

IMPORTANT ANNOUNCEMENT

SCHEDULE, SYLLABUS & MODE OF FORTHCOMING EXAMINATION FOR N.K.D.A.

Sl. No.	Name of the Post	Date of Examination	Syllabus & Mode of Examination
1.	Field Assistant N.K.D.A. Advt. No. – 6 of 2014.	02.08.2015 2 P.M. TO 4 P.M.	<p>The recruitment examination will be held in 2 (two) stages, viz. 1. Written Test 2. Personality Test / Interview.</p> <p><u>Syllabus of Written Test for the post of Field Assistant:-</u></p> <p>1. Written test (200 marks): OMR based written examination consisting of multiple choice, objective type 100 questions of General Knowledge, Current Affairs, Science, Mathematics, Reasoning, English etc. carrying 2(two) marks each will be conducted. There will be negative marking and 1 (one) mark will be deducted for each wrong / incorrect answer. Questions will be set in English and time allowed will be 2 (two) hours.</p> <p>2. Personality Test / Interview (40 marks): Candidates about 3 (three) times of the vacancy, will be called on merit basis for Personality Test / Interview, subject to obtaining qualifying marks @ 45% for General Candidates, @ 40% O.B.C. (A) & O.B.C. (B) Candidates and @ 35% for S.C., S.T. & P.H. Candidates. However the Commission reserves the right to relax qualifying marks.</p> <p>Final merit list will be prepared on the basis of marks obtained in written examination and personality test taken together.</p>
2.	Supervisor N.K.D.A. Advt. No. – 6 of 2014.	02.08.2015 11 A.M. TO 1 P.M.	<p>The recruitment examination will be held in 2 (two) stages, viz. 1. Written Test 2. Personality Test / Interview.</p> <p><u>Syllabus of Written Test for the post of Supervisor:-</u></p> <p>1. Written test (200 marks): OMR based written examination consisting of multiple choice, objective type 100 questions of General Studies, Mathematics, Reasoning, English etc. carrying 2(two) marks each will be conducted. There will be negative marking and 1 (one) mark will be deducted for each wrong / incorrect answer. Questions will be set in English and time allowed will be 2 (two) hours.</p> <p>2. Personality Test / Interview (40 marks): Candidates about 3 (three) times of the vacancy, will be called on merit basis for Personality Test / Interview, subject to obtaining qualifying marks @ 45% for General Candidates, @ 40% O.B.C. (A) & O.B.C. (B) Candidates and @ 35% for S.C., S.T. & P.H. Candidates. However the Commission reserves the right to relax qualifying marks.</p> <p>Final merit list will be prepared on the basis of marks obtained in written examination and personality test taken together.</p>

SCHEDULE, SYLLABUS & MODE OF FORTHCOMING EXAMINATION FOR K.M.D.A.

Sl. No.	Name of the Post	Date of examination	Syllabus & Mode of Examination
3.	Surveyor K.M.D.A. Advt. No. – 5 of 2014.	02.08.2015 11 A.M. TO 1 P.M.	<p>The recruitment examination will be held in 2 (two) stages, viz. 1. Written Test 2. Personality Test / Interview.</p> <p><u>Syllabus of Written Test for the post of Surveyor:-</u></p> <p>1. Written test (200 marks): OMR based written examination consisting of multiple choice, objective type 100 questions carrying 2(two) marks each will be conducted. There will be negative marking and 1 (one) mark will be deducted for each wrong / incorrect answer. The examination will be on the Standard of course content of the minimum Qualification indicated for the concerned post mentioned in the respective advertisement. Questions will be set in English and time allowed will be 2 (two) hours.</p> <p>2. Personality Test / Interview (40 marks): Candidates about 3 (three) times of the vacancy, will be called on merit basis for Personality Test / Interview, subject to obtaining qualifying marks @ 45% for General Candidates, @ 40% O.B.C. (A) & O.B.C. (B) Candidates and @ 35% for S.C., S.T. & P.H. Candidates. However the Commission reserves the right to relax qualifying marks.</p> <p>Final merit list will be prepared on the basis of marks obtained in written examination and personality test taken together.</p>
4.	Assistant Planner K.M.D.A. Advt. No. – 5 of 2013.	02.08.2015 11 A.M. TO 1 P.M.	<p>The recruitment examination will be held in 2 (two) stages, viz. 1. Written Test 2. Personality Test / Interview.</p> <p><u>Syllabus of Written Test for the post of Assistant Planner:-</u></p> <p>1. Written test (200 marks): OMR based written examination consisting of multiple choice, objective type 100 questions carrying 2(two) marks each will be conducted. There will be negative marking and 1 (one) mark will be deducted for each wrong / incorrect answer. The examination will be on the Standard of course content of the minimum Qualification indicated for the concerned post mentioned in the respective advertisement. Questions will be set in English and time allowed will be 2 (two) hours.</p> <p>2. Personality Test / Interview (40 marks): Candidates about 3 (three) times of the vacancy, will be called on merit basis for Personality Test / Interview, subject to obtaining qualifying marks @ 45% for General Candidates, @ 40% O.B.C. (A) & O.B.C. (B) Candidates and @ 35% for S.C., S.T. & P.H. Candidates. However the Commission reserves the right to relax qualifying marks.</p> <p>Final merit list will be prepared on the basis of marks obtained in written examination and personality test taken together.</p>

Admit Cards for the post of Assistant Planner Examination have already been dispatched to all eligible Candidate(s) by Ordinary post.

In case of non-receipt of Admit Card, for the post of Assistant Planner Candidate may contact Office of the Municipal Service Commission on 29th & 30th July, 2015 between 11.00A.M. and 4.00 P.M. for issuing ***Duplicate Admit Card(s)***. **Candidates are requested to bring proper documents along with recent two passport size photographs.**

Admit Cards for the post of Field Assistant, Supervisor & Surveyor may be downloaded from our website www.msc.org on and from 21.07.2015. **In case of any difficulty, Office of the Municipal Service Commission may be contacted.**

Secretary