100	5400/-	1	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	1	1	-	-	-	-	1	-	-	-	-
7.	DUSS Jodhpur	15600- 39100	5400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
8.	DUSS Jaipur	15600- 39100	5400/-	13	1	-	-	-	5	2	-	-	2	-	-	-	1	-	-	-	2	-	-	-	-	-	-	-	11	2	-	-	PWD-1
Э.	DUSS Jaipur (Dairy Plant)	15600- 39100	5400/-	5	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	_	1	_	_	_	-	-	-	-	4	1	-	-	PWD-1

Post - Assistant Manager (Finance & Accounts)

S.	N. Name of th Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	'S			U	R			s.c	!			S.T	·.			B.C.				М.В.	.c			Total l	Post		Remarks
					ale)		Women		ale)		Women		nale)		Women		nale I)		Women		ale)	,	Women		(Mixed)		Women		(Mixed)	V	Vomen		
					Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	15600- 39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	PWD-1
2.	DUSS Ajmer	15600- 39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	PWD-1

Post - Assistant Manager (Marketing)

S.N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			UF	R			s.c				S.T				B.C.				М.В.	.c			Total l	ost		Remarks
					ale)		Women		ale)		Women		ale)		Women		ale)		Women		ale)	,	Women		Mixed)		Women		Mixed)	v	Vomen		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Femal (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	15600- 39100	5400/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	-	-	PWD-1
2.	DUSS Ajmer	15600- 39100	5400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
3.	DUSS Nagaur	15600- 39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
4.	DUSS Jodhpur	15600- 39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	_	ı	_	-	-	-	ı	-	-	-	-	ı	-	-	1	-	-	_	-

Post - Assistant Manager (Engineering)

	S. Name of the N Institute	Running Pay- Band	Grade- Pay	No. of Vacancies	ineer i	EWS	s			τ	JR			S.C	2			S.T.				в.с				M.B	.c			Tota	al Post		Remarks
					ale		Women		ale		Women		ale		Women		ale		Women		male d)		Women		(Mixed)		Women		(Mixed)		Women	ı	
					Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male/Female (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	15600-39100	5400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
2.	DUSS Alwar	15600-39100	5400/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1
3.	DUSS Bharatpur	15600-39100	5400/-	1	-	ı	-	-	1	-	-	ı	-	-	-	-	-	-	-	ı	-	-	-	-	-	ı	-	-	1	ı	-	-	-
4.	DUSS Bhilwara	15600-39100	5400/-	1	-	ı	-	-	1	-	-	ı	-	-	-	_	ı	-	-	ı	-	-	-	-	-	ı	-	-	1	I	-	-	-
5.	DUSS Jodhpur	15600-39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5.	DUSS Jaipur	15600-39100	5400/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1

Post - Assistant Manager (Animal Nutrition)

1	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			Ul	R			S.C	!			S.T	·-			B.C.				M.B.	С			Total	i Post		Remarks
					nale 1)		Women		nale 1)		Women		nale 1)		Women		iale)		Women		nale 1)	,	Vomen		(Mixed)		Women		(Mixed)		Women		
					Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee																	
1.	RCDF	15600-39100	5400/-	2	-	-	-	-	2	-	1	-	-	-	-	-	1	-	-	-	-	-	-	1	1	-	-	1	2	-	-	1	PWD-1
2.	DUSS Jaipur (Cattlefeed Plant)	15600-39100	5400/-	1	-	-	-	_	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	_	-

Post - Assistant Manager (Quality Control)

					7 - 7 - 2 - 2 - 2																													
	S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	's			U	JR.			s.c	:			S.T.				B.C.				М.В	.c			Tota	al Post		Remarks
						iale)		Women		ale)		Women	l	ale)		Women		ale)	,	Women		ale)	,	Women		(Mixed)		Women		(Mixed)		Women		
						Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Femz (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.		RCDF	15600-39100	5400/-	5	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	4	1	-	-	PWD-1
2.		DUSS Jodhpur	15600-39100	5400/-	1	-	-	-	-	1	-	-	-	-	_	_	-	-	-	-	-	ı	1	-	-	ı	-	-	-	1	-	-	-	-
3.		DUSS Jaipur	15600-39100	5400/-	4	-	-	-	-	3	1	-	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	3	1	-	-	PWD-1

Post - Assistant Manager (Computer/System)

	S. Name of the N. Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EWS	s			UF	R			s.c	!			S.T.			B.C.	•			M.B.	С			Total	l Post		Remarks
					ale)		Women		ale)		Women		ale)		Women		ale)	Won	ien	ale)		Women		Mixed)		Women		Mixed)		Women		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	widow Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
1.	DUSS Ajmer	15600-39100	5400/-	1	-	-	-	-	1	-	-	-	_	-	-	-	-			-	-	-	-	-	-	-	-	1	-	-	-	PWD-1

Post - Assistant Manager (Personnel & Administration)

	S. Name of the N. Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			Ul	R			s.c	!			S.T	•			B.C.				M.B.	.c			Total	Post		Remarks
					ale		Women		ale		Women		ale		Women		ale		Women		ale	,	Women		(Mixed)		Women		Mixed)	,	Women		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Femz (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
i	L. DUSS Hanumang h	r 15600-39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	PWD-1

Post - Assistant Manager (Farmers Organization)

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EWS	s			UF	R			s.c	;			S.T.	•			B.C.				М.В.	C			Total	i Post		Remarks
					ale)	,	Women		ale)		Women		nale 1)		Women		nale I)		Women		ale)	,	Women		Mixed)		Women		Mixed)		Women		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee																	
1.	DUSS Jodhpur	15600-39100	5400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	2	-	-	-	PWD-1

Post - Assistant Manager (Civil)

	S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			UI	R			s.c	!			S.T.				B.C.				M.B.	C			Total	Post		Remarks
						ale)		Women		ale)		Women		ale)		Women		ale)		Women		ale)	•	Women		Mixed)		Women		Mixed)	1	Women		
						Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male∖Fem≀ (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
Ī		DUSS Jaipur	15600-39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	1	1	-	1	-	-	-	-

Post - Assistant Manager (Information Technology)

_			7 10 0 10 101 11																															
	S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			UF	R			s.c	!			S.T.				B.C.				M.B.	C			Total	Post		Remarks
						ale		Women		ale		Women		ale		Women		ale)		Women		ale	,	Vomen		Mixed)		Women		Mixed)	,	Women		
						Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.		OUSS Jaipur	15600-39100	5400/-	1	-	-	-	-	1	-	_	-	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	1	-	-	-	-

Post - Assistant Manager (Environment & ETP)

	S. Name of the N. Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW				UI	R			s.c	i.			S.T.				B.C.				M.B.	С			Total	Post		Remarks
					ale)		Women		ale)		Women		nale)		Women		ale)		Women		ale)	V	Women		(Mixed)		Women		(Mixed)	,	Women		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	DUSS Jaipur	15600-39100	5400/-	1	-	-	-	-	1	-	_	-	-	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	1	-	-	-	-

Post - Assistant Manager (Boiler Operation)

		ne of the stitute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			Ul	R			s.c	!			S.T				B.C.	,			М.В.	С			Total	Post		Remarks
						iale)		Women		iale)		Women		nale 1)		Women		iale)		Women		iale)	,	Women		(Mixed)	,	Women		(Mixed)	,	Women		
						Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee																	
1	. DUSS Jaipu		15600-39100	5400/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	_	-	_	-	_	-	_	-	1	_	-	-	-

Post - Assistant Manager (Refrigeration Operation)

S		Running Pay- Band	Grade- Pay	No. of Vacancies		EWS	s			UI	R			S.C	2			S.T	r.			B.C.				M.B.	С			Total	Post		Remarks
					ale)	,	Women		iale)		Women		nale d)		Women		ale)		Women		ale)	,	Women		(Mixed)		Women		(Mixed)	,	Women		
					Male\Fem (Mixed	Mixed	Widow	Divorcee	Male∖Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male∖Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	DUSS Jaipur	15600-39100	5400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	2	-	-	-	PWD-1

Rajasthan Co-operative Dairy Federation Ltd. Jaipur (RCDF) and District Cooperative Milk Unions Ltd.

Post - Assistant Account Officer-II

	S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	/S			UI	R			s.c	!			S.T	•			В.С.				М.В.	С			Total	Post		Remarks
						iale)		Women		iale)		Women		iale)		Women		iale)		Women		iale)	,	Women		(Mixed)	,	Women		(Mixed)	,	Women		
						Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male/Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
ī		RCDF	9300-34800	4200/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-	1	-	-	-	PWD-1

Post - Assistant Dairy Chemist

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	S			Ul	R			S.C	,			S.T.	•			B.C.	•			М.В.	.C			Total	Post		Remarks
					ale)		Women		ale)		Women		ale)		Women		ale)		Women		ale)	,	Women		(Mixed)		Women		Mixed)	,	Vomen		
					Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	9300-34800	3600/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	3	1	-	-	PWD-1
2.	DUSS Ajmer	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
3.	DUSS Bikaner	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-
4.	DUSS Hanuman garh	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-

	DUSS Tonk	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1 -	-	-	-
5.	DUSS Jaipur (Dairy Plant)	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	ı	ı	_	-	1	ı	-	-	-	-	ı	-	ı	-	-	1 -	-	-	-

Post - Bioler Operator-I

S. N.	Name of the	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			U	R			S.C	I.			S.T.				B.C.				M.B.	.C			Total	Post	Remarks
					iale)		Women		ale (Women	<u>ə</u>			iale		Women		iale)	,	Women		(Mixed)		Women		(Mixed)	1	Vomen			
					Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	201647
1.	RCDF	9300-34800	3600/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	PWD-1
2.	DUSS Alwar	9300-34800	3600/-	1	-	-	-	_	1	ı	-	ı	-	-	-	ı	-	ı	-	-	-	-	-	-	ı	-	-	ı	1	-	-	
3.	DUSS Ajmer	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	1	-	-	1	2	1	-	PWD-1
4.	DUSS Bhilwara	9300-34800	3600/-	1	-	-	-	-	1	ı	-	ı	-	_	-	ı	-	ı	-	-	-	-	-	_	ı	-	_	1	1	_	-	
5.	DUSS Jaipur	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	PWD-1

Post - Bioler Operator-II

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay							U	R			S.C	2			S.T	•			B.C.				М.В	.c			Tota	al Post		Remarks
					iale)		Women		iale		Women		iale)		Women		iale)		Women		iale)		Women		(Mixed)		Women		(Mixed)		Women		
					Male\Female (Mixed)	Mixed	Widow	Divorcee	Male∖Female (Mixed)	Mixed	Widow	Divorcee	Male/Female (Mixed)	Mixed	Widow	Divorcee	Male\Femal (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	5200-20200	2800/-	9	-	-	-	-	5	1	-	-	1	-	-	-	1	-	-	-	1	-	-	-	-	-	-	-	8	1	-	-	PWD-1
2.	DUSS Alwar	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
3.	DUSS Ajmer	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
4.	DUSS Bhilwara	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5.	DUSS Nagaur	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	1	-	-	-	-
6.	DUSS Tonk	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
7.	DUSS Jaipur	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
8.	DUSS Jaipur (Dairy Plant)	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
9.	DUSS Jaipur (Cattlefeed Plant, Kaladera)	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	ı	-	-	ı	-	-	-	2	_	ı	-	PWD-1

Post - Junior Engineer (Civil)

				,	(
	S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			UI	R			s.c				S.T				В.С.				М.В.	С			Total	Post		Remarks
						ale		Women		ale		Women		ale		Women		ale		Women		ale	,	Women		Mixed)		Women		Mixed)	,	Women		
						Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.		RCDF	9300-34800	3600/-	1	-	-	_	-	1	-	-	-	_	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	1	-	-	-	-

Post - Lab Assistant

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			τ	J R			s.c	;			S.T.	•			B.C.				М.В	.c			Total	Post		Remarks
					iale		Women		lale		Women		ale)		Women		iale		Women		rale)	,	Women		(Mixed)		Women		(Mixed)	,	Women		
					Male∖Femal (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
1.	RCDF	5200-20200	2800/-	14	1	-	-	-	6	2	-	-	2	-	-	-	1	-	-	-	2	-	-	-	-	-	-	-	12	2	-	-	PWD-1, Ex-1
	DUSS Alwar	5200-20200	2800/-	3	-	-	-	-	3	-	-	-	-	-	_	-	_	-	-	-	-	-	-	_	-	-	-	-	3	-	_	-	PWD-1
	DUSS Ajmer	5200-20200	2800/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	3	-	-	-	PWD-1
4.	DUSS Bharatpur	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
	DUSS Nagour	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
	DUSS Hanuman garh	5200-20200	2800/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1
	DUSS Bhilwara	5200-20200	2800/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1
8.	DUSS Pali	5200-20200	2800/-	3	-	1	-	-	3	-	-	ı	-	-	-	-	-	_	-	-	_	1	-	_	ı	-	-	-	3	ı	-	-	PWD-1

9.	DUSS Kota	5200-20200	2800/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1
D.	DUSS Sikar	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
1.	DUSS Tonk	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
2.	DUSS Jaipur	5200-20200	2800/-	5	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	4	1	-	-	PWD-1
3.	DUSS Jaipur (Dairy Plant)	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
4.	DUSS Jaipur (Cattlefee d Plant, Kaladera)	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	1	1	-	-	-	-	-	1	1	1	1	1	-	2	1	-	-	PWD-1

Post - Dairy Technician

S. N.	Name of the Institute	Running Pay- Grade- No. of Band Pay Vacancies FWS IIP							s.c	!			S.T.	•			B.C.				M.B.	.c			Total 1	Post		Remarks					
					nale ()		Women		nale		Women		nale		Women		male d)		Women		nale	,	Women		(Mixed)		Women		(Mixed)	V	Vomen		
					Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Femal (Mixed)	Mixed	Widow	Divorcee	Male/Female (Mixed)	Mixed	Widow	Divorcee	Male\Fen (Mixed	Mixed	Widow	Divorcee	Male\Femal (Mixed)	Mixed	Widow	Divorcee	Male∖Female	Mixed	Widow	Divorcee	Male\Female	Mixed	Widow	Divorcee	
1.	RCDF	9300-34800	3600/-	8	-	-	-	-	5	1	-	-	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	7	1	-	-	PWD-1
2.	DUSS Ajmer	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
3.	DUSS Bharatpur	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
4.	DUSS Bikaner	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	_	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	1	-	-	1	-
5.	DUSS Nagaur	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
5.	DUSS Pali	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	-	-
7.	DUSS Kota	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	_	-	_	-	-	-	-	-	-	-	1	-	-	-	-

B. DUSS Sikar	9300-34800	3600/-	1	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
9. DUSS Tonk	9300-34800	3600/-	1	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1	-	-	-	-
D. DUSS Jaipur	9300-34800	3600/-	10	-	-	-	-	5	1	-	1	1	-	-	-	1	-	-	-	2	-	-	-	-	-	-	-	9	1	-	-	PWD-1, Ex-1
1. DUSS Jaipur (Dairy Plant)	9300-34800	3600/-	1	-	-	ı	-	1	-	-	1	-	-	-	ı	-	ı	ı	-	-	-	-	-	ı	ı	-	-	1	ı	-	ı	-
2. DUSS Jaipur (Cattlefee d Plant) Kaladera	9300-34800	3600/-	2	-	-	-	-	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1

Post - Electrician

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			U	R			s.c	!			S.T.	•			B.C.				М.В	.c			Total P	ost		Remarks
					nale ()		Women		nale I)		Women		nale ()		Women		nale		Women		nale		Women		(Mixed)		Women		(Mixed)	W	omen		
					Male/Female (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male/Female (Mixed)	Mixed	Widow	Divorcee	Male∖Fen (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male∖Female	Mixed	Widow	Divorcee	Male\Female	Mixed	Widow	Divorcee	
1.	RCDF	5200-20200	2800/-	9	-	-	-	_	5	1	-	-	1	-	-	-	1	-	-	-	1	-	-	-	-	-	-	-	8	1	-	1	PWD-1
2.	DUSS Alwar	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
3.	DUSS Ajmer	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
4.	DUSS Hanuman garh	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5.	DUSS Bhilwara	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5.	DUSS Nagaur	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
7.	DUSS Jaipur	5200-20200	2800/-	6	-	-	-	-	4	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	5	1	-	-	PWD-1
8.	DUSS Jaipur (Dairy	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	_	-

	Plant)																																
9.	Jaipur (Cattlefee d Plant) Kaladera	5200-20200	2800/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	_	-	PWD-1

Post - Junior Accountant/Purchase/Store Supervisor

	Post -	Junior Acc			<u>าase/เ</u>	Store	Supe	<u>ervis</u> e	<u>or</u>																								
S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EV	vs			U	R			s.c	!			S.T.				В.С	·.			м.в	s.C			Total	Post		Remarks
					iale)		Women	_	iale		Women		iale)		Women		iale)		Women	_	iale)		Women		(Mixed)		Women		(Mixed)	1	Women		
					Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male∖Female (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	9300-34800	3600/-	20	1	-	-	-	7	2	1	-	3	-	-	-	2	-	-	-	3	1	-	-	-	-	-	-	16	3	1	-	PWD-1, Ex-2
2.	DUSS Alwar	9300-34800	3600/-	2	-	-	-	-	2	-	-	_	-	-	_	-	ı	ı	-	-	-	-	-	ı	-	-	-	-	2	-	_	-	PWD-1
3.	DUSS Ajmer	9300-34800	3600/-	3	-	-	-	-	3	_	-	-	-	-	-	-	ı	ı	-	-	-	-	-	ı	-	-	-	-	3	-	_	-	PWD-1
4.	DUSS Bikaner	9300-34800	3600/-	2	-	-	-	-	2	_	-	-	-	-	-	-	ı	ı	-	-	-	-	-	ı	-	-	-	-	2	-	_	-	PWD-1
5.	DUSS Bhilwara	9300-34800	3600/-	1	-	_	_	-	1	_	-	-	-	-	-	-	ı	ı	-	-	-	-	-	ı	-	-	-	-	1	-	-	-	PWD-1
5.	DUSS Nagaur	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	ı	ı	-	-	-	-	-	ı	-	-	-	-	2	-	-	-	PWD-1
7.	DUSS Tonk	9300-34800	3600/-	1	-	-	-	ı	1	-	-	-	-	-	-	-	ı	1	-	-	-	-	-	ı	-	-	-	-	1	-	-	-	PWD-1
8.	DUSS Jaipur	9300-34800	3600/-	10	-	-	-	ı	5	1	-	-	1	-	-	-	1	1	-	-	2	-	-	ı	-	-	-	-	9	1	-	-	PWD-1, Ex-1
9.	DUSS Jaipur (Dairy Plant)	9300-34800	3600/-	3	-	ı	-	-	3	-	1	ı	-	_	-	-	ı	-	-	-	-	-	-	ı	-	-	ı	-	3	-	_	-	PWD-1
0.	Jaipur (Cattlefee d Plant) Kaladera	9300-34800	3600/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	PWD-1

Post - Plant Operator-II

		Flant Ope																															
S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	'S			U	R			s.c	:			S.T.				B.C.				м.в	.c			Total l	Post		Remarks
					ale		Women		ale)		Women		male ed)		Women		ale		Women		male d)	,	Women		(Mixed)		Women		(Mixed)	V	Vomen		
					Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	5200-20200	2400/-	26	2	-	-	-	8	2	1	-	3	1	-	-	3	ı	-	-	4	1	-	-	1	-	-	-	21	4	1	-	PWD-2, Ex-3
2.	DUSS Alwar	5200-20200	2400/-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	ı	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1
3.	DUSS Ajmer	5200-20200	2400/-	5	-	-	-	-	3	1	-	-	-	-	-	-	-	ı	-	-	1	-	-	-	-	-	-	-	4	1	-	-	PWD-1
4.	DUSS Bikaner	5200-20200	2400/-	7	-	-	-	-	4	1	-	-	1	-	-	-	-	-	-	-	1	_	-	-	-	-	-	-	6	1	-	-	PWD-1
5.	DUSS Pali	5200-20200	2400/-	1	-	-	-	-	1	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-	1	-	-	-	-
5.	DUSS Jaipur	5200-20200	2400/-	20	1	-	-	-	7	2	1	-	3	-	-	-	2	-	-	-	3	1	-	-	-	-	-	-	16	3	1	-	PWD-1, Ex-2
7.	DUSS Jaipur (Dairy Plant)	5200-20200	2400/-	7	-	-	-	-	4	1	-	-	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	6	1	-	-	PWD-1
8.	DUSS Jaipur (Cattlefeed Plant) Kaladera	5200-20200	2400/-	8	_	-	-	-	5	1	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-	-	-	7	1	-	-	PWD-1, Ex-1

Post - Livestock Supervisor - II

	S. Name of N. the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	S			U	R			S.C	!			S.T.	•			В.С.				M.B.	С			Total I	Post		Remarks
					nale		Women		nale		Women		nale 1)		Women		nale		Women	•	nale	,	Women		(Mixed)		Women		(Mixed)	v	Vomen		
					Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee																	
Ī	RCDF	5200-20200	2400/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
Ž	2. DUSS Jaipur	5200-20200	2400/-	5	-	-	-	-	3	1	-	-	_	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	4	1	-	-	PWD-1

Post - Refrigeration Operator

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			Ul	R			s.c				S.T.	•			B.C.				М.В.	.c			Total l	Post		Remarks
					nale)		Women		male d)		Women		nale ()		Women		male ed)		Women		nale)	,	Women		(Mixed)		Women		(Mixed)	V	Vomen		
					Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Ferr (Mixed	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fen (Mixed	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Female	Mixed	Widow	Divorcee	Male\Female	Mixed	Widow	Divorcee	
1.	RCDF	9300-34800	3600/-	3	-	-	-	-	3	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1
2.	DUSS Alwar	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
3.	DUSS Ajmer	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
	DUSS Bharatpur	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5.	DUSS Bikaner	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
5.	DUSS Hanuman garh	9300-34800	3600/-	3	-	-	-	-	3	-	-	-	_	-	-	_	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	PWD-1
7.	DUSS Nagaur	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	_	-	-	_	-	-	-	-	-	_	-	-	-	-	-	-	1	-	-	-	-

8.	DUSS Pali	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	 -	-	-	-	-	-	-	1	-	-	-	-
9.	DUSS Kota	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	 -	-	-	-	-	-	-	1	-	-	-	-
0.	DUSS Tonk	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	 -	-	-	-	-	-	-	1	-	-	-	-
1.	DUSS Jaipur	9300-34800	3600/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	 -	-	-	-	-	-	-	2	-	-	-	PWD-1
2.	DUSS Jaipur (Dairy Plant)	9300-34800	3600/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	 -	-	-	-	-	-	-	1	-	-	-	-

Post - Fitter

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			Ul	R			s.c				S.T.	•			B.C.).			М.В	.c			Total F	Post		Remarks
					iale		Women		rale		Women		iale		Women		rale)		Women		iale	,	Women		(Mixed)		Women		(Mixed)	W	Vomen		
					Male\Female (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed)	Mixed	Widow	Divorcee	Male/Female (Mixed)	Mixed	Widow	Divorcee	Male/Female (Mixed)	Mixed	Widow	Divorcee	Male∖Fema (Mixed)	Mixed	Widow	Divorcee	Male\Female	Mixed	Widow	Divorcee	Male\Female	Mixed	Widow	Divorcee	
1.	RCDF	5200-20200	2800/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	-	-	PWD-1
2.	DUSS Ajmer	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
3.	DUSS Hanumanga rh	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
4.	DUSS Bhilwara	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5.	DUSS Nagaur	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
5.	DUSS Pali	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
7.	DUSS Jaipur	5200-20200	2800/-	5	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	4	1	-	-	PWD-1
8.	DUSS Jaipur (Cattlefeed Plant) Kaladera	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	_	_	_	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-

Post - Welder

S N		Running Pay- Band	Grade- Pay	No. of Vacancies		EV	vs			UE	R			s.c				S.T.				В.С.				M.B.	.c			Total Po	ost		Remarks
					ale)		Women		ale)		Women		nale 1)		Women		ale)		Women		ale)	٦	Vomen		(Mixed)		Women		(Mixed)	W	omen		
					Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	RCDF	5200-20200	2800/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_	3	1	-	-	PWD-1
2.	DUSS Bikaner	5200-20200	2800/-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
3.	DUSS Jaipur (Cattlefeed Plant) Kaladera	5200-20200	2800/-	1	_	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_	1	-	-	-	-

Post - Helper/Dairy Worker

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	S			U	R			S.C	2			S.T.				B.C.	•			М.В	.c			Total	Post		Remarks
					ale)		Women		ale)		Women		iale)		Women		ale)		Women		iale)	,	Women		(Mixed)		Women		(Mixed)	,	Women		
					Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fema (Mixed)	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed)	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
1.	RCDF	5200-20200	1700/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	_	_	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
2.	DUSS Ajmer	5200-20200	1700/-	7	-	-	-	-	4	1	-	-	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	6	1	-	-	PWD-1
3.	DUSS Bikaner	5200-20200	1700/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1
4.	DUSS Hanumangar h	5200-20200	1700/-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	PWD-1

5.	DUSS Bhilwara	5200-20200	1700/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	-	-	PWD-1
6.	DUSS Nagaur	5200-20200	1700/-	2	-	-	-	-	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	1	1	1	2	1	-	-	PWD-1
7.	DUSS Pali	5200-20200	1700/-	2	-	-	-	-	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	1	1	1	2	1	-	-	PWD-1
8.	DUSS Kota	5200-20200	1700/-	1	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	1	1	1	1	1	-	-	-
9.	DUSS Sikar	5200-20200	1700/-	2	-	-	-	-	2	-	-	1	-	-	1	-	-	-	-	-	-	-	-	1	-	1	1	1	2	1	-	-	PWD-1
	DUSS Tonk	5200-20200	1700/-	1	-	-	-	-	1	-	-	1	-	-	1	-	-	-	-	-	-	-	-	1	-	1	1	1	1	1	-	-	-
11.	DUSS Jaipur	5200-20200	1700/-	2	-	-	-	-	2	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	_	_	-	PWD-1

Post - Dairy Supervisor III

S.N	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	s			U	R			s.c	;			S.T	Γ.			в.с.				M.B.	c			Total I	Post		Remarks
					iale)		Women		iale		Women		rale)		Women		male d)		Women		iale)	,	Vomen		(Mixed)		Women		(Mixed)	v	Vomen		
					Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Femal (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male∖Female (Mixed	Widow	Divorcee	
1.	DUSS Ajmer	5200-20200	2400/-	4	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	-	-	-
2.	DUSS Bhilwara	5200-20200	2400/-	4	ı	-	-	-	3	1	-	-	ı	ı	-	ı	ı	-	-	ı	ı	ı	-	1	-	-	-	ı	3	1	-	-	PWD-1
3.	DUSS Kota	5200-20200	2400/-	5	ı	-	-	-	3	1	-	-	ı	ı	ı	ı	-	ı	-	ı	1	ı	-	ı	-	-	-	ı	4	1	-	-	PWD-1

Post - Village Extension Worker/Dairy Supervisor

S. N.	Name of the Institute	Running Pay- Band	Grade- Pay	No. of Vacancies		EW	/S			UI	R			S.C				S.T.	•			в.с.				М.В.	.c			Total I	Post		Remarks
					ale		Women		ale)		Women		ale)		Women		ale)		Women		ale)	,	Women		Mixed)		Women		Mixed)	v	Vomen		
					Male∖Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fems (Mixed)	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Fem (Mixed	Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	Male\Female (Mixed	Widow	Divorcee	
1.	DUSS Jaipur	5200-20200	2400/-	20	1	-	-	-	8	2	-	-	3	-	_	-	2	-	-	-	4	-	-	-	ı	-	-	-	18	2	-	-	PWD-1, Ex-Ser- 2

- **Note:** 1. The number of posts are subject to change as per the final estimation at the descretion of the competent authority.
- 2. Post wise pay-scales and details of other emoluments are available in the detailed advertisement on the board's website www.rajcrb.rajasthan.gov.in and RCDF's Website www.sarasmilkfed.rajasthan.gov.in.
- 3. **Abbreviations**: SC Scheduled Caste; ST Scheduled Tribe; BC Backward Class; MBC More Backward Class; EWS Economically Weaker Section; PWD Person with Disability; LD/CP Locomotor Disability/Cerebral Palsy; ID/MI/SLD/Autism/MD
- Intellectual Disability/Mental Illness/Specific Learning Disability/Autism/Multiple
 Disability; BL/LV Blind/Low Vision; HI Hearing Impaired; Ex Ex-Servicemen,
- 4. The candidates are advised to visit board's website www.rajcrb.rajasthan.gov.in, Cooperative Department's Website www.rajsahakar.rajasthan.gov.in and RCDF's Website www.sarasmilkfed.rajasthan.gov.in regularly for updates, if any.

It is expected that the applicants/candidates have got themselves apprised with the following instructions before they apply for the various posts advertised by the Board:-

1. How to Apply-

DETAILED GUIDELINES/PROCEDURES FOR

- A. APPLICATION REGISTRATION
- **B. PAYMENT OF FEES**
- C. DOCUMENT SCAN AND UPLOAD

IMPORTANT POINTS TO BE NOTED BEFORE REGISTRATION

Before applying online, candidates should-

- (i) scan their:
 - photograph (4.5cm × 3.5cm)
 - signature (with black ink)
 - left thumb impression (on white paper with black or blue ink)
 - a hand written declaration (on a white paper with black ink) (text given below)
 Ensuring that all these scanned documents adhere to the required specifications as given in Annexure III of this Advertisement.
- (ii) Signature in CAPITAL LETTERS will NOT be accepted.
- (iii) The left thumb impression should be properly scanned and not smudged. (If a candidate is not having left thumb, he/she may use his/ her right thumb for applying.)
- (iv) The text for the hand written declaration is as follows –

 "I, _____ (Name of the candidate), hereby declare that all the information submitted
 by me in the application form is correct, true and valid. I will present the supporting
 documents as and when required."

- (v) The above mentioned hand written declaration has to be in the candidate's handwriting and in English only. If it is written and uploaded by anybody else or in any other language, the application will be considered as invalid. (Visually Impaired candidates who cannot write may get the text of declaration typed and put their left hand thumb impression below the typed declaration and upload the document as per specifications.)
- (vi) Keep the necessary details/documents ready to make Online Payment of the requisite application fee/ intimation charges
 Have a valid personal email ID and mobile no., which should be kept active till the completion of this Recruitment Process. Board may send intimation to download call letters for the Examination etc. through the registered e-mail ID. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID and mobile no. before applying on-line and must maintain that email account and mobile number.
 - a. Applications will be accepted through Board's website www.rajcrb.rajasthan.gov.in and in the prescribed online application form only. No other mode of application will be accepted.
 - b. Candidates can apply online only from 29.01.2021 to 26.02.2021.
 - c. Pre-Requisites for Applying Online

Before applying online, candidates should—

- (i) Scan their photograph and signature ensuring that both the photograph $(4.5 \text{cm} \times 3.5 \text{cm})$ and signature adhere to the required specifications as given in Annexure 4 to this Advertisement.
- (ii) Signature in CAPITAL LETTERS will NOT be accepted.
- (iii) Keep the necessary details/documents ready to make Online Payment of the requisite application fee/ intimation charges.
- (iv) Have a valid mobile number and personal email ID, to which the Board may send call letters for the Examination etc. through the registered e-mail ID. Under no circumstances, a candidate should share with/mention e-mail ID to / of any other person. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID before applying online and must maintain that email account.
- (V) A candidate willing to apply for more than one post should submit separate applications for each post he/she is applying for and also deposit separate fees via online mode for each such post.
- (VI) Separate online examinations will be conducted for recruitment to each categories of posts. The board will recommend selection of candidates to the respective RCDF/DUSS as per the merit list prepared on the basis of such online examinations and where applicable, interview/skill test for each category of posts and the preference given by the candidates for RCDF and various DUSS,

as the appointing authority in each case is the respective RCDF/DUSS only.

2. Procedure for applying online

- i. Candidates are required to go to the Board's website www.rajcrb.rajasthan.gov.in and click on the Home Page to open the link and then click on the option "CLICK HERE TO APPLY ONLINE FOR to open the On-Line Application Form.
- Candidates will have to click on "CLICK HERE FOR NEW REGISTRATION" to register their application by entering their basic information in the online application form. After that, a provisional registration number and password will be generated by the system and displayed on the screen. Candidates should note down the Provisional registration number and password. An Email & SMS indicating the Provisional Registration number and Password will also be sent. Candidates can reopen the saved data using Provisional registration number and password and edit the particulars, if needed.
- iii. Candidates are required to upload their photograph and signature as per the specifications given in the Guidelines for Scanning and Uploading of Photograph and Signature (Annexure IV).
- iv. Candidates are advised to carefully fill in the online application themselves as no change in any of the data filled in the online application will be possible/ entertained later. Prior to submission of the online application, candidates are advised to use the "SAVE AND NEXT" facility to verify the details in the online application form and modify the same, if required. No change is permitted after clicking on FINAL SUBMIT Button. Visually Impaired candidates are responsible for carefully verifying/ getting the details filled in the online application form properly verified and ensuring that the same are correct prior to submission as no change is possible after submission.

v. Mode of Payment

Candidates have the option of making the payment of requisite fees/intimation charges through the ONLINE mode only:

vi. Payment of fees/ intimation charges via ONLINE MODE

(a) Candidates should carefully fill in the details in the Online Application at the appropriate places very carefully and click on the "FINAL SUBMIT" button at the end of the Online Application format. Before pressing the "FINAL SUBMIT" button, candidates are advised to verify every field filled in the application. The name of the candidate or his /her father/husband etc. should be spelt correctly in the application as it appears in the certificates/mark sheets. Any change/alteration found may disqualify the candidature.

In case the candidate is unable to fill in the application form in one go, he/she can save the data already entered. When the data are saved, a provisional registration number and password will be generated by the system and displayed on the screen. Candidate should note down the Provisional registration number and password. An Email & SMS indicating the Provisional Registration number and password will also be sent. They can reopen the saved data using Provisional registration number and password and edit the particulars, if needed. Once the application is filled in completely, candidate should submit the data.

- (b) The application form is integrated with the payment gateway and the payment process can be completed by following the instructions.
- (c) The payment can be made by using Debit Cards (RuPay/Visa/MasterCard/Maestro), Credit Cards, Internet Banking, IMPS, Cash Cards/ Mobile Wallets by providing information as asked on the screen.
- (d) After Final Submit, an additional page of the application form is displayed, wherein candidates may follow the instructions and fill in the requisite details.
- (e) If the online transaction has not been successfully completed, candidates are advised to login again with their provisional registration number and password and pay the Application Fees/ Intimation Charges online.
- (f) On successful completion of the transaction, an e-receipt will be generated.
- (g) Candidates are required to take a printout of the e-receipt and online application form. Please note that if the same cannot be generated, then online transaction may not have been successful.

Note:

- ❖ After submitting your payment information in the online application form, please wait for the intimation from the server. DO NOT press back or Refresh button in order to avoid double charges.
- ❖ For Credit Card users: All charges are listed in Indian Rupee. If you use a non-Indian credit card, your Bank will convert to your local currency based on prevailing exchange rates.
- ❖ To ensure the security of your data, please close the browser window once your transaction is complete.

After completing the procedure of applying online including payment of fees / intimation charges, the candidate should take a printout of the system generated on-line application form, ensure the particulars filled in are accurate and retain it along with Registration Number and Password for future reference. They should not send this printout to the BOARD/RCDF and various DUSS.

Please note that all the particulars mentioned in the online application including Name of the Candidate, Category, Date of Birth, Address, Mobile Number, Email ID, Centre of Examination, registration of preferences for RCDF and various DUSS etc. will be considered as final and no change/modifications will be allowed after submission of the online application form. Candidates are hence advised to fill in the online application form with the utmost care as no correspondence regarding change of details will be entertained later. Board will not be responsible for any consequences arising out of furnishing of incorrect and incomplete details in the application, or omission to provide the required details in the application form.

The online application which is incomplete in any respect such as without proper passport size photograph and signature uploaded in the online application form/unsuccessful fee payment will not be considered as valid.

Candidates are advised in their own interest to apply online much before the closing date and not to wait till the last date for depositing the fee / intimation charges to avoid the possibility of disconnection/ inability/ failure to log on to the BOARD website on account of heavy load on internet/website.

BOARD does not hold any responsibility for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the BOARD.

Please note that the above procedure is the only valid procedure for applying. No other mode of application or incomplete steps would be accepted and such applications would be rejected.

Any information submitted by an applicant in his/ her application shall be binding on the candidate personally and he/she shall be liable for prosecution/ civil consequences in case the information/ details furnished by him/ her are found to be false at a later stage.

3. Examination Fee

Post wise/category wise examination fee shall be following:-

Name of Post	Fees	for	SC/ST/Non Creamy layer
	General/Creamy		BC/EWS and MBC /Disabled
	layer of BC/MBC		Candidates of Rajasthan
For each post	Rs. 1200/-		Rs. 600/-

Note: A candidate willing to apply for more than one post should submit separate application for each post and he/she should also deposit separate fees via online mode for each such post.

4. Call Letters

The eligible candidate should download his/her call letter from the link provided on the authorized Board website www.rajcrb.rajasthan.gov.in by entering his/ her details i.e. Registration Number and Password/Date of Birth. Candidate should note that hard copy of the call letter/ Information Handout etc. will NOT be sent by post/courier.

The Centre, venue address, date and time for examination shall be intimated in the respective Call Letter which is to be downloaded as above.

<u>Call letter for Scribe in the Examination:</u> There will be an additional call letter for Scribe for the Examination.

Intimations will be sent by email and/or SMS to the email ID and mobile number registered in the online application. Board/RCDF and various DUSS will not take responsibility for late receipt / non- receipt of any communication e-mailed/ sent via SMS to the candidate due to change in the mobile number, email address, technical fault or otherwise beyond the control of Board/ RCDF and various DUSS.

Candidates are advised to regularly keep in touch with the authorized Board website for details, updates and any information which may be posted for further guidance as well as to check their registered e-mail account from time to time during the recruitment process.

5. Time & Place of Examination:

The date for online examination will be provided later. All concerned may check the website for updates from time to time for further details in this regard. The tentative list of examination centers is available in Annexure I

(a). Examination Centers

- (i) The examination will be conducted online in venues across different centers in Rajasthan. The tentative list of Examination centers for the exams is available in Annexure I.
- (ii) No request for change of centre for Examination shall be entertained.
- (iii) BOARD, however, reserves the right to cancel any of the Examination Centers and/or add some other Centers, at its discretion, depending upon the response, administrative feasibility etc.
- (iv) BOARD also reserves the right to allot the candidate to any centre other than the one he/she has opted for.
- (v) Candidate will appear for the examination at an Examination Centre at his/her own risk and expenses and BOARD will not be responsible for any injury or losses etc. of any nature.
- (vi) Any unruly behavior/misbehavior in the examination hall may result in cancellation of candidature/ disqualification from the exam and also from future exams conducted by BOARD.
- 6. **Period of online registration/applications and last date:** Candidates may apply online from **29.01.2021 to 26.02.2021**. **26.02.2021** will be the last date for completing the application form and payment of examination fee.

7. **Examination:**-

- 1. Separate online examinations shall be conducted by the Board through an agency for each of the categories of posts. Interview/Skill Test if applicable will also be conducted by the Board. Successful candidates will be recommended for appointment on the basis of their merit as well as the preferences of RCDF/various DUSS given by them. A candidate who does not indicate his/her preferences for some particular RCDF/various DUSS will be considered eligible for appointment in only those RCDF/DUSS for which he/she has indicated his/her preference. No request for changing the preferences in this regard shall be entertained in any case.
- 2. Total time for online examination will be two hours i.e. 120 minutes.

3. Syllabus, Educational Qualification, Experience and Age for each post shall be as shown below:-

Syllabus for Officers

S.No.	Syllabus	Educational Qualification,
		Experience and Age
1.	GM (QC), DM (QC), AM (QC)	
1.	Part-A 1.Food Laws & Standards of India & International Food Laws 2. Planning Organization and setting up of Food Analysis Laboratory including NABL/ISO/IEC-17025 : 2017 and laboratory safety 3. Principles of Food Preservation, Processing and Packaging 4. Principles and Basics of Human Nutrition	GM (QC) Degree in PG in Dairy Science/Micro Biology or equivalent with 10 years experience in responsible position of production and quality control of dairy equipment and service units of a dairy having an annual turnover of Rs. 25 crores or more. Should also have experience in education of milk/food processing plant, knowledge of ISO/HACCP concepts essential. Upper
	 Food Chemistry Food Microbiology & Food Hygiene Physical, Chemical and Instrumental analysis Quality and Food Safety Management System & Clean Milk Production Practices Quality Control/Assurance Quality and Food Safety Management System & Clean Milk Production Practices - 	Age Limit: Upto 45 years with due age relaxation for reserved categories as per Rajasthan Government rules. DM (QC) PG in Dairy Science/Microbiology/ Chemistry, Dairy Technology or equivalent, with five years of working experience in supervisory position of production and quality control in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or

Legal and regulatory requirements, QC Laboratory & testing, Physicochemical properties of milk and milk products, Dairy Microbiological & fermentation technology

more. Knowledge of ISO/HACCP concepts essential. Age Limit: As per Rajasthan Government rules.

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

अर्थव्यवस्था का परिदृश्य, कृषि, पशुधन, उद्योग व सेवा क्षेत्र के प्रमुख मुद्दे, संवृद्धि, विकास एवं आयोजना, आधारभूत—संरचना एवं संसाधन, प्रमुख विकास परियोजनायें एवं राजकीय कल्याणकारी योजनाएँ

Note – For the post G.M. (QC) – 68 Questions each carrying one mark will be from Part-A and 17 Questions each carrying one mark from Part-B, and there will be an interview of 15 marks for candidates qualifying the written exam. For the post of DM (QC), AM (QC) 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from

AM (QC)

PG Degree in Dairy Science/Microbiology/Chemi-stry, Dairy Technology or equivalent with two years experience of working in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Knowledge of ISO/HACCP concepts essential. Age Limit: As per Rajasthan Government rules.

	Part-B.	
2.	GM (Marketing), AM	
	(Marketing)	
	Part-A	GM (Marketing)
	1.Marketing management	MBA/equivalent degree/Degree in
	2. Sales and Distribution	Management/PG Diploma/Diploma in Management with 10 years experience in
	Management	•
	· · · · · · · · · · · · · · · · · · ·	
		an annual turnover of Rs. 25 crores or
		more. Upper Age Limit: Upto 45 years
		with due age relaxation for reserved
	Products	categories as per Rajasthan Government
	8. Fundamentals of Quality	
	Assurance specific to dairy	
	9. Budget Management	
	10. Performance Monitoring and	
		<u> </u>
		Government rules.
	आंदोलन, जनजागरण व राजनीतिक	
	एकीकरण, स्थापत्य कला, राजस्थानी साहित्य,	
	। ५४८ ग स्थल 	
	प्रमुख भौतिक विशेषताएं और मुख्य भू–भौतिक	
	परियाजनार, खान एवं खानज सम्पदार, जनसंख्या	
	1	
	-	
	=	
	, ,	
	carrying one mark from Part-B, and	
	8. Fundamentals of Quality Assurance specific to dairy 9. Budget Management 10. Performance Monitoring and Evaluation 11. Conflict Management Part-B राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन Note — For the post G.M. (Markeing) — 68 Questions each carrying one mark will be from Part-A and 17 Questions each	more. Upper Age Limit: Upto 45 year with due age relaxation for reserve categories as per Rajasthan Government rules. AM (Marketing) MBA/equivalent degree/Degree/Ediploma/diploma with specialization Marketing Management with two year experience of working in Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores more. Age Limit: As per Rajasth

there will be an interview of 15 marks for candidates qualifying the written exam. For the post of AM (Markeing) 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

3. GM (FO & AH), DM (P&I), DM (FO), AM (P&I), AM (FO)

Part-A

- 1. General Live Stock Management
- 2. Fodder Production and Conservation
- 3. Live Stock Production
 Management Ruminant
- 4. Animal Welfare in Relation to Eco-System and Environmental Factors
- Pathology of Infectious and Non-Infectious Diseases of Domestic Animal
- 6. Principle of Animal Breeding
- 7. Dairy Extension Programmes
- 8. Evolution of Dairy Cooperatives in India & The Anand Pattern of Cooperative Dairying
- 9. Understanding the Concept of Cooperatives - Principles of Cooperation, Explanation of ICA Statement on the Coop Identity Operation Flood
- 10. Cooperative Legislation-History of Cooperative Legislation Structure of Cooperative Acts and Bye-Laws, The 97th Amendment of Constitution, Rajasthan Cooperative Act
- 11. Farmer Producer Organization
 Organization of a Primary
 Dairy CooperativeOrganization and Registration
 of Society, Dairy Cooperative
 Society, Milk Union, Milk
 Federation

GM (FO & AH)

Degree in Animal Husbandry or Veterinary Science with 10 years experience in responsible position in organizing cattle development programmes/milk collection/farmers cooperations/dairy development.

Upper Age Limit: Upto 45 years with due age relaxation for reserved categories as per Rajasthan Government rules.

DM (**P&I**), **DM** (**FO**)

Degree in Animal Husbandry or Veterinary Science. Five years of working experience in supervisory position of organizing farmers cooperations/cattle development programmes/dairy development/AI/Frozen Semen

production farm

OR

Post Graduate in Agriculture/Fodder Production/Farm Management with five vears of working experience supervisory position of large fodder/frozen semen production farm. Limit: As Rajasthan Age per Government rules.

AM (P&I), AM (FO)

Degree in Animal Husbandry or Veterinary Science OR Post Graduate degree in Agriculture/fodder Production/Farm Management with two

- 12. Technical input activities for Productivity enhancement
- 13. Frozen seeman breeding centre management
- 14. Knowledge of Animal Breeding Management

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post GM (FO & AH) – 68 Questions each carrying one mark will be from Part-A and 17 Questions each carrying one mark from Part-B, and there will be an interview of 15 marks for candidates qualifying the written exam. For the post of DM (P&I), DM (FO), AM (P&I) 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

years experience of working in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

4. GM (Plant), DM (Plant), AM (Plant)

Part-A

- 1. Dairy Processing
- 2. Dairy Management
- 3. Dairy Plant Layout
- 4. Dairy Equipment
- 5. Energy conservation & utilization
- 6. Planning, Estimation and Project Management engineering materials and construction technology, surveying, soil/geotechnical engineering, structural mechanics, steel & concrete structures, fluid mechanics including hydrology and irrigation, public health engineering, highway and industrial roads
- 7. Strength of Materials
- 8. Material Science
- 9. Manufacturing Processes
- 10. Industrial Engineering and Management
- 11. Thermodynamics
- 12. Heat transfer
- 13. Environmental Engineering
- 14. Fluid Mechanics and turbo machines
- 15. Power Generation
- 16. Industrial electrical Concepts & Basics : Starters Electrical Circuits
- 17. Field Theory
- 18. Electrical Materials
- 19. Electrical Measurement and Instrumentation
- 20. Microprocessor systems and computer
- 21. Power Electronics
- 22. Electrical Machines
- 23. Transmission line

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता

GM (Plant)

Degree in Mechanical/Electrical/Dairy Engg./DT or equivalent with 10 years experience in responsible position of maintenance, operations, production of Dairy Equipment and Service unit of a dairy plant having an annual turnover of Rs. 25 crores or more. Should also have experience in planning, designing, execution of milk/food processing plant.

Upper Age Limit: Upto 45 years with due age relaxation for reserved categories as per Rajasthan Government rules.

DM (Plant)

Degree in Engineering (Ele/Mech/Civil) with five years working experience in supervisory position in dairy/cattle feed plant operation in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

AM (Plant)

Degree in Dairy Technology/Food Technology with two years experience of working in an Institution/ Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules. आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post GM (Plant) – 68 Questions each carrying one mark will be from Part-A and 17 **Ouestions** each carrying one mark from Part-B, and there will be an interview of 15 marks for qualifying candidates the written exam. For the post of DM (Plant) & AM (Plant) - 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

5. DM (Cattle Feed), DM (Animal Nutrition), AM (Cattle Feed), AM (Animal Nutrition)

Part-A

- 1. Commonly used terminologies in Animal Nutrition
- 2. Digestive system of ruminant and non-ruminant animals
- 3. Role of Bacteria, Protozoa and Fungi in ruminal degradation
- 4. Classification of feeds and fodder and their nutrient composition
- 5. Importance of carbohydrate, protein, lipid, minerals and vitamins for various physiological functions
- 6. Ration formulation for dairy

DM (Cattle Feed)

PG Degree/Diploma in Animal Nutrition with five years working experience in supervisory position in animal feed manufacturing plant/research lab in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

DM (Animal Nutrition)

PG Degree/Diploma in Animal Nutrition with five years working experience in supervisory position in

- animals at different stages
- 7. Feed additives and their use in ruminant ration
- 8. Anti-nutritional factors and mycotoxins in livestock feedstuffs
- 9. Bypass feed technology and its significance in Indian context
- 10. Quality control of feedstuff
- 11. Common metabolic disorders and their nutritional management
- 12. Processing methods of various feed ingredients and their advantages/disadvantages
- 13. Analytical techniques of different feed and feed supplements
- 14. Conservation of forage crops
- 15. Enrichment and densification of crop residues
- 16. Feed and fodder scenario in India with special emphasis to the State of Rajasthan
- 17. Agronomical practices of important fodder crops
- 18. Soil Fertility Management
- 19. Integrated Pest Management (IPM) in fodder & seed production and pesticide handling safety measures
- 20. Quality fodder seeds production for enhancing fodder productivity
- 21. Cropping systems under irrigated, rain and dry area

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य animal feed manufacturing plant/research lab in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

AM (Animal Nutrition)

M.V.Sc/PG degree in Animal Nutrition with two years experience of working in an Institution/ Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post DM (Cattle Feed), DM (Animal Nutrition), AM (Cattle Feed), AM (Animal Nutrition)– 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

6. **DM** (Engineering), AM (Engineering)

Part-A

- Planning, Estimation 1. and **Project** Management engineering materials technology, construction soil/geotechnical, surveying, engineering, structural & concrete mechanics, steel structures, fluid mechanics hydrology including and irrigation, public health engineering, highway and industrial roads.
- 2. Strength of Materials
- 3. material Science
- 4. Manufacturing Processes
- 5. Industrial Engineering and Management
- 6. Thermodynamics
- 7. Heat transfer
- 8. Environmental Engineering
- 9. Fluid mechanics and turbo machines
- 10. Power Generation
- 11. Industrial electrical Concepts and Basics : Starters Electrical Circuits
- 12. Field Theory
- 13. Electrical materials
- 14. Electrical Measurement and Instrumentation

DM (Engineering)

Degree in Engineering (Elec/Mech/Civil) with five years of working experience in supervisory position in maintenance/project execution work in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

AM (Engineering)

Degree in Engg (Elec/Mech/Civil) with two years experience of working in an Institution/ Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

- 15. Microprocessor systems and computer
- 16. Power Electronics
- 17. Electrical Machines
- 18. Transmission Line

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post DM (Engineering), AM (Engineering)– 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

7. **AM** (Instrumentation)

Part-A

- 1. Sensors and Industrial Instrumentation
- 2. Communication and Optical Instrumentation
- 3. Industrial Electronics
- 4. Biomedical Instrumentation
- 5. Electrical Circuits
- 6. Signals and Systems
- 7. Control Systems
- 8. Analog Electronics
- 9. Digital Electronics
- 10. Measurements

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं,

AM (Instrumentation)

Degree in Engineering (Electronics Instrumentation Control) with two years experience of working in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post AM (Instrumentation)– 80 Questions, each carrying one mark will be from Part-A and 20 Questions, each carrying one mark will be from Part-B.

8. AM (Finance and Accounts)

Part-A

- 1. Accounting General accounting principal and policies in accordance with relevant applicable accounting standards, Preparation of Financials, Cash Flow and Fund flow and analysis, Analysis of Financial Statements
- Costing Standards Costing, actual costing, Opportunity costing
- 3. Finance Ratio Analysis, Working capital Management, Fund Management, Bank Reconciliation
- 4. Budget Capital and Revenue Budgeting and Budgetary control, Projections for next 5 years
- Taxation Income Tax-Advance and Final Income Tax Calculation, deposit, Return and assessment, TDS and TCS-Applicability, Deposit, return,

AM (Finance and Accounts)

CA/ICWA/M.Com OR Commerce graduate having passed Intermediate examination for CA/ICWA with three years experience of working in an Institution/ Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

Reconciliation and assessment, GST-Applicability, Input Tax Credit, Invoicing, Deposit, return, reconciliation and assessment

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post AM (Finance and Accounts)– 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

9. **AM (Computer/System)**

Part-A

- 1. Data Base Management Systems
- 2. Data Base Design
- 3. Application Development using SQL
- 4. Internal of RDBMS
- 5. Data Communication and Computer Networks
- 6. System analysis
- 7. System Design
- 8. System Development

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य,

AM (Computer/System)

MCA or MBA/Equivalent degree/graduation in Computer Science/IT Engineering/diploma with Systems Mgmt Specialization OR Post Graduate with PGDCS & with two years experience of working in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post AM (Computer/System)– 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

10.

AM (Personnel and Administration)

Part-A

- 1. Manpower Planning, Recruitment and Selection
- 2. Placement and Induction
- 3. HRM concepts and functions
- 4. Performance Management
- 5. Training and Development
- 6. Employees' Compensation Management
- 7. Labour Legislations
- 8. Organizational Behavior
- 9. Industrial Regulation and Industrial Activities
- 10. Labour Welfare Activities

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई

AM (Personnel and Administration)

MBA or equivalent/Post Graduate Diploma or Degree in Personnel management & IR/HRD with two years of working in an

Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more.

Age Limit : As per Rajasthan Government rules.

PG Diploma/Degree in Human Resource Development/Personnel Management with two years experience of working in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more.

Age Limit : As per Rajasthan Government rules.

परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन Note For the post AM (Personnel and Administration) -40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B. 11. AM (IT) Part-A AM (IT) Degree in IT Engg. Knowledge in 1. IT Project Management 2. Enterprise Resource Planning computer operation is essential. Age (ERP) limit : as per Rajasthan Government 3. Database concept rules. 4. Upcoming/New Technology 5. Data Centre & Networking 6. Computer Fundamentals 7. Cloud Management/Storage/DR Part-B राजस्थान का सामान्य ज्ञान – राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक–सांस्कृतिक मृद्दे, स्वतंत्रता आदोलन जनजागरण ਕ राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक-संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल प्रमुख भौतिक विशेषताएं और मुख्य भू-भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव-जन्तु एवं जैव-विविधता, प्रमुख सिंचाई परियोजनाएं. खान एवं खनिज सम्पदाएं. जनसंख्या राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन **Note** – For the post AM (IT) - 40Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

12.	AM (Environment and ETP)	
	Part-A	AM (Environment and ETP)
	1. Fundamentals of Ecology and	Degree in Environmental Engg. or
	Environmental Science	equivalent. Knowledge in computer
	2. Ecosystem-Structure, Functions	operations is essential. Age limit: as per
and Diversity		Rajasthan Government rules.
	3. Environmental Pollution and	
	Health	
	4. Environmental Education and	
	Policy	
	5. Waste Treatment and	
	Management	
	6. Natural Resources and	
	Biodiversity Conservation	
	7. Environmental Impact	
1	Assessment, (EIA) and	
	Sustainable Development	
	8. Environmental Pollutions	
	Management and Control	
	Technology	
	9. The Human Population Culture	
	and Environment	
	10. Social Impact Assessment and	
	Sustainable Development	
	11. Rajasthan Government and	
	Central Government Rules	
	related to prevention of Air and	
	Water Pollution	
	Part-B	
	१८१८-छ राजस्थान का सामान्य ज्ञान — राजस्थान के	
	इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं,	
	सामाजिक–सांस्कृतिक मुद्दे, स्वतंत्रता	
	आंदोलन, जनजागरण व राजनीतिक	
	एकीकरण, स्थापत्य कला, राजस्थानी साहित्य,	
	क्षेत्रीय बोलियां, मेले, त्यौहार, लोक–संगीत एवं	
	लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण	
	पर्यटन स्थल	
	प्रमुख भौतिक विशेषताएं और मुख्य भू–भौतिक	
	विभाग, राजस्थान के प्राकृतिक संसाधन,	
1	जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई	
1	्राप—जन्तु एप जप—ायायवता, प्रनुख सियाइ परियोजनाएं, खान एवं खनिज सम्पदाएं,	
	जनसंख्या	
1		
1	राजस्थान की प्रशासनिक व्यवस्था एवं लोक	
	प्रशासन	
	Note – For the post AM	

(Environment and ETP) – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

13. **AM (Boiler Operation)**

Part-A

Calculation of load, areas, volume, quantities and weight, Description of different types of boiler and calculation of working pressure of boiler. Calculation of stress. Working management of steam boiler, superheater and economizer, Use and purpose of various valves, cocks, mountings, fittings safety devices, Description and function of BFP, feed injector, feed regulator, feed watwe filters and softeners, feed heaters, air heaters, clarifiers, accumulators, F.D. Fans, I.D. Fans, Draft system and draft control devices. Combustion system, Overall efficiency boiler, Condensation, reheating and steam expansion, Foundation of boiler and chimney and height of Description chimney, principles of strokers, pulverizers, gas, Oil and pulverized fuel Cleaning method systems, boiler, PH value of water, Detect defects in boiler and remedial measures, Start up of boiler, Economiser, Fuel economy and Instrumentation of boiler, Materials used for construction of boiler and piping, Sketch and drawing of boiler. boiler component and mountings

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य,

AM (Boiler Operation)

Degree in Engg. (Elec/Mech.) with boiler operation proficiency certificate. Knowledge in computer operations is essential. Age limit: as per Rajasthan Government rules. क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post AM (Boiler Operator) – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

14. **AM (Refrigeration Operation)**

Part-A

- 1. Applied Mechanics
- 2. Thermodynamics
- 3. Welding
- 4. Pumps/Compressors
- 5. Piping and Valves
- 6. Lubrication
- 7. Basic Electricity
- 8. Fire Prevention and Plant Safety
- 9. Refrigeration and Air Conditioning
- 10. Psychometry
- 11. Air Distribution

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

AM (Refrigeration Operation)

Degree in Engg. (Elec./Mech.) with proficiency in refrigeration plant operation. Knowledge in computer operations is essential. Age limit: as per Rajasthan Government rules.

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post AM (R.O.)–40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

15. **AM (Civil)**

Part-A

1. Structural Engineering Engineering Mechanics, Solid Mechanics, Structural Analysis, Construction Materials and Management, Concrete Structures, Steel Structures

- **2. Geotechnical Engineering** Soil Mechanics, Foundation Engineering,
- **3. Water Resources Engineering** Fluid Mechanics, Hydraulics,
- **4. Environmental Engineering** Water and Waste Water, Air Pollution, Municipal Solid Wastes, Noise Pollution,
- **5. Transportation Engineering** Transportation Infrastructure, Highway Pavements, Traffic Engineering, Geomatics Engineering

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

AM (Civil)

Degree in Engg (Civil) with two years experience of working in an Institution/Company/Dairy Plant having an annual turnover of Rs. 25 crores or more. Age Limit: As per Rajasthan Government rules.

Syllabus for Subordinates

S.No.	Syllabus	Educational Qualification	
	Assistant Account Officer (II)		
1.	<u>Part-A</u>	Assistant Account Officer (II)	
	1. Accounting - General accounting	Atleast IInd class PG in Commerce	
	principal and policies in	(with accountancy as one of the papers	
	accordance with relevant	in B.Com or M.Com) with 5 year	
	applicable accounting standards,	experience on similar post. Age limit :	
	Preparation of Financials, Cash	As per Rajasthan Government rules.	
	Flow and Fund flow and analysis,		
	Analysis of Financial Statements		
	2. Costing - Standards Costing, actual		
	costing, Opportunity costing		
	3. Finance - Ratio Analysis, Working		
	capital Management, Fund		
	Management, Bank Reconciliation		
	4. Budget - Capital and Revenue		
	Budgeting and Budgetary control,		
	Projections for next 5 years		
	5. Taxation - Income Tax-Advance		
	and Final Income Tax Calculation,		
	deposit, Return and assessment,		
	TDS and TCS-Applicability,		
	Deposit, return, Reconciliation and		
	assessment, GST-Applicability,		
	Input Tax Credit, Invoicing,		
	Deposit, return, reconciliation and		
	assessment		
	<u>Part-B</u> राजस्थान का सामान्य ज्ञान – राजस्थान के		
	इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं,		
	सामाजिक–सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन,		
	जनजागरण व राजनीतिक एकीकरण, स्थापत्य		
	कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले,		
	त्यौहार, लोक-संगीत एवं लोक नृत्य, संत एवं		
	लोक देवता, महत्त्वपूर्ण पर्यटन स्थल		
	प्रमुख भौतिक विशेषताएं और मुख्य भू–भौतिक		
	विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु,		
	प्राकृतिक वनस्पति, वन, वन्य जीव–जन्तु एवं		

जैव–विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Assistant Account Officer (II)– 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

2. **Assistant Dairy (Chemist)**

Part-A

Water, Carbohydrates, Proteins and amino acides, Lipids, Vitamines, Food Additives. Antinutritional Factors. Food Enzymes, Nucleic Acids. Nutraceuticals and Functional Foods, Radioisatopes, Genetically modified organism (GMOs), Food contaminant and adulterants, Classical analytical **UV-Visible** techniques, Fluorescence Spectrometry, Raman Chromatographic spectroscopy, techniques, High Performance Liquid Chromatography (HPLC), chromatography, Mass Spectrometry, Biological Techniques (DNA/protein based)

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू–भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव–जन्तु एवं जैव–विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Assistant Dairy (Chemist)– 40 Questions each

Assistant Dairy (Chemist)

M.Sc. in Chemistry or equivalent with two years experience in laboratory. Age Limit: As per Rajasthan Government rules.

	T		
	carrying two mark will be from Part-A		
	and 10 Questions each carrying two		
	mark will be from Part-B.		
3.	Boiler Operator (I & II)		
	Part-A	Boiler Operator (I)	
	1. Steam Boilers	A grade Boiler Attendance Certificate	
	2. Boiler Mountings and Accessories	with two years experience. Age Limit:	
	3. Draught	As per Rajasthan Government rules.	
	4. Performance of Boilers	Boiler Operator (II)	
	5. Properties of Steam	Should have B grade Boiler Attendance	
	6. Fuel	Certificate with 2 years experience.	
	7. Combustion of Fuels	Age Limit: As per Rajasthan	
	8. Units of Measurement	Government rules.	
	9. Water Treatments	Government raies.	
	Part-B		
	राजस्थान का सामान्य ज्ञान — राजस्थान के		
	इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं,		
	सामाजिक-सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन,		
	जनजागरण व राजनीतिक एकीकरण, स्थापत्य		
	कला, राजस्थानी साहित्य, क्षेत्रीय बोलिया, मेले,		
	त्यौहार, लोक-संगीत एवं लोक नृत्य, संत एवं		
	लोक देवता, महत्त्वपूर्ण पर्यटन स्थल		
	प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक		
	विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं		
	जैव–विविधता, प्रमुख सिंचाई परियोजनाएं, खान		
	एवं खनिज सम्पदाएं, जनसंख्या		
	3		
	राजस्थान की प्रशासनिक व्यवस्था एवं लोक		
	प्रशासन		
	Note – For the post Boiler Operator (I		
	& II)– 40 Questions each carrying two		
	mark will be from Part-A and 10		
	Questions each carrying two mark will		
	be from Part-B.		
4.	Junior Engineer (Civil)		
	Part-A	Junior Engineer (Civil)	
	1. Structural Engineering - Engineering	BE(Civil) or equivalent/diploma in	
	Mechanics, Solid Mechanics,	Civil Engg. with 2 yrs experience. Age	
	Structural Analysis, Construction	Limit: As per Rajasthan Government	
	Materials and Management, Concrete	rules.	
	Structures, Steel Structures		
	2. Geotechnical Engineering - Soil		
	Mechanics, Foundation Engineering,		
	3. Water Resources Engineering - Fluid		
	Mechanics, Hydraulics,		
	4. Environmental Engineering - Water		
	and Waste Water, Air Pollution,		

Municipal Solid Wastes, Noise Pollution,

5. Transportation Engineering -

Transportation Infrastructure, Highway Pavements, Traffic Engineering, Geomatics Engineering

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Junior Engineer (Civil)– 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

5. Lab Assistant

Part-A

Water, Carbohydrates, Proteins and amino acides. Lipids, Vitamines, Food Additives, Antinutritional Factors, Food Enzymes, Nucleic Acids, Nutraceuticals and Functional Foods, Radioisatopes, Genetically modified organism (GMOs), Food contaminant and adulterants, Classical analytical techniques, Visible and Fluorescence Spectrometry, Raman spectroscopy, Chromatographic techniques, High Performance Liquid Chromatography (HPLC), Gas chromatography, Mass Spectrometry, Biological Techniques (DNA/protein based)

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन,

Lab Assistant

Graduate in Science with Chemistry as a subject with 02 years experience. Age Limit: As per Rajasthan Government rules.

जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Lab Assistant – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

6. **Dairy Technician**

Part-A

- 1. Milk Production and Quality of Milk
- 2. Dairy Equipment and Utilities
- 3. Milk Processing and Packaging
- 4. Dairy Products
- 5. Quality Assurance
- 6. Dairy Management and Entrepreneurship

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Dairy Technician – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

Dairy Technician

Diploma in Mechanical / Electrical Engineering OR Indian Dairy Diploma (Dairy Technology) Instrumentation. Age Limit: As per Rajasthan Government rules.

Electrician Part-A Electrician Safety and First Aid, Trade tools, ITI (Electric) with two years practical Fundamentals of electricity, Solders, Age Limit: As per experience. flux, soldering techniques Rajasthan Government rules. resistors, Conductors, wires, cables and voltage grades, Ohm's law, Kirchhoff's law, Electrical accessories, Chemical effects of electrical current, Batteries and cells, Sawing and Drilling, Magnetism, Resistance, Domestic electrical appliances, DC Motors, Machines and Electric Wiring, Wiring systems, Earthing, AC Current, Transformers, Alternator, Measuring electricity (units and instruments), Light and lighting techniques, Converter-inverter, Digital Electronics Part-B राजस्थान का सामान्य ज्ञान – राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक-सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक-संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल प्रमुख भौतिक विशेषताएं और मुख्य भू–भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवाय, प्राकृतिक वनस्पति, वन, वन्य जीव-जन्तु एवं जैव-विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन **Note** – For the post Electrician – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-В.

8. Junior Accountant/Purchase/Store Supervisor

Part-A

Supply Chain Management, Vendor Management, Inventory Management, Contract Management, Goods and Services Tax. Tendering, Bid Evaluation, Negotiations, Dispute Resolution, Accounting - General accounting principles and policies in accordance with relevant applicable standards, Costing accounting Standards Costing, actual costing, Opportunity costing, Budget - Capital Budgeting and Revenue and Budgetary control, Projections for next 5 years, Taxation - Income Tax-Advance and Final Income Calculation. deposit, Return and TDS TCSassessment, and Applicability, Deposit, return, Reconciliation and assessment, GST-Applicability, Input Tax Credit, Invoicing. Deposit, return. reconciliation and assessment

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Junior Accountant/Purchase/Store Supervisor – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

Junior Accountant/Purchase/Store Supervisor

Atleast 2nd Class Commerce graduate or Post Graduate in Commerce with 3 years experience. Age Limit: As per Rajasthan Government rules.

9.	Livestock Supervisor (II)		
<u> </u>	Part-A	Livestock Supervisor (II)	
	1. Introductory Veterinary Anatomy	Senior Secondary in Science with one	
	2. Introductory Veterinary Physiology and	year certificate course for Stock-	
	Biochemistry	man/Compounder from Animal	
	3. Animal Husbandry Extension	Husbandry School. Age Limit: As per	
	4. Introductory Veterinary Medicine	Rajasthan Government rules.	
	5. Minor Veterinary Surgery	rajustium Government rules.	
	6. Introductory Animal Nutrition		
	7. Introductory Animal Management		
	8. Introductory Animal Breeding and		
	Genetics		
	9. Introductory Animal Reproduction		
	10. Introductory Veterinary		
	Pharmacology		
	Part-B		
	राजस्थान का सामान्य ज्ञान — राजस्थान के		
	इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक–सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन,		
	जनजागरण व राजनीतिक एकीकरण, स्थापत्य		
	कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले,		
	त्यौहार, लोक-संगीत एवं लोक नृत्य, संत एवं		
	लोक देवता, महत्त्वपूर्ण पर्यटन स्थल		
	प्रमुख भौतिक विशेषताएं और मुख्य भू–भौतिक		
	विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु,		
	प्राकृतिक वनस्पति, वन, वन्य जीव–जन्तु एवं		
	जैव–विविधता, प्रमुख सिंचाई परियोजनाएं, खान		
	एवं खनिज सम्पदाएं, जनसंख्या		
	राजस्थान की प्रशासनिक व्यवस्था एवं लोक		
	प्रशासन		
	Note – For the post Livestock		
	Supervisor (II) – 40 Questions each		
	carrying two mark will be from Part-A		
	and 10 Questions each carrying two		
1.0	mark will be from Part-B.		
10.	Refrigeration Operator		
	Part-A	Refrigeration Operator	
	1. Applied Mechanics	Diploma In Engg./Refrigeration or ITI	
	2. Thermodynamics	with 4 years experience in ammonia	
	3. Welding	refrigeration plant in a Dairy. Age	
	4. Pumps/Compressors	Limit : As per Rajasthan Government	
	5. Piping and Valves	rules.	
	6. Lubrication		
	7. Basic Electricity		
	8. Fire Prevention and Plant Safety		
	9. Refrigeration and Air Conditioning		
	10. Psychometry		

11. Air Distribution

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Refrigeration Operator – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

11. **Helper/Dairy Worker**

100 अंक (50 प्रश्न)

Part-A

1. सामान्य हिन्दी संज्ञा, सर्वनाम, क्रिया, विशेषण, समास, संधि, विलोम शब्द, पयार्यवाची, काल, शब्द शुद्धि, वाक्य शुद्धि, मुहावरे, लोकोक्तियां, समानार्थी शब्द, एकार्थी शब्द, व्यंजन

Part-B

2. राजस्थान का सामान्य ज्ञान राजस्थानी लोकोक्तियां, राजस्थान कहावते, राजस्थानी मुहावरे, राजस्थानी बोलियां, राजस्थान की भौगोलिक स्थिति, राजस्थान के ऐतिहासिक व्यक्ति, राजस्थानी पहनावा, वेषभूषा, राजस्थान के मेले, राजस्थान के प्रमुख धार्मिक व दर्शनीय स्थल राजस्थान के मूर्धन्य कवि, साहित्यकाल, राजस्थान के लोक देवी—देवता, राजस्थान लोकगीत एवं लोक नृत्य

Note – For the post Helper/Dairy Worker – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

Helper/Dairy Worker

Should be 8th Class Pass. Age Limit: As per Rajasthan Government rules.

12.	Dairy Supervisor (III)		
14.	Part-A	Doing Supervisor (III)	
	Overall supervision of activities of the	<u>Dairy Supervisor (III)</u> Senior Secondary with 3 yrs experience	
	Dairy farm - ensure stress free	of working as secretary of a dairy co-	
	environment, feed ration calculation,	operative society. Age Limit: As per	
	· · · · · · · · · · · · · · · · · · ·	1	
	feeding, milking, Disease Prevention,	Rajasthan Government rules.	
	herd health management, Understand		
	Dairy economics, budgeting of Dairy		
	farm, Classify the inventory and		
	ensure timely supplies, Maintain		
	various registers, financial records,		
	inventory records, attendance register		
	etc., Conduct workplace audit		
	ensuring safety & hygiene of the		
	workplace and the workers, Team		
	management : delegate work, address		
	issues of the workers and skills of the		
	workers		
	Part-B		
	राजस्थान का सामान्य ज्ञान — राजस्थान के		
	इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं,		
	सामाजिक–सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन,		
	जनजागरण व राजनीतिक एकीकरण, स्थापत्य		
	कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले,		
	त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं		
	लोक देवता, महत्त्वपूर्ण पर्यटन स्थल		
	40 0 1 1 40		
	प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक		
	विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु,		
	प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं		
	जैव–विविधता, प्रमुख सिंचाई परियोजनाएं, खान		
	एवं खनिज सम्पदाएं, जनसंख्या		
	राजस्थान की प्रशासनिक व्यवस्था एवं लोक		
	प्रशासन का प्रशासानक व्यवस्था एवं लाक प्रशासन		
	Note – For the post Dairy Supervisor		
	(III) – 40 Questions each carrying two		
	mark will be from Part-A and 10		
	Questions each carrying two mark will		
12	be from Part-B.		
13.	Village Extension Worker/Dairy		
	Supervisor		
	Part-A	Village Extension Worker/Dairy	
	Overall supervision of activities of the	<u>Supervisor</u>	
	Dairy farm - ensure stress free	Senior Secondary with 3 yrs experience	
	environment, feed ration calculation,	of working as secretary of a dairy co-	
	feeding, milking, Disease Prevention,	operative society. Age Limit: As per	
	herd health management, Understand	Rajasthan Government rules.	

Dairy economics, budgeting of Dairy farm, Classify the inventory and ensure timely supplies, Maintain various registers, financial records, inventory records, attendance register etc., Conduct workplace audit ensuring safety & hygiene of the workplace and the workers, Team management: delegate work, address issues of the workers and skills of the workers

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Village Extension Worker/Dairy Supervisor – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

14. Welder

Part-A

- 1. Introduction to Welding
- 2. Safety in Welding
- 3. Flame Cutting
- 4. Plasma Arc Cutting
- 5. Shielded metal arc equipment, Setup, and Operation
- 6. Shielded metal arc welding of plate

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य

Welder

ITI (Welder) with two years practical experience. Age Limit: As per Rajasthan Government rules.

कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

जैव-विविधता, प्रमुख सिंचाई परियोजनाएं, खान

Note – For the post Welder – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

15. Fitter

Part-A

- 1. Theoretical Concept of Fitter
- 2. Engineering Drawing

एवं खनिज सम्पदाएं, जनसंख्या

- 3. Measurement
- 4. Lathe Machine
- 5. Pipe Joints
- 6. Drilling
- 7. Hydraulics
- 8. Workshop Calculation & Science

Part-B

राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल

प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या

राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन

Note – For the post Fitter – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.

<u>Fitter</u>

ITI (Fitter) with two years practical experience. Age Limit: As per Rajasthan Government rules.

16.	Plant Operator (II)	
	Part-A	Plant Operator (II)
	राजस्थान का सामान्य ज्ञान — राजस्थान के इतिहास की महत्त्वपूर्ण ऐतिहासिक घटनाएं, सामाजिक—सांस्कृतिक मुद्दे, स्वतंत्रता आंदोलन, जनजागरण व राजनीतिक एकीकरण, स्थापत्य कला, राजस्थानी साहित्य, क्षेत्रीय बोलियां, मेले, त्यौहार, लोक—संगीत एवं लोक नृत्य, संत एवं लोक देवता, महत्त्वपूर्ण पर्यटन स्थल	ITI in any trade. Age Limit : As per Rajasthan Government rules.
	प्रमुख भौतिक विशेषताएं और मुख्य भू—भौतिक विभाग, राजस्थान के प्राकृतिक संसाधन, जलवायु, प्राकृतिक वनस्पति, वन, वन्य जीव—जन्तु एवं जैव—विविधता, प्रमुख सिंचाई परियोजनाएं, खान एवं खनिज सम्पदाएं, जनसंख्या	
	राजस्थान की प्रशासनिक व्यवस्था एवं लोक प्रशासन	
	अर्थव्यवस्था का परिदृश्य, कृषि, पशुधन, उद्योग व सेवा क्षेत्र के प्रमुख मुद्दे, संवृद्धि, विकास एवं आयोजना, आधारभूत—संरचना एवं संसाधन, प्रमुख विकास परियोजनायें एवं राजकीय कल्याणकारी योजनाएँ	
	Part-B Simple Arithmetic – Percentage, Ratio & Proportion, Time and Distance, Problems on Simple and Compound Interest, Simple Equations, Profit & Loss, Average, Time & Work Partnership Note – For the post Plant Operator (II) – 40 Questions each carrying two mark will be from Part-A and 10 Questions each carrying two mark will be from Part-B.	

Note: The question paper shall be of objective type with 4 multiple choices/alternates as answers, out of which only one choice shall be correct. For the post of General Manager, one mark will be awarded for every correct answer and test duration shall be 90 minutes. For all other posts, two marks will be awarded for every correct answer and test duration shall be 60 minutes. There shall be no negative marking.

8. Selection Process and Appointments:-

The minimum qualifying marks in the online examination shall be 33% of the total marks for other than SC/ST candidates and 28% of the total marks for SC/ST candidates. A categorywise list shall be prepared on the basis of marks obtained in

the online examination (and out of those candidates who have qualified skill test where skill test is mandatory), or on the basis of total marks obtained, aggregating marks obtained in the online examination and marks obtained in interview (where provision for interview is also made in these rules), or interview (where selection is being made on the basis of interview only), as the case may be, and preference of RCDF/various DUSS given by the candidates. Where one or more candidates have obtained equal marks in the selection process, the candidate whose date of birth is falling previously shall be given preference, and in the event where one or more candidates have same date of birth and equal marks in the selection process, the candidate having higher academic qualifications shall be preferred. It is further clarified that where one or more candidates have same date of birth, same academic qualifications and equal marks in the selection process, the candidate having secured higher percentage of marks in the last required degree for being qualified only shall be preferred.

Selection shall be made on the basis of a candidate's merit prepared in the above manner and considering the preferences indicated by him/her, subject to the availability of the posts belonging to the category of the candidate in that particular RCDF/DUSS. For example, if an SC candidate has expressed his first preference for a particular RCDF/DUSS and no SC category post is available in that particular RCDF/DUSS, then the next preference expressed by him will be considered. Candidates should express their preferences for all the DUSS and RCDF.

CLARIFICATION

If the number of vacancies to be filled up through direct recruitment for a certain post/position/cadre is upto 10 or less than 10 and number of applicants applying for the post/position/cadre is upto five times or less than five times or in any case where total number of applications received for vacancies against certain post/cadre are upto 50 or less than 50, in such a situation, no online examination shall be conducted and all the applicants shall be called for personal interview and/or skill test.

Note:-

- a. RCDF and various Dugdh Utpadak Sahkari Sangh Ltd. are all independent cooperative bodies and the appointment letter to the finally selected candidates will be issued by the respective RCDF and various DUSS, for which the candidate has been selected.
- b. If a woman candidate secures merit in the general category and there is no seat reserved for woman candidates in the institution of her preference, she will be allotted a post against the mixed vacancies (male+female) of the general category. Where the 30 percent quota reserved for women is fulfilled, a woman candidate securing merit shall be given appointment in excess of the 30 percent quota, meaning thereby that no vacancy of a particular category shall remain unfilled for want of a seat reserved for women if a woman candidate of that category is available in the merit, reason being that there is no reservation for male candidates.

- c. Each candidate applying for a particular post will be required to give preference for the institution of his/her choice while filling up the application form. These preferences, once given, shall be final and irreversible. A candidate can give preferences for more than one institution (RCDF and various DUSS).
- d. Candidates should keep in mind that, after the examination, the Board shall recommend a candidate for appointment on a post in one institution only and such recommendation will be on the basis of the candidate's merit and availability of posts belonging to his/her category in the institution of his/her preference.
- e. The selection list prepared and recommended by the Board shall be made available to the RCDF/DUSS concerned on the basis of which the Institution shall take up the process of appointment.
- f. The candidates recommended for appointment shall be given appointment on a fixed remuneration for the initial two years. The remuneration shall be as fixed by RCDF from time to time. However, contribution to the EPF shall be deducted as per the rules. No extra allowances and perquisites shall be payable to the selected candidate other than the fixed remuneration.
- g. Every newly appointed personnel shall be on probation for two years. Full pay as per the prevailing pay grades shall be paid only after the satisfactory completion of the probation period. The RCDF/DUSS may extend the probation period of a personnel up to a period of one year, if his/her work is not found satisfactory. Confirmation of the appointed personnel shall be done after successful completion of probation period provided that the personnel shall not be confirmed unless the personnel passes the computer skill test.
- h. Before joining as probationers, the selected candidates have to fulfill all the necessary formalities fixed by the RCDF/DUSS and shall execute a two years' service bond of prescribed value with the concerned RCDF/DUSS as per Rules for Direct Recruitment.
- i. Before joining the selected candidates shall complete the necessary formalities decided by the RCDF/DUSS, which include the candidate's medical test, police verification, personal guarantee and financial fidelity as decided by the RCDF/DUSS.
- j. The list of RCDF/DUSS along with their codes is at Annexure- III
- **9. Pay and Emoluments-** Post wise pay scales and admissible emoluments/perquisites are available at annexure II

10. Educational Qualifications:-

A candidate should have minimum qualifications on the date of registration of online application as shown in the clause 7 (3) of this advertisement.

11. Age Limit:

Candidate should have a minimum age of 21 years but less than 40 years as on 01.07.2021.

Relaxation in the upper age limit shall be given to the following:-

S.No.	Category of Candidates		Relaxation in Maximum Age
1.	SC/ST and BC/MBC Male Candidate of Rajasthan State		5
2.	SC/ST and BC/MBC Female Candidate of Rajasthan State		10
3.	General and EWS Female		5
4.	Widow or Divorcee		There is no maximum age limit
5.	Special Abled Persons	General	10
		BC/MBC	13
		SC/ST	15

- i) Age relaxation for disabled category shall be given to a candidate having a disability approved at the competent level, for which he/she will have to produce a Disability Certificate issued by a Medical Board duly constituted by the Government. This certificate should have been issued on the date of application or before the last date of registration of online application.
- ii) Candidates seeking age relaxation are required to submit copies of necessary certificate(s) at the time of appointment. No change in the category of any candidate is possible after registration of online applications.
 - 1. Officers relieved from the Emergency Commission and the Short Service Commission shall be deemed to be in the age limit after they get relieved from the army, even if they have crossed the upper age limit at the time of registering online application for a post provided they were eligible in respect of age limit at the time of their induction in the army. However the upper age limit shall not be relaxed beyond 50 years of age for such candidates but it is further clarified that whatever may be provided in Rajasthan Civil Services (Absorption of Ex-Servicemen) Rules, 1988, any relaxation regarding age provided for the candidates of reserved categories in these rules shall be available for the Ex-servicemen candidate, if he/she belongs to that reserve category. Advantage of the provision of age relaxation meant more suitable for Ex-servicemen shall be available for them.
 - 2. The upper age limit for the reservationist defense personnel and ex-army personnel kept in the reservationists' list shall be 50 years. According to the Rajasthan Civil Services (Absorption of Ex-Servicemen) Rules, 1988, such candidate should not have attained 50 years of age for the posts reserved for Ex-Servicemen, but in case of a candidate having been conferred Military Cross / Veer Chakra or other gallantry awards, the upper age limit shall be relaxable upto two years.

Explanation: A widow candidate shall be required to produce death certificate of her husband issued by a competent authority and in the case of a divorcee, she will be

required to produce the termination of marriage certificate (decree passed by a competent court).

- **Note:** (1) The provisions regarding relaxation in the upper age limit as mentioned as above are non- accumulative, meaning thereby that a candidate will be given the benefit of relaxation in the maximum age limit only under any one of the above mentioned provisions. Cumulative benefit of more than one provision shall not be admissible.
- (2) RCDF and DUSS are business cooperative institutions and they make recruitments as and when the need arises and dependent upon their financial position. Direct recruitment in RCDF/DUSS against the posts falling vacant is not a regular annual feature like the State Government of Rajasthan. So, the provision for relaxation in age to the maximum limit of three years for the preceding years when advertisement for the vacancies for direct recruitment was not made, is not applicable to these posts.

12. Provisions regarding reservations-

a. Reservation for SC/ST/BC/MBC/Women (including widow and divorcee women)/Ex-servicemen/specially abled/Economically Weaker Sections will be in accordance with the reservation provisions applicable for recruitment of personnel in the Rajasthan Government.

Saharia (Baran), TSP category candidates within the bonafide domicile Scheduled Areas will be entitled for reservation as per the Rajasthan Government rules applicable in the area concerned.

Candidates belonging to BC/MBC category of the State of Rajasthan but falling in creamy layer are not entitled for reservation available to BC/MBC candidates. Therefore, such candidates will be considered in the general category. Accordingly, candidates belonging to creamy layer of BC/MBC should apply as general candidates. SC/ST/BC/MBC/Woman candidates belonging to states other than Rajasthan should also apply as general category candidates.

b. (i) If eligible and suitable candidates of SC/ST categories are not found for the direct recruitment made in a particular year, then the vacancies reserved for these categories shall be carried forward for the subsequent three years, but after the lapse of three years, such forwarded vacancies shall be filled by normal procedure, but if the direct recruitment has not taken place in a particular year, then such particular year shall not be computed for this purpose, and it is clarified further that it will, anyhow, not affect the reservation of posts on post-based roster.

- (ii) The reservation for Person with Disability shall be horizontal i.e. it shall be adjusted to which they belong to the respective categories of the Person with Disability. If a vacancy earmarked for Person with Disability remains unfilled due to non-availability of a disabled person or for any other reason, such vacancy shall be carried forward to the next recruitment year, and in case the disabled person is not available even in next year, the vacancy shall be filled, first, by interchange of various categories of specific disabled persons and in the event of non-availability of any disabled persons in the next year, such vacancy could be filled by the respective category of the disabled persons.
- c. There shall be a categorywise horizontal reservation for woman candidates. Reservation for woman candidates shall be adjusted against the respective category to which she belongs. If a woman candidate secures merit in the general category and there is no seat reserved for women in general category in the RCDF/DUSS of her preference, she will be allocated in the general category (mixed), reason being that there is no reservation for the male candidates. Remaining 70% vacancies are open for both male & female of the same catagory.
- d. In the case of non-availability of eligible and suitable candidates for widow or divorced category, these vacancies shall be filled, first, by inter-change i.e. vacancies meant for widow by divorced or vice versa. In case of non-availability of sufficient number of widows and divorced eligible candidates, the vacancies shall be filled by other woman candidates of their respective categories.
- e. If eligible and suitable woman candidates are not available for a post reserved for women in a category (General/SC/ST/TSP/Saharia/BC/MBC/EWS), the post shall be filled with a male candidate of the same category. A married woman belonging to BC/MBC shall be required to produce the latest noncreamy layer BC/MBC certificate in the name of her father on the basis of his residence and income. A certificate issued in the name of her husband and his income shall not be entertained.
- f. The advertised posts have horizontal reservation for Ex-servicemen, meaning thereby that an Ex-serviceman candidate shall be accomodated in the same category (SC/ST/TSP/Saharia/BC/MBC/General/EWS) to which he/she belongs. In case eligible and suitable candidates are not available for such a reserved post, the post is not to be kept vacant but is to be

- filled by other candidate. However, these vacancies filled by other candidates should be included in the backlog of ex-servicemen. Such backlog can be carried forward for one recruitment year.
- g. The candidate applying in the category of Ex-Servicemen should have been retired before the last date fixed for submitting applications, if he/she applies for a post reserved for Ex-serviceman. Dependents of Ex-servicemen shall not be eligible for the posts reserved for Ex-servicemen.

13. Certificates -

- 1. Caste certificates should be in the prescribed format issued by a competent authority.
- 2. Married woman candidate belonging to SC / ST / TSP / Saharia group must also submit the certificate issued in the name of her father, otherwise she will not get the benefit under this category. The certificate issued in the husband's name is not recognized.
- **3.** The caste certificate produced by a Scheduled Caste/Scheduled Tribe/TSP/Saharia candidate should have been issued by a competent authority of Rajasthan before the last date fixed for submission of application, otherwise the applicant shall not be eligible for availing category specific benefits.
- 4. The candidate belonging to BC/MBC of the State of Rajasthan will be required to furnish a relevant certificate regarding the income of his/her father/mother in the prescribed format issued by a competent officer. That means the certificate should be issued in the period of last one year prior to the last date fixed for submission of applications clearly specifying the creamy layer/non-creamy layer category. A married woman candidate of Backward Classes / More Backward Classes will have to submit the certificate issued on the basis of income of her father / mother. The certificate issued on the basis of husband's name and income will not be entertained.
- 5. A candidate claiming reservation in the category of sportsperson must be a bonafide resident of Rajasthan and must fulfill the criteria for being considered in the category of sportspersons as per the State Government Rules. Reservation of vacancies for outstanding sportspersons shall be 2% of the total vacancies earmarked for Direct Recruitment. In the event of non-availability of the eligible and suitable sportspersons in a particular year, the vacancies so reserved for them shall be filled in accordance with the normal procedure and such vacancies shall not be carried forward to the subsequent year. The reservation for sportspersons shall be treated as horizontal reservation and it shall be adjusted in the respective category to which the sport persons belong.

Note: After declaration of examination result, candidates will be required to produce all the original certificates for verification of documents regarding their eligibility.

14. Disqualifications for appointment-

- (a) The candidate having more than one living spouse shall not be eligible for appointment in service save where the Government, after satisfying itself that there are special grounds for doing so, exempts him/her from the enforcement of this rule.
- (b) The candidate, who has married to a person who is already having a living lawful spouse, shall not be eligible for appointment in service save where the Government, after satisfying itself that there are special grounds for doing so, exempts him/her from the enforcement of this rule.
- (c) No married candidate shall be eligible for appointment in service if he has accepted dowry at the time of his marriage.Explanation: For the purpose of this rule, 'dowry' has the same meaning as given in the Prohibition of Dowry Act, 1961 (Central Act No. 28 of 1961).
- (d) No candidate having more than two children on or after 01.06.2002 shall be eligible for recruitment in service:

 Provided that-
- (I) The candidate, who had more than two offsprings on or before 01.06.2002, but otherwise eligible, shall be eligible for applying if number of offsprings does not increase after 01.06.2002.
- (II) Where a candidate has only one offspring from his/her earlier delivery but the number of offsprings born out of a subsequent delivery are more than one, the number of offsprings born from such subsequent delivery shall be considered as a single entity for the purpose of calculating the number of offspring under this sub-rule;
- (III) The disabled offspring of a candidate from one of his/her earlier delivery shall not be counted for the purpose of calculating the number of his/her offsprings under this sub-rule;
- (IV) The candidate who has lawfully remarried and has offspring(s) from a single delivery from such remarriage shall not be considered disqualified under this sub-rule unless he/she had been disqualified for appointment before such remarriage;
- (V) If a candidate has adopted a destitute boy / girl child from a government orphanage following the necessary legal requirements, as a result of which the number of children he/she had on 01.06.2002 has increased above two, such adopted child shall not be counted while calculating his/her number of offsprings for the purpose of this sub-rule.
- (VI) No person shall be eligible for appointment who has previously been dismissed from the service of any Co-operative Institution or from the service of Central/State Government or from any other Government Institution or Public Sector organization.
- (VII) No person shall be eligible for appointment who has been convicted in a court of law for any offence involving moral turpitude or any serious offence.

- (IX) No person shall be eligible who is of unsound mind or lunatic.
- (X) No person shall be eligible who has been declared insolvent by a court of law.
- (XI) No person shall be eligible who has been member of a political party.

15. Document Verification

Candidates equal to 1.5 times of the vacancies of each post/cadre shall be called for document verification on the basis of marks achieved by them in the online examination or/and successful qualification of skill test where skill test is mandatory or interview (where selection is being made on the basis of interview only) or online examination and interview as the case may be, out of which candidates equal to the number of vacancies shall be recommended on the basis of merit for final selection. The final result will be made available on the website of Rajasthan Cooperative Recruitment Board.

16. Identity Verification

(i) Documents to be Produced

In the examination hall - The call letter along with a photocopy of the candidate's photo identity (bearing exactly the same name as it appears on the call letter) such as PAN Card/ Passport/ Driving License/ Voter's Card/ Bank Passbook with photograph/ Photo identity proof issued by a Gazzetted Officer/ People's Representative along with a photograph / Identity Card issued by a recognized college/ university/ Aadhar card with a photograph/ Employee ID should be submitted to the invigilator for verification. The candidate's identity will be verified with respect to his/her details on the call letter, in the Attendance List and requisite documents submitted. If identity of the candidate is in doubt, the candidate may not be allowed to appear for the Examination.

Ration Card will not be accepted as valid id proof.

In case of candidates who have changed their name, they will be allowed only if they produce original Gazette notification / their original marriage certificate / affidavit in original.

Note: Candidates have to produce, in original, the same photo identity proof bearing the name as it appears on the online application form/ call letter and submit photocopy of the photo identity proof along with Examination call letter while attending the examination, without which they will not be allowed to take up the examination.

(ii) Biometric Data – Capturing and Verification

The Board may capture and verify the biometric data (right thumb impression or otherwise) and the photograph of the candidates on the day of the Examination.

Please note: The biometric data and photograph may be captured / verified on the following occasions –

- (i) Before the start of the examination
- (ii) At the end of examination before leaving the exam hall
- (iii) At the time of joining if provisionally allotted

 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 of the above mentioned occasions may lead to cancellation of candidature.

Candidates are advised to take care of the following points in order to ensure a smooth process

- If fingers are coated (stamped ink/mehndi/colored etc), ensure to thoroughly wash them so that coating is completely removed before the exam / interview / joining day.
- If fingers are dirty or dusty, ensure to wash them and dry them before the finger print (biometric) is captured.
- Ensure fingers of both hands dry. If fingers are moist, wipe each finger to dry them.
- If the primary finger (right thumb) to be captured is injured/damaged, immediately notify to the concerned authority in the test centre. In such cases, impression of other fingers, toes etc may be captured.

17. Other Important Instructions:

- (a) Candidates will have to <u>invariably</u> produce and submit the requisite documents such as valid call letter, a photocopy of photo-identity proof bearing the same name as it appears on the online submitted application form etc. at the time of examinations.
- (b) Before applying for the post, the candidate should ensure that he/she fulfils the eligibility and other norms mentioned in this advertisement. Candidates are therefore advised to read carefully this advertisement and follow all the instructions given for submitting online application.
- (c) Candidates belonging to SC/ST/BC/MBC can compete against nonreserved vacancies and be counted against them, in case they have

- not taken any concession (i.e. age, experience etc.) available to them other than that relating to payment of examination fee.
- A Candidate's admission to the examination and subsequent (d) processes is strictly provisional. The mere fact that the call letter(s)/ provisional allotment has been issued to the candidate does not imply that his/ her candidature has been finally cleared. RCDF/various DUSS/Board would be free to reject any application, at any stage of the process, cancel the candidature of the candidate in case it is detected at any stage that a candidate does not fulfill the eligibility norms and/or that he/she has furnished any incorrect/false information/certificate/documents or has suppressed any material fact(s). If the candidature of any candidate is rejected for any reason according to the terms and conditions of this advertisement, no further representation in this regard will be entertained. Such decision shall be final and binding on the candidate. If any of these shortcomings is/are detected after appointment in a RCDF/various DUSS, his/her services are liable to be summarily terminated.
- (e) Decision of RCDF/various DUSS/Board in all matters regarding eligibility of the candidate at any stages at which such scrutiny of eligibility is to be undertaken, qualifications and other eligibility norms, the documents to be produced for the purpose of the conduct of Examination, verification etc. and any other matter relating to recruitment will be final and binding on the candidate. No correspondence or personal enquiries shall be entertained by RCDF/various DUSS/Board in this behalf.
- (f) The scribe arranged by the candidate should <u>not</u> be a candidate for the examination. If violation of the above is detected at any stage of the process, candidature for recruitment of both the candidate and the scribe will be cancelled.
- (g) Not more than one application should be submitted by any candidate for one category of post. In case of multiple applications for the same post, only the latest valid (completed) application will be retained and the application fee/ intimation charges paid for the other multiple registration(s) will stand forfeited.
- (h) <u>Multiple attendance/ appearances in the online examination will</u> <u>be summarily rejected/ candidature cancelled.</u>
- (i) Online applications once registered will not be allowed to be withdrawn and/or the application fee/ intimation charges once paid will not be refunded nor be held in reserve for any other

- examination.
- (j) Any resulting dispute arising out of this advertisement including the recruitment process shall be subject to the sole jurisdiction of the Courts situated at Jaipur.
- (k) Any canvassing or creating influence for undue advantage shall lead to disqualification from the recruitment process.
- (1) Any request for change of address, details mentioned in the online application form will not be entertained.
- (m) Any request for change of date, time and venue for online examination will not be entertained.
- (n) In case any dispute arises on account of interpretation of clauses in any version of this advertisement other than English, the English version available on BOARD website shall prevail.
- Candidate should ensure that the signatures appended by him/her in all the places viz. in his/her call letter, attendance sheet etc. and in all correspondence with the RCDF/various DUSS/Board in future should be identical and there should be no variation of any kind. Signature in CAPITAL LETTERS will not be accepted.
- (p) A recent, recognizable photograph (4.5cm × 3.5cm) should be uploaded by the candidate in the online application form and the candidate should ensure that copies of the same are retained for use at various stages of the process. Candidates are also advised not to change their appearance till the process is completed. Failure to produce the same photograph at various stages of the process or doubt about identity at any stage could lead to disqualification.
- (q) 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 reexam is at the absolute discretion of BOARD. 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.
- (r) Candidates will have to appear for the examination/interview/skill test at their own expense.
- (s) RCDF/various DUSS/BOARD shall not be responsible for any wrong information made in the application by the candidate or provided by an unauthorized person / institution. Candidates are advised not to share/mention their application details with anyone.

- (t) Appointment of provisionally allotted candidate is subject to his/her being declared medically fit, as per any other requirements of the RCDF/various DUSS and subject to the service and conduct rules of RCDF/various DUSS. Decision of RCDF/various DUSS to which candidates are provisionally allotted will be final and binding on candidates in this regard. BOARD has no role to play in this regard.
- (u) BOARD reserves the right to change (cancel/ modify/ add) any of the criteria, method of selection and provisional allotment etc.
- (v) <u>Intimations will be sent by email and/ or sms only to the email ID</u> and mobile number registered in the online application form.
- (w) BOARD shall not be responsible if the information/ intimations do not reach candidates in case of change in the mobile number, email address, technical fault or otherwise, beyond the control of BOARD and candidates are advised to keep a close watch on the authorized BOARD website www.rajcrb.rajasthan.gov.in for latest updates.
- (x) Order of preference for different RCDF/various DUSS has been inbuilt in the online application form. Candidates should necessarily indicate their order of preferences at this stage. No request for change in this regard shall be entertained.

18. (i) Guidelines for Persons With Benchmark Disabilities using a Scribe

The visually impaired candidates and candidates whose writing speed is adversely affected permanently for any reason can use their own scribe at their cost during the online examination. In all such cases where a scribe is used, the following rules will apply:

- The candidate who has not indicated his disability while applying and has not requested for a scribe or has not produced a suitable medical certificate regarding his/her disability will not be allowed the facility of a scribe in the Examination.
- The candidate will have to arrange his / her own scribe at his/her own cost.
- The scribe may be from any academic stream, but the academic qualification of the scribe must be lower than the prescribed minimum educational qualification for the post applied.
- Both the candidate as well as the scribe will have to give a suitable undertaking confirming that the scribe fulfills all the stipulated eligibility criteria for the scribe mentioned above. Further, in case it later transpires that he/she did not fulfill any laid down eligibility criteria or suppressed material facts, the candidature of the applicant will stand cancelled.
- Those candidates who use a scribe shall be eligible for compensatory time of 20 minutes or otherwise advised for every hour of the examination.
- The scribe arranged by the candidate should not be a candidate for the online examination. If violation of the above is detected at any stage of the process,

candidature of both the candidate and the scribe will be cancelled. Candidates eligible for and who wish to use the services of a scribe in the examination should invariably carefully indicate the same in the online application form. Any subsequent request may not be favorably entertained.

• Only candidates registered for compensatory time will be allowed such concessions. Since compensatory time given to candidates shall be system based, it shall not be possible for the test conducting agency to allow such time if he / she is not registered for the same. Candidates not registered for compensatory time shall not be allowed such concessions.

(ii) Guidelines for candidates with locomotor disability and cerebral palsy:

A compensatory time of twenty minutes per hour or otherwise advised shall be permitted for the candidates with locomotor disability and cerebral palsy where dominant (writing) extremity is affected to the extent of slowing the performance of function (minimum of 40% impairment).

(iii) Guidelines for Visually Impaired candidates:

- Visually Impaired candidates (who suffer from not less than 40% of disability) may opt to view the contents of the test in magnified font and all such candidates will be eligible for compensatory time of 20 minutes for every hour or otherwise advised for the examination.
- The facility of viewing the contents of the test in magnifying font will not be available to Visually Impaired candidates who use the services of a scribe for the examination.

These guidelines are subject to change in terms of Government guidelines/clarifications, if any, from time to time.

19. BOARD would be analysing the responses (answers) of individual candidates with other candidates to detect patterns of similarity of right and wrong answers. If in the analytical procedure adopted by BOARD in this regard, it is inferred/ concluded that the responses have been shared and scores obtained are not genuine/ valid, BOARD reserves the right to cancel the candidature of the concerned candidates without any notice and the result of such candidates (disqualified) will be withheld. No representation in this regard shall be entertained

- 20. 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 and he/she will not be allowed to appear in any recruitment process in future. If such instances go undetected during the current selection process but are detected subsequently, such disqualification will take place with retrospective effect. Clarifications / decisions given / to be given by the BOARD regarding process for recruitment to various posts shall be final and binding.
- 21. All the applicants who are already employed in State/Centre Government or State/Central Government owned/financed/controlled institutions shall have to submit the permission of employer at the time of appointment.
- 22. In case of ambiguity in English and Hindi version of any content, or content of the question in the test, the interpretation of English version will be final.
- 23. In the event of any dispute arising in relation to the recruitment process, the decision of the Recruitment Board shall be final.

Member Secretary Cooperative Recruitment Board, Rajasthan, Jaipur

Examination Centers

The online examination shall be conducted at various centers. The candidate shall indicate his/her preference for one centre in the application form from the following:-

S.No. Exam Center
1. Jaipur

(B) For the post of:-

S.No.	Exam Center
1.	Ajmer
2.	Alwar
3.	Bikaner
4.	Jaipur
5.	Jodhpur
6.	Kota
7.	Sikar
8.	Sri Ganganagar
9.	Udaipur

Note: Board shall reserve its right to allot a center of its convenience to a candidate irrespective the choice of the center opted by the candidate or Board may increase or decrease the number of exam centers.

Pay Scales and Emoluments

Description of Pay Scale at RCDF and various DUSS:

S.No.	Post	Pay Scale	Grade Pay
1.	General Manager	15600-39100	8200/-
2.	Deputy Manager	15600-39100	6600/-
3.	Assistant Manager	15600-39100	5400/-
4.	Assistant Account Officer-II	9300-34800	4200/-
5.	Assistant Dairy Chemist	9300-34800	3600/-
6.	Bioler Operator-I	9300-34800	3600/-
7.	Bioler Operator-II	5200-20200	2800/-
8.	Junior Engineer (Civil)	9300-34800	3600/-
9.	Lab Assistant	5200-20200	2800/-
10.	Dairy Technician	9300-34800	3600/-
11.	Electrician	5200-20200	2800/-
12.	Junior Accountant/Purchase/ Store Supervisor	9300-34800	3600/-
13.	Plant Operator-II	5200-20200	2400/-
14.	Livestock Supervisor-II	5200-20200	2400/-
15.	Refrigeration Operator	9300-34800	3600/-
16.	Fitter/Welder	5200-20200	2800/-
17.	Helper/Dairy Worker	5200-20200	1700/-
18.	Dairy Supervisor III	5200-20200	2400/-
19.	Village Extension Worker/Dairy Supervisor	5200-20200	2400/-

Candidates on appointment will be paid a fixed emolument during the probation period as per rule applicable to the RCDF/various DUSS.

Annexure- "III"

Code of the Cooperative Institutes for indicating preferences

Code No.	RCDF/DUSS	Short Name
R1	Rajasthan Cooperative Dairy Federation Ltd.	RCDF
D1	Dugdh Utpadak Sahkari Sangh Ltd. Ajmer	DUSS-Ajmer
D2	Dugdh Utpadak Sahkari Sangh Ltd. Bikaner	DUSS-Bikaner
D3	Dugdh Utpadak Sahkari Sangh Ltd. Jaipur	DUSS-Jaipur
D4	Dugdh Utpadak Sahkari Sangh Ltd. Jodhpur	DUSS-Jodhpur
D 5	Dugdh Utpadak Sahkari Sangh Ltd. Jaipur (Dairy Plant)	DUSS (DP)-Jaipur
D6	Dugdh Utpadak Sahkari Sangh Ltd. Alwar	DUSS-Alwar
D7	Dugdh Utpadak Sahkari Sangh Ltd. Bhilwara	DUSS-Bhilwara
D8	Dugdh Utpadak Sahkari Sangh Ltd. Hanumangarh	DUSS-Hanumangarh
D9	Dugdh Utpadak Sahkari Sangh Ltd. Nagaur	DUSS-Nagaur
D10	Dugdh Utpadak Sahkari Sangh Ltd. Bharatpur	DUSS-Bharatpur
D11	Dugdh Utpadak Sahkari Sangh Ltd. Jaipur (Cattle Feed Plant, Kaladera)	DUSS (CFP)-Jaipur
D12	Dugdh Utpadak Sahkari Sangh Ltd. Tonk	DUSS- Tonk
D13	Dugdh Utpadak Sahkari Sangh Ltd. Pali	DUSS- Pali
D14	Dugdh Utpadak Sahkari Sangh Ltd. Kota	DUSS- Kota
D15	Dugdh Utpadak Sahkari Sangh Ltd. Sikar	DUSS- Sikar

• Guidelines for scanning and Upload of Documents

Before applying online a candidate will be required to have a scanned (digital) image of his/her photograph and signature as per the specifications given below.

Photograph Image:

- Photograph must be a recent passport size colour picture.
- Make sure that the picture is in colour, taken against a light-coloured, preferably white, background.
- Look straight at the camera with a relaxed face.
- If the picture is taken on a sunny day, have the sun behind you, or place yourself in the shade, so that you are not squinting and there are no harsh shadows.
- If you have to use flash, ensure there's no "red-eye".
- If you wear glasses make sure that there are no reflections and your eyes can be clearly seen.
- Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but it must not cover your face.
- Dimensions 200 x 230 pixels (preferred)
- Size of file should be between 20kb-50 kb.
- Ensure that the size of the scanned image is not more than 50kb. If the size of the file is more than 50 kb, then adjust the settings of the scanner such as the DPI resolution, no. of colours etc., during the process of scanning.
- If the photo is not uploaded at the place of Photo Admission for Examination will be rejected/denied. Candidate himself/herself will be responsible for the same.
- Candidate should also ensure that photo is uploaded at the place of photo and signature at the place of signature. If photo in place of photo and signature in place of signature is not uploaded properly, candidate will not be allowed to appear for the exam.
- Candidate must ensure that Photo to be uploaded is of required size and the face should be clearly visible.

Signature, left thumb impression and hand-written declaration Image:

- The applicant has to sign on white paper with Black Ink pen.
- The applicant has to put his left thumb impression on a white paper with black or blue ink.

- The applicant has to write the declaration in English clearly on a white paper with black ink
- The signature, left thumb impression and the hand written declaration should be of the applicant and not by any other person.
- The signature will be used to put on the Call Letter and wherever necessary.
- If the Applicant's signature on the attendance sheet or Call letter, signed at the time of the examination, does not match the signature uploaded, the applicant will be disqualified.
- Dimensions 140 x 60 pixels (preferred)
- Size of file should be between 10kb 20kb for signature and left thumb impression.
- For hand written declaration size of file should be 20kb 50 kb.
- Ensure that the size of the scanned image is not more than 20kb or 50 kb (for hand written declaration).
- Signature / Hand written declaration in CAPITAL LETTERS shall NOT be accepted.

Scanning the documents:

- Set the scanner resolution to a minimum of 200 dpi (dots per inch).
- Set Colour to True Colour.
- Crop the image in the scanner to the edge of the left thumb impression / hand written declaration, then use the upload editor to crop the image to the final size (as specified above).
- The image file should be JPG or JPEG format. An example file name is: image01.jpg or image01.jpeg
- Image dimensions can be checked by listing the folder files or moving the mouse over the file image icon.
- Candidates using MS Windows/MSOffice can easily obtain documents in .jpeg format by using MS Paint or MS Office Picture Manager. Scanned documents in any format can be saved in .jpg / .jpeg format by using 'Save As' option in the File menu. Size can be adjusted by using crop and then resize option.
 - If the file size and format are not as prescribed, an error message will be displayed.
 - While filling in the Online Application Form the candidate will be provided with a link to upload his/her photograph, signature, left thumb impression and hand written declaration.

Left thumb impression:

- The applicant has to put his left thumb impression on a white paper with black or blue ink.
- The hand written declaration should be of the applicant and not by any other person.
 - o <u>File type:</u> jpg / jpeg
 - Dimensions: 240 x 240 pixels in 200 DPI (Preferred for required quality)
 i.e 3 cm X 3 cm (Width X Height)
 - <u>File Size:</u> 20 KB 50 KB

Hand-written declaration:

- Hand written declaration content is to be as expected.
- Hand written declaration should not be written in CAPITAL LETTERS.
- The applicant has to write the declaration in English clearly on a white paper with black or blue ink.
- The hand written declaration should be of the applicant and not by any other person.
- Hand written Declaration
 - o File type: jpg / jpeg
 - <u>Dimensions:</u>800 x 400 pixels in 200 DPI (Preferred for required quality)
 i.e 10 cmX5 cm (Width X Height)
 - File Size: 50 KB 100 KB

Procedure for uploading the documents

- While filling in the Online Application Form the candidate will be provided with separate links for uploading left thumb impression and hand written declaration.
- Click on the respective link "Upload left thumb impression / hand written declaration"
- Browse and select the location where the scanned left thumb impression / hand written declaration file has been saved.
- Select the file by clicking on it.
- Click the 'Open/Upload' button. Your Online Application will not be registered unless you upload your Left thumb impression and hand written declaration as specified.
- If the file size and format are not as prescribed, an error message will be displayed.

• Preview of the uploaded image will help to see the quality of the image. In case of unclear/smudged image, the same may be re-uploaded to the expected clarity /quality.

Note:

- (1) In case the left thumb impression or the hand written declaration is unclear/smudged, the candidate's application may be rejected.
- (2) After uploading the left thumb impression / hand written declaration in the online application form, candidates should check that the images are clear and have been uploaded correctly. In case the left thumb impression or the hand written declaration is not prominently visible, the candidate may edit his/ her application and re-upload his/ her thumb impression / hand written declaration, prior to submitting the form.
- After registering online, candidates are advised to take a printout of their system generated online application forms.

Your Online Application will not be registered unless you upload your photograph and signature as specified.

Note:

After registering online, candidates are advised to take a printout of their system generated online application forms.

(Shilpi Pande)
Member Secretary
Cooperative Recruitment Board,
Rajasthan, Jaipur