

परिशिष्ट-एक, “परीक्षा योजना”

- (1) यह संयुक्त प्रतियोगी परीक्षा निम्नानुसार होगी:-
- (i) छत्तीसगढ़ वन सेवा (संयुक्त) परीक्षा – प्रथम चरण (लिखित परीक्षा) जिसके माध्यम से छत्तीसगढ़ वन सेवा (संयुक्त) परीक्षा – द्वितीय चरण (साक्षात्कार) हेतु अभ्यर्थियों का अर्हता निर्धारण किया जाएगा।
- (ii) द्वितीय चरण (साक्षात्कार) –
लिखित परीक्षा एवं साक्षात्कार में प्राप्त अंकों के आधार पर मेरिट के अनुसार विभिन्न श्रेणियों की सेवाओं तथा पदों के लिये अभ्यर्थियों का चयन अधिमान्यता के आधार पर किया जाएगा।
- (2) लिखित परीक्षा:-
- (i) प्रथम चरण (लिखित परीक्षा) में वर्तुनिष्ठ प्रकार के दो प्रश्न पत्र निम्नानुसार होंगे:-
प्रश्न पत्र.1 सामान्य अध्ययन, भाषा (हिन्दी, अंग्रेजी एवं छत्तीसगढ़ी) एवं बुद्धिमता परीक्षण, विश्लेषणात्मक एवं तार्किक योग्यता प्रश्नों की संख्या 150 प्रश्न, 2:30 घंटे, अंक 300
प्रश्न पत्र.2 विज्ञान, प्रौद्योगिकी, पर्यावरण, कृषि विज्ञान एवं वानिकी प्रश्नों की संख्या 150 प्रश्न, 2:30 घंटे, अंक 300
- (ii) प्रथम चरण (लिखित परीक्षा) के प्रश्न पत्र वर्तुनिष्ठ (बहु विकल्प प्रश्न) प्रकार के होंगे, प्रत्येक प्रश्न के लिये चार संभाव्य उत्तर होंगे जिन्हें अ, ब, स और द में समूहीकृत किया जाएगा जिनमें से केवल एक उत्तर सही होगा, अभ्यर्थी को उत्तर पुरितिका में उसके द्वारा निर्णित सही/निकटतम सही माने गये अ, ब, स या द में से केवल एक पर चिन्ह लगाना होगा।
- (iii) प्रश्न पत्रों में ऋणात्मक मूल्यांकन का प्रावधान होगा। ऋणात्मक मूल्यांकन हेतु निम्न सूत्र का प्रयोग किया जाएगा: –

$$MO = M \times R - \frac{1}{3} M \times W$$
- जहां MO = अभ्यर्थी के प्राप्तांक, M = एक सही उत्तर के लिए निर्धारित प्राप्तांक अथवा प्रश्न विलोपित किए जाने की स्थिति में पुनः निर्धारित प्राप्तांक, R = अभ्यर्थी द्वारा दिए गए सही उत्तरों की संख्या तथा W = अभ्यर्थी द्वारा दिए गए गलत उत्तरों की संख्या है। उक्त सूत्र का प्रयोग कर प्राप्तांकों की गणना दशमलव के चार अंकों तक की जाएगी।
- (iv) भाषा (हिन्दी, अंग्रेजी और छत्तीसगढ़ी) से संबंधित प्रश्न उसी भाषा में होंगे, इनका अनुवाद उपलब्ध नहीं होगा। शेष प्रश्न हिन्दी तथा अंग्रेजी में होंगे।
- (v) लिखित परीक्षा के अन्तर्गत अभ्यर्थियों को प्रत्येक प्रश्न पत्र में कम से कम 33 प्रतिशत अंक प्राप्त करने होंगे। अनुसूचित जाति/अनुसूचित जनजाति/अन्य पिछड़ा वर्ग के अभ्यर्थियों के मामले में अर्हकारी अंक केवल 23 प्रतिशत होंगे।
- (3) साक्षात्कार के लिए आमंत्रित किये जाने वाले अभ्यर्थियों की संख्या, विज्ञापन में दी गई रिक्त स्थानों की संख्या से लगभग तीन गुनी होगी तथा प्रवर्गवार अंतिम अभ्यर्थी के बराबर अंक पाने वाले सभी अभ्यर्थियों को द्वितीय चरण (साक्षात्कार) के लिए अर्ह माना जाएगा। केवल वे अभ्यर्थी, जिन्हें आयोग द्वारा लिखित परीक्षा में अर्ह घोषित किया जावेगा, वे साक्षात्कार के लिए पात्र होंगे।
- (4) साक्षात्कार:— साक्षात्कार के लिये 75 अंक होंगे (इसके लिए कोई अर्हकारी न्यूनतम अंक नहीं होंगे)।

□□□

- शरीर क्रिया विज्ञान और कृषि विज्ञान में इसका महत्व, अंतः शोषण, पृष्ठ तनाव, विसरण और परासरण, जल का अवशोषण और स्थानांतरण, वाष्पोत्सर्जन और जल की मितव्यप्रियता एवं उपापचय के संदर्भ में पादप कार्यकी के सिद्धांत, मृदा – जल पादप संबंध।
- प्रक्रिया एवं पादप-वर्णक, प्रकाश संश्लेषण-आधुनिक संकल्पनाएं और इसके प्रक्रम को प्रभावित करने वाले कारक, ३०८०८ी व अनॉक्सी रस्वधन, C3, C4 & CAM क्रियाविधियां, कार्बोहाइड्रेट, प्रोटीन एवं वसा उपापचय, वृद्धि एवं परिवर्धन, दीप्ति कालिता एवं वसंतीकरण, ३०८०८ीन, हार्मोन और अन्य पादप नियामक, इनकी क्रिया की क्रियाविधि तथा कृषि में महत्व, बीज परिवर्धन एवं अंकुरण की कार्यकी, प्रसृप्ति जलवायीय आवश्यकताएं तथा प्रमुख फसलों, सब्जियों एवं पुष्टीय पौधों का कर्षण, पैकेज की रीतियां और उनका वैज्ञानिक आधार, फलों व सब्जियों के संभलाव तथा विपणन की समस्याएं, महत्वपूर्ण फलों तथा सब्जियों के उत्पादों के परिक्षण की मुख्य विशेषताएं, संसाधन तकनीकें तथा उपस्कर, मानव पोषण में फलों व सब्जियों की भूमिका, शोभाकारी पौधों को उगाना, लॉन और बाग-बगीचों का अभिकल्पन तथा अभिविन्यास।
- भारत में सब्जियों, फल उदायानों और रोपण फसलों की बीमारियां और पीड़क (नाशक जीन), पादक पीड़कों तथा बीमारियों के कारण तथा वर्गीकरण, पादप पीड़कों एवं बीमारियों के नियंत्रण के सिद्धांत, पीड़कों और रोगों का जैविक नियंत्रण, पीड़कों व रोगों का समाकलित प्रबंधन, जानपदिक रोग निदान एवं पूर्वानुमान, पीड़कों व रोगों का समाकलित प्रबंधन, जानपदिक रोग निदान एवं पूर्वानुमान, पीड़कनाशियों, संरूपण एवं क्रियाविधि, राइजोवियमी निवेश द्रव्य के साथ उनकी संगतता। सूक्ष्मजीवी अविष।
- अनाज व दालों के भंडार पीड़क तथा रोग और उनका नियंत्रण।
- भारत में खाद्य उत्पादन तथा उपयोग की प्रवृत्तियां, राष्ट्रीय तथा अंतर्राष्ट्रीय खाद्य नीतियां, उत्पादन प्रापण, वितरण तथा संसाधन के अवरोध राष्ट्रीय आहार प्रतिमान से खाद्य उत्पादन का संबंध, कैलोरियों और प्रोटीन की विशेष कमियाँ।

(7)

वानिकी

सामान्य वन संवर्धन, वन संवर्धन प्रणाली, सदाबहार वन संवर्धन और ठंडे रेगिस्तान, पेड़ों का वन संवर्धन, कृषि वानिकी, सामाजिक वानिकी, संयुक्त वन प्रबंधन एवं ट्राईबोलॉजी, वन मृदा, मृदा संरक्षण एवं जलग्रहण प्रबंधन, पर्यावरण संरक्षण एवं जैव विविधता (प्रदूषण सहित), वृक्ष सुधार एवं आंशिक प्रौद्योगिकी, वन प्रबंधन एवं प्रबंधन प्रणाली, वन कार्य आयोजना, वन क्षेत्रगति एवं सुदूर संवेदन, वन सर्वेक्षण और अभियांत्रिकी, वन पारिस्थितिकी, जातीय वनस्पति, वन संसाधनों का उपयोग, वन संरक्षण एवं वन्यजीव विज्ञान, वन अर्थशास्त्र एवं विधान।

QUESTION PAPER - 01**Part -1 - General Studies**

1. History of Chhattisgarh and Role of Chhattisgarh in the Independence Movement.
2. Geography, Environment, Physical Directions, Census, Archaeology and places of Tourist interest in Chhattisgarh.
3. History, Music, Dance, Art and Culture, Riddles, Proverbs, local proverbs of Chhattisgarh.
4. Tribal, Special, Traditions, Festivals of Chhattisgarh.
5. Economy, forest and Agriculture of Chhattisgarh.
6. Administrative Setup, local administration and Panchayati Raj in Chhattisgarh.
7. Industries, Energy, Water and Mineral Resources of Chhattisgarh.
8. Current Affairs of Chhattisgarh.

Part -2 - Language (Hindi, English and Chhattisgarhi)

(1) General Hindi Language - Comprehension, Understanding, Précis Writing, Synonyms and Antonyms, Homonyms and their meaning, meaningful words for a phrase, Vocabulary and usage, Compound words and their separation, Words taken from Sanskrit language as it is and with some changes, word and sentence correction, Prefix and Suffixes, Proverbs (meaning and use), letter writing, Different phases and nomenclature of the History of Hindi literature Writers of Chhattisgarh and their works.

(2) General English - Comprehension, Précis Writing, Re arrangement and Correction of Sentences, Synonyms, Antonyms, Filling the Blanks, Correction of Spellings, Vocabulary and usage, Idioms and Phrases, Tenses, Prepositions, Active Voice and Passive voice, Parts of Speech, Translation-English to Hindi, Letter Writing, Chhattisgarhi Language - Knowledge of Chhattisgarhi language, History and development of Chhattisgarhi language, literature of Chhattisgarhi language and laureates, Chhattisgarhi grammar, Hindi to Chhattisgarhi and Chhattisgarhi to Hindi Administrative Dictionary.

Part -3 - Intelligence Test, Analytical and Logical Ability

1. Communication Skills and Mutual Skills.
2. Logical reasoning and ability to analyze.
3. Decision making (Development and Problem Solving)
4. General Mental Ability
5. Basic Statistical Works (General Mathematics Ability) (level - Class X) Analysis of numbers. (Chart, underlines, Tables)

QUESTION PAPER - 02**SCIENCE, TECHNOLOGY, ENVIRONMENT, AGRICULTURE & FORESTRY****PART - 01 - CHEMISTRY**

Rate of chemical reaction and chemical equilibrium - Preliminary knowledge of rate of chemical reaction. Fast and slow chemical reactions. Reversible and irreversible chemical reactions. Reversible reaction and dynamic nature of equilibrium Acids and bases, pH scale {simple numerical questions}. Exothermic and endothermic reactions. Some important chemical compounds - properties and uses. Method of production manufacture [water, washing soda, baking soda, bleaching powder and plaster of Paris] preparation of building material-lime cement glass and steel Metals - Position of metals in the periodic table and general properties. Metal, mineral ore. Differenced between mineral and ore. Metallurgy - concentration, roasting, smelting refining of ores. Metallurgy of copper and Iron corrosion of metals. Alloys Nonmetals - position of nonmetals in the periodic table. Preparation properties and use of Hydrogen Oxygen and nitrogen. Some important organic compounds - laboratory method of preparing alcohol and acetic acid, properties and uses some general artificial polymers. Polythene, polyvinyl chloride Teflon soap and detergents.

PART - 02- PHYSICS

Source of Energy - Conventional and new sources of energy, sources of solar energy, causes of origin of energy in the sun, solar heating devices. Solar cooker solar cell, wind energy, biogas, fossil fuels, ideal fuel properties of ideal fuel. Nuclear energy, nuclear fission fusion, chain reaction, nuclear reactor uses and harms of nuclear energy. General information about CREDA Light - nature of light reflection of light, laws of reflection, reflection from plane and curved surface, image formation by plane convex and concave mirror, relation between focal length and radius of curvature determination of focal length of concave mirror by single pin method. [Relation

between u-v-f] numerical examples. Refraction of light - laws of refraction, refraction by glass slab, critical angle, total internal reflection, use of total internal reflection in daily life. Lens converging and diverging lens. Definition focal length optical centre image formation by lens. Human eye, its defect and remedies. Comparison between photographic camera and human eye. Simple telescope and astronomical telescope. Construction working uses, ray diagram (no formula derivation). Electricity and its effects - electric intensity, potential, potential difference, electric current ohm's law. Resistance specific resistance influencing factors, combination of resistance and related numerical examples thermal effect of current it's use, calculation of power and electrical energy spent (numerical) precautions observed in electric experiments. Chemical effects of electric current. Primary and secondary cells their properties and drawback. Leclanche cell, dry cell, lead accumulator cell, construction. Magnetic effect of current - Magnetic effect of current. Oersted experiment, elector magnetic induction, electric motor, working principle and use of generator, general studies of alternating current and direct current, electric discharge in gases, discharge tube, cathode rays, X-rays and their properties. magnetism - Magnet and it's types artificial magnet, methods of preparing magnets, molecular theory of magnetism, demagnetization, magnetic keepers, magnetic lines of force and their properties. Plotting the lines of force Terrestrial magnetism magnetic storm. magnetic meridian geographical meridian, relation between VHI and θ

PART - 03- BIOLOGY

Animal nutrition - Types of nutrition, Autotrophic nutrition, heterotrophic nutrition, Holozoic, Parasitic, Saprophytic, Symbiotic. Insectivorous Important terms of nutrition process. Digestion in unicellular cell animal (amoeba) and multi cellular animal grass hopper. Human digestive system and digestive process. Photosynthesis, amino acid metabolism steps of the process light reaction and dark reaction. Factors influencing photosynthesis. Experiments related to photo synthesis. Respiration - Definition respiratory organs of animals breathing and respiration. Types of respiration, Aerobic and anaerobic respiration, respiratory system of human being and mechanism of respiration (general information) respiratory quotient (RQ) of carbohydrate, fat and protein. Transport of mineral and water in plants and animals (in context of human being). Composition and function of blood, structure and working of heart, structure and function of blood vessels (preliminary knowledge) coagulation of blood, blood group, blood transfusion, blood bank, function of lymph system diseases related to heart. Excretion - excretion in plants and excretory product. Excretion in animal and excretory organs. Excretion system of man and excretion process (general information) artificial kidney dialysis. Osmoregulation Diseases related to kidney. Control and Coordination - Coordination in plants and animal phytohormones. Nervous system of human being. Structure and function of human Brain and Spinal cord, reflex action, endocrine glands hormone and their function. Reproduction and growth - type of reproduction Asexual reproduction fission, budding, regeneration, vegetative reproduction, layering cutting, grafting, parthenogenesis. Sexual reproduction in plants, structure of flower and reproduction process (general information) pollination fertilization. Human reproductive system and reproduction process. Heredity and evolution - heredity and variation basis of heredity chromo some DNA (Preliminary information) gene sex determination preliminary knowledge of organic evolution (Oparin's theory only)

PART - 04 - TECHNOLOGY

National policy of science and technology and changes in the policy from time to time, purpose of technology. Space programme

in India and its applications with special reference to industrial, agricultural and other rural developmental activities, INSAT and IRS systems. Role of information Technology in Rural India, basis knowledge of computers. Computers in communication and broadcasting, software development for economic growth. Broad applications of IT. Energy Resources : Energy demands, renewable and nonrenewable energy resources unclear energy, the development and its utilization in the Country. Current Science & Technology Developments in India origin of agriculture. Progress of Agricultural Science and its impacts. Crop science in India, Fertilizers, control of pests and disease scenario in India.

PART - 05 - ENVIRONMENT

Bio-diversity and its conservation-General introduction - definition, species and genetic diversity, Bio-geographic classification of India, Importance of Bio-Diversity-Constructive and Destructive application, Importance of social, moral and alternative vision. Global National and Local level Bio-diversity, India as a wide diversity nation, Hotspots of Biodiversity, threats to biodiversity, Residential damage, damage to wildlife, humans and wild animals struggle, India's threatened (endangered) and local species, Conservation of bio-diversity, Topological and No topological conservation. Environmental pollution - Reason effect and conservation - Air pollution water pollution, see pollution, soil pollution, sound/noise pollution, thermal pollution, nuclear pollution, solid waste management - Urban and Industrial solid waste management reason effect and control, Human role in pollution control, Disaster Management, Floods, Earthquake, Cyclones and Landslide. Human Population and Environment, Population growth, Variation in the population in various countries. Population explosion and family welfare Programme Environment and Human health.

PART - 06 - AGRICULTURE

- Ecology and its relevance to man, natural resources, their sustainable management and conservation. Physical and social environment as factors of crop distribution and production. Climatic elements as factors of crop growth, impact of changing environment on cropping pattern as indicators of environments.
- Environmental pollution and associated hazards to crops, animals, and humans. Cropping pattern in different agro-climatic zones of the country. Impact of high-yielding and short-duration varieties on shifts in cropping pattern. Concepts of multiple cropping, multistorey, relay and intercropping, and their importance in relation to food production. Package of practices for production of important cereals, pulses, oil seeds, fibres, sugar, commercial and fodder crops grown during Kharif and Rabi seasons in different regions of the country. Important features, scope and propagation of various types of forestry plantations such as extension, social forestry, agro-forestry, and natural forests.
- Weeds, their characteristics, dissemination and association with various crops; their multiplication; cultural, biological and chemical control of weeds. Soil-physical, chemical and biological properties. Processes and factors of soil formation. Modern classification of Indian soils, Mineral and organic constituents of soils and their role in maintaining soil productivity. Essential plant nutrients and other beneficial elements in soils and plants. Principles of soil fertility and its evaluation for judicious fertilizer use, integrated nutrient management. Losses of nitrogen in soil, nitrogen-use efficiency in submerged rice soils, nitrogen fixation in soils. Fixation of phosphorus and potassium in soils and the scope for their efficient use. Problem soils and their reclamation methods.

- Soil conservation planning on watershed basis. Erosion and run-off management in hilly, foot hills, and valley lands; processes and factors affecting them. Dry land agriculture and its problems. Technology of stabilising agriculture production in rain fed agriculture area.
- Water-use efficiency in relation to crop production, criteria for scheduling irrigations, ways and means of reducing run-off losses of irrigation water. Drip and sprinkler irrigation. Drainage of water-logged soils, quality of irrigation water, effect of industrial effluents on soil and water pollution.
- Farm management, scope, important and characteristics, farm planning. Optimum resources use and budgeting. Economics of different types of farming systems.
- Marketing and pricing of agricultural inputs and outputs, price fluctuations and their cost; role of cooperatives in agricultural economy; types and systems of farming and factors affecting them.
- Agricultural extension, its importance and role, methods of evaluation of extension programmes, socioeconomic survey and status of big, small, and marginal farmers and landless agricultural labourers; farm mechanization and its role in agricultural production and rural employment. Training programmes for extension workers; lab-to-land programmes.
- Cell Theory, cell structure, cell organelles and their function, cell division.
- Nucleic acids-structure and function, gene structure and function. Laws of heredity, their significance in plant breeding. Chromosome structure, chromosomal aberrations, linkage and cross-over, and their significance in recombination breeding. Polyploidy, euploidy and aneuploidy. Mutation-micro and macro-and their role in crop improvement. Variation, components of variation. Heritability, sterility and incompatibility.
- Classification and their application in crop improvement. Cytoplasmic inheritance, sex-linked, sex influenced and sex-limited characters.
- History of plant breeding. Modes of reproduction, selfing and crossing techniques. Origin and evolution of crop plants, centre of origin, law of homologous series, crop genetic resources-conservation and utilization. Application of principles of plant breeding to the improvement of major field crops. Pure-line selection, pedigree, mass and recurrent selections, combining ability, its significance in plant breeding. Hybrid vigour and its exploitation, backcross method of breeding, breeding for disease and pest resistance, role of interspecific and inter-generic hybridization. Role of biotechnology in plant breeding. Improved varieties, hybrids, composites of various crop plants.
- Seed technology, its importance. Different kinds of seeds and their seed production and processing techniques. Role of public and private sectors in seed production, processing and marketing in India.
- Physiology and its significance in agriculture. Imbibitions, surface tension, diffusion and osmosis. Absorption and translocation of water, transpiration and water economy. Enzymes and plant pigments; photosynthesis-modern concepts and factors affecting the process, aerobic and non-aerobic respiration; C₃, C₄ and CAM mechanisms. Carbohydrate, protein and fat metabolism.
- Growth and development; photo-periodism and vernalization. Auxins, hormones, and other plant regulators and their mechanism of action and importance in agriculture. Physiology of seed development and germination; dormancy.
- Climatic requirements and cultivation of major fruits, plants, vegetable crops and flower plants; the package of practices and their scientific basis. Handling and marketing problems of fruit and vegetables. Principal methods of preservation of important fruits and vegetable products, processing techniques and equipment. Role of fruits and vegetables in human nutrition. Raising of ornamental plants, and design and layout of lawns and gardens.
- Diseases and pests of field vegetables, orchard and plantation crops of India. Causes and classification of plant pests and diseases. Principles of control of plant pests and diseases. Biological control of pests and diseases. Integrated pest and disease management. Epidemiology and forecasting. Pesticides, their formulations and modes of action. Compatibility with rhizobial inoculants. Microbial toxins. Storage pests and diseases of cereals and pulses, and their control.
- Food production and consumption trends in India. National and international food policies. Production, procurement, distribution and processing constraints. Relation of food production to national dietary pattern, major deficiencies of calorie and protein.

PART - 07 - FORESTRY

Silviculture-General, Silviculture-System, Silviculture-Mangrove and cold desert, Silviculture of trees, Agroforestry, Social Forestry, Joint Forest Management and Tribology, Forest Soil, Soil Conservation and Watershed Management, Environment Conservation and Biodiversity (including pollution), Tree Improvement and few technology, Forest Management and Management Systems, Forest Working Plan, Forest Mensuration and Remote Sensing, Survey and Forest Engineering, Forest Ecology, Ethno Botany, Forest Resources Utilisation, Forest Protection and Wildlife Biology, Forest Economics and Legislation.

किसी भी त्रुटि का सुधार चयन के किसी भी स्तर पर नहीं किया जा सकेगा। अतः अभ्यर्थी अपना आवेदन अत्यंत सावधानी पूर्वक भरें। यदि फिर भी कोई त्रुटि होती है तो त्रुटि सुधार अवधि में वांछित सुधार कर लें।

- (12). **ऑनलाइन आवेदन/ त्रुटि सुधार हेतु पोर्टल शुल्क :-**
- प्रत्येक ऑनलाइन आवेदक के लिए निर्धारित परीक्षा शुल्क के अतिरिक्त पोर्टल शुल्क रुपये 6/- (सभी कर सहित) देय होगा।
 - ऑनलाइन आवेदन की प्रविष्टियों में किसी प्रकार की त्रुटि होने पर आवेदक द्वारा रुपये 6/- (सभी कर सहित) का त्रुटि सुधार शुल्क देय होगा। एक आवेदक द्वारा त्रुटि सुधार निर्धारित तिथियों में केवल एक बार किया जा सकता है।
 - प्रवर्ग सुधार के मामलों में यदि किसी आवेदक द्वारा आरक्षित वर्ग के रूप में भरे गए अपने ऑनलाइन आवेदन में सुधार कर उसे अनारक्षित वर्ग किया जाता है तो उसे शुल्क के अंतर की राशि का भुगतान त्रुटि सुधार शुल्क रुपये 6/- (सभी कर सहित) के अतिरिक्त करना होगा किन्तु अनारक्षित वर्ग में परिवर्तन की रिथित में शुल्क अंतर की राशि वापस नहीं की जाएगी।
 - परीक्षा शुल्क, त्रुटि सुधार शुल्क तथा पोर्टल चार्ज किसी भी परिस्थिति में वापसी योग्य नहीं है।

नोट:-

- आवेदक रसीद में दी गई जानकारियों को ध्यानपूर्वक पढ़ लें और अपने पास संभालकर रखें।
- जानकारी की शुद्धता एवं सत्यता तथा आवेदन प्रक्रिया पूर्ण करने का पूरा उत्तरदायित्व आवेदक का होगा।
- किसी भी साइबर कैफे अथवा अन्य संस्थान के माध्यम से आवेदन करते समय आवेदक ऑनलाइन आवेदन की प्रक्रिया अपनी निगरानी में ही करवाए। ऑनलाइन आवेदन में हुई किसी भी प्रकार की त्रुटि के लिए आवेदक साइबर कैफे अथवा अन्य संस्थान अथवा आयोग को उत्तरदायी नहीं ठहरा सकेंगे।
- कार्ड /नेटवैकिंग /कैश डिपॉजिट के माध्यम से किसी भी शुल्क के भुगतान की प्रक्रिया में यदि संबंधित बैंक द्वारा किसी प्रकार का सेवा शुल्क लिया जाता है तो उसके भुगतान का दायित्व आवेदक का होगा। आवेदक ऑनलाइन बैंकिंग के दौरान फिशिंग/हैंकिंग अथवा अन्य साइबर गतिविधि से बचने के लिए स्वयं जिम्मेदार होंगे।
- ऐसे आवेदन स्वीकार नहीं किए जाएंगे जिन्हें ऑनलाइन भरने के बाद प्रिंट लेकर छत्तीसगढ़ लोक सेवा आयोग को डाक या किसी अन्य माध्यम से भेजा जाएगा। परीक्षा शुल्क के लिए किसी भी प्रकार का ड्राफ्ट भी स्वीकार नहीं होगा। ऐसा करने पर आवेदनों को मान्य न करते हुए निरस्त कर दिया जाएगा, और उसकी जिम्मेदारी आवेदक की ही मानी जाएगी।

प्रवेश पत्र व साक्षात्कार हेतु बुलावा पत्र:-

प्रवेश पत्र/साक्षात्कार हेतु बुलावा पत्र परीक्षा/साक्षात्कार के लगभग 10 दिन पूर्व अप्लोड किए जाएंगे एवं इसकी सूचना पृथक से नहीं दी जाएगी। प्रवेश पत्र/साक्षात्कार हेतु बुलावा पत्र व्यक्तिगत रूप से नहीं भेजे जाएंगे अपितु केवल आयोग की वेबसाइट www.psc.cg.gov.in पर उपलब्ध होंगे। इस संबंध में किया गया कोई भी पत्राचार मान्य नहीं होगा। किसी भी अभ्यर्थी को परीक्षा/साक्षात्कार में तब तक प्रवेश नहीं दिया जाएगा जब तक कि उसके पास आयोग द्वारा जारी किया गया प्रवेश पत्र/साक्षात्कार हेतु बुलावा पत्र न हो। अभ्यर्थी को परीक्षा/साक्षात्कार में प्रवेश पत्र के साथ **ID Proof** हेतु मतदाता पहचान पत्र/पासपोर्ट/ड्राइविंग लाइसेंस/पैन कार्ड/आधार कार्ड/स्मार्ट कार्ड (राष्ट्रीय जनसंख्या रजिस्टर की योजना के तहत आरजीआई द्वारा जारी)/स्वास्थ्य बीमा योजना स्मार्ट कार्ड फोटो सहित (श्रम मंत्रालय की योजना के तहत जारी)/जॉब कार्ड फोटो सहित (एनआरईजीए योजना के तहत)/सेवा पहचान पत्र फोटो सहित (राज्य/केन्द्र सरकार, सार्वजनिक क्षेत्र के उपक्रम, स्थानीय निकाय, पलिक लिमिटेड कंपनियों द्वारा अपने कर्मचारियों को जारी)/पासबुक एवं किसान पासबुक फोटो सहित (सार्वजनिक क्षेत्र के बैंक/डाकघर द्वारा जारी)/छात्र पहचान पत्र (स्कूलों/कालेजों द्वारा जारी)/वीपीएल परिवार को जारी राशन कार्ड/संपत्ति के दस्तावेज फोटो सहित जैसे-पट्टा, पंजीकृत डिड्स/एस.सी., एस.टी., ओ.वी.सी. प्रमाण पत्र फोटो सहित (सक्षम प्राधिकारी द्वारा जारी)/फोटो सहित पेंशन दस्तावेज, भूतपूर्व सैनिकों की पेंशन किताब, भूतपूर्व सैनिकों की विधवा या अश्रित प्रमाण पत्र, वृद्धावस्था पेंशन आदेश, विधवा पेंशन आदेश/शारीरिक विकलांग प्रमाण पत्र फोटो सहित में से एक दस्तावेज लाना आवश्यक होगा, इसके अभाव में प्रवेश नहीं दिया जायेगा। यदि प्रवेश पत्र/साक्षात्कार हेतु बुलावा पत्र पर मुद्रित फोटो व हस्ताक्षर अथवा दोनों अस्पष्ट या अवैध हो तो प्रवेश पत्र पर निर्देशानुसार कार्रवाई न करने पर केन्द्राध्यक्ष/जांच अधिकारी अभ्यर्थी को परीक्षा/साक्षात्कार में सम्मिलित होने से विचित्र कर सकेंगे।

