

UNION PUBLIC SERVICE COMMISSION

Advt.No.
17/2013

INVITES ONLINE RECRUITMENT APPLICATIONS (ORA*) FOR RECRUITMENT BY SELECTION TO THE FOLLOWING POSTS

(*: by using the website <http://www.upsconline.nic.in>)

VACANCY DETAILS

1. (Vacancy No. 13111701609)

Two Junior Scientific Officer (Electrical) in Directorate General of Aeronautical Quality Assurance, Department of Defence Production, Ministry of Defence. Of the two posts, one post is reserved for Scheduled Castes candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Degree in Electrical Engineering from a recognized University or equivalent. **DESIRABLE:** Two years experience in Quality assurance or Inspection or Production or Development in areas of discipline related to aircraft and its accessories. **DUTIES:** Inspection and quality assurance of aeronautical stores and equipments, such as aircraft / missiles / air armament and other airborne stores and related ground supporting equipment, during their development, testing and production. **HQ:** New Delhi, but liable to serve in any of the establishment of DGAQA located all over India.

2. (Vacancy No. 13111702609)

Four Junior Scientific Officer (Electronics) in Directorate General of Aeronautical Quality Assurance, Department of Defence Production, Ministry of Defence. Of the four posts, one post each is reserved for Scheduled Tribes and Other Backward Classes candidates and remaining two posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Degree in Electronics and Communication Engineering from a recognized University or equivalent OR Master's Degree in Electronics or in Physics with Electronics as a special subject from a recognized University or equivalent. **DESIRABLE:** Two years experience in Quality assurance or Inspection or Production or Development in areas of discipline related to aircraft and its accessories. **DUTIES:** Inspection and quality assurance of aeronautical items during development and production, such as Communication, Radar, Air Navigation, Electronics Test Equipment and Electronics components. **HQ:** New Delhi, but liable to serve in any of the establishment of DGAQA located all over India.

3. (Vacancy No. 13111703609)

Eight Junior Scientific Officer (Mechanical) in Directorate General of Aeronautical Quality Assurance, Department of Defence Production, Ministry of Defence. Of the eight posts, two posts are reserved for Scheduled Castes candidates, one post is reserved for Other Backward Classes candidates and remaining five posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Degree in Mechanical Engineering from a recognized University or equivalent. **Desirable, Duties and HQ: Same as in Item No. 1 above.**

4. (Vacancy No. 13111704509)

Two Training Officer (Machine Tools Maintenance/ Maintenance Millwright) in Directorate General of Employment & Training, Ministry of Labour and Employment. The posts are exclusively reserved for Other Backward Classes Candidates. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** (a) (i) Bachelor's degree in Machine Tool Technology/Machine Tools Maintenance from a recognized University or equivalent. and (ii) Two years' post qualification experience in the area of Machine Tool Maintenance in a workshop engaged in Production / Maintenance/ Servicing or Teaching/Training in a Technical Institute. OR (b) (i) Diploma in Machine Tool Technology/ Machine Tools Maintenance from a recognized University /Institute. (ii) Five years' post qualification experience in a workshop engaged in Production/Maintenance/Servicing in the area of Machine Tool Maintenance OR Five years' post qualification experience in Teaching/Training in Technical Institute in the Area of Machine Tool Maintenance OR Five years' post qualification experience in a workshop engaged in Production/ Maintenance/ Servicing and in Teaching/Training in Technical Institute in the Area of Machine Tool Maintenance. **DESIRABLE:** Teachers Training Diploma from Technical Teachers Training Institute under the Ministry of Human Resource Development or Instructor Training Certificate from Advanced Training Institute/Central Training Institute/National Vocational Training Institute/Regional Vocational Training Institute under the Directorate General of Employment and Training, Ministry of Labour. **DUTIES:** To conduct theory classes and practical in Workshop. To maintain training records. To supervise the work of Vocational Instructor and Workshop Attendant. To assist Director /Principal/vice Principal in conducting final trade Tests and all India skill competitions and to carry out other duties assigned by them. **HQ:** New Delhi, but liable to serve all over India.

5. (Vacancy No. 13111705509)

Four Training Officer Principle of Teaching/General in Directorate General of Employment & Training, Ministry of Labour and Employment. The posts are Unreserved. The posts are suitable for Physically Challenged Persons with disability viz. Low Vision i.e. Blind (B) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (OL) (Right or Left) or One Arm Affected (OA) (Right or Left). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** (a) (i) Degree in Mechanical Engineering / Production Engineering/Electrical Engineering/ Electronics and Telecommunication Engineering/Computer Engineering/ Information Technology(IT)/ Industrial Engineering/Technology or Masters Degree in Computer Science or Computer Applications from a recognized University/Institution or equivalent. (ii) Two years' post qualification experience in a workshop engaged in Production /Maintenance/Servicing or Teaching/Training in a Technical Institute in the Area of Teaching or Training or Teaching/Training Administration or experience in Research pertaining to training/Teaching techniques OR (b) (i) Diploma in Mechanical Engineering / Production Engineering/Electrical Engineering /Electronics and Telecommunication Engineering/Computer Engineering /Information Technology(IT)/Industrial Engineering or Post Graduate Diploma in Computer Applications from a recognized

University/Institute. (ii) Five years' post qualification experience in a workshop engaged in Production/Maintenance/Servicing in the area of Teaching or Training Administration or experience in Research pertaining to training/Teaching techniques OR Five years' post qualification experience in Teaching/Training in Technical Institute in the Area of Teaching or Training or Teaching/Training Administration or experience in Research pertaining to training/Teaching techniques OR Five years' post qualification experience in a workshop engaged in Production/Maintenance/Servicing and in Teaching/Training in Technical Institute in the area of Teaching or Training or Teaching/Training Administration or experience in Research pertaining to training/Teaching techniques. **DESIRABLE:** Teachers Training Diploma from Technical Teachers Training Institute under the Ministry of Human Resource Development or Instructor Training Certificate from Advanced Training Institute/Central Training Institute/National Vocational Training Institute/Regional Vocational Training Institute under the Directorate General of Employment and Training, Ministry of Labour. **DUTIES:** To conduct theory classes and practical in Workshop. To maintain training records. To supervise the work of Vocational Instructor and Workshop Attendant. To Assist Director /Principal/Vice Principal in conducting final trade Tests and all India skill competitions and to carry out other duties assigned by them. **HQ:** New Delhi, but liable to serve anywhere in India.

6. (Vacancy No. 13111706209)

Four Assistant Registrar in Customs Excise and Service Tax Appellate Tribunal, Department of Revenue, Ministry of Finance. Of the four posts, one post each is reserved for Scheduled Castes and Other Backward Classes candidates and remaining two posts are Unreserved. The posts are suitable for Physically Challenged Persons with disability viz. Hearing Impairment i.e. Partially Deaf (PD) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (OL) (Right or Left) or One Arm Affected (OA) (Right or Left). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Degree in Law of a Recognised University or equivalent. **B. EXPERIENCE:** Three years' experience in Administrative/Legal Matters. **DESIRABLE:** Experience in Handling Customs and Central Excise matters. **DUTIES:** To receive appeals/ stay/ misc. petitions in the relevant form, scrutiny of appeals, fix the date of hearing of appeals, applications, petition or other proceedings and issue notices/ Final/ Stay/ Misc. orders thereof. Deal with matters relating to Administration and General. **HQ:** New Delhi, but liable to serve anywhere in India.

7. (Vacancy No. 13111707609)

Four Vessel Traffic Service Supervisor in Directorate General of Lighthouses and Lightships, Ministry of Shipping. Of the four posts, one post is reserved for Other Backward Classes Candidates and remaining three posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** i) Certificate of competency as Master Near Coastal Vessel (N.C.V.). ii) Five years' Sea- service of which one year should be as the Chief Officer of the Near Coastal Vessel (N.C.V)*. ***(Sea service means the duties performed by an individual holding the appropriate Continuous Discharge Certificate either on home trade or foreign going ships defined under Merchant Shipping Act 1958).** **DESIRABLE :** i) One year experience of working as a Licensed Pilot in a port. ii) Having completed the International association of Marine Aids to Navigation and Lighthouse Authorities (IALA) training module V-103/1, V-103/2 & V-103/3. iii) Experience in operation of Vessel Traffic service system. **DUTIES:** The VTS Supervisor will be shift-in-charge of Master Control Station. He will assist VTS Manager in all related operational aspects. After training on VTS operations & procedure, each supervisor will control the functioning of Master Control Station in shift. He will be responsible for entire vessels movements in VTS area and their proper co-ordination during his duty hours. **HQ:** Master Control Centre (MCC) Kandla, Vessel Traffic Service (VTS), Gulf of Kachchh, Gandhidham, Gujarat but liable to serve anywhere in India along the Indian coast including Andaman & Nicobar Islands and Lakshadweep Islands.

8. (Vacancy No. 13111708109)

One Professor (Physiology) in Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (a) (i) A basic University or Equivalent qualification included in any one of the schedules to Indian Medical Council Act, 1956 (102 of Act.1956) and must be registered in a State Medical Register or Indian Medical Register. (ii) M.D.(Physiology)/MBBS with M.Sc.(Physiology) from a recognised University/Institution or equivalent OR (b)(i) M.Sc.(Medical Physiology) from a recognised University or equivalent. ii) Ph.D.(Medical Physiology)/D.Sc. (Medical Physiology) from a recognised University/Institution or equivalent. **B.EXPERIENCE:** Ten year's experience in the profession after acquiring Post Graduate qualification, out of which four year's should be as Reader/Associate Professor in a recognized Medical College/Teaching Institution. **NOTE I:** The Medical qualifications possessed by the candidate should have the recognition of the Medical Council of India. In case of medical posts other than Allopathic system of medicine, the qualifications should be included in the respective Schedule of the Act governing that system of medicine. **NOTE II:** In so far as Post Graduate Medical qualifications awarded by Indian Universities are concerned, they should also find a place in the schedule to Indian Medical Council Act, 1956, as amended from time to time. **Note III:** The experience gained should be recognised by the MCI or the Statutory body concerned of the system of medicine as valid teaching experience for teaching posts and certificate there for or any other valid proof in support thereof should be submitted. Teaching experience in any other post like the post of General Duty Medical Officer/Medical Officer shall not be considered for eligi-

Continued

bility purpose for recruitment to the teaching posts. **NOTE IV:** Holders of speciality Board of USA abroad qualifications should complete the entire requirements of Board concerned. **Note V:** In terms of Govt. of India. M/o Health & Family Welfare (Department of Health) Notification No. V. 110015/12/78-ME (Policy), dated 29-08-1978 the qualifications granted in United Kingdom shall be recognized medical qualifications only when granted on or before 11th November, 1978. **DESIRABLE:** Minimum four Research Publications indexed in Index Medicus/National Journals and one Research Publication in International Journals. **DUTIES:** The Professor (Physiology) will be designated as Head of the Department and his duties will be to teach the undergraduate (MBBS) and Post-graduate students, training of interns, paramedical staff and research work. **HQ:** i) He will be required to serve in Govt. Medical College & Hospital, Chandigarh. ii) He shall be liable to serve in any of the Rural/Urban Health Centres of the Chandigarh Administration, if so required. **Any Other Conditions:** i) The candidate so appointed shall have to join his duties within one month from the date of issue of appointment letter. ii) Private practice of any kind including laboratory and consultant practice, will strictly be prohibited. iii) The candidate so appointed in this institute shall not be allowed to apply for the post for employment outside the Administration for a period of two years from the date of joining the post.

9. (Vacancy No. 13111709109)

One Senior Lecturer (Anaesthesiology) in Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration. The post is exclusively reserved for Other Backward Classes Candidates. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** A. (i) A basic University or Equivalent qualification included in any one of the schedules to Indian Medical Council Act, 1956 (102 of Act. 1956) and must be registered in a State Medical Register or Indian Medical Register. (ii) M.D.(Anaesthesiology)/ M.S. (Anaesthesiology) from a recognised University/Institution or equivalent. **B. EXPERIENCE:** Three years' teaching experience in the concerned speciality after acquiring Post Graduate qualification as Lecturer/Registrar/Senior Resident/Demonstrator/Tutor in a recognized Medical College/Teaching Institution. **NOTE I:** The Medical qualifications possessed by the candidate should have the recognition of the Medical Council of India. In case of medical posts other than Allopathic system of medicine, the qualifications should be included in the respective Schedule of the Act governing that system of medicine. **NOTE II:** In so far as Post Graduate Medical qualifications awarded by Indian Universities are concerned, they should also find a place in the schedule to Indian Medical Council Act, 1956, as amended from time to time. **Note III:** The experience gained should be recognised by the MCI or the Statutory body concerned of the system of medicine as valid teaching experience for teaching posts and certificate there for or any other valid proof in support thereof should be submitted. Teaching experience in any other post like the post of General Duty Medical Officer/Medical Officer shall not be considered for eligibility purpose for recruitment to the teaching posts. **NOTE IV:** Holders of speciality Board of USA abroad qualifications should complete the entire requirements of Board concerned. **Note V:** In terms of Govt. of India. M/o Health & Family Welfare (Department of Health) Notification No. V. 110015/12/78-ME (Policy), dated 29-08-1978 the qualifications granted in United Kingdom shall be recognized medical qualifications only when granted on or before 11th November, 1978. **DUTIES:** The duties of "Senior Lecturer (Anaesthesiology) will be to teach the undergraduate (MBBS) and Post-graduate students, training of interns, paramedical staff and research work. **HQ:** i) He will be required to serve in Govt. Medical College & Hospital, Chandigarh. ii) He shall be liable to serve in any of the Rural/Urban Health Centres of the Chandigarh Administration, if so required. **Any Other Conditions:** i) The candidate so appointed shall have to join his duties within one month from the date of issue of appointment letter. ii) Private practice of any kind including laboratory and consultant practice, will strictly be prohibited. iii) The candidate so appointed in this institute shall not be allowed to apply for the post for employment outside the Administration for a period of two years from the date of joining the post.

10. (Vacancy No.13111710109)

One Senior Lecturer (Clinical Psychology) in Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** (i) M.A. (Psychology) from a recognised University or equivalent. (ii) Ph.D. (Clinical Psychology) from a recognized University/Institution with three years' experience OR M.Phil (Clinical Psychology) from a recognized University/ Institution with five years' professional experience OR Two years' Diploma in Mental Science or Psychology Medicine from a recognized University/Institution with five years' professional experience. **DUTIES:** The duties of Senior Lecturer (Clinical Psychology) will be to teach the undergraduate (MBBS) and Post-graduate students, training of interns, paramedical staff and research work. **HQ and Any Other Conditions: Same as in Item No. 09 above.**

11. (Vacancy No.13111711109)

Two Senior Lecturer (Orthopaedics) in Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration. Of the two posts, one post each is reserved for Scheduled Castes and Other Backward Classes Candidates. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A basic University or Equivalent qualification included in any one of the schedules to Indian Medical Council Act, 1956(102 of Act.1956) and must be registered in a State Medical Register or Indian Medical Register. (ii) M.S.(Orthopaedics) from a recognised University/Institution or equivalent. **Experience, Note I to Note V, HQ and Any Other Conditions: Same as in Item No. 09 above. DUTIES:** The duties of Senior Lecturer (Orthopaedics) will be to teach the undergraduate (MBBS) and Post-graduate students, training of interns, paramedical staff and research work.

12. (Vacancy No.13111712109)

One Senior Lecturer (Paediatrics) in Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration. The post is exclusively reserved for Other Backward Classes Candidates. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A basic University or Equivalent qualification included in any one of the schedules to Indian Medical Council Act, 1956 (102 of Act.1956) and must be registered in a State Medical Register or Indian Medical Register. (ii) M.D.(Paediatrics) from a recognised

University/Institution or equivalent. **Experience, Note I to Note V, HQ and Any Other Conditions: Same as in Item No. 09 above. DUTIES:** The duties of Senior Lecturer (Paediatrics) will be to teach the undergraduate (MBBS) and Post-graduate students, training of interns, paramedical staff and research work.

13.(Vacancy No. 13111713109)

Two Senior Lecturer (Pathology) in Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration. Of the two posts, one post each is reserved for Scheduled Castes and Other Backward Classes Candidates. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A basic University or Equivalent qualification included in any one of the schedules to Indian Medical Council Act, 1956 (102 of Act.1956) and must be registered in a State Medical Register or Indian Medical Register. (ii) M.D.(Pathology)/Ph.D.(Pathology)/ D.Sc.(Pathology) from a recognised University/Institution or equivalent. **Experience, Note I to Note V, HQ and Any Other Conditions: Same as in Item No. 09 above. DUTIES:** The duties of Senior Lecturer (Pathology) will be to teach the undergraduate (MBBS) and Post-graduate students, training of interns, paramedical staff and research work.

14. (Vacancy No. 13111714109)

Two Senior Lecturer (Radio diagnosis) in Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration. Of the two posts, one post is reserved for Other Backward Classes Candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A basic University or Equivalent qualification included in any one of the schedules to Indian Medical Council Act, 1956 (102 of Act.1956) and must be registered in a State Medical Register or Indian Medical Register.(ii) M.D.(Radiodiagnosis)/ M.D.(Radiology)/M.S.(Radiology) from a recognised University/Institution or equivalent. **Experience, Note I to Note V, HQ and Any Other Conditions: Same as in Item No. 09 above. DUTIES:** The duties of Senior Lecturer (Radio diagnosis) will be to teach the undergraduate (MBBS) and Post-graduate students, training of interns, paramedical staff and research work.

15. (Vacancy No. 13111715509)

One Associate Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is exclusively reserved for Other Backward Classes Candidates. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Computer Science & Engineering /Computer Engineering/Information Technology or equivalent with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Science & Engineering /Computer Engineering/Information Technology with specialization in the broad area/stream of Software & System. Post Ph.D. publication & guiding Ph.D. students is highly desirable. **B. EXPERIENCE:** Minimum of 05 years' experience in teaching/research/industry of which 2 years' post Ph D experience is desirable. **Note I:** The desired area/streams of specialization required for this post is Hardware & Organization which includes Introduction to Computers (hardware & organization); Computer Graphics; Computer Architecture; Microprocessor Systems; Multimedia Technologies; Advanced Computer Architecture. **Note II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note III: Ph.D. shall be from a recognized University. **Note IV:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. **Note V:** Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. **DUTIES:** To teach PG & UG students in the concerned subject, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. **HQ:** New Delhi.

16. (Vacancy No. 13111716509)

One Associate Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Computer Science & Engineering /Computer Engineering/Information Technology or equivalent with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Science & Engineering /Computer Engineering/Information Technology with specialization in the broad area/stream of Hardware & Organization. Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The desired area/streams of specialization required for this post is Software & Systems which includes Introduction to Programming; Object Oriented Programming C++; Software Engineering; operating Systems; Linux & X-Windows Programming; Data Base Management Systems; Object Oriented Software Engineering; Requirements & Estimation Techniques; Software Testing; Java Programming. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

17. (Vacancy No. 13111717509)

One Associate Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Computer Science & Engineering /Computer Engineering/Information Technology or equivalent with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Science & Engineering /Computer Engineering/Information Technology **with specialization in the area/stream of Computer Science.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The desired area/streams of specialization required for this post is Computer Science which includes Data Structure; Algorithms Design & Analysis; Compiler Construction; Artificial Intelligence; Soft Computing; Foundations of Computing Systems. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

18. (Vacancy No. 13111718509)

One Associate Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Computer Science & Engineering /Computer Engineering/Information Technology or equivalent with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Science & Engineering /Computer Engineering/Information Technology **with specialization in the area/stream of Networking (Hardware & Software Interfaces).** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The desired area/streams of specialization required for this post is Networking (Hardware & Software Interfaces) which includes Distributed Computing; Java Programming & Web Design; Computer Network; Data warehousing & Data Mining; Advanced Computer Networks; Mobile Computing; E-commerce & ERP. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

19. (Vacancy No. 13111719509)

One Associate Professor in Electronics and Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Electronics & Communication Engineering **with specialization in the broad area/stream of Signal Processing.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The desired specialization for this post is in the area/stream of Signal Processing which includes Circuits & Systems, Signal & Systems, Control Engineering, Digital Signal Processing, Digital Image Processing. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

20. (Vacancy No. 13111720509)

One Associate Professor in Electronics and Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is exclusively reserved for Scheduled Castes Candidates. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Electronics & Communication Engineering **with specialization in the broad area/stream of RF, Microwave & Communication Engineering.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The desired specialization for this post is in the area/stream of RF, Microwave & Communication Engineering which includes Communication Circuits & Systems I, Communication Circuits & Systems II, Electromagnet field and transmission lines, Microwave Engineering, Telecommunication Networks, Optical Communication, Mobile Computing, Mobile Communication, Computer networks, Network Security, Network Technology. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

21. (Vacancy No. 13111721509)

Two Associate Professor in Electronics and Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. Of the two posts, one post is reserved for Other Backward Classes Candidates and remaining one post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Electronics & Communication Engineering **with specialization in Digital System.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The desired specialization for these posts is in the area /stream of Digital System which includes Digital Circuits & Systems I, Digital Circuits & System II, Microprocessor Systems I, Microprocessor Systems II, Embedded Systems. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

22. (Vacancy No. 13111722509)

One Associate Professor in Electronics and Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical

Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Electronics & Communication Engineering **with specialization in the broad area/stream of VLSI Design & Microelectronics.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The desired specialization for this post is in the area/stream of VLSI Design & Microelectronics Stream which includes Analog Electronics I, Analog Electronics II, VLSI Design, and Advanced VLSI Design. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

23. (Vacancy No. 13111723509)

One Associate Professor in Mechanical and Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D. or equivalent in Mechanical Engineering/ Mechanical & Automation Engineering **with specialization in Design Engineering Stream.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** For this post, the desired area/stream of specialization is Design Engineering which includes Engineering Graphics; Auto CAD; Machine Drawing; Engineering Mechanics; Mechanics of Solids; Kinematics of Machines; Dynamics of Machines; Machine Design I & II; Computer Aided Design: Mechanical Vibrations; Gear Technology. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

24. (Vacancy No. 13111724509)

One Associate Professor in Mechanical and Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering / Automation Engineering / Mechatronics/ Advanced Manufacturing with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Mechanical Engineering/Mechanical & Automation Engineering / Automation Engineering / Mechatronics / Advanced Manufacturing **with specialization in the broad area/stream of Advanced Manufacturing & Automation Engineering.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** For this post, desired area/stream of specialization is Advanced Manufacturing & Automation Engineering, which includes Science of Mechanical Engineering; Advanced Manufacturing Processes; Computer Aided Manufacturing; Mechatronics; Manufacturing Information Systems; Robotics; Advanced Methods of Manufacturing; Gear Technology. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

25. (Vacancy No. 13111725509)

One Associate Professor in Mechanical and Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering /Production/Industrial Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Mechanical Engineering/ Mechanical & Automation Engineering /Production/Industrial Engineering **with specialization in Production/Industrial Engineering Stream. Post Ph.D. publication & guiding Ph.D. students is highly desirable. Note I:** The required areas/streams of specialization for this post include Manufacturing Processes; Measurements & Controls; Production Technology; Manufacturing Machines; Operations Research; Material Science & Metallurgy; Management of Manufacturing Systems; Metrology; Metal Cutting & Tool Design; Metal Forming; Quality Control & Quality Assurance; Optimization Techniques; Reliability & Maintenance Management. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

26. (Vacancy No. 13111726509)

One Associate Professor in Mechanical and Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. The post is exclusively reserved for Other Backward Classes Candidates. The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Mechanical Engineering/Mechanical & Automation Engineering **with specialization in Thermal Engineering Stream.** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note I:** The required areas of specialization/streams for this post include Thermal Science; Mechanics of Fluids; Heat & Mass Transfer; Fluid Systems/Hydraulic Machines; Refrigeration & Air-conditioning; Solar Energy; Automotive Engineering; I.C. Engines & Pollution Control; Power Plant Practices; Finite Element Methods. **Experience, Note II to Note-V, Duties and HQ: Same as in Item No.15 above.**

27. (Vacancy No. 13111727509)

Eleven Assistant Professor in Computer Science & Engineering (Technical) in

G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. Of the eleven posts, two posts are reserved for Scheduled Castes candidates, one post is reserved for Scheduled Tribes Candidates, three posts are reserved for Other Backward Classes Candidates and remaining five posts are Unreserved. Of the eleven posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are also suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Computer Science & Engineering/Computer Engineering/Information Technology with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. from a recognized university. **Note I:** For these posts, the preferred areas of specialization/streams in ME/M.Tech. in the domain of Computer Science & Engineering are: Hardware & Organization/Software & Systems/Computer Science/Networking(Hardware and Software Interfaces)/Information Security/Data Mining/Software Engineering. **Note II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

DUTIES: Teaching/lab examination work, guidance/counseling to students, helping in their personal, ethical, moral & overall development, self development through up-gradation of qualifications, experience & professional activities, mobilization of resources for the Department/Institution. Any other duty assigned by higher authorities. **HQ:** New Delhi.

28. (Vacancy No. 13111728509)

Eleven Assistant Professor in Electronics and Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. Of the eleven posts, one post are reserved for Scheduled Castes candidates, one post is reserved for Scheduled Tribes Candidates, three posts are reserved for Other Backward Classes Candidates and remaining six posts are Unreserved. Of the eleven posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are also suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. from a recognized university. **Note I:** For these posts, the preferred areas of specialization/streams in ME/M.Tech. in the domain of Electronics & Communication Engineering are: VLSI Design/Microelectronics/RF, Microwave/ Communication Systems/ Signal Processing/Digital Systems Design/Control Systems. **Note II, Duties and Hq: Same as in Item No. 27 above.**

29. (Vacancy No. 13111729509)

Eleven Assistant Professor in Mechanical & Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Training & Technical Education Department, Government of NCT of Delhi. Of the eleven posts, two posts are reserved for Scheduled Castes candidates, one post is reserved for Scheduled Tribes Candidates, three posts are reserved for Other Backward Classes Candidates and remaining five posts are Unreserved. The posts are suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/Mechanical & Automation Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. from a recognized university. **Note I:** For these posts, the preferred areas of specialization/streams in ME/M.Tech. in the domain of Mechanical Engineering/Mechanical & Automation Engineering/Production & Industrial Engineering are: Design Engineering, CAD, CAM/Thermal Engineering/Production/Industrial Engineering/Advanced Manufacturing/Automation Engineering & Robotics. **Note II, Duties and Hq: Same as in Item No. 27 above.**

IMPORTANT

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS **23:59 HRS ON 28.11.2013**

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO **23 :59 HRS ON 29.11.2013**

DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN EVERY RESPECT SHALL BE THE PRESCRIBED CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA). THE APPLICANTS ARE ADVISED TO FILL IN ALL THEIR PARTICULARS IN THE ONLINE RECRUITMENT APPLICATION CAREFULLY AS SUBMISSION OF WRONG INFORMATION MAY LEAD TO REJECTION THROUGH COMPUTER BASED SHORTLISTING APART FROM DEBARMENT BY THE COMMISSION.

DATE FOR THE INTERVIEW ON WHICH THE SHORTLISTED CANDIDATE IS REQUIRED TO BRING THE PRINTOUT OF HIS/HER ONLINE APPLICATION ALONGWITH OTHER DOCUMENTS AT UPSC SHALL BE INTIMATED SEPARATELY.

NOTES:

a) Candidates are requested to apply only Online against this advertisement on the

Online Recruitment Application (ORA) website <http://www.upsconline.nic.in> and NOT write to the Commission for Application forms. They are also requested to go through carefully the details of posts and instructions published below as well as on the website <http://www.upsconline.nic.in>.

b) NATURE OF POST:

- Posts at **Item Nos. 1,2,3,4,5 and 7** are permanent.
- Posts at **Item Nos.6, 8, 9, 10, 11, 12, 13 and 14** are temporary but likely to continue indefinitely.
- Posts at **Item Nos.15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28 and 29** are temporary

c) PAY SCALE & CLASSIFICATION:

(Figures in bracket at the end of the pay scale indicate the approx Total Emoluments (per month) (T.E.) excluding TA, NPA and HRA at the minimum of the scale).

- Rs.37,400-67,000 (PB-4) + Rs.10,000 (Grade pay) + **NPA** (T.E. Rs.89,300/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at **Item No.8.**
- Rs.37,400-67,000 (PB-4) + Rs.9,000 (Academic Grade pay) (T.E. Rs.88,160/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at **Item No.15,16,17,18,19,20,21,22,23,24,25 and 26.**
- Rs.37,400-67,000 (PB-4) + Rs.8,600 (Grade pay) (T.E. Rs.86,640/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the post at **Item No.10.**
- Rs.37,400-67,000 (PB-4) + Rs.8,600 (Grade pay) + **NPA** (T.E. Rs.86,640/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at **Item Nos.9,11,12,13 and 14.**
- Rs.15,600-39,100 (PB-3) + Rs.7,600 (Grade pay) (T.E. Rs.44,080/-), General Central Service, Group 'A', Gazetted, Non-Ministerial, for the posts at **Item No.7.**
- Rs.15,600-39,100 (PB-3) + Rs.6,000 (Academic Grade pay) (T.E. Rs.41,040/-), General Central Service, Group 'A', Gazetted, Non-Ministerial, for the posts at **Item Nos. 27, 28 and 29.**
- Rs.15,600-39,100 (PB-3) + Rs.5,400 (Grade pay) (T.E.Rs.39,900/-), General Central Service, Group 'A', Gazetted, Ministerial for the posts at **Item No.6.**
- Rs.9,300-34,800 (PB-2) + Rs.4,800 (Grade pay) (T.E. Rs.26,790/-), Civilian in Defence Service, Group 'B', Gazetted, Non-Ministerial for the posts at **Item No.1,2 and 3.**
- Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade pay) (T.E. Rs.26,410/-), General Central Service, Group 'B', Gazetted, Non-Ministerial for the posts at **Item No.4 and 5 .**

d) AGE LIMIT AS ON CLOSING DATE:

- Not exceeding **55 years** for the posts at **Item Nos.11>(* For 1 Post reserved for Scheduled Castes Candidates),13>(* For 1 Post reserved for Scheduled Castes Candidates), and 20.**
- Not exceeding **53 years** for the posts at **Item No.9,11>(* For 1 Post reserved for Other Backward Classes Candidates),12,13(* For 1 Post reserved for Other Backward Classes Candidates),15 and 26.**
- Not exceeding **50 years** for the posts at **Item No.7, 8, 10, 14, 16, 17, 18, 19, 21, 22, 23, 24 and 25.**
- Not exceeding **35 years** for the posts at **Item Nos.27, 28 and 29.**
- Not exceeding **33 years** for the posts at **Item No.4.**
- Not exceeding **30 years** for the posts at **Item Nos.1, 2, 3, 5 and 6.**

e) The age limits shown against **Item Nos. 11(* For 1 Post reserved for Scheduled Castes Candidates), 13(* For 1 Post reserved for Scheduled Castes Candidates),15(* For 1 Post reserved for Scheduled Castes Candidates), and 20** is relaxed age limit for Scheduled Castes Candidates. The age limits shown against **Item Nos.4, 9, 11(* For 1 Post reserved for Other Backward Classes Candidates),12, 13(* For 1 Post reserved for Other Backward Classes Candidates), 15 and 26.** is relaxed age limit for Other Backward Classes candidates. **In respect of cases belonging to Govt. of National Capital Territory of Delhi OBCs included in the Central list and list Notified by Govt. of National Capital Territory of Delhi are eligible.** The age limit shown against all items is the normal age limit and the age is relaxable for SC/ST/PH candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection".

f) A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidates belong is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form that he/she belongs to SC/ST/OBC/General category but subsequently writes to the Commission to change his/her category, such request shall not be entertained by the Commission.

g) Physically Handicapped (PH) Persons or Persons with disabilities, as indicated against various item(s) in the VACANCY DETAILS, can apply to the respective posts even if the post is not reserved for them but has been identified as Suitable. However, such candidates will be considered for selection to such post by general standard of merit. Persons suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of reservation and other relaxations as permissible under the rules. Thus, Physically Handicapped (PH) persons can avail benefit of :

h) Reservation and other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are reserved for PH candidates.

i) Other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are suitable for PH candidates.

j) **HEADQUARTERS:** At places specifically stated against certain posts, otherwise anywhere in India.

k) **PROBATION:** The persons selected will be appointed on probation as per rule.

CORRIGENDUM

(Ref.F.1/131(37)/2012-R-IV) Recruitment to Nine (09) posts of Senior Administrative Officer Grade-II in Defence Research & Development Organisation (DRDO), Ministry of Defence. Of the nine posts, one post for SC, one post for OBC candidates and remaining seven posts were Unreserved. (Ref.UPSC Vacancy No.13050703425, Advt. No.07/13, Item No.03 published in the leading News papers/Employment News on 25.05.2013).

It is notified for general information that the total number of posts advertised has been reduced from Nine (09) to Eight (08). The recruitment for the one unreserved post has been cancelled. The reservation position to the above mentioned post may be read as "01 post is reserved for Scheduled Castes candidates, **01 post is reserved for OBC and 06 posts are Unreserved candidates.**" All other terms and conditions remain unchanged.

Indrani Gupta
Deputy Secretary

INSTRUCTIONS AND ADDITIONAL INFORMATION TO CANDIDATES FOR RECRUITMENT BY SELECTION

1. CITIZENSHIP:

A Candidate must be either:

- (a) a citizen of India, or
- (b) a subject of Nepal, or
- (c) a subject of Bhutan, or
- (d) a Tibetan refugee who came over to India before 1st January, 1962 with the intention of permanently settling in India, or
- (e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka or East African countries of Kenya, Uganda, the United Republic of Tanzania (formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India. Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

NOTE: The application of a candidate in whose case a certificate of eligibility is necessary, may be considered by the Commission and, if recommended for appointment, the candidate may also be provisionally appointed subject to the necessary certificate being issued in his favour by the Government of India.

2. AGE LIMITS: The age limit for the post has been given in the advertisement. For certain age concessions admissible to various categories please go through the instruction regarding Concessions & Relaxations.

3. MINIMUM ESSENTIAL QUALIFICATIONS: All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement. They are advised to satisfy themselves before applying that they possess at least the essential qualifications laid down for various posts. No enquiry asking for advice as to eligibility will be entertained.

NOTE-I: The prescribed essential qualifications are the minimum and the mere possession of the same does not entitle candidates to be called for interview.

NOTE-II: IN THE EVENT OF NUMBER OF APPLICATIONS BEING LARGE, COMMISSION WILL ADOPT SHORT LISTING CRITERIA TO RESTRICT THE NUMBER OF CANDIDATES TO BE CALLED FOR INTERVIEW TO A REASONABLE NUMBER BY ANY OR MORE OF THE FOLLOWING METHODS:

- (a) On the basis of higher educational qualifications than the minimum prescribed in the advertisement
- (b) On the basis of higher experience in the relevant field than the minimum prescribed in the advertisement
- (c) By counting experience before or after the acquisition of essential qualifications
- (d) By holding a Recruitment Test.

THE CANDIDATE SHOULD, THEREFORE, MENTION ALL HIS/HER QUALIFICATIONS AND EXPERIENCE IN THE RELEVANT FIELD OVER AND ABOVE THE MINIMUM QUALIFICATIONS.

4. APPLICATION FEE:

- (a) Candidates are required to pay a fee of Rs. 25/- (Rupees Twenty five) only either by remitting the money in any branch of the SBI by cash or by using net banking facility of the SBI or by using visa/master credit/debit card.
- (b) No fee for SC/ST/PH/Women candidates of any community. No "fee exemption" is available to OBC male candidates and they are required to pay the full prescribed fee.
- (c) Applications without the prescribed fee would not be considered and summarily rejected. No representation against such rejection would be entertained.
- (d) **Fee once paid shall not be refunded under any circumstance nor can the fee be held in reserve for any other examination or selection.**

5. CONCESSIONS & RELAXATIONS:

- (a) **The upper age limit in case of Ex-Servicemen and Commissioned Officers including ECOs/SSCOs shall be relaxed by the length of Military Service increased by three years subject to the conditions that on the closing date of receipt of applications** (i) the continuous service rendered in the Armed Forces by an Ex-Serviceman is not less than six months after attestation and (ii) that the resultant age after deducting his period of service from his actual age does not exceed the prescribed age limit by more than 3 years. This relaxation is also available to ECOs/SSCOs who have completed their initial period of assignment of five years of Military Service and whose assignment has been extended beyond 5 years as on closing date and in whose case the Ministry of Defence issues certificates that they will be released within 3 months on selection from the date of receipt of offer of appointment. Candidates claiming age relaxation under this para would be required to produce a certificate in the pre-

scribed proforma to the Commission.

NOTE: Ex Servicemen who have already secured regular employment under the Central Govt. in a Civil Post are permitted the benefit of age relaxation as admissible for Ex-Servicemen for securing another employment in any higher post or service under the Central Govt. However, such candidates will not be eligible for the benefit of reservation, if any for Ex-Servicemen in Central Govt. jobs.

- (b) **In order to qualify for the concession under (a) above**, candidates concerned would be required to produce a certificate that they have been released from the Defence Forces. The certificate for Ex-Servicemen and Commissioned Officers including ECOs/SSCOs should be signed by the appropriate authorities specified below and should also specify the period of service in the Defence Forces:-

(i) In case of Commissioned Officers including ECOs/SSCOs:

Army: Directorate of Personnel Service, Army Headquarters, New Delhi.

Navy: Directorate of Personnel Services, Naval Headquarters, New Delhi.

Air Force: Directorate of Personnel Services, Air Headquarters, New Delhi.

(ii) In case of JCOs/ORs and equivalent of the Navy and Air Forces:

Army: By various Regimental Record Offices.

Navy: Naval Records, Bombay

Air Force: Air Force Records, New Delhi.

(c) Age relaxation for Central Government employees:

The upper age limit is relaxable for Central/U.T. Govt. Servants up to 5 years as per instructions issued by the Govt. of India from time to time. (10 years for persons belonging to Scheduled Castes/Scheduled Tribes and 8 years for persons belonging to Other Backward Classes in respect of the posts reserved for them) in accordance with the instructions or orders issued by the Government of India. A candidate claiming to belong to the category of Central Government servant and thus seeking age relaxation under this para would be required to produce a Certificate in the prescribed proforma **issued after the date of advertisement** from his/her Employer on the Office letter head to the effect that he/she is a regularly appointed Central Government Servant and not on casual/adhoc/daily wages/hourly paid/contract basis employee.

The age relaxation will be admissible to such of the Government servants as are working in posts which are in the same line or allied cadres and where a relationship could be established that the service already rendered in a particular post will be useful for the efficient discharge of the duties of the post(s) recruitment to which has been advertised. Decision in this regard will rest with the Commission.

(d) Age relaxation for Meritorious Sports persons:

The relaxation in upper age limit upto a maximum of 5 years (10 years for persons belonging to SC/ST Communities and 8 years for persons belonging to Other Backward Classes in respect of posts reserved for them) may be allowed to meritorious sportswomen/sportsmen in the field of Games/Sports recognized by the Government for such purpose provided they satisfy all other conditions prescribed by Government from time to time. The persons claiming age relaxation under this sub-para would be required to produce a certificate issued by the competent authority in the prescribed proforma. For others, age limit will be strictly adhered to save in exceptional circumstances, and in no case be relaxed beyond a limit of three years.

(e) Age relaxation for Widows, Divorced Women and Women Judicially separated from Husbands:

The upper age limit is relaxable up to the age of 35 years (upto 40 years for members of Scheduled Castes/Scheduled Tribes and upto 38 years for members belonging to the Other Backward Classes in respect of the posts reserved for them) for Widows, divorced Women and Women Judicially separated from their Husbands who are not remarried. The persons claiming age relaxation under this sub-para would be required to produce following documentary evidence:

- (i) In case of Widow, Death Certificate of her husband together with the Affidavit that she has not remarried since.
- (ii) In case of divorced Women and Women judicially separated from their husbands, a certified copy of the judgment/deed of the appropriate Court to prove the fact of divorce or the judicial separation, as the case may be, with an Affidavit in respect of divorced Women and they have not remarried since.
- (f) **Age relaxation to persons who had ordinarily been domiciled in the State of J&K during the period from 1st January, 1980 to 31st December, 1989:**

The relaxation in upper age limit of 5 years shall be admissible to all persons who had ordinarily been domiciled in the State of J&K during the period from 1st January, 1980 to 31st December, 1989. The persons claiming relaxation under this sub-para would be required to produce a certificate to this effect from the District Magistrate within whose jurisdiction they had ordinarily resided or from any other authority designated in this behalf by the Government of Jammu and Kashmir. This relaxation shall remain in force upto 31.12.2013.

(g) Age relaxation to Physically Handicapped (PH) persons:

Age relaxation of 5 years is allowed (total 10 years for SCs/STs and 8 years for OBCs in respect of the posts reserved for them) to blind, deaf-mute and orthopedically handicapped persons for appointment to Group 'A' and Group 'B' posts/services. The persons claiming age relaxation under this sub-para would be required to produce a certificate in prescribed proforma in support of their claims clearly indicating that the degree of physical disability is 40% or more. In any case, the appointment of these candidates will be subject to their being found medically fit in accordance with the standards of medical fitness as prescribed by the Government for each individual Group 'A' and Group 'B' posts to be filled by Direct Recruitment by Selection.

6. (A) HOW TO APPLY:

- i) Candidates must apply online through the website <http://www.upsconline.nic.in>. Applications received through any other mode would not be accepted and summarily rejected.
- ii) If the applicant is claiming any experience, then he/she has to personally upload his/her experience certificate in a single pdf file in such a way that the size file

does not exceed 2 MB and is legible when a printout taken. For that the applicant may scan the experience certificate in 200 dpi grey scale.

- iii) Candidates who wish to apply for more than one post should apply separately for each post and pay the fee for each post in the prescribed manner.
- iv) After submitting the Online Recruitment Application (ORA), the candidates are required to take out a print out of the finally submitted Online Recruitment Application.
- v) **Candidates are not required to submit to the Commission either by post or by hand the printouts of their online applications or any other document. They will be required to bring along with them the printouts of their online applications and the documents mentioned in para 7 below if called for interview.**
- vi) The applicants are advised to submit only single Online Recruitment Application for each post; however, if somehow, if he/she submits multiple Online Recruitment Applications for one post, then he/she must ensure that Online Recruitment Application with the higher "Application Number" is complete in all respects including fee. The applicants, who submit multiple Online Recruitment Applications, should note that only the Online Recruitment Application with higher "Application Number" shall be entertained by the Commission and fee paid against one "Application Number" shall not be adjusted against any other "Application Number".
- vii) The candidates are advised to submit the Online Recruitment Application well in advance without waiting for the closing date.

6.(B) Candidates shortlisted for interview on the basis of the information provided in the online applications submitted by them will be required to send self attested copies of documents/relevant certificates in support of the claims made in the application as and when demanded by the Commission.

“WARNING”:

CANDIDATES WILL BE SHORT-LISTED FOR INTERVIEW ON THE BASIS OF THE INFORMATION PROVIDED BY THEM IN THEIR ONLINE APPLICATIONS, THEY MUST ENSURE THAT SUCH INFORMATION IS TRUE. IF AT ANY SUBSEQUENT STAGE OR AT THE TIME OF INTERVIEW ANY INFORMATION GIVEN BY THEM OR ANY CLAIM MADE BY THEM IN THEIR ONLINE APPLICATIONS IS FOUND TO BE FALSE, THEIR CANDIDATURE WILL BE LIABLE TO BE REJECTED AND THEY MAY ALSO BE DEBARRED EITHER PERMANENTLY OR FOR A SPECIFIED PERIOD BY THE :

- COMMISSION FROM ANY EXAMINATION OR SELECTION HELD BY THEM.
- CENTRAL GOVERNMENT FROM ANY EMPLOYMENT UNDER THEM.

7. DOCUMENTS/CERTIFICATES TO BE PRODUCED AT THE TIME OF INTERVIEW.

The printout of the online application and the following Original Documents/ Certificates along with self attested copies and other items specified in the Summon Letter for interview are to be produced at the time of interview, failing which the candidate would not be allowed to appear in the Interview in which case such candidate will not be entitled to receive the Commission's contribution towards travelling expenses:-

- a) Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating Date of Birth in support of their claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating Date of Birth will be considered (in case of Tamil Nadu & Kerala).
- b) Degree/Diploma certificate along with marksheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.
- c) Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.
- d) Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/ Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). Experience Certificate should be issued in prescribed format relevant to the post. Experience certificate not in prescribed proforma but containing all the details as mentioned above would be considered on merits by the Commission.
- e) Caste certificate by candidate seeking reservation as SC/ ST/ OBC, in the prescribed proforma from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ ST/ OBC and the village/ town the candidate is ordinarily a resident of.
- f) A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the community certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Recruitment Application for the post is to be treated as crucial date.
- g) Physically Handicapped certificate in prescribed proforma issued by the competent authority by Physically Handicapped persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be.
- h) A candidate who claims change in name after matriculation on marriage or remarriage or divorce etc. the following documents shall be submitted:-

- i) **In case of marriage of women** - Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;
- ii) **In case of re-marriage of women** - Divorce Deed/Death certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner
- iii) **In case of divorce of women** - Certified copy of Divorce Decree and Deed Poll/Affidavit duly sworn before the Oath Commissioner.
- iv) **In other circumstances for change of name for both male and female** - Deed Poll/Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicants permanent and present address or nearby area) and Gazette Notification.
 - i) Certificate/ Document in respect of Age relaxation for:
 - i) Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority.
 - ii) Central/UT Government Employees/Servants in prescribed proforma from competent authority issued after the date of advertisement.
 - iii) Meritorious Sports persons in prescribed proforma from competent authority.
 - iv) Widows/Divorced Women/Women Judicially separated from Husbands.
 - v) Persons who had ordinarily been domiciled in the State of J & K during the period from 1st January, 1980 to 31st December, 1989.
 - vi) Persons seeking age relaxation under special provision/ order.
 - j) Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
 - k) Certificate(s) in respect of claim regarding Professional Registration, Language, Publications, NET, GATE, Conference, Internship.
 - l) Documentary support for any other claim(s) made.

NOTE I: Date of birth mentioned in Online Recruitment Application is final. No subsequent request for change of date of birth will be considered or granted.

NOTE II: The period of experience rendered by a candidate on part time basis, daily wages, visiting/ guest faculty will not be counted while calculating the valid experience for short listing the candidates for interview.

NOTE III: If any document/ certificate furnished is in a language other than Hindi or English, a transcript of the same duly attested by a Gazetted officer or notary is to be submitted.

8. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

Candidates are warned that they should not furnish any particulars that are false or suppress any material information in filling up the application form. Candidates are also warned that they should in no case correct or alter or otherwise tamper with any entry in a document or its attested/certified copy submitted by them nor should they submit a tampered/fabricated document. If there is any inaccuracy or any discrepancy between two or more such documents or their attested/certified copies, an explanation regarding this discrepancy should be submitted.

- A candidate who is or has been declared by the Commission to be guilty of:
 - a) obtaining support of his/her candidature by any means, **or**
 - b) impersonating, **or**
 - c) procuring impersonation by any person, **or**
 - d) submitting fabricated documents or documents which have been tampered with, **or**
 - e) making statements which are incorrect or false or suppressing material information, **or**
 - f) resorting to any other irregular or improper means in connection with his/her candidature for the selection, **or**
 - g) using unfair means during the test, **or**
 - h) writing irrelevant matter including obscene language or pornographic matter, in the script(s), **or**
 - i) misbehaving in any other manner in the examination hall, **or**
 - j) harassing or doing bodily harm to the staff employed by the Commission for the conduct of their test, **or**
 - k) bringing mobile phone/Communication device in the examination Hall/Interview room.
 - l) attempting to commit or, as the case may be, abetting the Commission of all or any of the acts specified in the foregoing clauses may, in addition to rendering himself/herself liable to criminal prosecution, be liable:
 - i) to be disqualified by the Commission from selection for which he/she is a candidate, and/or
 - ii) to be debarred either permanently or for a specified period:-
 - by the Commission from any examination or selection held by them
 - by the Central Government from any employment under them, and
 - iii) if he/she is already in service under Government to disciplinary action under the appropriate rules.

9. OTHER INFORMATION/INSTRUCTIONS:

- a) All candidates whether in Government service or in Government owned industrial or other similar organizations or in private employment should submit their applications online directly to the Commission. Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of

Office/Department that they have applied for the selection.

- b) The date for determining the eligibility of all candidates in every respect shall be the closing date for submitting the Online Recruitment Application on the website <http://www.upsconline.nic.in>.
- c) In respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement, then the candidate is required to produce order/letter in this regard, indicating the Authority (with number and date) under which it has been so treated otherwise the Online Recruitment Application is liable to be rejected.
- d) Candidates must, if required, attend a personal interview at such place, as may be fixed by the Commission. The Commission do not defray the traveling or other expenses of candidates summoned for interview. They, however, contribute towards those expenses at a rate corresponding to the amount of the Second Class Mail railway fare by the shortest route to the place of interview from the Railway Station nearest to the normal place of residence of the candidate or from which he actually performs the journey, whichever, is nearer to the place of interview, and back to the same station or the amount of Railway fare actually incurred by the candidate whichever is less. Details of this will be furnished when they are called for interview.
- e) Commission's contribution towards the traveling expenses in respect of those candidates who are interviewed at Delhi will be paid on the spot on the date of interview itself provided they fulfill all the conditions. In respect of those candidates who have been called to be present at interviews at places other than Delhi, the same will be sent by Money Order later on.
- f) The Summoning of candidates for interview convey no assurance whatsoever that they will be selected. Appointment orders to selected candidates will be issued by the Government.
- g) Candidates must be in sound bodily health. They must, if selected be prepared to undergo such medical examination and satisfy such medical authority as Government may require.
- h) Candidates will be informed of the final result in due course through UPSC website/ Employment News and any interim enquiries about the result are therefore, unnecessary and will not be attended to. The Commission do not enter into correspondence with the candidates about reasons for their non selection for interview/appointment.
- i) The Commission may grant higher initial pay to candidates adjudged meritorious in the interview.
- j) Canvassing in any form will disqualify a candidate.

IMPORTANT

MOBILE PHONES ARE BANNED IN THE CAMPUS OF UPSC EXAMINATION/ INTERVIEW HALL

- a) Government strives to have work force which reflects gender balance and women candidates are encouraged to apply.
- b) In case of any guidance/information/clarification regarding their applications, candidature etc. candidates can contact UPSC's Facilitation Counter near gate 'C' of its campus in person or over Telephone No. 011-23385271/011-23381125/011-23098543 on working days between 10.00 hrs and 17.00 hrs.

PRESCRIBED PROFORMAE

Proforma - I

The form of certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under the Government of India.

This is to certify that Shri/Shrimati/Kumari*..... son/daughter* of of village/town* in District/Division* of the State/Union Territory* belongs to the..... Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* under:-

- @ The Constitution (Scheduled Castes) Order, 1950
- @ The Constitution (Scheduled Tribes) Order, 1950
- @ The Constitution (Scheduled Castes) Union Territories Order, 1951
- @ The Constitution (Scheduled Tribes) Union Territories Order, 1951
- [as amended by the Scheduled Castes and Scheduled Tribes List (Modification) Order, 1956; the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976., the State of Mizoram Act, 1986, the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganisation) Act, 1987.]
- @ The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956
- @ The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976
- @ The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962
- @ The Constitution (Dadar and Nagar Haveli) Scheduled Tribes Order, 1962
- @ The Constitution (Pondicherry) Scheduled Castes Order, 1964
- @ The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967
- @ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968
- @ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968
- @ The Constitution (Nagaland) Scheduled Tribes Order, 1970
- @ The Constitution (Sikkim) Scheduled Castes Order, 1978
- @ The Constitution (Sikkim) Scheduled Tribes Order, 1978
- @ The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989
- @ The Constitution (SC) Order (Amendment) Act, 1990
- @ The Constitution (ST) Order (Amendment) Act, 1991
- @ The Constitution (ST) Order (Second Amendment) Act, 1991
- @ The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002
- @ The Constitution (Scheduled Castes) Order (Amendment) Act, 2002

@ The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment) Act, 2002

@ The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002

% 2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another.

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes certificate issued to Shri/Shrimati*.....Father/Mother of Shri/Shrimati/Kumariof village/town* in District/Division*..... of the State/Union Territory*..... who belongs to the Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* of issued by the dated

% 3. Shri/Shrimati/Kumari*..... and/or* his/her* family ordinarily resides in village/town* of..... District/Division* of the State/Union Territory* of.....

Place: Signature.....

Date: **Designation.....

(With Seal of Office)
State/Union Territory*

*Please delete the words which are not applicable.

@Please quote specific Presidential Order.

% Delete the paragraph which is not applicable.

NOTE: The term "ordinarily reside(s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate.

(i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.

†(not below of the rank of 1st Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tehsildar.

(iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.

(v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Proforma-II

The form of certificate to be produced by Other Backward Classes candidates applying for appointment to posts under the Government of India.

This is to certify that Shri/Shrimati/Kumari*.....son/daughter* of Shri..... of village/town*in District/Division*..... of the State/Union Territory*.....belongs to theCommunity which is recognised as a backward class under:

@ Government of India, Ministry of Welfare Resolution No. 12011/68/93-BCC (C) dated 10th September, 1993 published in the Gazette of India Extraordinary Part-I, Section-1, No. 186 dated 13th September, 1993.

@ Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94, published in the Gazette of India Extraordinary Part-I, Section-1, No. 163 dated 20-10-1994.

@ Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-1, No. 88 dated 25-5-1995.

@ Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 60 dated 11th March, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.

@ Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 239 dated 17th December, 1997.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th December, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the 21st September, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th September, 2001.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January, 2004.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.

Shri/Shrimati/Kumari*.....and/or* his/her* family ordinarily resides in village/town*..... of..... District/Division* of the State/ Union Territory* of.....

This is also to certify that he/she* does not belong to the persons/sections* (Creamy Layer) mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 8-9-1993 O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Place..... Signature.....
Date..... * *Designation.....
(With seal of Office)
State/Union Territory

*Please delete the words which are not applicable.

@ Strike out whichever is not applicable.

NOTE: The term "ordinarily reside(s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue OBC Certificate

(i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.

†(not below of the rank of 1st Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tehsildar.

(iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.

(v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Note 1: Candidates claiming to belong to OBCs should note that the name of their Caste (including its spellings) as indicated in their certificates, should be exactly the same as published in the lists notified by the Central Government from time to time. A certificate containing any variation in the Caste name will not be accepted.

Note 2: The OBC claim of a candidate will be determined in relation to the State (or part of the State) to which his/her father originally belongs. A candidate who has migrated from one State (or part of the State) to another should, therefore, produce an OBC certificate which should have been issued to him/her based on his/her father's OBC certificate from the State to which he (father) originally belongs.

Note 3: No change in the community status already indicated by a candidate in his/her simplified application form for this examination will ordinarily be allowed by the Commission.

Proforma-III

Form of declaration to be submitted by the OBC candidate (in addition to the community certificate)

I Son/daughter of Shri.....resident of village/town/citydistrict.....state.....hereby declare that I belong to the.....community which is recognized as a backward class by the Government of India for the purpose of reservation in services as per orders contained in Department of Personnel and Training Office Memorandum No. 36102/22/93-Estt. (SCT) dated 8-9-1993. It is also declared that as on closing date, I do not belong to persons/sections (Creamy Layer) mentioned in column 3 of the Schedule to the above referred Office Memorandum dated 8-9-1993, O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Signature:.....
Full Name:.....
Address:.....

Proforma-IV

CERTIFICATE TO BE PRODUCED BY SERVING/RETIRED/RELEASED ARMED FORCES PERSONNEL FOR AVAILING THE AGE CONCESSION FOR POSTS FILLED BY DIRECT RECRUITMENT BY UNION PUBLIC SERVICE COMMISSION OTHERWISE THAN ON RESULTS OF AN OPEN COMPETITIVE EXAMINATION

A. Form of Certificate applicable for Released/Retired Personnel

It is certified that No..... Rank..... Name whose date of birth is..... has rendered service from..... to..... in Army/Navy/Air Force.

2. He has been released from military services:

% a) on completion of assignment otherwise than

- (i) by way of dismissal, or
- (ii) by way of discharge on account of misconduct or inefficiency, or
- (iii) on his own request, but without earning his pension, or
- (iv) he has not been transferred to the reserve pending such release

%b) on account of physical disability attributable to Military Service.

%c) on invalidment after putting in at least five years of Military service

3. He is covered under the definition of Ex-Serviceman (Re-employment in Central Civil Services and Posts) Rules, 1979 as amended from time to time

Place:
Date: Signature, Name and Designation of the Competent Authority**
SEAL

% Delete the paragraph which is not applicable.

B. Form of Certificate for Serving Personnel

(Applicable for serving personnel who are due to be released within one year)

It is certified that No.Rank.....Name..... is serving in the Army/Navy/Air Force from.....

2. He is due for release retirement on completion of his specific period of assignment on ...

3. No disciplinary case is pending against him.

Place: Signature, Name and Designation of the Competent Authority**
Date: SEAL

Candidate (Serving Personnel) furnishing certificate B as above will have to give the following undertaking:

Undertaking to be given by serving Armed Force personnel who are due to be released within one year

I understand that if selected on the basis of the recruitment/Examination to which this application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the appointing authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in Central Civil Service and Posts) Rules, 1979, as amended from time to time.

Place:
Date: Signature and Name of Candidate

C. Form of Certificate applicable for Serving ECOs/SSCOs who have already completed their initial assignment and are on extended assignment

It is certified that No..... Rank..... Name..... whose date of birth is.....is serving in the Army/Navy/Air Force from.....

2. He has already completed his initial assignment of five years on.....and is on extended assignment till.....

3. There is no objection to his applying for civil employment and he will be released on three months notice on selection from the date of receipt of offer of appointment.

Place:
Date: Signature, Name and Designation of the Competent Authority**
SEAL

**Authorities who are competent to issue certificate to Armed Forces Personnel for availing Age concessions are as follows:

- (a) In case of Commissioned Officers including ECOs/SSCOs.
Army - Military Secretary Branch, Army Hqrs., New Delhi
Navy - Directorate of Personnel, Naval Hqrs., New Delhi
Air Force - Directorate of Personnel Officers, Air Hqrs., New Delhi
- (b) In case of JCOs/ORs and equivalent of the Navy and Air Force.
Army - By various Regimental Record Offices
Navy - BABS, Mumbai
Air Force - Air Force Records, New Delhi

Proforma-V

The form of certificate to be produced by Physically Handicapped candidates applying for appointment to posts under the Government of India
NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No. Date:

DISABILITY CERTIFICATE

Recent Photograph of the candidate showing the disability duly attested by the Chairperson of the Medical Board

This is certified that Shri/Smt./Kum.son/wife/daughter of Shri agesex identification mark(s) is suffering from permanent disability of following category :

- A. Locomotor or Cerebral Palsy:**
 - (i) BL-Both legs affected but not arms
 - (ii) BA-Both arms affected
 - (iii) BLA-Both legs and both arms affected
 - (iv) OL-One leg affected (right or left)
 - (v) OA-One arm affected
 - (vi) BH-Stiff back and hips (cannot sit or stoop)
 - (vii) MW-Muscular weakness and limited physical endurance.
- (a) Impaired reach
- (b) Weakness of grip
- (a) Impaired reach
- (b) Weakness of grip
- (c) Ataxic
- (a) Impaired reach
- (b) Weakness of grip
- (c) Ataxic

B. Blindness or Low Vision:

- (i) B-Blind
- (ii) PB-Partially blind

C. Hearing impairment:

- (i) D-Deaf
- (ii) PD-Partially deaf

(Delete the category whichever is not applicable)

2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Re-assessment of this case is not recommended/is recommended after a period ofyears months.*

3. Percentage of disability in his/her case is..... Percent.

4. Shri/Smt./Kum. meets the following physical requirements for discharge of his/her duties:-

- (i) F-Can perform work by manipulating with fingers. Yes/No
- (ii) PP-Can perform work by pulling and pushing. Yes/No
- (iii) L-Can perform work by lifting. Yes/No
- (iv) KC-Can perform work by kneeling and crouching. Yes/No
- (v) B-Can perform work by bending. Yes/No
- (vi) S-Can perform work by sitting. Yes/No
- (vii) ST-Can perform work by standing. Yes/No
- (viii) W-Can perform work by walking. Yes/No
- (ix) SE-Can perform work by seeing. Yes/No
- (x) H-Can perform work by hearing/speaking. Yes/No
- (xi) RW-Can perform work by reading and writing. Yes/No

(Dr.....) (Dr.....) (Dr.....)
Member, Medical Board Member, Medical Board Chairman, Medical Board
 Countersigned by the Medical Superintendent/CMO/Head of Hospital
 (With seal)

* Strike out whichever is not applicable.

Proforma-VI
The form of certificate to be produced by Meritorious Sportsman for claiming Age concession for appointment to posts under the Government of India
FORM-I

(For representing India in an International Competition in one of the recognized Games/Sports)

NATIONAL FEDERATION/NATIONAL ASSOCIATION OF -----
 Certified that Shri/Smt./Kumari..... son/wife/daughter of Shri resident of(Complete address) represented the Country in the game/event of.....in.....competition/tournament held at fromto.....The position obtained by the individual/team in the above said Competition/Tournament was -----.

2. The Certificate is being given on the basis of record available in the office of National Federation/ National Association of

Place:..... **Signature**.....
Date:..... **Name**.....
Designation

Name of the Federation/National Association.....
Address.....
Seal.....

Note: This certificate will be valid only when signed personally by the Secretary, National Federation/National Association.

FORM-II
(For representing a State in India in a National competition in one of the recognized Games/Sports)

STATE ASSOCIATION OF -----IN THE GAME OF -----
 Certified that Shri/Smt./Kumari.....son/wife/daughter of Shri..... Resident of(Complete Address) represented the State of ----- in the game/event ofin the National Competition/Tournament held at.....from.....to.....

2. The certificate is being given on the basis of record available in the office of the State Association of

Place:..... **Signature**.....
Date:..... **Name**.....
Designation

Name of the State Association.....
Address.....
Seal.....

Note: This certificate will be valid only when signed personally by the Secretary to the State Association

Proforma-VII
The form of certificate to be produced by Government servants for claiming Age concession

(Letter Head of the Institution/Issuing Authority)

This is to certify that Shri/Ms.....S/o, D/o, W/o Shri.....is a regularly appointed an employee of this Organization/Department/Ministry and duties performed by him/her during the period(s) are as under

Certified that:

*(a) Shri/Shrimati/Kum. holds substantively a permanent post of in the Office/Department ofwith effect from

*(b) Shri/Smt./Kum. has been continuously in temporary service on a regular basis under the Central Government in the post of in the Office/Departmentwith effect from

Signature.....
Place:..... **Name**.....
Date:..... **Designation**

Ministry/Office.....
Address.....
Office SEAL.....

Proforma-VIII
The form of certificate to be produced by Candidates for claiming experience
FORM-I

Experience Certificate
Letter Head of the Institution/Issuing Authority

Telephone No.....
 Fax No.....

Name of Organization
Address of the Organization

Dated.....

This is to certify that Shri/Ms.....S/o, D/o, W/o Shri.....was/is an employee of this Organization/Department/Ministry and duties performed by him/her during the period(s) are as under:

Name of post held	From dd/mm/yy	To dd/mm/yy	Total period dd/mm/yy	Nature of Appointment- Permanent, Regular, Temporary, Part-time, Contract, Guest, Honorary etc.	Department/ Specially/Field of experience
(1)	(2)	(3)	(4)	(5)	(6)

Monthly remuneration (total)	Duties performed/ experience gained in brief in each post (please give details, if need be, in attached sheet)(in case of Medical posts, please mention field of specialization)	Place of posting	Nature of work: a) Managerial (Lower/Middle/ Senior*) b) Supervisory c) Operative d) If none of the above, please indicate nature of work (*Strike off whichever is not applicable)	Remarks, if any
(7)	(8)	(9)	(10)	(11)

2. It is certified that above facts and figures are true and based on service records available in our organization/Department/Ministry.

Signature
Name of competent authority
Stamp of competent authority

FORM-II
Experience Certificate

(For experience while pursuing DNB/DM/M.Ch Courses)
Letter Head of the Institution/Issuing Authority

Telephone No.....
 Fax No.....

Name of Organization
Address of the Organization

Dated:

This is to certify that Dr.....son/Daughter/wife of Shri (Registration No.....) was a student for Diplomat of National Board (DNB)/Doctor in Medicine (DM)/Magister Chirurgiae (M.Ch.) in..... Name of Course) examination vide Notification No.....dated.....The Degree of DNB/DM/M.Ch. in (Name of Specialty) awarded to Dr.....by this College/University is recognized by the Medical Council of India.

NOTE-I: The experience gained is recognized by the MCI or the Statutory body concerned for system of medicine as valid teaching experience (for teaching medical posts only).

NOTE-II: The medical institution/college from where the experience is/are gained, is/are recognized by the concerned medical authority (for medical posts only).

2. It is certified that above facts and figures are true and based on service records available in our organization/Department/Ministry.

Signature
Name of competent authority
Stamp of competent authority

FORM - III
Experience Certificate

(For experience at Bar for Advocates)
Letter Head of the Institution/Issuing Authority

Telephone No.....
 Fax No.....

Name of Organization
Address of the Organization

Dated:.....

This is to certify that Shri/Ms.....(Registration No.....) S/o, D/o, W/o Shri.....has been practicing /practiced as an Advocate dealing with criminal/civil cases from.....to.....in the CAT/Session/Court/High Court/Supreme Court at.....

2. It is certified that above facts and figures are true and based on service records available in our organization/Department/Ministry.

Signature
Name of competent authority
Stamp of competent authority

Recruitment Results

The following Recruitment Results have been finalized by the Union Public Service Commission during the month of **SEPTEMBER, 2013**. The recommended candidates have been informed individually by post. Applications of other candidates were duly considered but regretted that it has not been possible to call them for interview/recommend them for the post.

Sl. NO.	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATES	Sl. NO.	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATES
1.	2012/SPL-51/03 F.1/292/2010- SPC-II	Assistant Provident Fund Commissioner in Employees' Provident Fund Organisation	1. Ajay Mishra (4462) 2. Hriday G.S. (44449) 3. Abhijeet (790) 4. Abhishek Bhardwaj (1716) 5. Harish Yadav (165338) 6. Sushant Kandwal (126176) 7. Sharique Tanwir (112453) 8. Gaganpreet S. Tiwana (38721) 9. Sanjay Kumar Rai (105252) 10. Vinit Kumar Upadhyay (136081) 11. Ravi Meena (277903) 12. Deepak (32474) 13. Ram Anand (92977) 14. Prashant Verma (191221) 15. Anand Manish (146439) 16. Abhishek Gupta (1846) 17. Dheeraj (160708) 18. Kumar Kunal Thakur (53817) 19. Gautam Kumar (163464) 20. Nishant Yadav (72364) 21. Abhaya Nand Tiwari (761) 22. Shashank Raizada (112614) 23. Ram Krishna Tripathi (93140) 24. Abhishek Gupta (1844) 25. Pranit Joshi (80985) 26. Hariom Jaiswal (165271) 27. Suyash Pandey (126783) 28. Shalabh Dubey (111620) 29. Ms.Priyanka Singh (85392) 30. Ritesh Saini (204158) 31. Ashish Dahiya (21060) 32. Dipankar Gogoi (162042) 33. Ravitheja Kumarreddy C. (96963) 34. Nitin Singh (73058) 35. Paripuram Nath (75891) 36. Sandeep Singh Negi (104243) 37. Shikhar Sharma (113931) 38. Surendra V. Azad (125725) 39. Ajendra Kumar Tripathi (5271) 40. Ajay Kumar Singh (4870) 41. Prabhu Dutta Prusty (189583) 42. Ashish Kumar Tripathi (22164) 43. Saneel Kumar (104534) 44. Brajesh Kumar (29219) 45. Saurabh Kumar (109526) 46. Jasvir (46104) 47. Ashok Kumar (151759) 48. Gyanendra Kumar Kanaujia (164788) 49. Shailendra Singh (111005) 50. Ms. Surjeet Choudhary (125882) 51. Ranveer Kumar Singh (94840) 52. Surjeet Kumar (125885) 53. Sandeep Ahuja (103282) 54. Nitish Aggarwala (73226) 55. Vijay Gautam (225493) 56. Subandhu Kumar (120416) 57. Ms. Aditi Balasaheb Walunj (141314) 58. Spondon Joshi (119756) 59. Ramesh Kumar Gollapudi (93857) 60. Shashank Kumar Pandey (112717) 61. Himanshu Jain (43930) 62. Saurabh Tripathi (109816) 63. Ankit Soni (14920) 64. Jai Shankar Prasad (45680) 65. Abhishek Ranjan (2353) 66. Bindu Bhushan (28378) 67. Amroz Singh Uppal (11852) 68. Kaushal Singh (50557) 69. Ms. Isha (166616) 70. Utkarsh Jeet Singh (130575) 71. Amit Nain (9274) 72. Yashowardhan Srivastava (138995) 73. Rakesh Nayak (198410) 74. Vikas Anand (133576) 75. Manavpreet Singh (57675) 76. Gaurav Srivastava (39835) 77. Kumar Punit (53556) 78. Sachin T. Shetty (101780) 79. Ashutosh (22628) 80. Manish Kumar Thakur 76587) 81. Narender Singh (182967) 82. Ankit Tripathi (14958) 83. Nikheelchandra Anil Zode (249877) 84. Prakash Narayan Singh (190468) 85. Ajay Bharat (4313)	1.	2012/SPL-51/03 F.1/292/2010- SPC-II	Assistant Provident Fund Commissioner in Employees' Provident Fund Organisation	86. Sandeep Kumar (103834) 87. Shobhit Singhal (115378) 88. Sunil Kumar (220134) 89. Rohit Khare (99525) 90. Ms. Anju Rani (14510) 91. Abhijit Shubharam Shetty (1002) 92. Ajit Kumar Mishra (5460) 93. Ankur Sharma (15500) 94. Ankur P. Gupta (15606) 95. Kashi Prasad Pandey (50463) 96. Amit Athaley (8495) 97. Sumeet Singh (123252) 98. Bachireddy Mareddy (25685) 99. Manish Kumar Singh (176564) 100. Amit Kunal (145844) 101. Pawan Kumar Singh (77051) 102. T. John Jugli (280358) 103. Saurabh Kumar (109514) 104. Virat Majboor (136784) 105. Lalit Narayan Singh (173863) 106. Gaurav Puri (39651) 107. Sreejith P. R. (119887) 108. Ms. Sakshi (259094) 109. Ankur Dalal (15353) 110. Sayak Das (110236) 111. Ankesh Srivastava (14548) 112. Anoop Katiyar (148471) 113. Hansraj Roy (164889) 114. Kailash Chandra Joshi (48736) 115. Sivashanmugams (216299) 116. Ritesh Pawa (98686) 117. Shashwat Shukla (113178) 118. Vikas Yadav (226466) 119. Pawan Kumar Bansal (76900) 120. Ashvani Kumar (152398) 121. Anupam Kumar (149025) 122. Pankaj Kumar (187150) 123. Ms. Sarita Yadav (210357) 124. Vaibhav Singh (130918) 125. Rakesh S. Sekhar (198960) 126. Lokesh Gupta (55757) 127. Sameer Kumar (102808) 128. Naveen Kumar Sangwan (68096) 129. Jitender Singh (47175) 130. Arvind Nashier (20411) 131. Yogendra Singh Shekhawat (139260) 132. Rajesh Chandra Boddeda (196731) 133. Manish Mani (58492) 134. Ajay Singh Choudhary (142393) 135. Mayank Bansal (61199) 136. Sachin Saurav (101546) 137. Raushan Kashyap (95535) 138. Martand Singh Chandrawal (247531) 139. Randhir Kumar (200831) 140. Rakesh Kumar Sinha (92745) 141. Ravi Yadav (202373) 142. Manish Kumar Haldony (246718) 143. Praveen Verma (191771) 144. Jogender Singh (168796) 145. Tej Pratap Singh Yadav (222926) 146. Rajeev Kumar (195575) 147. Nikunj Meena (275988) 148. Ramandeep Singh (199990) 149. Awdhesh Kumar Yadav (153450) 150. Ravindra Varoon (257794) 151. Satish Kumar (261289) 152. Santosh Jaiswal (209039) 153. Mukesh Singh Rawat (181898) 154. Hemant Kumar (165690) 155. Vishnu Kant (228783) 156. Rajarshi Chakma (277156) 157. Manish Naiyyer (246632) 158. Santhavneet Kumart Rana (106380) 159. Ms. Ritushri Meshram (258332) 160. B. Rahul Kumar (270956) 161. Deepak Jaiswal (158620) 162. Bijayant Kumar (155340) 163. Sanjay Singh Gurjar (208161) 164. Manish Jorwal (274884) 165. Chetan Yadav (157813) 166. Ghanshyam Meena (272520) 167. Sumer Ratnoo (219340) 168. Amit Kumar Bajpai (9944) 169. Brij Mohan Singh (237107) 170. Raushan Kumar (201950)

SI. NO.	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATES	SI. NO.	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATES
1.	2012/SPL-51/03 F.1/292/2010- SPC-II	Assistant Provident Fund Commissioner in Employees Provident Fund Organisation	171. Pankaj Yadav (187392) 172. Rohitashwa Kumar Meena (278205) 173. Shadakshara Gopala Reddy (212279) 174. Santosh Kumar (209255) 175. Ramesh Kumar (200231) 176. Shahid Kamal Ansari (212377) 177. Atul Vijay Kotkar (152892) 178. Om Prakash Singh (186584) 179. Niraj Kumar Ray (185263) 180. Arun Kumar (150018) 181. Anuj Kumar Singh (16805) 182. M. Vigneshwaran (174462) 183. Neeraj Singh (249617) 184. Sanjay Kumar (207541) 185. K. Sisubalan (169278) 186. Shailabh Kumar Sahu (212465) 187. Srikanth Ghanasham Phulpagar (263742) 188. Shashi Kumar (262262) 189. Jyoti Mani (169061) 190. Ms. Archana Janu (149559) 191. Ravi Kishore (257343) 192. Subrata Bhaumik (218032) 193. Azhahiya Manavalan S. (235734) 194. Nadeem Ahmed (182366) 195. Naresh Prasad Singh (183340) 196. Ritesh Kumar Soni (204207) 197. Vinod Kumar Singh (268839) 198. Amrish Kumar (232521) 199. Himanshu (165923) 200. Lalitesh Singh Nayak (173898) 201. Pankaj Verma (187382) 202. Dushyant Kumar (162475) 203. Shailesh Kumar (212734) 204. Vijayanand M. (268046) 205. Rajeev Kumar (195570) 206. Bhogendra Prasad (154961) 207. Amitabh (270290) 208. Alok Kumar (143710) 209. Bharat Ram Devajee (271233) 210. Beer Singh (236166) 211. Trilochan Prasad Bariha (280381) 212. Kamble Satwatsing Gopal (243534) 213. Kesang Namthak Tenzing (273858) 214. Amit Kewalram Meshram (232161) 215. Siddhartha (263108) 216. Ayush Gautam (235719) 217. Aakash Sonker (230249) 218. Kamalabel Neitham (273694) 219. Sumit Kumar Grover (264780) 220. Inderjit Singh (241871) 221. Himanshu Martolia (272980) 222. Ebin Viswanath V. (240045) 223. Sundeep Ceasor Toppo (279718) 224. Ravi Anand (257305) 225. Mitesh Eknath Rajmane (247876) 226. Venkateswarlu Kaluvai (267628) 227. Ms. Vasundhra (280554) 228. Kushagra Sagar (245190) 229. Satya Vardhan Gautam (261410) 230. Sudarshan Shamrao Bhaladhare (264081) 231. N. Chaitanya (248668) 232. Shishir Kumar Meena (279176) 233. Santosh Kumar (260662) 234. Venkata Subbaiah Kommera (267604) 235. Dasarathi Nag (237962) 236. Devendra Sontake (238771) 237. Kapil Kumar Verma (243817) 238. Mrugesh Mahadeo Gharde (248263) 239. Kamal Kishore (273642) 240. Rangaprasad Naik Banavath (277810) 241. Indraneel Ghosh (44845) 242. Sachin Mahadeo Borate (205572) 243. Ms. D.G.K. Paavane (34855) 244. Rahul Varma (194535) 245. Sudhir Kumar Jaiswal (218495) 246. Rajiv Nayan (91173) The Result of remaining seven posts (3-unreserved and 4- OBC) has been kept in abeyance due to pending decision of Court.	4.	2013/04/04 F.1/48/2013-R.I	Administrative Officer Grade- II, Integrated Headquarters, Indian Navy, Directorate of Civilian Personnel, Ministry of Defence	1. Ms. Nandita Tirkey (496) 2. Ms. Baban Preet Kaur (152) 3. Ranjith Kumar Paithara (1735) 4. T. Mohan Dhas (1429) 5. Utpal Bora (1838)
				5.	2013/06/02 F.1/51/2013-R.V	Technical Officer (Dairy Development), Department of Animal Husbandry, Dairying and Fisheries, Ministry of Agriculture	1. Sudhanshu Shekhar (041) 2. Saurabh Prakash (083) Appointments are provisional subject to the final outcome of Court Case OA No. 2036/2013 pending at Hon'ble CAT Principal Bench, New Delhi
				6.	2013/06/05 F.1/6/2013-R.II	Junior Scientific Officer (Chemistry), Central Forensic Science Laboratories, Directorate of Forensic Science Services, Ministry of Home Affairs	1. Ms. Nazia Tarannum (185) 2. Satish Rajaram Nailkar (409)
				7.	2013/06/11 F.1/70/2013- R.III	Reader in Law in Lal Bahadur Shastri National Academy of Administration, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions	1. Sachiv Kumar (35)
				8.	2013/06/12 F.1/73/2013- R.III	Professor of Economics in Lal Bahadur Shastri National Academy of Administration, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions	None found suitable for two unreserved posts.
				9.	2013/06/13 F.1/74/2013- R.III	Professor of Hindi and Regional Languages in Lal Bahadur Shastri National Academy of Administration, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions	None found suitable for one unreserved post.
				10.	2013/06/15 F.1/62/2013- R.II	Extra Assistant Director (Hydrometeorology) in Central Water Commission, Ministry of Water Resources	1. Ms. Shanthala Devi B.S. (81) 2. Nithin Viswambharan (149)
				11.	2013/07/01 F.1/57/2013- R.V	Assistant Professor (Mechanical Engineering) in Electronics and Mechanical Engineers School, Integrated Headquarters Army, Directorate General of E.M.E., Ministry of Defence	1. Ajay Tripathi (02)
				12.	2013/07/17 F.1/79/2013- R.II	Junior Mining Geologist in Indian Bureau of Mines, Ministry of Mines	1. Ms. Pranita Pandit Diwase (038) 2. Atul Dadaji Selokar (062) 3. Shaival Kartikeya (102)
				13.	2013/07/19 F.1/72/2013- R.III	Professor of Social Management in Lal Bahadur Shastri National Academy of Administration, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions	1. Ms. Sunita Rani (025)
				14.	2013/08/10 F.1/118/2013- R.I	Assistant Professor (Medicine), Teaching Specialist Sub-cadre of Central Health Services, Ministry of Health and Family Welfare	1. Dr. Sumeet Singla (44) 2. Dr. (Ms.) Vishakha Mittal (49) 3. Dr. Hitendra Singh (14) 4. Dr. Ramesh Aggarwal (34) 5. Dr. Piyush Jain (31) 6. Dr. (Ms.) Gurmeet Kaur (11) 7. Dr. (Ms.) Ritika Mathur (38) 8. Dr. Nitin Sinha (29) 9. Dr. Deepak Sundriyal (07) 10. Dr. Ritesh Kumar (37) 11. Dr. Vinod Kumar (85) 12. Dr. Rene P. Eapen (35) 13. Dr. Anand Vishal (53) 14. Dr. Sanjay Kumar (98) 15. Dr. Srinivasa Murthy (82) 16. Dr. (Ms.) Sujata (83) 17. Dr. Vivek Suman (87) 18. Dr. Pratap Singh (72) 19. Dr. (Ms.) Madhu Bala Negi (94) 20. Dr. (Ms.) Shubha Laxmi Margekar (101) None found suitable for 10 posts reserved for OBC.
2.	2013/02/07 F.1/1/2013-R.IV	Assistant Director General/ Director, Ministry of Tourism	1. Sagnik Chowdhury (102) 2. Pranav Prakash (173) 3. Mohamed Farouk (168)	15.	2013/09/45 F.1/157/2013- R.I	Specialist Grade-III (Nephrology) Non Teaching Specialist, Department of Health and Family Welfare, Government of National Capital Territory of Delhi	None found suitable for two unreserved posts.
3.	2013/03/03 F.1/39/2013- R.V	Assistant Professor (English), National Defence Academy, Ministry of Defence	1. Ms. Anshu Shekhawat (12) Appointment is provisional subject to the final outcome of Court Case OA No. 2311/2013 pending at Hon'ble CAT Principal Bench, New Delhi				

(Praveen Singh)

Senior Research Officer(RS&A)