ANNEXURE – C

POSTS IDENTIFIED TO BE RESERVED FOR PERSONS WITH DISABILITIES

GROUP ‘B’

POSTS IDENTIFIED FOR BEING HELD BY PERSONS WITH DISABILITIES (OH including CP & LC, VH AND HH) IN GROUP B

Sl.N
Designation
Physical requirements
Categories of the
Nature of work performed
working conditions/

[image: image20.jpg]

o
disabled suitable
Remarks

for jobs

	1
	2
	3
	4

	
	ACCOUNTS
	
	

	
	OFFICERS
	
	

	1
	Accounts Officer
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	2
	Asstt. Manager
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	
	(Accounts)
	
	

	3
	Supdt. Grade 1
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	
	(Accounts)
	
	

· Office Manager (Finance) S,ST,BN,MF,RW,SE,HC OA,OL,BL,HH

	5
	Asstt. Accounts Officer
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	6
	Asstt. Accounts Officer
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	
	(Cost)
	
	

	7
	Junior Accounts Officer
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	8
	Accountant
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	9
	Sections Officer
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	
	(Accounts & Audit)
	
	

	10
	Assistant Accountant
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	11
	Asst. Cashier
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	12
	Financial & Accounts
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	
	Officer
	
	

	13
	Asst.Chief Accounts
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	
	Officer
	
	

	
	ARCHAEOLOGISTS
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH

	5
	6

	They ensure proper maintenance of accounts, accounts books records of
	The work is mostly performed

	business and financial establishments, private institutions , Govt. or Quasi
	in well lighted rooms. Worker

	Govt. offices. Supervise subordinates e.g. Account Clerks engaged in
	usually works alone. It does

	maintenance of accounts and records. Scrutinise bills, receipts , payment etc.
	not involve any hazards.

	for proper entries in cash -book, journal, ledger and other records . Keep
	The Incumbents should be

	record of all taxes, licenses, fees etc., required to be paid by organisation in
	considerd with appropriate

	which engaged and ensure that they are paid in time and kept up-to-date. Get
	support.

	annual budget prepared and consolidated under their supervision and place it
	

	begfore 'Board' or appropriate authority for consideration. Prepare final
	

	accounts such as trial balance, profit and loss statement , balance sheet etc. , as
	

	required depending upon type of industry or organisation in which engaged .
	

	See that prescribed accounting procedure is followed by offices,
	

	establishments and institutions and accounts books are properly maintained .
	

	Ensure that instructions given or objections raised are carried out or rectified.
	

	Make periodical and surprise checks of accounts. Advise appropriate authority
	

	on financial matters including revenue and expenditure such as procedure for
	

	procurement of raw materials, machinery and other purchases and also
	

	disposal of assets, write off, depreciation and award of contract etc.
	

	14
	Sr. Technical Asstt.
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH
	Archaeologists study ancient art, architectural relics monuments, excavations
	Much of the work is

	
	(Arabic Manuscript)
	
	
	and other materials to determine social habits, customs, religious practices,
	performed in the field in hot,

	15
	" (Archaeology)
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH
	living conditions etc. as existed in past and their influence on modern
	cold, humid and dusty

	16
	"
	Asstt. (Paintings)
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH
	civilization . Visit places of antiquity to study, monuments, relics and other
	conditions. Work is mostly

	17
	" (Arms)
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH
	materials that were in use in early times. Examine and analyse findings to
	done in a group and is

	18
	" (Numismatics)
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH
	determine period to which they belong. Conduct exploration, survey and
	hazardous. Incumbents should

	19
	"
	(Decorative Arts)
	S,ST,BN,MF,RW,SE,HC
	OA,OL,BL,HH
	systematic excavation work of ancient sites to discover hidden cities,
	be considered

	
	
	
	
	
	structures and other antiquities. Collect objects of art, pottery, beads,
	with suitable aids &

	
	
	
	
	
	ornaments and other relics from excavation bearing prehistorc or
	appliances support.

	
	
	
	
	
	posthistorc culture. Classify them according to which they belong. Undertake
	

	
	
	
	
	
	research on findings and publish reports on historical importance. Inspect and
	

preserve ancient monuments like temples , forts, mosques etc. in good order

for architectural value . Prepare descriptive catalogues of articles collected and

other exhibits in museums . May deliver lectures to students and other

interested in temples and monuments to study form and style of different

periods.

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg,

1

BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

Sl. No

1

20

21

22

23

24

25

26

27

28

29

	Designation
	Physical
	Categories of

	
	Requirement
	Disabled suitable for

	
	
	jobs

	2
	3
	4

	ARCHITECTS
	
	

	Senior Architectural
	S.SE.RW.MF.ST.W.
	OL.HH

	Asstt.
	C.H
	

	Junior Architect
	S.SE.RW.MF.ST.W.
	OL.HH

	
	C.H
	

	Architectural Asstt.
	S.SE.RW.MF.ST.W.
	OL.HH

	
	C.H
	

	Planning Assistant.
	S.SE.RW.MF.ST.W.
	OL.HH

	Scientific Officer
	C.H
	

	A(Architecture)
	S.SE.RW.MF.ST.W.
	OL.HH

	Scientific Officer
	C.H
	

	B(Architecture)
	S.SE.RW.MF.ST.W.
	OL.HH

	
	C.H
	

Sr. Draughtsman*
S.ST.W.BN.KC.L.
OL.HH

MF.RW.SE.HC

Draughtsman*
S.ST.W.BN.KC.L.
OL.HH

MF.RW.SE.HC

ARCHIVISTS
S.ST.H.RW
OL.OA.HH

Archivists (Genl.)
S.ST.H.RW
OL.OA.HH

Archivists (Oriented

Records)

Nature of work performed

[image: image21.jpg]

5

Architects prepare designs for construction of buildings, monuments , etc. estimate cost and co-ordinate functional and organisational details for execution. Collect information about requirements and type(s) of buildings to be constructed, available funds, special features desired, if any, etc. and record points for consideration . Prepare designs and estimate cost. Prepare detailed drawing either themselves or get them prepared by draughtsmen (Architectural) to specified scale showing location of buildings on site, plan and submit them to competent authorities. Draw up specifications regarding flooring finish, architectural features etc. Estimate quantities of materials requied and other details and indicate them in drawing for correct execution of plan . May guide

· supervise and inspect construction work from time to time to ensure execution according to plan. May consult engineer and specialist and get light and power fittings, sanitary fittings etc. done by them. May specialise in landscape architecture. May approve payment on correct execution of work.

Draughtsman (Architectural) prepares drawings of building, parks, gardens from sketches, designs or data for construction. Studies notes, sketches and other engineering data of buildings, parks, gardens monuments, etc. to be constructed. Draws sketches of required construction according to directions of the Architect to suit purpose and environment; alters them if directed and gets them approved by him. Draws to scale drawings according to approved sketches showing plan, elevations, settings, arrangements etc. as necessary. May trace drawing and make blueprints. May prepare architectural designs himself. May prepare estimate schedules for material and l abour. May prepare perspective designs and render them in colour or monocrome. May prepare model of constructions work. May work as Draughtsman Civil. Record types of architectural drawings in which specialised such as buildings,

irrigational projects etc; whether able to calculate working dimensions from given data and if experienced in any other type of draughtsmanship.

Archivist acquire, maintain and supply for reference manuscripts and other records of historical importance. Scrutinise public records and documents transferred to archives according to historical significance and enduring value. Recommend weeding of unimportant material and analyze and prepare brief descriptions

Working condition / Remarks

6

The work is performed mostly inside . Occasional field duty is

required. The work place is well lighted, though hot humid and dusty condition have to be faced in the fields . The worker works alone or in a group. The work inside is not completely hazardous but some hazards have to be encountered in the field. Incumbents should be considered with suitable aids & appliances.

The work is performed mostly inside . Occasional field duty is required. The work place is well lighted, though hot humid and dusty condition have to be faced in the fields . The worker works alone inside but has to do work in group in the field. The work inside is a not hazardous but could be hazardous in the field. The Incumbents should be considered with aids & appliances.

*Not identified for Railways personnel who are involved in operation of trains, mantenance of rail tracks, movement of engines and compartments in yards,telecommunication and signalling works.

The work is performed mostly inside. The work place is some

2

30

31

	Asstt Archivists Gr.I
	S.ST.H.RW
	OL.OA.HH
	of contents of records and documents. Arrange them in

	(Oriental Research)
	S.ST.H.RW
	OL.OA.HH
	chronological order department wise and prepare indices; guides

	Asstt. Archivists Gr.
	
	
	bibliographies and microfilm copies of documents as reference

	I. (Genl)
	
	
	media. Acquire on payment or otherwise , documents of arcival

	
	
	
	importance from private sources. Safeguard and preserve records

	
	
	
	cleaning, microfilming etc. Act as consultant to government

	
	
	
	agencies academic institutions, research scholars by making

	
	
	
	available information and documents and locating reference

	
	
	
	materials obtainable elsewhere , prepare compendia on selected

	
	
	
	subjects relating to public administration for use of

	
	
	
	administration.

[image: image22.jpg]

times dusty . Work is usually done in group in. It does not involve any hazards.

32

33

34

	AUDITORS
	
	

	Audit (Officer)
	S.BN.KC.PP.L.MF.
	OA.OL.BL.HH

	Internal Audit
	SE.RW
	OA.OL.BL.HH

	Officer
	S.BN.SE.RW
	

AUTOMOBILE

ENGINEERS
ST.BN.SE.H
OL.HH

Shift Transport

Engineer

They examine account books and records of business establishments, private institutions , Government or Quasi Government offices for accuracy and completeness of book keeping records and financial statement . Check items of entries in Day Book or journal for correct recording Scrutinise bills , vouchers and relevent entries in cash books. Verify ledger entries against receipts for cash payment. Check totals for proper obser-vance of accounting procedure and ensure that all revenue and expenditure and disbursements are properly authorised , vouched and correctly classified. Report to appropriate authority irregularities in accounts and cases of improper use of Govt. money , improper expenditure etc. May prepare financial statement and final accounts such as profit and loss statements, balance sheets, etc for private and public undertakings.

They plan, manufacture and repairs of cars, trucks and other motor vehicles. Study of different types of models of automobiles and suggest the types & models best suited to

the need of the industry .Prepare estimates and

make arrangements for supply of necessary spares. Supervise assembly or repairs work, effect necessary modifications and replacement of parts , get tuning and adjustments done and check repaired vehicle for efficiency and roadworthiness . May specialise in repair of particular type of petrol of diesel vehicles.

The work is performed mostly inside in well lighted rooms The workers usually work, alone. Occasional group activity is required. No harards are involved.

Incumbents
should
be
considered.

with suitable aids & appliances.

The work is mostly performed outside. The work place is hot and humid . Worker usually works in a group . The job is hazardous. The incumbent should be considered with suitable as do & appliances. The HH category person should not be placed in turning job.

35

AUDIOLOGIST
S.ST.W.BN.MF.SE.
OA .OL.BL.
Audiologist does assessment, hearing aid assessment & fitting ear

H.CS.RW.
mold, making auditory assessment & intervention May teach

W.ST.BN.MF.H.C
under graduate students.

Work in occasionally groups and alone mostly inside but outside also. Mobility and bilateral hand activities of the person should be adequate.

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

3

S1.
No
Designation

	1
	2

	
	ADMINISTRATIVE

Physical

Requirement

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

 3

Categories of Disab1ed suitable
Nature of work performed
Working condition / Remarks

[image: image23.jpg]

for jobs

[image: image4.jpg]

 4 [image: image5.jpg]

 5 [image: image6.jpg]

 6

OFFICER (Secretaria1

36 Jr.)
Admn. Officer

37

Asstt. Admn. Officer

38

Asstt. Director (Admn.)

39

Section officer

40

Asstt. Manager (Genl.

	41
	Admn)

	
	

	42
	Asstt. Manager (Deptt.)

	
	

	43
	Asstt. Adm. Oficer

	
	

	44
	Jr. Adm. Officer

	
	

	45
	Supdt.

	
	

	46
	Office Suptdt.

	
	

	47
	Asstt. Manager (Admn)

	
	

	48
	Asstt. Grade Officer

	
	

	49
	Exe. Asstt./ Sec. Asst.

	
	

	50
	Executive Asstt.

	
	

	
	Sr. Executive Asstt.

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

S.ST.W.RW.SE.H.C

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

OA.OL.OLA..BL.BLOA.B.LV.HH

	They organise and control all clerical work in the office,
	The work is performed mostly

	mark the dark, allot duties of staff, co-ordinate and
	inside. He usually works alone

	supervise work of the clerical staff and look after
	though interaction with subordinates

	discipline in administrative matters including cases of
	is actively required. The work place

	Earned Leave. In subordination, arrangement of office
	is well lighted It does not involve

	accommodation furniture, office equipments etc.
	any hazards. Incumbents Oof OH &

	Prepare briefs of important administrative matters and
	HH category should be considered.

	Parliament questions, attend Departmental meetings.
	with suitable aids & appliances. The

	
	incumbert of VH category should be

	
	considered
	with
	appropriate

	
	software and
	other
	appliances

	
	support.
	
	

	51
	Jr. Officer (P & A)

	52
	Junior Officer (HRD)

	53
	Junior Officer (Bulk &

	
	Tanker)

4

	S.ST.W.SE.RW.H
	OA.OL.BL.HH
	Provide assistance to the senoir officers in
	The
	Incumbents
	should
	be

	
	
	administration, maintain files and records, carry out
	considered with suitable aid and

	
	
	work assigned by AGM/DGM/GM, uses computers,
	appliances as per requirement of the

	
	
	work in office.
	job.
	
	
	

	S.ST.W.RW.SE.H
	OA.OL.BL.HH
	Provide assistance to the senoir officers in HRD
	The
	incumbents
	should
	be

	
	
	section, maintain files and records, carry out work
	considered with suitable aid and

	
	
	assigned by AGM/DGM/GM, uses computers,work in
	appliances as per requirement of the

	S.ST.W.RW.SE.H
	
	office.
	job
	
	
	

	
	OA.OL.BL.HH
	Maintain files and records, carry out work assigned by
	The
	Incumbents
	should
	be

	
	
	AGM/DGM/GM, uses computers, work in office,
	considered with suitable aid
	and

	54
	Junior Officer (Purchase &
	S.ST.W.RW.SE.H
	OA.OL.BL.HH

	
	Supply)
	
	

	55
	PA/PS to GM/Executive
	S.ST.W.RW.SE.H
	OA.OL.BL.B.LV

	
	Director/C & MD
	
	

	56
	DISTT. EDUCATION
	S.ST.BN.SE.RW
	OL.OA.BL.MW.B,LV,HH

	
	OFFICER
	
	

	Travel & Accomodation arrangements to fleet staff.
	appliances as per requirement of the

	
	job

	Maintain files and records, carry out work assigned by
	Incumbents should be considered.

	AGM/DGM/GM, uses computers, work in office,
	with suitable aids & appliances.

	Drafting work. They take dication in shorthand and
	

	transcribe then using typewriter. Receive and open mail
	VH neds to be supplemented with

	and submit it to superiors for information and further
	Dictaphone/ Digital telephone etc.

	action. Maintain diary to note time ,date, and place of
	Incumbents of VH category

	meeting and other engagement for empolyer or the
	should be considered with

	superoir of engagements and accompany him if
	appropriate software support

	required. Attend to routine enquires in persons in
	supplemented with

	writing or over phone
	

	
	dictaphone/digitalphone etc.

	.
	

	Distt. Education Officer functions as Distt. Govt. Deptt.
	The work is performed both inside

	dealing with specified matters such as education, serves
	& outside. Works alone and in

	as head of Distt., Advises Govt. on matter of Policy &
	group. No hazards are involved.

	Administration, organise and direct work of Deptt.,
	

	supervises & executes & implements policies and
	

	decisionss, Acts, Rules & Regulations
	

[image: image24.jpg]

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

5

	Sl. No
	Designation
	Physical
	Categories of Disabled
	Nature of work performed
	Working condition / Remarks

	
	
	Requirement
	suitable for jobs
	
	

	1
	2
	3
	4
	5
	6

	57
	Asst. Director (Cold
	S.ST.BN.MF.PP.L
	OA.OL
	They are responsible for the availbility of various goods
	The work is performed mostly inside.

	
	Storage)
	.RW.SE.C
	
	required in their office section, factory, etc, and also for their
	Occasional visits to the market are

	
	
	
	
	proper supply to the actual users. They make assessment of the
	required. Work place is well lighted, it

	
	
	
	
	quantity of different items required at specified intervals on the
	does not involve any hazards. The

	
	
	
	
	basis of information provided by the actual users. They discuss
	incumbents should be?

	
	
	
	
	and settle terms and conditions. Ensure that goods supplied
	

	
	
	
	
	conform to the agreed standards. Arange for proper storage of
	

	
	
	
	
	goods including spraying of pesticides to kill white ants, rats,
	

	
	
	
	
	etc. in case of perishable goods. May maintain proper accounts
	

	
	
	
	
	of purchase and supplies. May look after general administartion
	

	
	
	
	
	of the stores department and be administrative incharge of the
	

	
	ARTISTS
	
	
	junior stores staff.
	

	58
	
	S.ST.BN.H.SE.RW
	OL.OA.BL.HH
	They prepare designs for advertising articles or draw
	The work is performed mostly inside.

	
	
	
	
	illustrations for books magazines, posters, charts, hoardings
	Work place is well lighted and

	
	
	
	
	etc. in suitable columns. Study specifications and discuss
	comfortable. No hazards are involved.

	
	
	
	
	details with superiors. Determine subject matter in consultation
	

	
	
	
	
	with client and draw designs and sketches with or without
	

	
	
	
	
	colour to desired effect. Execute approved design in required
	

	
	
	
	
	medium such as paints oils, water colour etc.
	

	59
	PGT
	S.ST.W.BN.RW.SE.H. OA.OAL.OL.BL.B.LV
	Primary School Teacher teaches students of primary or
	The work is performed mostly inside

	
	
	C
	
	elementary school in all subject, such as reading, writing,
	in group. The work place is well

	
	
	
	
	arithmetic, language, history and geography. Teaches all
	lighted. Incumbents need to be

	
	
	
	
	specified subjects according to prescribed time-schedule, allots
	considered with suitable aids &

	
	
	
	
	and corrects homework. Conducts tests and examinations and
	appliances. The teaching in subject

	
	
	
	
	prepares examination results. Maintains school registers and
	like Art, Painting manual craft,

	
	
	
	
	record of attendance, collects fees and submits accounts
	Mathmetics etc requires good visual a

	
	
	
	
	to office. May conduct extracurricular activities such as
	cuity and colour vision.

	
	
	
	
	hobbies, sports, dramatics, etc. Is designated as Headmaster,
	

[image: image25.jpg]

Primary School if incharge of school and responsible for

executing school's educational programme. Record subjects

and
medium
in
which
able
to
teach;
experience
of

administrative work; extracurricular activities; and teacher's

training certificate possessed. Art Teacher, instructs school

students in art subjects such as drawings and painting.

Demonstrate to pupils methods and techniques of using

drawing material such as brushes, scale, pencils and colours.

Instructs them in model drawing in pencil and crayons, and

painting of objects, landscapes plant life, murals, etc. Observes

their work and makes corrections. May organise art exhibitions

6

and visits to museums, art galleries and placers of artistic

[image: image26.jpg]

interest.

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

	Sl. No
	Designation
	Physical
	Categories of Disabled
	Nature of work performed
	Working condition / Remarks

	
	
	Requirement
	suitable for jobs
	
	

	1
	2
	3
	4
	5
	6

	
	
	
	
	Record specialisation in various fields of painting such as

	
	
	
	
	portrait painting, composition painting, mural painting;

	
	
	
	
	whether worked as active painter or sculpture; knowledge of

	
	
	
	
	history of art and art appreciation. Craft Instructor gives

	
	
	
	
	instructions to students in schools and training

	
	
	
	
	institutions in manual crafts such as carpentry, tailoring,

	
	
	
	
	weaving, book binding, black smithy etc. Imparts theoretical

	
	
	
	
	instructions in use of tools, mechanical drawings, blueprint

	
	
	
	
	reading and related subjects; gives demonstrations of process

	
	
	
	
	and operation in workshop; supervises and guides students in

	
	
	
	
	their practical work. Looks after stores,
	equipment and tools

	
	
	
	
	Record specialisation in any particular craft such as carpentry,

[image: image27.jpg]

tailoring, weaving, etc.; trainings received and ability to

maintain stores and equipment.

7

	60
	Advertisement
	S,ST,W,SE,RW,
	OL.OA.BL. MW.HH

	
	Writer; Copywriter
	
	

	
	CHEMICAL
	
	

	
	ENGINEERS
	
	

	61
	Foreman
	ST.BN.SE.RW.H.C
	OA

	62
	Asstt. Foreman
	ST.BN.SE.RW.H.C
	OA

Advertisement Writer; Copywriter composes wording of The work is mostly performed inside and advertisement, either in descriptive style or in form of outside. The work place is well lighted, it slogans, captions, etc., for popularising particular product or does not involve any hazards. The establishment. Receives advertisement matter from customer. incumbents should be considered with Writes descriptive matter or slogans in attractive form to appropriate aids of appliances. advertise merits of product or establishment. Record

[image: image28.jpg]

languages in which able to write; specialisation in writing advertisement for product or establishment; experience of drawing sketches etc.

	They direct and supervise operations of chemical plants and
	The work is performed mostly inside

	equipments for dissolving , filtration evaporation ,
	Work place is mostly hot, humid,

	dehydration,
	reduction,
	concentration
	combination,
	odourous and noisy,

	crystallization and all other unit operation for manufacture of
	Planning jobs are not hazardous. The

	heavy chemicals, fine chemicals etc. according so
	workers work in a group on operation jobs

	specifications. Study existing process or equipment used ,
	and alone on planning jobs. Incumbents

	their efficiency and production level combination,
	should be considered with suitable aids &

	crystallization and all other unit operation for manufactures
	appliances.

Conduct research into principles of chemistry, physics, thermodynamics etc. to develop new process and to improve new design of of equipmwent for increasing efficiency of production. Supervise installation of equipment for production on commercial scale. Study chemical characteristics of chemicals or chemical products such as acids, rayons, dyes developed in laborateries and devices processed and equipment for their manufactures Design, construct and study operations of pilot plant to test efficiency of process before construction of full size equipment. Plan layout of plant to

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

[image: image29.jpg]

	Sl. No
	Designation
	Physical
	Categories of Disabled

	
	
	Requirement
	suitable for jobs

	1
	2
	3
	4

	63
	Foreman Gr I
	ST.BN.SE.RW.H.C
	OA.OL.HH

	64
	Foreman Gr II
	ST.BN.SE.RW.H.C
	OA.OL.HH

Nature of \work performed
Working condition / Remarks

[image: image7.jpg]

 5 [image: image8.jpg]

 6

obtain
maximum
operating
efficiency
and
supervise

installation of equipment. Supervise and coordinate activities

of workers to ensure efficient treatment of raw materials by

chemicals mechanical and other means. Assist E.W.S engineer

collect engineering data for estimates,prepare rough drawing,

supervising all works under his charge. Arrange for the

materials,purchasing them from stores, issue materials to

contractors etc. Keep all materials and tools in his custody

8

65 CHEMIST
	
	Jr. Chemist
	S.ST.W.BN.MF.SE.
	OA.OL.OAL .HH

	
	
	
	

	
	
	RW
	

	66
	Jr. Quality Controller
	
	OA.OL.OAL..HH

	
	
	{{
	

	
	
	S.ST.W.BN.MF.SE.
	

	
	
	RW
	

	
	CIVIL ENGINEER
	S.ST.W.BN.L.PP.KC.
	OL.OA.HH

	67
	Asstt. Engineer*
	MF.RW.SE.H.C
	

	68
	Scientific Officer A
	S.ST.W.BN.L.PP.KC.
	OL.OA.HH

	
	(Civil Engineer)
	MF.RW.SE.H.C
	

	
	Scientific Officer
	
	OL.OA.HH

	69
	B(Civil ngineer)
	S.ST.W.BN.L.PP.KC.
	

	
	
	MF.RW.SE.H.C
	

	70
	Jr.Engineer(Civil)*
	S.ST.W.BN.L.PP.KC.
	

	
	
	
	OL.OA.HH

	
	
	
	

	
	
	MF.RW.SE.H.C
	

Junior Chemists who specialize in dispensing drugs Work in calm and quite enviroment with prescribed by physicians and providing information to good light condition.

[image: image30.jpg]

patients about their side effects and use. Junior Chemists must understand the composition of medicines, as well as the laws that regulate their manufacture and sale. They store medicines, keeping them safe, pure, and effective. They are required by law to maintain records of the drugs they handle.

Quality controller is responsible for maintaining the Work in calm and quite environment with quality and reliability of products and services. Quality good light condition

controller inspects and tests products at various stages in the production process. They establish testing procedures to determine a product's dimensions and its mechanical, electrical, or chemical characteristics

	They plan, organise and supervise conctruction and repairs of
	The work is performed both inside and

	buildings, highways, dams, barrages, canals, bridges,
	outside. Workplace is often hot and dusty.

	aerodromes, towers, laying of pipe lines, railway tracks, etc.
	Jobs in the fields are hazardous but

	Prepare or get sketches plants and projects prepared by
	designing work in office does not involve

	Architectect according to the requirement of Authority
	any hazards. The workers work alone in

	concerned . Visits areas for preliminary survey selection site
	the offfice and in a group in the fields.

	and collection of necessary data such as measurements soil
	Mobility and bilateral hand activities

	conditions availability of materials, labours etc. Prepare
	should be adequate Incumbents should be

	design details, detailed drawing estimates of cost of assistance
	considered with suitable aids &

	of Draughtmens Civil or themselves and get approved by their
	appliances.
	
	
	
	

	clients or authority concerned. Arrange for reqiured materials
	*Not
	identified
	for
	Railways

	machinery labours and comencement of work at site. Ensure
	personnel
	(except
	OL
	Category)

	correct execution of work according o specification at every
	who are involved in operation of

	stage of Progress Check at site measurement taken by
	trains,
	mantenance
	of
	rail
	tracks,

	overseer for preparation and payment of bills. Inspect and
	movement
	of
	engines
	and

	examine structure completion of work to ensure its conformity
	
	
	
	

	with prescribed specifications. May draw sketches and plan
	compartments
	
	
	in

	themselves. May call for tenders and award work to one or
	yards,telecommunication
	and

	more contractor, May undertake maintainance development or
	signalling works.
	
	
	

remodelling work.

Sl. No
Designation
Physical Requirement
Categories of
Nature of work performed
Working condition / Remarks

[image: image31.jpg]

Disabled suitable

for jobs

[image: image9.jpg]

 1 [image: image10.jpg]

 2 [image: image11.jpg]

 3 [image: image12.jpg]

 4 [image: image13.jpg]

 5 [image: image14.jpg]

 6

9

CANTEEN

71 Sr Canteen Incharge

72 Canteen Incharge

73 Suptd. Catering

74 Sr Public Health Inspector

75 Sr. Supervisor
76 Sr. Time Keeper
COMMERCIAL

77 ARTISTS Layout Artist

78 COUNSELLOR
79 COMMENTATOR (Motion Picture)

	
	
	
	Incumbents should be considered

	S.ST.W.MF.RW.SE.HC
	OA.OL.BL.LV
	To organize and supervise within authority delegated, efficient utilization of
	with suitable aids/appliances
	

	
	
	concerned with the providing of relevent services, under the board guidance
	
	
	
	

	S.ST.W.MF.RW.SE.HC
	OA.OL.BL.LV
	of directors and chief executives and in consulation with managers of other
	
	
	
	

	
	
	departments or sections which are concerned with the provision of
	
	
	
	

	S.ST.W.MF.RW.SE.HC
	OA.OL.BL.LV,HH
	accomodation, catering and related services.
	
	
	
	

	S.ST.W.MF.RW.SE.HC
	OA.OL.BL.LV,HH
	
	
	
	
	

	S.ST.W.MF.RW.SE.HC
	OA.OL.BL.LV
	
	
	
	
	

	S.ST.W.MF.RW.SE.HC
	OA.OL.BL.LV
	They prepare designs for advertising articles or draw illustrations for books
	The work is performed mostly

	
	
	
	

	S.ST.MF.RW.SE.C
	OA.OL.BL.HH
	book-jacket, magazines, posters, charts, hoardings etc. in suitable columns.
	inside. The work place is well

	
	
	Study specification and details with superiors, determine subject matter
	lighted
	and
	comfortable.
	No

	
	
	consultation with concerned officers and draw designs and sketches with
	hazards are involved.
	

	
	
	without colours to desired effect. Execute approved design in required
	
	
	
	

	
	
	medium such as paints, oils, water colour etc.
	
	
	
	

	S.ST.W.BN..RW.SE.HC
	OA.OL.BL
	Teacher/Counsellor guides or counsels individuals in various problems such
	The work is performed mostly

	
	
	as educational, vocational, personal etc., and guides and coordinates
	inside. The work place is well

	
	
	activities of career masters in schools. Collects educational, occupational,
	lighted
	and
	comfortable.
	No

	
	
	employment, social and related information and studies relevant details of
	hazards are involved.
	

	
	
	clients obtained from them and other sources. Administers tests of
	
	
	
	

	
	
	intelligence, aptitudes, interests, personality traits etc. for obtaining data
	
	
	
	

	
	
	about individuals to be guided. Collects and studies information relating to
	
	
	
	

	
	
	environment involved in individual's adjustment. Interviews various
	
	
	
	

	
	
	persons for collecting information and counsels individuals needing such
	
	
	
	

	
	
	assistance accordingly, employing suitable techniques. Conducts group-
	
	
	
	

	
	
	guidance activities to serve various purposes of counselling. Carries out
	
	
	
	

	
	
	follow up studies on individuals guided, to render further assistance, and to
	
	
	
	

	
	
	evaluate guidance programme. Keeps himself abreast of guidance
	
	
	
	

	
	
	programmes in schools and coordinates their activities to ensure uniformity.
	
	
	
	

	
	
	May guide Career Masters and conduct research and surveys for purposes
	
	
	
	

	
	
	relevant to counselling. Record type and duration of training obtained; type
	
	
	
	

	
	
	of problems in which specialised such as personal, vocational, educational,
	
	
	
	

	
	
	social, etc; types of guidance activities in which specialized.
	
	
	
	

	S.ST.RW.SE.HC
	BL.OL.OA
	Commentator (Motion Picture) gives running commentary to interpret or to
	The work is mostly performed

	
	
	describe visuals of motion picture. Obtains general background of material
	inside and outside. The work

	
	
	to be covered. Studies narration, sees film to grasp subject, visuals and
	place is well lighted it does not

	
	
	mood. Narrates events, synchronising commentary visuals using trained
	involve any hazards.
	

	
	
	voice and tone to suit subject and mood. Dramatises narration under
	
	
	
	

	
	
	guidance of Director Theatrical by infusing emotional effects in tone and in
	
	
	
	

	
	
	harmony with
	
	
	
	

[image: image32.jpg]

ABBREVIATIONS USED: S=Sitting, BN=Bending, SE=Seeing, RW=Reading & Writing, C=Communication MF=Manipulation by Fingers, PP=Pulling & Pushing, L=Lifting, KC=Kneeling & Croutching, ST=Standing, W=Walking, BLA=Both Legs & Arms, BA=Both Arms, OL=One Leg, BL=Both Leg, OA=One Arm, OAL=One Arm and One Leg, B=Blind, LV=Low Vision, H=Hearing. MW=Muscular Weakness, OH= Orthopaedically Handicapped, CP= Cerebral Palsy, LC= Leprosy Cured, VH= Visually Handicapped, HH= Hearing Handicapped

10

	Sl. No
	Designation
	Physical
	Categories of Disabled Nature of work performed
	Working condition / Remarks
	
	

	
	
	
	Requirement
	suitable for jobs
	
	
	
	
	
	

	1
	2
	
	3
	4
	5
	6
	
	
	
	

	
	
	
	
	
	mood and tempo of visuals. May himself write commentary.
	
	
	
	
	

	
	
	
	
	
	Record types of films and languages in which able to give
	
	
	
	
	

	
	Dy.DEVELOPMEN
	
	
	commentary.
	
	
	
	
	

	80
	
	S.ST.SE.RW.H.C
	OA.OL.BL,B,LV,HH
	Organises & directs work of the Deptt., supervises and,
	The work is performed mostly inside. The

	
	T OFFICER
	
	
	execute & implements education programs in liaison with
	work place is well lighted.
	
	

	
	
	
	
	
	Distt., Education Officer, supervise education schemes in the
	
	
	
	
	

	81
	Dy.
	EDUCATION
	S.ST.SE.RW.H.C
	
	schools.
	
	
	
	
	

	
	OFFICER
	
	
	
	
	
	
	
	

	82
	DRAUGHTSMAN
	S,ST,W,BN,KC,L,
	OA*,OL,HH*
	They prepare drawings of buildings, highways, dams,
	The work is performed inside in well

	
	SR.
	
	MF, RW, SE
	
	machines, plants, etc. from sketches, designs or data for
	lighted rooms as well as in fields. Workers

	
	
	
	
	
	purpose of construction, alteration, manufacture or repair.
	work aloneand in groups. No hazards are

	
	
	
	
	
	Study notes, sketches and other engineering data. Calculate
	involved.
	
	
	
	

	
	
	
	
	
	dimensions as required from available material or sample.
	
	
	
	
	

	
	
	
	
	
	Draw to scale detailed drawings, showing plan, elevations,
	*Not identified for Railways personnel

	
	
	
	
	
	sectional views etc. according to nature of work and
	(except
	OL
	Category)
	who
	are

	
	
	
	
	
	operations required. May prepare estimate schedules for
	involved in operation of trains,

	
	
	
	
	
	material and labour.
	mantenance of rail tracks, movement of

	
	
	
	
	
	
	engines
	and
	compartments
	in

	
	
	
	
	
	
	yards,telecommunication and signalling

	
	
	
	
	
	
	works.
	
	
	
	

[image: image33.jpg]

	83
	EDITORS
	S.ST.RW.SE.C

	
	Sub-Editor
	

	84
	E-COMMERCE
	S,ST,BN,MF,RW,SE,

	
	PROFESSIONAL
	H,C

	
	HINDI OFFICER
	

	85
	Hindi Officer
	S.RW.SE.HC

	86
	Asstt. Education
	S.RW.SE.HC

	
	Officer (Hindi)
	

	87
	Hindi Translator Gr. I
	S.RW.SE.HC

	88
	Asstt. Editor Hindi
	S.RW.SE.HC

	89
	Rajbhasha Sahayak
	S.RW.SE.HC

	90
	Linguist (Hindi
	S.RW.SE.HC

	
	Publication Board)
	

	BL.OA.OL.B,LV. HH
	They edit or direct editing of new items journals, newspaper,
	The work is mostly performed inside. The

	
	books and leading articles on contempaorary events. Plan
	work place is well lighted and

	
	layouts of publications assign and coordinate work of section
	comfortable. The worker usually works

	
	different and staff such as Reporter, Photographer etc.
	alone. It does not involve any hazards.

	
	Examine written material scrutnise and edit reports of
	The incumbents should be considered

	
	meetings, important events etc. received from correspondents
	with appropriate software and other aids

	
	for publications. Write leading articles on important subjects
	and applintes support.

	
	or events in accordance with prescribed policy.
	

	OA,OL,BL,HH
	Deals with computer networking selling and purchasing of
	The work is performed inside in well

	
	products or goods through internet. Gives idea of various
	lighted room with no hazards.

	
	ways of approach in different institutions and working areas.
	

	
	Guide the professional seeking information & using out the
	

	
	required information /data etc.
	The work is mostly performed inside in

	
	
	

	OA.OL.OAL.BL.BLOA..B. Hindi officer supervises Hindi work under Official Languages
	well lighted rooms. The worker usually

	LV.HH
	Act. Attend, to all types of translation work. Prescribes
	works alone though group activity is some

	
	proforma for and collects information from various offices,
	times required. It does not involve any

	
	sections & units about the progressive increase/decrease in the
	hazards.

	
	use of Hindi as an Official Languages. May conduct classes in
	The incumbents & HH category should

	
	Hindi. Attend meetings of Committees in Hindi. Works
	

	
	related to language, its structure, make correction in the
	have functional comm. Skills with aids &

	
	articles and data for the publication.
	devices. The incumbents & VH category

	
	
	should be considered with appropriate soft

wares other appliances support.

11

	91
	Junior Officer (Raj
	SE,H,R,RW,MF,S,W
	Prepare documents and reports in hindi. Arrange Hindi

	
	Bhasha)
	
	training for staff (drafting and typing). Hindi Translation

[image: image34.jpg]

work. Encourage usage of Official language

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

12

	Sl. No
	Designation
	Physical Requirement
	Categories of Disabled
	Nature of work performed
	Working condition /

	
	
	
	suitable for jobs
	
	Remarks
	
	

	1
	2
	3
	4
	5
	6
	
	
	
	

	92
	PUBLIC HEALTH
	S.ST.W.RW.SE.HC
	OA,OL,OAL,BL,BLOA.B.L Plans organises and vocational rehabilitation and community
	Bilateral
	hand
	activities

	93
	OFFICER
	
	V
	health and welfare promotion. Promote, maintain and improve
	should be adequate

	
	Social Education
	
	
	individual and community health by assisting individuals and
	
	
	
	
	

	
	Officers
	
	
	communitues to adopt healthy behaviors. Collect and analyze
	
	
	
	
	

	
	
	
	
	data to identify community needs prior to planning,
	
	
	
	
	

	
	HORTICULTURISTS
	
	
	implementing, monitring, and evaluating programmes desig
	The
	work
	is
	performed

	
	
	
	
	
	
	
	
	

	
	Asstt. Director
	S.ST.W.BN.KC.MF.L.RW.SE.H
	OA,HH
	Horticulturists conduct experiments to develop methods of
	mostly outside in the field. It

	94
	Scientific Officer
	C
	OA,HH
	breeding and cultivating improved varieties of fruits, flowers,
	involves
	extensive touring.

	95
	B(Horticulture)
	
	
	vegetables, ornamental bushes, trees, etc., preserving fruits
	The
	work
	environment is

	
	Sr. Horticulture Asst
	
	OA,HH
	and vegetables and preventing damage during storage,
	usually dusty, humid, hot and

	96
	Horticulture Supervisor
	
	OA,HH
	transportation, processing and marketing. Study soil comp-
	dry. The work is hazardous in

	97
	
	
	
	osition in relation to plant requirements. Conduct experiment
	nature. The work is usually

	
	
	
	
	under controlled conditions to determine factors beneficial to
	done
	
	
	
	

	
	
	
	
	plant growth. Select best varieties of seeds for cross-breeding
	in a group. Mobility and

	
	
	
	
	to develops resistant and improved varieties. Develop
	bilataal hand activities should

	
	
	
	
	methods of propagation of plants and maintenance of
	be
	adequate.
	Incumbents

	
	
	
	
	nurseries. Suggest methods for improving quality and
	should
	be
	considered with

	
	
	
	
	increasing quantity of production of vegetables and flowers. suitable aids and appliances.

	
	
	
	
	May advise regarding location of farms, sowing time,
	
	
	
	
	

	
	
	
	
	preparation and lay-out of beds, etc. May arrange flower and
	
	
	
	
	

	
	
	
	
	vegetable shows. May inspect gardens, nurseries in their
	
	
	
	
	

	
	
	
	
	charge. May control and guide junior staff.
	
	
	
	
	

	98
	Horticulturist
	F,PP,S,ST,B,SE,H,RW
	OA,OL,HH
	Maintaining / supervising gardens, maintaining registers of
	
	
	
	
	

	
	
	
	
	pesticides, keeping record of development of plants and
	
	
	
	
	

	
	
	
	
	related works. Supervision / allotment of works to the
	
	
	
	
	

	
	HOSTEL MANAGER
	
	
	subordinates.
	
	
	
	
	

	99
	
	S,RW, W,ST,BN,MF S,RW,
	OA,OL,BL,LV
	They formulate and execute policies, relating to recruitment,
	The work is performed

	100
	HOSTEL WARDEN
	W,ST,BN,MF S,RW,
	
	training, review of terms and conditions, implementation of
	mostly inside a sometimes

	101
	HOSTEL
	W,ST,BN,MF
	OA,OL,BL,LV
	statutory and other welfare scheme and effective utilization in
	outside. The work place is

	
	SUPERITENDENT
	
	
	hostels. Advise and assist in development of managerial
	lighted. The workers usually

	
	
	
	OA,OL,BL,LV
	power, supervise administration of welfare programmes,
	work alone. It does not

	
	
	
	
	remuneration, discipline etc. Investigate into specific
	involve any hazards. The

	
	
	
	
	problems of indiscipline and inefficiency to evolve and
	incumbents should be

	
	
	
	
	suggest ammeliorative measures to management.
	considered with appropriate

	
	INTERNET
	
	
	
	aids & appliances support.

	102
	
	S,RW, ST,BN,MF
	OA,OL,BL,B,LV,HH
	Deals with computer networking selling and purchasing of The work is performed inside

	
	PROFESSIONAL
	
	
	products or goods through internet. Gives idea of various
	in well lighted room with no

	
	
	
	
	ways of approach in different institutions and working areas.
	hazards
	.The
	incumbents

	
	
	
	
	Guide the professional seeking information & using out the
	should
	be
	considered with

	
	
	
	
	required information /data etc.
	appropriate aids & appliances

	
	
	
	
	
	support.
	
	
	

[image: image35.jpg]

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg,

13

BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

	Sl. No
	Designation
	Physical
	Categories of Disabled
	Nature of work performed
	Working condition / Remarks

	
	
	Requirement
	suitable for jobs
	
	
	
	

	1
	2
	3
	4
	5
	6
	
	

	103
	INVESTIGATING
	S.ST,W,BN.MF.RW.S
	OA,OL,BL
	They investigate account books and records of business
	The work is performed mostly

	
	OFFICER
	E.HC
	
	establishments, private institutions , Government or Quasi
	inside in well lighted rooms but

	
	
	
	
	Government offices for accuracy and completetness of book
	may require working outside also

	
	
	
	
	keeping records and financial statement . Check items of
	the workers usually work alone and

	
	
	
	
	entries in day book or journal for correct recording Scrutinise
	sometices in
	groups.
	Mobility

	
	
	
	
	bills , vouchers and relevent entries in cash books. Verify
	should be considered with aids

	
	
	
	
	ledger entries against receipts for cash payment. Check totals
	appliances.
	
	

	
	
	
	
	for proper observance of accounting procedure ensure that
	
	
	

	
	
	
	
	disbursements are properly authorised , vouched and correctly
	
	
	

	
	
	
	
	classified . Report to appropriate authority irregularities in
	
	
	

	
	
	
	
	accounts and cases of misappropriation, improper expenditure
	
	
	

	
	
	
	
	etc. They investigate financial statement and final accounts
	
	
	

	
	
	
	
	such as profit and loss statements, balance sheets, etc for
	
	
	

	
	SR. INSTRUCTOR
	
	
	private and public undertakings.
	
	
	

	104
	
	S.ST,W,BN.MF.RW.S
	OA,OL,BL, B.LV
	They identify training needs, plan, formulate and execute
	The work is performed mostly

	105
	INSTRUCTOR
	E.HC
	
	instituitional and or on the jobs in service training
	inside except for practical training

	
	
	
	
	programmes within the frame of policies of the
	in organisations like Indian Air

	
	
	
	
	organisations/Deptts. aimed at improving personnel efficiency
	lines. The work place inside is well

	
	
	
	
	and out-put Advise and assist in development of syllabi
	lighted The work in general

	
	
	
	
	programmes, training materials /aids study polices,
	organisations does not involve any

	
	
	
	
	procedures, instruments and other related documents Prepare
	hazards. However , work in

	
	
	
	
	notes, comments, concerning field problems to modify/ draft
	organizations
	like Indian
	Airlines

	
	
	
	
	operational instructions . Suggest suitable speaker/trainers for
	AirIndia is hazardous.
	

	
	
	
	
	specific area of training , advise on approprite training
	
	
	

	
	
	
	
	activity, assist evaluation of trainees, as also training
	
	
	

	
	
	
	
	programme . May correspond with concerned agencies,
	
	
	

	
	
	
	
	offices, organisations, .May maintain related statistics,
	
	
	

	
	JOB ANALYST
	
	
	conduct written/ practical tests and prepare reports thereon.
	The work is performed inside. The

	
	
	
	
	
	

	106
	Junior Analyst
	S,ST, RW,SE,HC
	OA.OL.HH
	Job Analysts develop job evaluation scheme in commercial
	work place is well lighted and

	
	
	
	
	and industrial organizations. Organise evaluation procedures
	comfortable. The worker
	usually

	
	
	
	
	to finalise schemes by defining evaluation factors selecting
	works in a group. Hearing and

	
	
	
	
	and studying key-jobs in organisation and relating key-job
	speaking are continuously required

	
	
	
	
	wage to evaluation factors. Develop norms for evaluating
	No hazards are involved. The

	
	
	
	
	variations in amount of responsibility and intelligence
	incumbents of HH category should

	
	
	
	
	required for efficient performance of each job. Analyse
	have adequate communication skills

	
	
	
	
	existing and new jobs coming up in organsation and relate job
	with the hearing aids other

	
	
	
	
	components to selected evaluation factors. Study scope of
	supportine devices.
	

[image: image36.jpg]

introducing
automatic
procedures
to
minimise
manual

operations and suggest them to appropriate authorities for

adoption. Undertake study to assess worker condition and

suggest methods to increase productivity. May assist in

developing
training
programme
of
potentially
capable

individuals in organisation.

14

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

	S1. No
	Designation
	Physica1 Requirement
	Categories of Disab1ed
	Nature of work performed
	Working condition / Remarks

	
	
	
	suitab1e for jobs
	
	

	1
	2
	3
	4
	5
	6

	
	LABOUR
	
	
	
	

	
	WELFARE
	S.ST.W.RW.SE.HC
	OA,OL,BL,B.LV
	They execute policy regarding working conditions,
	The work is performed mainly inside

	107
	OFFICERS
	
	
	welfare, etc. of workers in industrial undertakings,
	The worker usually works in a group,

	108
	Labour Officer
	
	
	maintain liaison between management and labour and
	the job is not hazardous. The

	109
	Welfare Officer
	
	
	promote harmonious relations between them. Bring
	incumbents should be considered

	
	LabourWelfare
	
	
	grievances of workers to notice of management.
	software, aids & appliances and devices

	
	Officer
	
	
	Interpret labour laws to workers and advise
	support.

[image: image37.jpg]

management on various statutory obligations. Promote

harmonious relations between management and workers

to ensure efficiency in production and encourage

formation of co-operative stores and other welfare

activities such as recreational facilities, sanitation,

education of children, etc. Help in formulating

employment
and
recruitment
policies
in
joint

consultation
with
management
and
workers'

representatives. Use their good offices to bring about

settlement by conciliation in event of dispute between

workers and management. May assist employees in

their personal problems.

15

	
	LAW OFFICERS
	

	110
	Asstt. Law Officer
	S.ST.RW.HC

	111
	Junior Law Officer
	S.ST.RW.HC

	112
	Asstt. Manager Law
	S.ST.RW.HC

	
	They study facts available documents or papers
	The work is mostly performed inside.

	OA.OL.OAL.BLBLOA. pertaining to legal aspect of different issue raised by
	The work place is well lighted. The

	BLA.MW. B. LV
	variuos Government Departments and give opinions or
	worker usually works alone but

	OA.OL.OAL.BL.BLOA.
	advice to the Govt. if necessary. May scrutnise legal
	sometimes in group also mobility and

	BLA.MW. B. LV
	aspects of different Govt. Rules and regulation etc. May
	hand activities should be adequate. The

	OA.OL.OAL.BLBLOA.
	prepatre and file leagal proceeding plaints, complaints,
	incumbents should be considered

	BLA.MW. B. LV
	legal statement, affidavits etc, in civil and criminal
	software, aids & appliances and devices

	
	courts of law, advise Govt department to procure
	support.

[image: image38.jpg]

evidence furnish documents etc. in support of particular

case. May appear witness on behalf of Government.

May appear in the court of law to plead the Government

case. May prepare briefs for the senior lawyers.

	
	LIBRARIANS
	
	

	113
	Documentation
	S,MF,SE,RW,ST
	OL.MW.,LV HH

	
	Officer
	
	

	114
	Librarian Grade 'B'
	S,MF,SE,RW,ST
	OL.MW.,LV HH

	115
	Senior Librarian
	
	

	116
	Asstt.Librarian
	S,MF,SE,RW,ST
	OL.MW.,LV HH

	
	(Senior)
	S,MF,SE,RW,ST
	OL.MW.,LV HH

	117
	Documentation Asstt.
	
	

	
	(Senior)
	S,MF,SE,RW,ST
	OL.MW. LV HH,

	
	
	
	

	118
	Librarian
	
	

	
	
	
	

	
	Asst. Librarian
	
	

	119
	
	S.SE.RW.ST,KC,H,C
	OA.OL.HH

	
	
	
	

	
	
	S.SE.RW.ST,KC,H,C
	OA.OL.HH

	Librarians organise and maintain systematic collection
	

	of books, periodicals and other printed matter in library
	The work is mostly performed inside.

	and issue them to readers, Select
	Warp lace is well lighted.

	publications to be purchased and received priced /
	

	complementary copies of books, periodicals and other
	The worker does his work alone . It

	publications from authors / publishers. Classify or
	does not involve any hazards. Bilateral

	supervise
	classifications,
	indexing, cataloguing,
	hand activities should be adequate.

	shelving of books and other publications and maintain
	Should have functional comm. Skills

	records of stocks and issue. Guide readers in selecting
	with aids & devices. The incumbents

	books or in finding information required by them. Give
	should be considered with suitable aids

	information from library sources on subject of general
	& appliances.

	or special interest to individual groups. Maintain
	

	liaisons with other libraries. Make abstract and
	

	summaries of important articles from incoming
	

	periodicals.
	Also look
	after organisations and
	

administration of academic public research and technical

libraries.

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

16

	S1. No
	Designation
	
	Physica1
	Categories

	
	
	
	Requirement
	Disab1ed

	
	
	
	
	suitab1e for jobs

	1
	2
	
	3
	4

	
	MECHANICAL
	
	
	

	
	ENGINEERS
	
	
	

	120
	Asstt. Engineer*
	
	S,ST,W,BN,KC,PP,BN,L,MF,RW
	OA.OL.HH

	
	
	
	,SE,HC.
	

	121
	Asstt.Manager (Engg.)
	
	S,ST,W,BN,KC,PP,BN,L,MF,RW
	

	
	
	
	,SE,HC
	

	122
	Surveyor
	
	S,ST,W,BN,KC,PP,BN,L,MF,RW
	

	
	
	
	,SE,HC
	

	123
	Draughtsman*
	
	S,ST,W,BN,KC,PP,BN,L,MF,RW
	

	
	
	
	,SE,HC
	

	124
	Asstt.Foreman (Mechanical)
	S,ST,W,BN,KC,PP,BN,L,MF,RW
	

	
	
	
	,SE,HC
	

	125
	Foreman(Production)*
	
	S,ST,W,BN,KC,PP,BN,L,MF,RW
	

	
	
	
	
	

	
	
	
	,SE,HC
	

	126
	MUSIC TEACHER
	/ S,ST,BN,MF,SE,H,RW,
	OL,BL,B,LV

	
	INSTRUMENTAL
	
	
	

	
	MUSICIAN SR.
	
	
	

	127
	Veena Player
	
	S,ST,BN,MF,SE,H,RW,
	OL,BL,B,LV

	128
	Sitar Player
	
	S,ST,BN,MF, SE,H,RW
	OL,BL, B,LV

	129
	Sarangi Player
	
	S,ST,BN,MF, SE,H,RW
	OL,BL, B,LV

	
	
	
	S,ST,BN,MF, SE,H,RW
	OL,BL,B,LV

	of Nature of work
	Working
	condition
	/

	performed
	Remarks
	
	
	
	

	5
	6
	
	
	
	
	

	They plan, design and supervise installation, operation,
	The work is performed mostly

	production and maintainance of machines and equipment.
	inside Work place may not

	Prepare drawings with specification showing details of
	humid,
	
	
	
	

	construction and direct installation of machinery
	noisy. Work is usually done in

	and equipment. Study performance of existing machinery and
	a group. The work is of a

	suggest improvements to obtain optimum efficiency.
	hazardous
	
	
	
	

	Supervise technical side of production. Inspect work in
	nature. Mobility should not be

	workshop at different stages of production to
	restricted. Incumbents should

	ensure correct standards. Conduct methods studies and time
	be
	considered
	with
	suitable

	and motion studies and determine efficient and economic way
	aids/appliances.
	
	
	

	of production. Direct reapairs and maintnence of workshop
	*Not identified for Railways

	tools equipement and accessories to ensure efficient operation.
	personnel
	who
	are
	involved

	Ensure safety measures and observance of factory laws and
	in
	operation
	of
	trains,

	statutory provisions. Examine indents and direct checking
	mantenance of
	rail
	tracks,

	of outgoing and incoming stores according to specifications.
	movement
	of
	engines
	and

	
	compartments
	
	
	in

	
	yards,telecommunication
	

	
	and signalling works.
	

	Instrumenta1 Musician, (String Instrument) plays musical
	The work is performed mostly

	string instruments of Indian or Western origin by movement
	inside. Work place may not be

	of fingers or bow on strings. Rehearses music on musical
	noisy. Work is usually done in

	stringed instruments. Tunes instrument to required pitch and
	a group. The work is not of

	harmony with other instruments. Plays singly or
	hazardous nature
	
	
	

	inaccompaniment with other singers or musicians as member
	
	
	
	
	
	

	of orchestra, by set movements of fingers or bow on strings.
	
	
	
	
	
	

[image: image39.jpg]

May compose own music or invent own instrument to produce special effects. May be designated according to instruments played such as VEENA PLAYER,SITAR PLAYER, SARANGI PLAYER, SAROD PLAYER, VIOLINIST/BASS PLAYER, HARPIST,etc. Record types of music and instruments able to play and specialisation, if any.

17

	130
	Sarod Player
	S,ST,BN,SE,H,RW,MF
	OL,BL,B,LV

	131
	Violinist
	S,ST,BN,SE,H,RW,MF
	OL,BL,B,LV

	132
	Harpist
	S,ST,BN,SE,H,RW,MF
	OL,BL,B,LV

[image: image40.jpg]

	133
	MUSIC
	S.ST.BN.RW.MF.SE.H.
	OA.OL,B,LV
	Voca1ist sings Indian or Western music either alone or in
	The work is performed mostly

	
	TEACHER/VOCAL/MUS
	
	
	group, with or wihout musical accompaniments. Sings
	inside . Work place may not be

	
	ICIAN
	
	
	classical or light songs with other accompaniment such as
	noisy. Work is usually done in

	
	SR.
	
	
	violin, Mridangam, Sarangi, Tabla, Piano, Flute, Harmonium
	a
	
	
	

	
	
	
	
	etc. May act and dance while singing songs. May compose
	group. The work is not of

	
	
	
	
	own poems and write books on music. May play on musical
	hazardous
	nature, Bilateral

	
	
	
	
	instruments while singing.
	hand
	activities should
	be

	
	
	
	
	Record types of music able to sing such as classical, light,
	adequate.
	
	

	
	
	
	
	devotional, qawwalis, thumri, dadra etc.; specialisation in
	
	
	
	

	
	
	
	
	particular branch of music such as Hindustani or Western;
	
	
	
	

	
	
	
	
	musical instruments able to play.
	
	
	
	

	134
	OCCUPATIONAL
	S.ST.W.BN.MF.RW.SE.H.C
	OL,BL,OA
	Occupational Therapist helps in treatment and recovery of
	Work in groups and alone both

	
	THERAPIST
	
	
	patients suffering from various disabilities by engaging them
	inside
	and
	outside.
	less

	
	
	
	
	in purposeful activities, pre-vocational activities as well
	hazardous
	mobility
	and

	
	
	
	
	helping them to regain the highest level of functional
	bilateral hand activities should

	
	
	
	
	independence within the limitations of the concerned
	be adequate.
	
	

	
	
	
	
	disability.
	
	
	
	

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

18

	S1.
	Designation
	Physical Requirement

	No
	
	

	1
	2
	3

	
	PERSONNEL OFFICERS
	

135 Industrial Relation Manager S.ST.W.RW.SE.HC

136 Supdt. Grade I (Personnel

137 Deptt.)

138 Jr. Supdt. (Personnel Adminis.)

Asstt. Personnel Officer

	
	PERSONAL ASSTT.
	S.ST.BN.RW.SE.H.C

	139
	Senior Personal Assistants
	S.ST.BN.RW.SE.H.C

	140
	Private Secretary
	

	
	
	S.ST.BN.RW.SE.H.C

	141
	Personal Assistants
	

142
PrivateSecreatrytoExecutive
S.ST.BN.RW.SE.H.C

Director

143 Stenographer Gr.
144 Private Secretary to Director S.ST.BN.RW.SE.H.C
145 Junior Officer (Company
146 Secretary) Asst personal MF,S,ST,W,SE,H,RW,C ?
OfficerS.ST.BN.RW.SE.H.C

	Categories
	of Nature of work performed
	Working condition / Remarks

	Disabled
	suitable
	
	
	
	
	
	
	

	for jobs
	
	
	
	
	
	
	
	

	4
	
	5
	6
	
	
	
	
	

	
	
	They formulate and execute policies, relating to recruitment
	
	
	
	
	
	

	OL.BL.OA
	
	training, review of terms and conditions of employment of
	The work is performed mostly ins-

	OL.BL.OA
	
	personnel, implementation of statutory and other welfare
	ide. The workplace is well lighted.

	OL.BL.OA
	
	scheme and effective utilization and discharge of personnel
	The workerd usually does his

	OL.BL.OA
	
	employed in any undertaking. Advise and assist in
	work in a group. It does not

	
	
	development of managerial power, prescribe recruitment
	involve any hazards.
	
	

	
	
	methods, organise training schemes, supervise administration
	
	
	
	
	
	

	
	
	of welfare programmes distribute personnel for their effective
	
	
	
	
	
	

	
	
	utilization in organization and resolve problems of
	
	
	
	
	
	

	
	
	remuneration, discipline etc., investigate into specific
	
	
	
	
	
	

	
	
	problems of indiscipline and inefficiency to evolve and
	
	
	
	
	
	

	
	
	suggest ammeliorative measures to management. Establish
	
	
	
	
	
	

	
	
	channels of consultation between labour and employers to
	
	
	
	
	
	

	
	
	minimise misunderstanding. May represent employers in
	
	
	
	
	
	

	
	
	labour conciliation proceedings during diputes.
	
	
	
	
	
	

	OL,BL.OA,B,LV
	They take dictations in shorthand and transcribe them using
	The work is performed inside in

	OL,BL.OA,B,LV
	typewriter. Receive and open mail and submit it to superiors
	well lighted
	rooms. The worker

	
	for information and further action. Maintain diary to note
	works alone. No hazards are invol-

	
	
	
	

	OL,BL.OA,B,LV
	time, date and place of meetings and other engagement for
	ved.
	Bilateral
	hand
	activities

	OL,BL.OA,B,LV
	employer or superior. Remind employer or superior of enga-
	should
	be
	
	adequate.
	The

	
	gements and accomapany him if require. Attend to routine
	incumbents of HH category should

	OL,BL.OA,B,LV
	
	

	
	enquires in person in writing or over phone. Receive visitors
	have communications
	skills
	with

	OL,BL.OA,B,LV
	and arrange their interviews with superiors. Keep important
	hearing aids
	&
	devices supports.

	
	and confidential records. May attend to routine
	The incumbents of VH category

	OA,OL, ,B,LV HH
	
	

	
	correspondence on behalf of employer.
	should
	be
	
	considered
	with

	
	
	
	appropriate
	software
	and
	other

	
	
	
	devices support.
	
	
	

[image: image41.jpg]

	
	PHYSICIANS
	

	147
	Asstt. Medical Officer
	S.ST.W.BN.MF.RW.SE.H.C

	148
	Medical Officer
	S.ST.W.BN.MF.RW.SE.H.C

	149
	Medical Record Officer
	S.ST.L.BN.RW.SE.H.C

OL,OA surgical jobs)

OL,OA surgical jobs)

OL.HH surgical jobs)

They diagnose and treat ailments or disorder of human body The work is performed inside in (Non according to scientific system of medicine. Examine patients well lighted rooms. The worker using stethoscope, blood pressure measuring instrument or works alone. No hazards are invol-any other medical instrument according to symptoms ved for non-surgical jobs.The

(Non available and make or arrange for clinical tests. X-Ray and mobility of incumbents should be histopathological examination for correct diagonosis of adequate.

disease or disorder, prescribe medicines based on results of examinations. Consult other physicians or specialists, as (Non necessary in complicated and difficult cases. Give treatment and advise patients on regimen required to restore and maintain health. Administer drugs as required. Keep records of patients examined, their ailments and treatment given or

prescribed. May issue medical certificates.

19

	150
	PHYSICISTS
	
	

	
	Scientist Gr. (A)
	
	OA.OL.HH

	151
	Senior Scientifie Assistant
	S.ST.BN.MF.RW.SE.H
	OA.OL.HH

They conduct theoretical and experimental studies and research in different branches of physics such as gravitation, structure and properties of matter heat, light, sound, electricity, magnetism, electronics, atomic and nuclear

[image: image42.jpg]

physics, biophysics astrophysicsand geophysics, to formulate The work is performed mostly

theories of physical phenomenaand to solve industrial and inside Occasional field work is technical problem. Study theory and experiments with involved.

physical properties of solids, liquids and gases perform Work place inside is comfortable

but in field it is hot, humid and

experiments on laws of motion, electricity, centre of gravity, dusty. He usually works alone.

liquid pressure, etc., to identify and measure elements of Some jobs involve hazards of high matter and energy and their interaction. Apply results to voltage.

formulate theories of physical phenomena , solve industrial and technical problems and for making delicate instruments and testing equipments. Undertake study of applied physics for understanding and analysis of data. Solar system and astrophysics, biological and geophysical phenomena etc. May specialise in one or more branches of physics such as mechanics, heat, light, sound, electronics, aero and hydro dynamics or use of X-Rays in testing of materials.

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

20

	S1.No
	Designation
	Physical
	Categories of Disabled

	
	
	Requiremen
	suitable for jobs

	
	
	t
	

	1
	2
	4
	5

	
	POST MASTERS
	S.RW,SE.H
	OL.OA.LV.HH

	152
	Deputy Post-Master
	
	

	
	PRINTING SUPERVISORS
	
	

	153
	Deputy Manager (Photolitho)
	S.ST.BN.RW. OA.OL,HH

	154
	Production Officer
	SE.C
	OA.OL,HH

	155
	Printing Press Supdt.
	
	OA.OL,HH

	156
	Asstt. Manager (Printing
	
	OA.OL,HH

	
	technology)
	
	

	157
	Asstt. Printing Press Supdt.
	
	OA.OL,HH

	158
	Technical Officer
	
	OA.OL,HH

	159
	Overseers
	
	OA.OL,HH

Nature of work performed
Working condition / Remarks

[image: image43.jpg]

6
[image: image15.jpg]

 7

They control and co-ordinate work of all employees under The work is mostly performed them in post office to ensure efficient service to public in inside. The place is well lighted. accordance with rules and regulations prescribed. Allocate Workers work alone. It doesnot and assign responsibilities of subordinate personnel in their involve any hazards. Bilateral office. Maintain counters to facilitate service provided to hand activities should be adequate. public. Display relevant posters rules and regulations and The incumbents should be publicise special and comemorative stamp issues, considered with suitable aids & Government bonds, etc. control sale of postage envelopes, appliances stamps and other postal stationary and check timely collection and delivery of letters, money orders etc. within area prescribed. Check cash book amounts, saving bank accounts and other prescribed records. Render accounts to audit office relating to their office and sub offices. May supervise function of telegraph office, if attached to post office. May keep cash and valuables in joint custody with treasurer.

They plan, scrutinise, co-ordinate and control activities of
Most of the work is performed

printing presses. May scrutinise the work of printing press
inside. The work place is noisy

men working on different types of machines, like flat bed-
and pungent Smell of inks are

letter-press, rotary printing machines, off-set printing
common. Work is mostly done is a

machines, May instruct and supervise mixing of inks to match group. The incumbents should be the colours, examine final proofs, check printed copies. May considered with suitable aids & also look after general administration of the press and solve appliances day-to-day problems of the workers. May also deal with the customers and decide printing charges etc.

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

21

	S1.
	Designation
	Physical Requirement
	Categories of

	No
	
	
	Disabled suitable

	
	
	
	for jobs

	1
	2
	3
	4

	
	PUBLIC RELATIONS
	
	

	
	OFFICERS
	
	

	160
	Public relations Manger
	S.ST.W.RW.SE.HC
	OA.OL,BL, , B LV

	161
	Public Relations Officer
	
	OA.OL,BL, ,B LV

	
	
	
	OA.OL,BL, B LV

	162
	Asstt. Public Relations
	
	

	
	
	
	OA.OL,BL, B LV

	163
	Officer Exhibition Oficer
	
	

	
	
	
	

	164
	Publicity/ Guest Relations
	
	

	
	Asst.
	
	OA.OL,BL, B LV

	
	
	
	

	
	PUBLICITY OFFICERS
	
	

	165
	Dy. Regional Manager
	S.ST.W.RW.H.SE
	OA.OL.HH.

	166
	Tourism Promotion Officer
	S.ST.W.RW.H.SE
	OA.OL.HH.

	167
	Publicity Officer
	S.ST.W.RW.SE.H
	OA,OL,BL,B,LV.

	
	
	
	HH

	168
	Jr. Publication Officer
	S.ST.W.RW.SE.H
	OA,OL,HH

	169
	Supdt.(Publication)SVDV
	
	OA,OL,HH

	170
	PUBLICITY ASSTT.
	
	OL.OA.

Nature of work performed
Working condition / Remarks

[image: image44.jpg]

5
6

They maintain liaison between organisations employing them The work is performed both inside and general public and promoting goodwill and better and outside. The workplace inside is understanding Distribute publicity material and arrange press well lighted and comfortable The releases to popularize organisation's activities Study news Workers usually work in group No papers j ournals etc carefully and note trend of public opinion hazards are involved. The incumbents and criticism of policies. Meet press and public should be considered with suitable representatives, explain special features of organisations aids & appliances

employing them. Distribute publicity materials arrange films shows, to cultivate appreciation of the organisation's activities. Participate in exhibitions and display poster, charts, models, etc. to public. May select suitable publicity materials, write special features aricles, reports or phamplets. May prepare other audiovisual aids. May edit journals or periodicals for publishing activities of establishment or organisations May maintain information centre and organise community relations activities.

They prepare publicity material and issue it through press, The work is mostly done in the field.

screen or radio to attain effective publicity for organisations, Work place is hot, humid and dusty.

Govt., business house or other institution. Prepare news The worker usually work in the group.

releases, scripts, salient features and other publicity material It
does
not
involve
any
hazards.

through appropriate media to display at important places, Should
have
functional
comm.

exhibition, films, newspapers, radio and personal contacts. Skills with aids & . devices.

Scrutinise newspapers and magazines to collect news and views to ensure effcetive publicity relating to their publicised material. May tour area and contact public to promote mutual goodwill. May maintain liaison with press representatives.

Works related to publication of books, articles etc. Maintain The work is mostly performed inside records. Publicity Asstt. prepares publicity materials for and outside. The work place is well lid government, business or other institutions and conducts visits it does not involves any hazrds. in information centre to popularise their products or Mobility and communication skills achievements. Scrutinises newspapers and magazines and should be adequate. The incumbents collects news and views relating to his employer's institution. should be considered with suitable Prepares press releases, feature articles, pamphlets, folders, aids & appliances

leaflets etc. for distribution to press and public. Sends prepared materials to Publicity Officer for approval. Arranges display of publicity posters or erection of hoardings at important public places. Receives visitors at information centre or exhibition and explains to them charts, models and other exhibits displayed. May attend to clerical work.

Record type of industry or institution in which experienced; specialisation, if any.

22

PSYCHOLOGIST (Educational)

171 Chid Psychologist
172 Clinical Psychologist
173 Industrial Psychologist
Psychopathologist

175 PHYSIOTHERAPIST

	
	
	Psychologist studies mental, emotional and cognitive
	The work is mostly done inside The

	
	
	characteristics of human beings and determines principles
	workers usually work in a group. It

	
	
	which grovern human behaviour. Investigates factors that
	does not involve any hazards.

	
	
	affect thought and conduct of human beings and growth and
	Mobility and hand activities of the

	
	
	development of individual's personality such as heredity,
	incumbents should be adequate with

	S.ST.W.BN.RW.SE.H.C
	OA.OL.OLA.BL.M
	cultural and economic environments, etc. Deals with
	the help of suitable devices.
	

	
	
	psychological problems involved in diagnosis, treatment and
	
	
	
	

	
	W.BA.BLOA.BLA
	prevention of mental illness and emotional and personality
	
	
	
	

	
	
	
	
	
	
	

	
	
	disorders.
	Conducts personal
	interviews or examines
	
	
	
	

	
	
	individuals to determine their maladjustment and to suggest
	
	
	
	

	
	
	corrective measures. Develops psychological tests and
	
	
	
	

	
	
	experiments designed to measure mental characteristics of
	
	
	
	

	
	
	human beings. Administers psychological and other tests to
	
	
	
	

	
	
	individuals to evaluate and measure their intelligence,
	
	
	
	

	
	
	aptitude, ability, interest and other personal characteristics.
	
	
	
	

	
	
	Formulates methods to train gifted or physically and mentally
	
	
	
	

	
	
	handicapped persons and children. May render individual
	
	
	
	

	
	
	counselling and group guidance to persons and students to
	
	
	
	

	
	
	assist them in selection of t heir career and courses, inter-
	
	
	
	

	
	
	personal relationship, etc. May teach in institutions and do
	
	
	
	

	
	
	research work or perform administrative services. May assist
	
	
	
	

	
	
	Psychiatrist or Physician in diagnosing and treating mental
	
	
	
	

	
	
	cases. May be known as CHILD PSYCHOLOGIST,
	
	
	
	

	
	
	CLINICAL
	PSYCHOLOGIST,
	PSYCHOPATHOLOGIST,
	
	
	
	

	
	
	etc., according to area of specialization in which engaged.
	
	
	
	

	
	
	Record whether specialized in any branch of psychology such
	
	
	
	

	
	
	as child psychology, educational psychology, clinical
	
	
	
	

	
	
	psychology, industrial psychology or psychology of
	
	
	
	

	
	
	physically handicapped human dynamics, etc; whether
	
	
	
	

	
	
	prepared any psychological tests, rating scales or any other
	
	
	
	

	
	
	objective tool for measuring mental and personality traits and
	
	
	
	

	
	
	experience of conducting social, criminal and other field
	
	
	
	

	
	
	studies.
	
	
	
	
	
	

	S.ST.W.BN.MF.RW.SE.H.C
	OL,BL,, B LV.HH
	Physiotherapist treats patients suffering from body injuries,
	Work in groups and alone both inside

	
	
	stiffness, paralysis, neuritis etc. by massage, exercise and use
	and outside. less hazardous Mobility

	
	
	of heat, light, water, electricity and special therapy machines
	not to be restricted. Bilateral hand

	
	
	and techniques. Assists and instructs patients on performance
	activities
	should
	be
	adequate.

	
	
	of corrective, reducing and other physical exercises. Record
	Incumbents
	should
	be
	considered

	
	
	specialisation in particular diseases or injuries and method of
	with.
	
	
	

	
	
	treatment; whether experienced in hospitals, clinics or in
	Should have functional comm. Skills

	
	
	private practice.
	
	with aids & devices.
	
	

[image: image45.jpg]

	
	PHARMACIST
	
	

	176
	Chief Pharmacist/Store Keeper
	S.ST.W.BN.MF.RW.SE.H.C
	OA,OL,HH

	177
	Sr. Pharmacist
	S.ST.W.BN.MF.RW.SE.H.C
	OA,OL,HH

Arranges and sets apparatus and other equipments in Work in groups and alone bothinside Pharmaceutical laboratory, conductsroutine tests of various and outside. Could be hazardous ingredients for manufacture of drugs and medicines and Mobility not to be restricted. Bilateral assists Pharmaceutical Chemist in carrying out studies and hand activities should be adequate. experments. Grinds and mixes chemicals and other raw Incumbents should be considered with materials in prescribed proportions for study, research or suitable aids/appliances manufacture of drugs and medicines such as syrups, tonics,

ointments, solutions, tablets etc.

23

178 Chief Radiological Technologist S.ST.W.BN.MF.RW.SE.H.C OA,OL

	179
	Dental Hygienist
	S.ST.W.BN.MF.RW.SE.H
	OA.OL

	
	
	C
	

	180
	Sr. Hospital Supt.
	S.ST.W.BN.MF.RW.SE.H
	OA.OL

	
	
	C
	

181 Sr. Lab Technologist
S.ST.W.BN.MF.RW.SE.H OA.OL

C

	Helps radiologist in diagnosing deseas and disorders of
	Work in groups and alone bothinside

	human system. Assits radiologist by giving necessary certain
	and outside. Could be hazardous

	drugs to the patients.Provides assistance by adjusting and
	Mobility not to be restricted
	

	operating X-ray and other theraputic machines.
	
	
	
	
	
	

	Assists for preparing patients for examination, treatment or
	Work in groups and alone bothinside

	dental surgery and assists Dentist in performing his work by
	and outside. Could be hazardous

	handing him necessary implements or equipment and by
	Mobility not to be
	
	
	

	keeping patients comfortable.
	restricted.
	Bilateral
	hand
	activities

	Administration of hospital, nursing home, or other health care
	should
	be
	adequate.
	Incumbents

	facility within authority of Governing board. Administers
	should be considered with suitable

	fiscal operations, such as budget planning, accounting, and
	aids/appliances
	
	
	

	establishing rates for health care services. Directs hiring and
	
	
	
	
	
	

	training of personnel. Negotiates for improvement of and
	
	
	
	
	
	

	additions to buildings and equipment. Directs and coordinates
	
	
	
	
	
	

	activities of medical, nursing, and administrative staff and
	
	
	
	
	
	

	services
	
	
	
	
	
	

	Arranges and sets various chemicals, instruments and
	Work in groups and alone bothinside

	apparatus such as salts,acids, balances, heaters as desired for
	and outside. Could be hazardous

	conducting experiments in laboratory. Sets up required
	Mobility not to be
	
	
	

	apparatus and equipment as directed.
	restricted.
	Bilateral
	hand
	activities

	
	should
	be
	adequate.
	Incumbents

	
	should be considered with suitable

	
	aids/appliances
	
	
	

[image: image46.jpg]

182 REGISTRAR Assistant Registrar

RESEARCH OFFICERS

[

Junior Research officer

183 Dy. Asstt. Director (Non-Officer)
184 Junior Research Officer
185 Asstt. Manager (Planning
186 Research)
Research offcer

187

188 Statistical officer

189 Operational Research officer

190 Research Assistant

191

192 Senior Investigator

S,ST, RW,SE, H,C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

S.ST.W.RW.SE.C

OA,OL,BL, B LV.

HH,

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

OA.OL,B,LV,HH

	Asst Registrar -Incharge of section and responsible for normal
	Should have functional mobility an

	working
	comm. Skills with aids & devices.The

	
	incumbent of VH category should be

	
	considered with
	appropriate software

	
	and other devices support.
	

	They develop and apply most effective methods for
	The work is performed both inside

	collecting, tabulating & interpreting data in any one of wide
	and outside. The work in the field is

	variety of fields. Determine character and volume of
	usually done in group. Most of the

	information necessory for solution of any problem and obtain
	other work is done alone. Work place

	or devise method for collecting necessary information.
	is
	usually
	well
	lighted
	and

	Determine most effective techniques for the production of
	comfortable. No hazards are involved.

	data required according to nature of available information and
	The incumbent of VH category should

	type of problem under study. Interpret and present data in
	be
	considered
	with
	appropriate

	required form. May write reports analyisng and evaluating
	software and other devices support.

	conclusion on basis of variablesconditions affecting
	
	
	
	
	

interpretation of validity. May advise and consult private industrial concerns or Government agencise on matters such as operating efficiency, marketing methods and fiscal problems. Research work maintenance of the equipment, controlling of the operators, New designs and development.

24

194 Programme Assistant

195 Research Asstt. Gr.I
197 Senior Scientific Assistant

Technical Assistant

198

199 Research Associate

Asstt. Manager (Operation Research)

Scientific Officer A(Electronics)

Scientific Officer B(Electronics)

200 Scientific Officer A(Computer)

201 Scientific Officer B(Computer)

202 Sr.Project fellow

SALES AND MARKETING OFFICERS

203 Officer Manager (Technical)
204 Distribution Officer
205 Purchase Officer
206 Circulation Officer

S.ST.W.RW.SE.C
OA.OL,B,LV,HH

S.ST.W.RW.MF.SE.H OA.OL,B,LV,HH S.ST.W.RW.MF.SE.H

OA.OL,B,LV,HH

S.ST.W.RW.MF.SE.H

OA.OL,B,LV,HH

[image: image16.jpg]

 S.ST.W.RW.MF.SE.H [image: image17.jpg]

 OA.OL,B,LV,HH

[image: image18.jpg]

 MF,S,H,RW [image: image19.jpg]

 OA.OL,B,LV,HH

OA.OL.HH

S.ST.W.RW.SE.HC

OA.OL.HH

OA.OL.HH

S.ST.W.RW.SE.HC

OA.OL.HH

S.ST.W.RW.SE.HC

S.ST.W.RW.SE.HC

System Maintenance ,Hardware & networking, software installing, servicing and repairing, maintaining office records in computer database.

[image: image47.jpg]

Assists the Project officer. Researchers for conducting analysis, compilation of data etc.

They are in charge of the stores and purchase deptts. of their offices. They take steps to note the sale of various products of their organisations, both in the country and abroad. May visit intending buyers, negotiate terms and conditions of business with them and convince them of their superiority of the product of their organisations over that of the products of the other organisations May arrange exhibition of their products. May get pamphlets etc. prepared for the publicity of their goods. Keeps themselves abreast of their latest national and international market trends and advise their Deptt. to make necessary changes or modifications in the design and the quality of products to increase their selling potential. May so advise the Departments on the most viable price for various goods, keeping in view the national and international price structure. May deal with stores and purchase officers of other organisations. May arrange and/ or attend trade delegations to and from the other countries.

The work is performed both inside and outride. Extensive touring is involved. Work place is usually comfortable. Worker works in a group. No hazards are involved. The incumbent of HH category should have functional communication skills with the help of devices. Mobility and bilateral hand activities should be adequate.

25

[image: image48.jpg]

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

	S1.
	Designation
	Physical Requirement
	Categories of Disabled
	Nature of work performed
	Working condition / Remarks

	No
	
	
	suitable for jobs
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	
	
	
	

	207
	Project Officer
	S.ST.W.RW.SE.H
	OA.OL.HH
	They are incahrge of the stores and purchase department of thier
	Work in groups and alone

	208
	Programme Officer
	
	OA.OL.HH
	office. They take steps to note the sale of various products of their
	bothinside and outside extensive

	209
	Milk Distribution Officer
	
	OA.OL.HH
	organisation both in the country and abroad, may visit intending
	touring is involved, work place

	210
	Marketing Officer
	
	OA.OL.HH
	buyers negociate terms and condition of business with them and
	is usually
	comfortable.
	The

	
	
	
	
	convince them of their superiority of the prodct oftheir
	incumbent
	of
	HH
	category

	
	
	
	
	organisation over that of the products of other organiosation, may
	should
	have
	functional

	
	
	
	
	arrange exabition of their products, may get pemplets etc. Prepare
	communication
	skills
	with
	the

	
	
	
	
	for their publicity of their goods, keep themselves abrests of their
	help of devices. Mobility and

	
	
	
	
	latest national amd international market trands and advice their
	bilateral hand
	activities should

	
	
	
	
	department. To make necessary change or modification in the
	be adequate.
	
	
	

	
	
	
	
	design and the quality of products, to increase their selling
	
	
	
	
	

[image: image49.jpg]

potential, may so advice the departments on the most viable rise

of various goods, keeping in view the national and international

price structure may deal with stores and purchase officer of ther

26

	211 SYSTEM ANALYST
	S.ST.RW.MF.SE.H
	OA.OL.BL.LV.HH

	212 Data processing Oprt.
	
	

SECURITY OFFICERS
S.ST.W.JU.PP.RW.SE.H
OA.OL .HH

213 Security Officer

214 Deputy Security Officer

215 Dy. Security

216 Officer Gr. I

	
	STORES OFFICERS*
	S.ST.W.BN.L.MF.RW.SE.H
	

	217
	Stores Officer Assistant
	C
	OA.OL.LV HH

	218
	Stores Officer
	
	OA.OL..LV HH

	219
	Storekeeper
	
	OA.OL.HH

	220
	Stock Verifier
	
	OA.OL.HH

organisation. May arrange or attend trade delogation and to and from the other countries.

[image: image50.jpg]

	Maintaining all computer and equipments related to IT in proper
	Work in groups and alone inside

	working condition.
	work
	place
	is
	
	usually

	
	comfortable
	The incumbent
	of

	
	HH
	
	category
	should
	have

	
	functional communication skills

	
	with the help of devices.

	
	Mobility and
	bilateral
	hand

	
	activities should be adequate.
	

	They plan, control and supervise security arrangement of
	The work is performed both

	individual plants, establishments buildings, men, materials and
	inside and outside.
	
	
	

	other movable and immovable property against fire, thefts,
	The job can be hazardous at

	pilferage, unathourized entry and personnel hazards to check
	times.
	Incumbents
	should
	be

	works and administrative buildings men unauthorised entry of
	considered
	With
	suitable

	man and passage of material. Issue gate passes to visitors desiring
	aids/appliances. Mobility should

	entry into restricted premises and check security personnel on
	not be restricted. Incumbent pf

	duty. Enquire into complaints of unauthorised entry of men and
	HH
	
	category
	should
	have

	material and cases of theft etc. and report the matter to police for
	functional
	
	communication

	futher action. Maintain discipline amongst security personnel. skills.
	
	
	
	
	
	

	May assist fire-fighting personnel in case of fire.Inward &
	
	
	
	
	
	
	
	

	outward of letters, Distribution & collction of exam forms,
	
	
	
	
	
	
	
	

	maintain record of distribution of marksheets, prepare identity
	
	
	
	
	
	
	
	

	card.
	
	
	
	
	
	
	
	

	They are responsible for the availbility of various goods required
	Work in groups and alone both

	in their office, section, factory, etc, and also for their proper
	inside
	and
	outside
	extensive

	supply to the actual users. They make assessment of the quantity
	touring is involved Work in

	of different items required at specified intervals on the basis of
	groups and alone both inside

	information provided by the actual users. They contact producers,
	and outside extensive touring is

	manufacturers or the agents to discuss and settle terms and
	involved.
	Mobility,
	bilateral

	conditions of sale including the minimum standards or
	hand
	activities
	and
	functional

	specifications to which the goods must conform. May call tenders
	communication
	skill
	should
	be

	from different suppliers. and place orders for supplying these.
	assessed with aids & appliances

	Ensure that goods supplied conform to the agreed standards.
	& assistive devices support.
	

	Arange for proper storage of goods including spraying of
	*Not
	identified
	for

	pesticides to kill white ants, rats, etc. in case of perishable goods.
	Railways personnel (except

	May maintain proper accounts of purchase and supplies. May
	OL,LV,HH Category) who

	look after general administartion of the stores department and be
	are
	involved
	in operation

	administrative Incharge of the junior stores staff.
	of
	trains,
	mantenance
	of

	
	
	
	
	

	
	rail
	
	tracks,
	movement
	of

	
	engines and compartments

27

	
	
	
	
	in
	
	
	
	

	
	
	
	
	yards,telecommunication

	
	
	
	
	and signalling works.
	

	221 Store Suptd. JNMC
	S.ST.RW.MF.SE.H
	OA.OL.HH
	Incharge of purchasing, supply of materials, sign contracts,
	The work is performed mostly

	
	
	
	maintain stock and registers etc.
	inside. The work place is well

	
	
	
	
	lighted and comfortable work in

	
	
	
	
	office
	
	
	
	

	222 Care Taker
	S.ST.W.BN.MF.RW
	OA.OL.LV HH
	Closing ,locking and opening all the rooms and windows and
	The work is performed mostly

	
	
	
	supervision of cleaning works. Assisting the care taker in his
	inside.
	The
	
	premises
	of

	
	
	
	duties.
	organisation The work place is

	
	
	
	
	well lighted
	and comfortable

	
	
	
	
	Mobility
	and
	
	bilateral
	hand

	
	
	
	
	activities should be adequate

	223 Live Stock Manager /
	S.ST.W.BN.MF.RW
	OA.OL.HH
	Overall supervision, planning and management of feeding
	The work is performed mostly

	Dairy Supdt
	
	
	animals
	inside. The work place is well

	
	
	
	
	lighted
	and
	comfortable

	
	
	
	
	Mobility
	and
	
	bilateral
	hand

	
	
	
	
	activities should be adequate

	224 Store Suptd.
	S.ST.W.BN.MF.RW
	OA.OL.LV
	Supervises, Co-ordinates and controls within authority delegated,
	The work is performed mostly

	
	
	
	sections engaged in providing storage facilities to practice
	inside. The work place is well

	
	
	
	concerned and render such other additional facilities as may be
	lighted
	and
	comfortable

	
	
	
	laid down or agreed to in business terms and conditions.
	Mobility
	and
	
	bilateral
	hand

	
	
	
	
	activities should be adequate.

	225 Farm Supdt.
	S.ST.W.BN.MF.RW
	OA.OL.LV.HH
	Supervising the operations, functioning of the farm, maintenance
	The work is performed mostly

	
	
	
	of Accounts, stock and registers etc. Assisting teachers, students
	inside. The work place is well

	
	
	
	and research scholars in their field experiments.
	lighted and comfortable work in

	
	
	
	
	office
	
	
	
	

	226 SPEECH THERAPIST
	S.ST.W.BN.MF.RW.SE.H.C
	OA,OL,BL,
	Speech and language therapist does planning and therapy,
	Work in groups and alone

	
	
	
	counselling. It may teach under graduate students.
	mostly inside and outside, less

	
	
	
	
	hazardous.
	Mobility
	and

	
	
	
	
	bilateral hand activities of the

	
	
	
	
	person should be adequate.
	

[image: image51.jpg]

28

	227
	STATISTICIAN
	S.ST.W.BN.MF.SE.H
	OA,OL,BL,
	They develop and apply most effective methods for collecting,
	The work is performed both

	
	
	
	LV HH,
	tabulating & interpreting data in any one of wide variety of fields.
	inside and outside. The work in

	228
	Jr. Statistical Officer
	
	
	Determine character and volume of information accessory for
	the field is usually done in a

	
	
	
	
	solution of any problem and obtain or devise method for
	group most of the other work is

	
	
	
	
	collecting necessary information. Determine most effective
	done alone. Work place is

	
	
	
	
	techniques for the production of data required according to nature
	usually
	well
	lighted
	and

	
	
	
	
	of available information and type of problem under study.
	comfortable.
	No hazards
	are

	
	
	
	
	Interpret and present data in required form. May write reports
	involved.
	
	
	
	
	

	
	
	
	
	analyisng and evaluating conclusion on basis of variable
	
	
	
	
	
	

	
	
	
	
	conditions affecting interpretation validity. May advise and
	
	
	
	
	
	

	
	
	
	
	consult private industrial concerns or Government agencise on
	
	
	
	
	
	

	
	
	
	
	matter such as operating efficiency, marketing methods and fiscal
	
	
	
	
	
	

	
	
	
	
	problems.
	
	
	
	
	
	

	229
	Stenographer – I
	S.ST.W.RW.SE.H.C
	OA.OL.OLA.BL
	All office work including typing, short hand, note taking,
	Mobility
	and
	hand
	activities

	230
	Stenographer – II(LG-
	
	
	maintaining files & documents.
	should be adequate. The

	
	ACP)
	
	
	
	incumbent
	of
	VH
	category

	
	
	
	
	
	should
	be
	considered
	with

	
	
	
	
	
	appropriate
	software
	& other

	
	SOCIAL WORKER
	
	
	
	devices support.
	
	
	

	231
	
	S,ST,RW,H,C S,ST,RW,H,C
	OA,OL,B,LV
	Social worker is engageed in social welfare activities such as
	Work in groups both inside and

	232
	Social Welfare Organizer
	
	OA,OL,B,LV
	welfare of slums, organising social function, investigate social
	outside mobility should not be

	
	
	
	
	problems and other related tasks such as assisting, conducting
	restricted. Less
	hazardous. The

	
	
	
	
	servey on social problems
	incumbent should be considered

	
	
	
	
	
	with appropriate
	aids
	&

	
	
	
	
	
	appliances devices support.
	

[image: image52.jpg]

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

Sl. No
Designation
Physical
Categories of Disabled
Nature of work performed
Working condition / Remarks

[image: image53.jpg]

Requirement
suitable for jobs

29

	1
	2
	3
	4

	233
	TELE
	S.ST.W.RW.MF.SE.H
	OA,OL, HH

	
	COMMUNICATIO
	C
	

	
	N ENGINEERS *
	
	

	234
	Assitt. Engineer
	S.ST.BN.SE
	OA.OL

	
	(Cables)
	
	

	235
	Asstt. Engineer
	S.ST.BN.SE
	OA.OL

	
	(Installation) *
	
	

	236
	Asstt. Engineer
	S.ST.BN.SE
	OA.OL

	
	(Planning)
	
	

	
	TRAINING
	
	

	
	OFFICERS
	
	

	237
	Asstt. Engineer.
	ST.H.SE.RW
	OA.OL.OAL

	
	(Training)
	
	

	238
	TECH. OFFICER
	S.ST.W.BN.RW.MF.S
	OL

	
	(Electrician)
	E.H
	

	239
	Jr. Technical Officer
	S.ST.BN.MF.L.RW.S
	OL,HH

	
	
	E.H
	

	5
	6
	
	
	
	
	
	
	

	To supervise and monitor the work of the section.
	Should have functional comm.

	
	Skills with aids &
	devices.
	

	
	*Not
	identified
	for
	Railways

	
	personnel who are involved in

	
	operation
	
	
	of
	
	trains,

	
	mantenance
	of
	rail tracks,

	
	movement
	
	of
	engines
	and

	
	compartments
	
	
	
	in

	
	yards,telecommunication
	and

	They design, manufacture, install, operate and maintain telegraph and
	signalling works.
	
	
	

	
	
	
	
	
	
	
	
	

	telphone, telex system, radio, radar, special microwave and other
	
	
	
	
	
	
	
	

	telecommunication instruments. Survey area for installation of
	The work is performed both

	telegraph and telephone equipment. Prepare plans and get drawings
	inside
	And
	outside. Workplace

	made with necessary details. Install suitable telecommunication
	in the field is hot humid dusty

	equipment like teleprinters, signaling equipment, transmitters, radio,
	and noisy. The worker usually

	receivers, etc,. Supervise laying of over head and underground cables.
	workers in a group . However

	Conduct periodical checks of stations and units and attend to
	planning job is done inside.

	breakdown to remove faults in telephone and telegraph system.
	Field
	work
	
	is
	
	hazardous.

	Maintain telecommunication equipment in working order May
	Incumbents
	
	
	should
	be

	specialise in designing and maintaining special equipments for
	considered
	
	with
	suitable

	telegraph, telephone, teleprinting or radio broadcasting sytems
	aids/appliances. Mobility should

	inculding sero-mechanism and tele system controls.
	not be restricted
	
	
	
	

	They identify training needs, plan, formulate and execute instituitions
	The work is performed mostly

	and or on the jobs in service training programmes within the frame of
	inside
	except
	for
	practical

	policies of the organisations/Deptts aimed at improving personnel
	training in
	
	organisations
	like

	efficiency and out-put Advise and assist in development of syllabi
	Indian Air lines. The work place

	programmes, training materials /aids Study polices. Procedures,
	inside is well lighted The work

	instruments and other related documents Prepare notes, comments,
	in general
	organisations
	does

	concering field problems to modify/ draft operational instructions .
	not
	involve
	any
	hazards.

	Suggest suitable speaker/trainers for specific area of training , advise
	However
	
	,
	
	work
	in

	on approprite training activity, assist evaluation of trainees, as also
	organizations
	like
	Indian
	Air

	training programme . May correspond with concerned agencies,
	lines is hazardous.
	
	
	

	offices, organisations, .May maintain related statistics, conduct
	
	
	
	
	
	
	
	

	written/ practical tests and prepare reports thereon.
	
	
	
	
	
	
	
	

	They plan, design and supervise manufacture, installations, testing
	The work is performed mostly

	operation and maintainance of various types of electrical wiring,
	inside . The work place is noisy

	machinery and equipment Plan lay-out of work and equipment and
	and Vibrating . The worker

	prepare themselves or direct
	usually works alone. It involves

	prepration of sketches, detailed drawings with diagrams . Specify
	hazrds of high voltage.
	

	method of construction installation and labour charges. Supervise
	
	
	
	
	
	
	
	

	construction, or erection work and give necessary technical advice at
	
	
	
	
	
	
	
	

[image: image54.jpg]

every stage of progress. Inspect completed work to ensure efficient operation according to prescribed specification and safety standard, correct repairs and maintainece of electrical apparatus and equipment. May examine economical aspects of schemes to be undertaken.

30

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

	Sl. No
	Designation
	Physica1
	Categories of Disab1ed
	Nature of work performed
	Working condition / Remarks

	
	
	Requirement
	suitab1e for jobs
	
	

	1
	2
	3
	4
	5
	6

	240
	TREASURY
	S.ST.W.BN.MF.SE.H.
	OA,OL,OAL,BL
	They ensure proper maintenance of account, accounts books,
	The work is mostly performed

	
	MANAGEMENT
	C
	
	records of business and financial establishments, private
	inside in well lighted rooms.

	
	OFFICER
	
	
	institutions , Govt. Or Quasi Govt. Offices. Supervise
	Worker usually works alone. It does

	
	
	
	
	subordinates e.g. Accounts Clerks engage in maintenance of
	not involve any hazards bilateral

	
	
	
	
	accounts and records. Scrutinise bills, receipts , payment etc. hand activities should be adequate..

	
	
	
	
	For proper entries in cash –book , journal , ledger and other
	

	
	
	
	
	records . Keep record of all taxes, licenses, fees etc., required
	

	
	
	
	
	to be paid by organisation in which engaged and
	

	
	
	
	
	ensure that they are paid in time and kept up-to-date. Get
	

	
	
	
	
	annual budget prepared and consolidated under their
	

	
	
	
	
	supervision and place it before ’Board’ or appropriate
	

	
	
	
	
	authority for consideration. Prepare final accounts such as
	

	
	
	
	
	trial balance, profit and loss statement , balance sheet etc. , as
	

	
	
	
	
	required depending upon type of industry or organisation in
	

	
	
	
	
	which engaged . See that prescribed accounting procedure is
	

	
	
	
	
	followed by offices, establishments and institutions and
	

	
	
	
	
	account books are properly maintained. Ensure that
	

	
	
	
	
	instructions given or objections raised are carried out or
	

	
	
	
	
	rectified. Make periodical and surprise checks of accounts.
	

	
	
	
	
	Advise appropriate authority on financial matters including
	

	
	
	
	
	revenue and expenditure such as procedure for procurement
	

	
	
	
	
	of
	

	
	
	
	
	raw materials, machinery and other purchases and also
	

	
	
	
	
	disposal of assets, write off, depreciation, award of contract
	

	
	
	
	
	etc.
	

	
	TEACHER
	S.RW.W.ST.BN.MF
	
	
	

	241
	Sr. Master
	
	OA,OL,B,LV,HH
	Teaching and practical exposure to the students.
	The work is performed inside in

	242
	Sr. Master (Craft)
	
	OA,OL,B,LV,HH
	
	well lighted room Bilateral hand

	243
	Sr. Master (PE)
	
	OA,OL,B,LV,HH
	
	activities should be adequate.

	244
	Sr.Optr(Tp & Tlx)
	
	OA,OL,B,LV,HH
	
	Teachers and instructors in manual

	245
	Teacher
	
	OA,OL,B,LV,HH
	
	crafts like carpenting, tailoring

	246
	Head Master Lss
	
	OA,OL,B,LV,HH
	
	weaving , black smithy etc requise

	247
	Instructors
	
	OA,OL,B,LV,HH
	
	good visual activity.

[image: image55.jpg]

31

	248
	VOCATIONAL
	S,RW, W,ST,BN,MF
	OL,BL,OA,B,LV
	Vocational Counsellor guides and counsels individuals in
	The work is mostly performed

	
	COUNSELLOR
	
	
	vocational choice, vocatinal adjustment, vocational progress,
	inside in well lighted rooms.

	
	
	
	
	etc. Interviews and collects information about clients to assess
	Worker usually works in a

	
	
	
	
	his strength and weaknesses in relation to requirements of
	group/alone It does not involve any

	
	
	
	
	various occupations and educational training courses. Collects
	hazards.

	
	
	
	
	comprehensive information about occupations, employment
	

	
	
	
	
	market, education-, al and training facilities, scholarship
	

	
	
	
	
	facilities and other information relating to world of work.
	

	
	
	
	
	Conducts counselling interviews on vocational and
	

	
	
	
	
	occupational choices in relation to special aptitudes, interests
	

	
	
	
	
	and personality
	characteristics. Provides
	occupational
	

	
	
	
	
	information to all those seeking it in person or by post.
	

	
	
	
	
	Conducts group guidance programmes for purposes of
	

	
	
	
	
	disseminating occupational information and promoting
	

	
	
	
	
	vocational maturity. May administer Psychological tests of
	

	
	
	
	
	aptitudes, interests, personality traits, etc. As aids in
	

	
	
	
	
	assessment of individuals strengths and weaknesses. May
	

	
	
	
	
	conduct surveys and studies concerning psychological
	

	
	
	
	
	requirements of different occupations and problems relating to
	

	
	
	
	
	adjustment and efficiency in different fields of activity. May
	

	
	
	
	
	conduct job analysis and study staffing patterns in different
	

	
	
	
	
	industrial and
	commercial organisations.
	May assist
	

	
	
	
	
	employers in their recruitment problems by using specialised
	

	
	
	
	
	techniques to determine aptitude, interest values, etc. May
	

	
	
	
	
	organise career week, career exhibition, etc. Record nature of
	

	
	
	
	
	duties performed; studies and surveys undertaken; types of
	

	
	
	
	
	clients guided; papers contributed to technical journals.
	

	Nursing Superitendent
	
	
	
	
	
	

	249
	Assistant Nursing
	S,ST,W,BN,MF,RW,S
	OL
	Serving with patients in Hospital (in General ward)
	Incumbents should be considered

	
	Superintendent
	E,H,C
	
	
	
	
	

	250
	Nursing Superintendent
	S,ST,W,BN,MF,RW,S
	OL
	Supervision of staff / allotment duties, keeping records
	With suitable aids/appliances.

	
	
	E,H,C
	
	related.
	
	
	

	251 Sr.Nursing Brother
	S,ST,W,BN,MF,RW,S
	OL
	Serving with patients in Hospital (in General ward)
	Mobility should not be restricted

	
	
	E,H,C
	OL
	
	
	
	

	252 Sr.Nursing Sister
	S,ST,W,BN,MF,RW,S
	
	
	
	
	

	
	
	E,H,C
	
	Supervision of staff / allotment duties, keeping records
	Mobility should not be restricted

	253 Sr.Nursing Suptd.
	S,ST,W,BN,MF,RW,S
	OL
	
	

	
	
	E,H,C
	
	related.
	
	
	

	254 Nursing Officer
	S,ST,W,BN,MF,RW,S
	OL
	Serving with patients in Hospital (in General ward)
	Mobility should not be restricted

	
	
	E,H,C
	
	
	
	
	

[image: image56.jpg]

32

	+
	
	
	
	
	
	
	
	
	

	255
	Assistant
	S.ST.W.BN.MF.RW
	OA.OL. HH.
	To conduct research work, collection & analysis of data &
	Should have functional
	
	

	
	Anthropologist
	
	
	report making
	communication skills with assistive

	256
	(Physical)
	
	OA.OL. . B,LV HH
	
	listening devices.
	
	
	

	
	Assistant
	S.ST.BN.MF.RW.SE.
	
	Socio-Economic Investigation, market survey on employment
	Mostly job performed outside.
	

	
	Employment
	HC
	
	
	Should have functional
	
	

	
	Officer
	
	
	
	communication skills with assistive

	
	
	
	
	
	listening devices. The incumbent of

	
	
	
	
	
	VH category should be considered

	
	
	
	
	
	with appropriate software & other

	257
	
	
	OA.OL B,LV.. HH
	
	devices support.
	
	
	

	
	Assistant Library
	S,BN,SE, RW,MF,OA
	
	Supervision of library, purchase of books, periodicals, up-
	Does not involve any hazard. The

	
	& Information
	
	
	keeping of library & books, classification of books, materials.
	incumbent of VH category should

	
	Officer
	
	
	
	be considered with appropriate
	

	258
	
	
	OA.OL. HH.
	
	software & other devices support.

	
	Assistant Scientific
	S, BN, SE, RW, C MF,
	
	To supervise the packaging work, to keep packaging records
	Should have functional
	
	

	
	Officer
	,ST, W
	
	etc.
	communication skills with assistive

	259
	(Packaging)
	
	OA.OL. OAL HH
	
	listening devices.
	
	
	

	
	Assistant Seed
	S,BN,SE, RW,MF,OA
	
	Seed production, farm management & plant breeding research
	Work is laboratory based Bilateral

	260
	Officer
	
	OA.OL.OAL HH
	
	hand activities should be adequate

	
	Assistant
	S,BN,SE, RW,MF,OA
	
	Managing computer network, solving Hardware & Software
	Work performed inside with good

	
	Supervisor (MIS)
	
	
	problems, install Servers & systems.
	light.
	Bilateral
	hand
	activities

	261
	
	
	OA.OL.OAL HH.
	
	should be adequate
	
	
	

	
	Asst. Environment
	SE, RW, ST, W, BLA
	
	To prepare report on pollution control
	Work is office based Bilateral hand

	262
	Engineer
	
	OA.OL.OAL.BL BLV. HH Banking (financial related tasks)
	activities should be adequate
	

	
	Asst. Manager
	S, RW, BN, MF, SE,
	
	Work is performed indoor. Bilateral

	263
	(Finance)
	ST
	OA.OL. BLV HH..
	
	hand activities should be adequate

	
	Asst. Research
	S, RW, BN, MF, SE,
	
	Research work.
	Work is performed both indoor and

	
	Officer
	ST
	
	
	outdoor. Functional communication

	
	
	
	
	
	skills desirable. The incumbent of

	
	
	
	
	
	VH category should be considered

	
	
	
	
	
	with appropriate software & other

	264
	
	
	OA. HH
	
	devices support
	
	
	

	
	Botanical Assistant
	S,BN,SE, RW,MF,OA
	
	Maintenance of muster rolls of workers of the gardens, to
	Should
	have
	
	functional

	
	
	
	
	assist the Scientific researches & to prepare notes after
	communication skills with assistive

	
	
	
	
	consultation of literature
	listening devices.
	Bilateral
	hand

	265
	
	
	OA HH
	
	activities should be adequate
	

	
	Camera person
	S.BN.RW.ST.W
	
	Handling & operating camera for broadcasting
	Work is laboratory based, Bilateral

	266
	
	
	OA.OAL.OL HH
	
	hand activities should be adequate

	
	Data Processing
	S,BN,SE, RW,MF,OA
	
	Operation Research & Computer Applications
	Bilateral hand activities should be

	
	Assistant
	
	
	
	adequate
	
	
	

	267
	(Grade:A)
	
	OA.OL HH
	
	
	
	
	
	

	
	Deputy Field
	S, BN, SE, RW, C,
	
	To co-ordinate the works in the Photo Lab
	Work is performed inside the lab.

	
	Officer (Photo
	MF, ST, W
	
	
	May require to do outside work

	
	Lab)
	
	
	
	while
	shooting.
	Bilateral
	hand

	268
	
	
	OA.OL.OAL HH.
	
	activities should be adequate
	

	
	Documentation
	S, BN, SE, RW, MF,
	
	To keep document in library & assist the Documentation
	Work is performed indoor and PC

	
	Assistant
	ST, W
	
	officer
	based,
	Bilateral
	hand
	activities

[image: image57.jpg]

should be adequate

33

	269
	Economic
	S.BN.SE.RW.MF.ST
	OA.OL.OAL HH.
	Research works in the field related
	Work is performed indoor and PC

	
	Investigator Gr-II
	
	
	
	based, Bilateral
	hand
	activities

	
	
	
	
	
	should be adequate
	

	270
	Economic Officer
	SE.RW.MF.ST.W
	OA.OL.OAL BLV HH..
	Processing & analysis of data regarding finance, development
	Should
	have
	functional

	
	
	
	
	under guidance of Seniors
	communication skill with assistive

	
	
	
	
	
	listening devices. The incumbent of

	
	
	
	
	
	VH category should be considered

	
	
	
	
	
	with appropriate software & other

	271
	
	
	OA.OL. HH
	
	devices support.
	
	

	
	Engineering Asst.
	S, , BN SE. RW, MF, ,
	
	Developing applications, data process, Hardware installation
	Work is performed indoor and PC

	272
	(SW/HW)
	ST
	OA.OL. BLV HH
	& services
	based
	
	
	

	
	Executive Officer
	S,BN,SE, RW,MF,OA
	
	Execute various plan and policies, Administration & Vigilance
	Should
	have
	functional

	
	
	
	
	works
	communication skill with assistive

	
	
	
	
	
	listening devices. The incumbent of

	
	
	
	
	
	VH category should be considered

	
	
	
	
	
	with appropriate software & other

	273
	
	
	OA.OL HH
	
	devices support
	
	

	
	Fabrication
	S,SE.ST.W
	
	Analysis, maintaining & supervising fabrication works
	Should
	have
	functional

	
	Engineer
	
	
	
	communication skill with assistive

	274
	
	
	. OA.OL HH
	
	listening devices.
	
	

	
	Graphic Artist
	S.BN.SE.RW.MF.W
	
	Design graphic arts using Computer
	Work is lab. Based.
	

	275
	Inspector
	S,BN,SE, RW,MF,OA
	OA.OL.OAL BLV. HH.
	Collects and disseminates information on various periodicals,
	Work is library based, The

	
	(Librarian)
	
	
	books and journals
	incumbent of VH category should

	
	
	
	
	
	be
	considered
	with
	appropriate

	276
	
	
	OL HH
	
	software & other devices support

	
	Junior Engineer
	S,BN,SE, RW,MF,OA
	
	Maintenance of Centralized A/C plants
	The work is mostly performed

	277
	(Air-conditioning)
	
	OA.OL HH.
	
	outside.
	
	
	

	
	Junior Scientific
	S.BN.MF.RW.ST
	
	Research in the field of Toxicology
	Work is mostly laboratory based,

	
	Officer
	
	
	
	Bilateral hand activities should be

	
	(Toxicology)
	
	
	
	adequate
	
	
	

	278
	Junior Seed
	S, BN, SE, RW, MF,
	OA.OL HH
	To assist the Chief Seed Analyst, carry out various seed
	Work is performed both in the lab

	
	Analyst
	ST, W
	
	quality analysis works
	and field. Bilateral hand activities

	279
	
	
	OA.OL.OAL HH.
	
	should be adequate
	

	
	Librarian-cum-
	S, BN, SE, RW,
	
	Documentation of modern & sophisticated data
	Work is performed inside the office

	
	Documentation &
	C,MF,ST, W
	
	
	and PC based. Should have

	
	Production Asst.
	
	
	
	functional
	communication skills

	
	
	
	
	
	with
	assistive listening devices.

	
	
	
	
	
	Bilateral hand activities should be

	280
	
	
	OA.OL HH
	
	adequate
	
	
	

	
	Library &
	S,BN,SE, RW,MF,OA
	
	Maintain indent register, micro filming registers & collection
	Work is library based, Bilateral

	
	Information Asst.
	
	
	of raw materials
	hand activities should be adequate

	
	(Reprography)
	
	
	
	
	
	
	
	

	281
	Library Officer
	S,BN,SE, RW,MF,OA
	OA.OL BLV HH..
	Research & Documentation
	Work is library based, The

	
	Grade III
	
	
	
	incumbent of VH category should

	
	
	
	
	
	be
	considered
	with
	appropriate

	282
	
	
	OA.OL BLV HH
	
	software & other devices support

	
	Manager (Social
	S,BN,SE, RW,MF,OA
	
	Monitoring, evaluation of community development
	Should
	have
	functional

	
	Safeguard
	
	
	programme
	communication skills with assistive

[image: image58.jpg]

34

	
	Specialist)
	
	
	
	listening devices The incumbent of

	
	
	
	
	
	VH category should be considered

	
	
	
	
	
	with appropriate software & other

	283
	
	
	OA.OL HH
	
	devices support
	
	
	
	
	

	
	Member Technical
	S, BN, SE, RW,C, MF,
	
	Technical support for software technology, Guiding the
	Work is PC based. Should have

	
	Support Staff
	ST, W
	
	subordinates for using new/appropriate software.
	functional
	communication
	skill

	284
	
	
	OL HH.
	
	with assistive listening devices.

	
	Modeler
	S,BN,SE, RW,MF,OA
	
	To prepare Plaster casts & replicas, to prepare moulds and
	Work performed
	inside
	mobility

	285
	
	
	
	finishing casts
	should not be restricted.
	
	
	

	
	Nirman Sahayak
	S, BN, SE, RW,C, MF,
	HH
	To assist infrastructural works in Panchayat areas
	Work is performed mostly in the

	
	
	ST, ,W
	
	
	outside.
	Should
	have
	
	functional

	
	
	
	
	
	communication skill with assistive

	
	
	
	
	
	listening
	devices. Mobility
	should

	286
	
	
	OA.OL HH
	
	not be restricted.
	
	
	
	

	
	Production
	S, SN, SE, RW,C, MF,
	
	To design the publications and supervise printing
	PC based work. Should have

	
	Assistant(Publicati
	ST, W
	
	
	functional
	communication
	skill

	
	on)
	
	
	
	with
	assistive
	listening
	devices.

	
	
	
	
	
	Bilateral hand activities should be

	287
	
	
	OA. OL HH
	
	adequate
	
	
	
	
	
	
	

	
	Programme
	S, BN, SE, RW,C, MF,
	
	To work under programme coordinator & Subject Matter
	Work is performed both outside and

	
	Assistant (Agri-
	ST, W
	
	Specialist)
	in the lab. Should have functional

	
	Horticulture &
	
	
	
	communication skills with assistive

	
	Veterinary)
	
	
	
	listening
	
	devices.
	Bilateral
	hand

	288
	
	
	OA.OL. OAL HH
	
	activities should be adequate
	

	
	Programme
	S, BN, SE, RW, MF,
	
	To work under programme coordinator & Subject Matter
	Work is performed inside the

	
	Assistant
	ST, W
	
	Specialist)
	computer
	
	lab.
	Bilateral
	hand

	289
	(Computer)
	
	OA.OL HH
	
	activities should be adequate
	

	
	Programme
	S, BN, SE, RW,C, MF,
	
	To work under programme coordinator & Subject Matter
	Work is performed both outside and

	
	Assistant
	ST, W
	
	Specialist)
	in the lab. Bilateral hand activities

	290
	(Fisheries)
	
	OA.OL HH
	
	should be adequate
	
	
	
	

	
	Quality Control
	S, BN, SE, RW, MF,
	
	To look after the quality of work of plant breeding
	Work is performed both outside the

	
	Assistant
	ST, W
	
	
	office and inside the lab. Bilateral

	
	
	
	
	
	hand activities should be adequate

	291
	Research Associate
	S,BN,SE, RW,MF,OA
	OA.OL.OAL BLV HH
	To conduct Research work in cultural anthropology
	Should
	
	have
	
	
	functional

	
	(Cultural)
	
	
	
	communication skill with assistive

	
	
	
	
	
	listening
	
	devices
	to
	understand

	
	
	
	
	
	culture of various regions. The

	
	
	
	
	
	incumbent of VH category should

	
	
	
	
	
	be
	considered
	with
	appropriate

	292
	
	
	OA.OL.OAL. BLV HH
	
	software & other devices support

	
	Senior Office Asst.
	S,BN,SE, RW, MF, ST
	
	Assist in office duties of senior
	Mostly work
	is performed inside

	
	
	
	
	
	The incumbent of VH category

	
	
	
	
	
	should
	
	be
	considered
	with

	
	
	
	
	
	appropriate software
	
	&
	other

	293
	
	
	OA.OL HH
	
	devices support .
	
	
	
	

	
	Senior Technical
	S,BN,SE, RW,MF,OA
	
	Food Crops/ Cash Crops, Planning & formulation of
	Work is performed in inside and out

	
	Assistant
	
	
	development programmes of Jute and allied fiber crops.
	side.
	Bilateral
	hand
	
	activities

[image: image59.jpg]

should be adequate

35

	[image: image60.jpg]

294
	Senior Technical
	S.BN.STMF.RW.SE.C
	OA.OL HH
	Monitoring the Ground water
	Mostly work
	is performed out side

	
	Assistant
	
	
	
	mobility
	and
	bilateral
	hand

	
	(Hydrology)
	
	
	
	activities
	should
	be
	adequate

	
	
	
	
	
	incumbents
	
	should be
	considered

	
	
	
	
	
	with aids appliances.
	
	

	295
	Senior Technical
	S.BN.STMF.RW.SE.C
	OA.OL.OAL HH
	Conservation of manuscripts, records of Central, State Govt. The work is performed inside and

	
	Restorer
	
	
	& Regional Institutions
	not hazardous in nature. mobility

	
	
	
	
	
	and bilateral hand activities should

	
	
	
	
	
	be adequate incumbents should be

	
	
	
	
	
	considered with aids appliances.

	296
	Social Researcher
	S.BN.STMF.RW.SE.C
	OA.OL.OAL BLV. HH
	To assist Senior social scientists in social researches,
	Work is PC based. Performed

	
	
	
	
	preparing data, instruments for research
	generally inside the office. Should

	
	
	
	
	
	have
	functional
	communication

	
	
	
	
	
	skill
	with
	assistive
	listening

	
	
	
	
	
	devices. The incumbent of VH

	
	
	
	
	
	category should be considered with

	
	
	
	
	
	appropriate
	
	software
	&
	other

	297
	
	
	OA.OL.OAL.BL HH
	
	devices support .
	
	
	

	
	Software
	S.BN.STMF.RW.SE.C
	
	Resolve computer software problems in computer in the Bank. Work is PC based.
	
	
	

	298
	Programmer
	
	OA.OL.OAL HH
	Develop software applications
	
	
	
	
	
	
	

	
	Sr. Design
	S.BN.STMF.RW.SE.C
	
	To create architectural designs & related works
	Work is PC based and performed

	
	Assistant
	
	
	
	inside the lab.
	
	
	

	299
	GR-II(Technical)
	
	OA.OL HH
	
	
	
	
	
	
	
	

	
	Sr. Scientific
	S.BN.STMF.RW.SE.C
	
	Tea Garden Management , Guiding the Garden team for
	Work is performed both outside and

	
	Assistant (Farm
	
	
	scientific plantation etc.
	in the lab. Should have functional

	
	Management)
	
	
	
	communication skill with assistive

	300
	
	
	. OA. OL BLV HH.
	
	listening devices.
	
	
	

	
	Statistical
	S.BN.STMF.RW.SE.C
	
	Collection, compilation, analysis of data
	Work is performed inside and out

	
	Investigator
	
	
	
	side both
	
	
	
	
	

ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing, JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

36

	301
	Sub-Divisional Officer
	ST, W. RW,SE
	HH. OA.OL
	To supervise draughtsman & surveyors
	Should
	
	have
	
	functional

	
	
	
	
	
	
	
	communication skill with assistive

	302
	
	
	
	HH. OA.OL.OAL
	
	
	listening devices.
	
	
	

	
	T-6
	(Veterinary
	S.ST.W.RW.MF.SE,H
	
	To supervise/manage livestock, feeding & breeding etc
	Work is performed inside
	

	303
	Officer)
	
	HH. OA.OL.
	
	
	
	
	
	
	
	
	

	
	Technical Officer
	S,BN,SE, RW,MF,OA
	
	Maintenance of computer systems
	The work place is well lighted.

	
	(Computer)
	
	
	
	
	The work is performed inside and

	304
	
	
	
	HH. OA.OL
	
	
	not hazardous in nature.
	

	
	Technical Officer-II
	S,BN,SE, RW,MF,OA
	
	Research in the field of Seismometer
	The work is performed inside and

	
	
	
	
	
	
	
	out side and not hazardous in

	305
	
	
	
	HH. OL
	
	
	nature.
	
	
	
	
	

	
	Veterinary Asst. Surgeon
	BN,SE, RW, MF,W,
	
	To do surgical duties on animals
	Work is performed inside
	

	306
	
	
	BLA
	
	
	
	
	
	
	
	
	
	

	
	Welfare Administrators
	S,BN,SE, RW,MF,OA
	.
	Formulation, implementation and supervision of welfare
	The work is performed inside and

	
	
	
	
	OA.OL.OAL BLV HH. measures
	
	not hazardous in nature. Should

	
	
	
	
	
	
	
	have
	functional
	communication

	
	
	
	
	
	
	
	skills
	with
	assistive
	listening

	
	
	
	
	BL.OA. OL.
	
	
	devices
	
	
	
	
	

	307
	
	Asst. Registrar
	S.ST.BN.RW.SE.HC
	
	They ensure proper maintenance of accounts books, and records
	The work is performed mainly

	
	
	(Accounts)
	
	OAL.BLOA HH
	of business and financial establishments, private institutions of
	inside in well lighted rooms. The

	
	
	
	
	
	Govt. Quasi Govt. Supervise subordinates e.g. Account clerks
	worker does his work alone. No

	
	
	
	
	
	engaged in maintenance of accounts, records & receipts,
	hazards are involved.
	Mobility

	
	
	
	
	
	payments etc. Scrutinize bills, receipts, payments and for proper
	and hand activities should be

	
	
	
	
	
	entries in record books. Keep record of all taxes, license, fees
	adequate. Incumbent should
	also

	
	
	
	
	
	etc. required to be paid by the Institution/office and keep up-to-
	have
	functional communicational

	
	
	
	
	
	date. Gets annual budgets prepared and consolidated & place it
	skills should be considered with

	
	
	
	
	
	before the ‘Board’ or Authority for consideration. Prepare final
	suitable aids & appliances.
	

	
	
	
	
	
	accounts such as trial balance, profit and loss statement such
	
	
	
	
	
	
	

	
	
	
	
	
	balance sheets etc. as required depending upon the type of
	
	
	
	
	
	
	

	
	
	
	
	
	institutions / office/industries. So that the prescribed accounting
	
	
	
	
	
	
	

	
	
	
	
	
	procedure is followed by offices, establishments & workers for
	
	
	
	
	
	
	

	
	
	
	
	
	rectifying issues. Make periodical and surprise checks of
	
	
	
	
	
	
	

	
	
	
	
	
	accounts. Advise appropriate authority on financial matters
	
	
	
	
	
	
	

	
	
	
	
	
	including revenue and expenditure such as procedure for
	
	
	
	
	
	
	

	
	
	
	
	
	procurement of raw materials, machinery and other purchases
	
	
	
	
	
	
	

	
	
	
	
	
	and also disposal of assets, write off, depreciation, award of
	
	
	
	
	
	
	

	
	
	
	
	
	contract etc.
	
	
	
	
	
	
	
	

	308 Junior Research officer
	S,ST,W,RW,SE,H,C
	OA.OL.OAL B, LV. They develop and apply most effective methods for collecting,
	The work is performed both inside

	
	
	
	
	
	tabulating
	&
	and
	
	
	outside.
	
	

	
	
	
	
	
	interpreting data in any one of wide variety of fields. Determine
	The work in the field is usually

	
	
	
	
	
	character and
	volume of information analyzing for solution of
	done in group. Most of the other

	
	
	
	
	
	any problem and obtain or devise method for collecting
	work is done alone. Work place is

	
	
	
	
	
	necessary information. Determine most effective techniques for
	usually
	well
	lighted
	and

	
	
	
	
	
	the production of data required according to nature of available
	comfortable.
	No
	hazards
	are

	
	
	
	
	
	information and type of problem under study. Interpret and
	involved. The incumbent of VH

	
	
	
	
	
	present data in required form. May write reports analyzing and
	category
	should
	be
	considered

	
	
	
	
	
	evaluating conclusion on basis of variables conditions affecting
	with
	appropriate
	software
	and

	
	
	
	
	
	interpretation
	of validity. May advise and consult private
	other devices support of mobility

	
	
	
	
	
	industrial concerns or Government analyzing on matters such
	is not restricted.
	
	
	

	
	
	
	
	
	as operating efficiency, marketing methods and fiscal problems.
	
	
	
	
	
	
	

[image: image61.jpg]

37

	309
	Executive, Human
	S. BN ST. SE, RW,
	OA.OL.OAL B.LV.
	Staff training,analyzing on development, General
	The work is performed both inside

	
	Resource
	C .W.H
	
	
	
	Administration, recruitment, promotion, transfer, discipline,
	and outside. Touring is also

	
	
	
	
	
	
	employee welfare, settlement of disputes, seminars/workshops
	involved.
	
	Appropriate
	computer

	
	
	
	
	
	
	for quality improvement, IT solutions, maintain records of staff
	software and aids and appliances to

	
	
	
	
	
	
	and families, public relations, receiving guests and making
	be used as per needs of the job.
	

	
	
	
	
	
	
	arrangements, maintain seniority lists of staff members, provide
	
	
	
	
	
	

	310
	Executive Trainees
	S.BN.ST, SE, RW,
	OA.OL.OAL. B.LV
	information to section, works in the office.
	
	
	
	
	
	
	
	

	
	
	
	
	They ensure proper maintenance of accounts, accounts books,
	The work is mostly performed

	
	Finance
	C.W.H
	
	
	.HH
	records of business and financial establishments, private
	inside
	the
	well
	lighted rooms.

	
	
	
	
	
	
	institutions, Govt. or Quasi Govt. offices.
	Supervise
	They have to perform supervision

	
	
	
	
	
	
	subordinates engaged in maintenance of accounts and records.
	and leadership
	role.
	During

	
	
	
	
	
	
	Scrutinise ledger and other records. Keep record of all taxes,
	discussion
	and
	presentation,

	
	
	
	
	
	
	licenses, fees etc. required to be paid by the nalyzing on in
	bilaterial
	
	communication
	is

	
	
	
	
	
	
	which engaged and ensure that they are paid in time and kept
	required.
	For field work mobility

	
	
	
	
	
	
	up-to-date.Get annual budget prepared and consolidated under
	of the incumbent should not be

	
	
	
	
	
	
	their supervision and place it before Board or appropriate
	restricted.
	Appropriate
	computer

	
	
	
	
	
	
	authority for consideration. Prepare final accounts such as trial
	software and aids and appliances to

	
	
	
	
	
	
	balance, profit and loss statement or such balance sheet etc.as
	be used as per needs of the job.
	

	
	
	
	
	
	
	required depending upon type of industry or nalyzing on in
	
	
	
	
	
	

	
	
	
	
	
	
	which engaged. See that prescribed accounting procedure is
	
	
	
	
	
	

	
	
	
	
	
	
	followed by offices, establishments and institutions as well as
	
	
	
	
	
	

	
	
	
	
	
	
	account books are properly maintained.
	Ensure that
	
	
	
	
	
	

	
	
	
	
	
	
	instructions given or objectioins raised are carried out or
	
	
	
	
	
	

	
	
	S.BN.ST,
	SE,
	RW, OA.OL.OAL. B.LV
	rectified. Make periodical and surprise checks of accounts.
	
	
	
	
	
	
	

	311
	Bank Executive
	
	
	
	They develop and apply most effective methods for collecting,
	The work is performed inside. The

	
	
	C.W.H
	
	
	
	tabulating and interpreting data in any one of the wide variety
	work place is well lighted and

	
	
	
	
	
	
	of fields.
	Determine character and volume of
	information
	comfortable.
	The workers usually

	
	
	
	
	
	
	necessary for solution of any problem. Determine most
	works alone though some public

	
	
	
	
	
	
	effective techniques for production of data required according
	dealing is required. The officer has

	
	
	
	
	
	
	to nature of available information and type of problem under
	to do field work also.
	The work

	
	
	
	
	
	
	study.
	Interpret and present data in the required form.
	May
	place may be hot, humid and dusty.

	
	
	
	
	
	
	write reports nalyzing and evaluating conclusions on the basis
	Appropriate computer software and

	
	
	
	
	
	
	of variable conditions affecting interpretation of validity.
	May
	aids and appliances to be used as

	
	
	
	
	
	
	advise and consult private industrial concerns or government
	per needs of the job.
	
	

	
	
	
	
	
	
	agencies on matters such as operating, efficiency, marketing
	
	
	
	
	
	

	
	
	S.BN.ST,
	SE,
	RW, OA.OL.OAL. B..LV
	methods and fiscal problems.
	
	
	
	
	
	
	
	

	312
	Officer Scale-I
	
	
	
	They develop and apply most effective methods for collecting,
	The work is performed inside. The

	
	
	C.W.H
	
	
	
	tabulating and interpreting data in any one of the wide variety
	work place is well lighted and

	
	
	
	
	
	
	of fields.
	Determine character and volume of
	information
	comfortable.
	The workers usually

	
	
	
	
	
	
	necessary for solution of any problem. Determine most
	works alone though some public

	
	
	
	
	
	
	effective techniques for production of data required according
	dealing is required. The officer has

	
	
	
	
	
	
	to nature of available information and type of problem under
	to do field work also.
	The work

	
	
	
	
	
	
	study.
	Interpret and present data in the required form.
	May
	place may be hot, humid and dusty.

	
	
	
	
	
	
	write reports nalyzing and evaluating conclusions on the basis
	Appropriate computer software and

	
	
	
	
	
	
	of variable conditions affecting interpretation of validity.
	May
	aids and appliances to be used as

	
	
	
	
	
	
	advise and consult private industrial concerns or government
	per needs of the job.
	
	

	
	
	
	
	
	
	agencies on matters such as operating, efficiency, marketing
	
	
	
	
	
	

	
	
	
	
	
	
	methods and fiscal problems.
	
	
	
	
	
	
	
	

	ABBREVIATIONS USED: S=Sitting, ST=Standing, W=Wa1king, BN=Bending, L=Lifting, KC=Knee1ing & Croutching, PP=Pu11ing & Pushing,

	JU=Jumping,CRL=Crawling,CL=Climbing, MF=Manipu1ation with Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm,
	OL=One Leg,

[image: image62.jpg]

38

BA=Both Arms, BL=Both Leg, , OAL=One Arm and One Leg,BLOA= Both Legs & One Arm, BLA=Both Legs & Arms, MW=Muscu1ar Weakness, CP= Cerebra1 Pa1sy, LC= Leprosy Cured, LV=Low Vision, B=B1ind, HH= Hearing Handicapped

POSTS IDENTIFIED TO BE RESERVED FOR THE PERSONS WITH DISABILITIES

GROUP B

Final Version

27.09.2012

39

