

Page 1 of 5

Qksu : 25710017, 25711801, 25711730, 25711687, 25711803

RECRUITMENT OF UPPER DIVISION CLERKS AND MULTI TASKING STAFF IN
EMPLOYEES’ STATE INSURANCE CORPORATION, DELHI STATE (HEAD OFFICE,

REGIONAL OFFICE AND DIRECTORATE MEDICAL DELHI)-2011

Online Applications (through website of ESIC at www.esicdelhi.org.in and
www.esic.nic.in) are invited for filling up the following vacancies of Upper Division Clerk
and Multi Tasking Staff in the Pay Band + Grade Pay as mentioned below:

01. Scale of Pay:

Post Pay Band Grade Pay
Upper Division
Clerks

PB-1 (Rs.5200-20200/-) Rs. 2400/-.

Multi Tasking Staff PB-1 (Rs.5200-20200/-) Rs.1800/-

In addition to Pay they will also be eligible for DA, HRA and Transport Allowance
as per rules in force from time to time applicable to the employees of the E.S.I.
Corporation.

02. Details of vacancies:

PH* Post UR OBC SC ST Total Ex-ser.*
OH VH HH

Upper Division
Clerks

74 35 19 09 137 14 02 03 03

Multi Tasking Staff 35 31 00 01 67 07 01 01 01

*Horizontal Reservation
Note: The actual number of vacancies may increase or decrease.

03. Age Limit:

For Upper Division Clerks: Between 18 to 27 years of age as on 20-01-2012.
(Relaxable for employees of the ESI Corporation and Government Servants
up to 40 years in accordance with the instructions or orders issued by the
Central Govt.). Upper age limit is also relaxable to SC/ST/OBC/PWD/Ex-
Servicemen & other categories of persons as per rules/instructions of Govt. of
India.
For Multi Tasking Staff: Between 18 to 25 years of age as on 20-01-2012.
Upper age limit is also relaxable to SC/ST/OBC/PWD/Ex-Servicemen & other
categories of persons as per rules/instructions of Govt. of India.

bZ&esy; rd-delhi@esic.nic.in

oossccllkkbbVV %% wwwwww..eessiiccddeellhhii..oorrgg..iinn

QSDl : 25731762

{ks=h; dk;kZy;
deZpkjh jkT; chek fuxe]

jktsUnz Hkou ¼r`rh; rFkk prqFkZ ry½] jktsUnz Iysl]

¼jktsUnz Iysl esVªks LVs'ku ds utnhd½] ubZ fnYyh&110008
¼Je ,oa jkstxkj ea=ky;] Hkkjr ljdkj½

Page 2 of 5

Desirable:
Three years regular service is required in a Government Organization for relaxation

as employee of ESI Corporation or Government Servant.

04. Essential Qualifications:

For Upper Division Clerks:
1. Degree of a recognized University or equivalent.
2. Working knowledge of Computer including use of office suites and

databases.
For Multi Tasking Staff: Matriculation or equivalent qualification.

05. Amount of Application Fee:-
 (a) For Upper Division Clerks:

S. No. Category Fee Amount
01 SC/ST/PWD/ Departmental Candidates,

Female Candidates & Ex Servicemen
NIL

02 All other categories 225/-
 (b) For Multi Tasking Staff:-

S. No. Category Fee Amount
01 SC/ST/PWD/ Departmental Candidates,

Female Candidates & Ex Servicemen
NIL

02 All other categories 125/-

06. Mode of payment: -
A Demand Draft of Rs.225/- or 125/- (as applicable) in favour of “ESI Fund,
Account No.1” drawn on any scheduled bank payable at New Delhi/Delhi has to
be submitted along with the System Generated hard copy of application.
Note: -
i. Fee once paid will not be refunded under any circumstances.
ii. Only Demand Draft drawn on State Bank of India or any scheduled bank

valid for six months will be accepted. Application Fee paid by any other
mode will not be accepted.

iii. The Demand Draft must be issued after the issuing date of this
advertisement.

iv. The Demand Draft should not be tagged or stapled, but should be pinned or
clipped at the top of the application form. The name and address of the
candidates should be written on the reverse side of the Demand Draft.

07. Multiple Choice Objective Type Paper (Part – I) for UDC & MTS Both:

Type of
Examination

Duration of
Examination

Subjects Number of
questions in each

subject

Remarks

Page 3 of 5

Objective
Type
Examination

02 Hours
(10.00 AM to
12 Noon)

(i)

(ii)

(iii)

(iv)

Numerical
Ability
English
Language
General
Intelligence
General
Awareness

50 questions

50 questions

50 questions

50 questions

Total 200 questions

The questions will be in
English and Hindi for
subject (i), (iii) & (iv).
The maximum marks
will be 200. The level of
difficulty will be as the
educational
qualification of the
respective post.

08. Scheme of Computer Skill Test and Syllabus for U.D.C.:-

The candidates will have to appear for Computer Skill Test either in English or in
Hindi language as such they are advised to opt for the medium of examination carefully
for Computer Skill Test in the application form. The Computer Skill Test shall comprise of
following three parts:
Part A – Preparation of two Power Points Presentations/Slides on MS-Power Points

– 10 Marks.
Part B – Typing a letter/passage/paragraph of about 150-200 words in MS-Word –

20 Marks.
Part C – Preparation of Table/Database in MS-Excel – 20 Marks.

The total marks of the Computer Skill Test shall be 50 (Fifty) with duration of 30

minutes for completing all the three parts. The candidates shall be given the text/matter
in the Question Paper which they have to type/reproduce in the Answer Sheet including
formatting of text and use of formulae etc. as per instruction given in the Question Paper.

09. Mode of Selection:

(a) The Selection for the post of UDC will be made on the basis of written test (Part
– I Objective Type) followed by Computer Skill Test of the candidates
shortlisted on the basis of their performance in the written test (Part – I).

(b) The Selection for the post of MTS will be made on the basis of written test only.

There is the pattern of negative marking i.e. 0.25 marks to be deducted for every

wrong answer.

10. How to apply: -

01. Candidates should provide the valid email ids and mobile numbers for
communication purpose in the online application form.

02. For Upper Division Clerks, the candidate should submit system generated hard
copy of online application duly signed by the candidate with attested
photograph, by a Group “A” & Group “B” Gazetted Officer, pasted on it and
Demand Draft (as the case may be).

Page 4 of 5

(No other documents are to be required at this stage. Application along with
copies of all the testimonials may be called from the successful candidates at
the time of Computer Skill Test)

03. For Multi Tasking Staff the candidate should submit system generated hard
copy of online application duly signed by the candidate with attested
photograph, by a Group “A” & Group “B” Gazetted Officer, pasted on it along
with the Demand Draft, attested copies of certificates and testimonials in
support of proof of age, date of birth, educational qualifications etc. and copy of
certificate in support of belonging to SC / ST / OBC / PWD / Ex. Servicemen
category wherever applicable. Candidates claiming reservation/ age relaxation
on grounds of belonging to OBC should submit the Community Certificate in
Annexure -”A” prescribed vide Govt. of India, Department of Personal and
Training OM No. 36012/22/93-Estt. (SCT) dated 15.11.93 failing which the benefit
of reservation or age relaxation will not be given.

04. The system generated hard copy of Online Application duly signed by the
Candidate along with the examination fee (wherever applicable) received within
the stipulated time shall only be considered as a valid application for the post
advertised.

05. The OBC candidates will also ensured that their caste will be appeared in the
State-wise Central List of OBC as notified by Government of India, Ministry
of Social Justice & Empowerment.

06. Those candidates who are employed in Central Government, etc. should send
their system generated hard copy of online application “Through Proper
Channel”. However, they may send an advance copy of their system generated
hard copy of online application along with demand draft and other required
certificates and testimonials before the last date.

07. Only System Generated Applications (through website of ESIC) along with
the required necessary document in an envelope super scribed “Application
for the post of Upper Division Clerk/Multi Tasking Staff” should be
submitted at the following address through Ordinary post only:-

Post Bag No.29
Okhla Industrial Estate Post Office,

New Delhi-110 020
General conditions:-

a. Before applying, applicants must ensure that they are eligible as per the eligibility
criteria. The applicants who submit applications with requisite fees and the
required documents may be called for the written test without scrutinizing their
applications. The candidature of applicants who are found ineligible will be
cancelled at any stage of selection.

b. Mere submission of application does not confer any right to be called for written
test.

Page 5 of 5

c. A candidate should submit one application only. Submission of more than one
application may lead to rejection of all the applications submitted.

d. Only system generated hard copy of online application with unique serial
number (through website of ESIC at www.esicdelhi.org.in) should be submitted
along with other required documents.

e. Application should be sent in a cover super-scribed “Application for the post of
Upper Division Clerk/Multi Tasking Staff-2011” through Ordinary post only so
as to reach at the address mentioned above on or before 31-01-2012 till 5.30 PM at
the address given above.

f. Incomplete or unsigned application, application without photograph or
applications received without Demand Draft and required certified and those
received after the last date for receipt of applications will summarily be rejected
without any communication to the candidate.

g. No TA/DA will be paid to any candidate including SC/ST candidates for appearing
for the written test or in computer skill test.

h. No interim correspondence on any issues/matter will be entertained.

Candidates can generate / submit their online application up to 20-01-2012 (up to 5.00
PM). The link of making online application will not be available after 05.00 PM on
20-01-2012.
Last date of submission of hard copies of system generated online application
(Generated up to 20-01-2012 up to 05.00 PM) is 31-01-2012.
For candidates from “Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur,
Nagaland, Tripura, Sikkim, Ladakh Division of Jammu and Kashmir State, Lahaul and
Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh,
Andaman and Nicobar Islands or Lakshadweep”, the last date for receipt of hard copy
of system generated online application (generated up to 20-01-2012 at 05.00 PM) will be
15-02-2012.

(A.K. VERMA)
ADDITIONAL COMMISSIONER

&
REGIONAL DIRECTOR,

ESIC, DELHI REGION

