

UNION PUBLIC SERVICE COMMISSION

Advt.No. 13/2014

INVITES ONLINE RECRUITMENT APPLICATIONS (ORA*) FOR RECRUITMENT BY SELECTION TO THE FOLLOWING POSTS (*: by using the website http://www.upsconline.nic.in)

*: by using the website http://www.upsconline.nic.in)
VACANCY DETAILS

1. (Vacancy No. 14081301509)

Three Assistant Directors (Chemistry) in Directorate of Plant Protection, Quarantine and Storage, Faridabad, Department of Agriculture & Cooperation, Ministry of Agriculture. (UR-3). The posts are permanent. Pay Scale: Rs. 15600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 42,000/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: M.Sc. in Agricultural Chemistry or M. Sc. in Chemistry with specialization either in Organic Chemistry or Analytical Chemistry from a recognized University or Institution. B. EXPERIENCE: Three years' practical experience of work relating to analysis of Pesticides using modern sophisticated analytical instruments such as Fourier Transform Infrared Spectroscopy, High performance liquid Chromatography, Gas Liquid Chromatography, etc. in a Central Government or State Government Department or Public Sector Undertaking or Agricultural University or in an Autonomous or Statutory or Semi-Government Organization or in any recognised Research Institutions or Councils. DESIRABLE: Doctorate Degree in Agricultural Chemistry or Doctorate Degree in Chemistry (with Research work on Pesticides related subjects) from a recognized University. **DUTIES:** Analysis of pesticides & residues by latest physic-chemical methods, training, research & development work on modern instrumental methods. Determination of pesticides contamination in environment. National surveys on: -(i) residue analysis to determine extent of contamination of food commodities and assist in establishment of tolerance limits (ii) Quality control of pesticides formulation as per ISI specifications. HQ: Faridabad but liable to serve anywhere in

2. (Vacancy No. 14081302509)

Four Assistant Directors (Plant Pathology) in Directorate of Plant Protection, Quarantine and Storage, Faridabad, Department of Agriculture & Cooperation, Ministry of Agriculture. (OBC-1, UR-3). The posts are permanent. **Pay Scale:** Rs. 15600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 42,000/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: M.Sc. Degree in Plant Pathology or M. Sc. Degree in Agriculture with specialisation in Plant Pathology or M.Sc. Degree in Botany with specialisation in Plant Pathology from a recognised University or Institution. B. EXPERI-ENCE: Three years' practical experience in the field of study of domestic and or foreign plant diseases related to plant virus and plant bacteria. DESIRABLE: Doctorate degree in Plant Pathology from a recognised University or Institution. DUTIES: Quarantine screening, post entry quarantine measures/treatment of plant propagating materials/seeds and adaptive research in-evolving control measures. Documentation and updating of diseases reported/not reported in India. Preparation & updating of manual of plant diseases of quarantine significance. Establishment of laboratories for screening of diseases. HQ: Faridabad but liable to serve anywhere in India.

3. (Vacancy No. 14081303609)

Four Assistant Directors of Air Safety in Directorate General of Civil Aviation, Ministry of Civil Aviation. (ST-1, OBC-2, UR-1). The posts are permanent. Pay Scale: Rs. 15600-39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs. 44,400/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: A. Degree in Aeronautical Engineering of a University OR Pass in Associate Membership Examination parts II & III/Sections A&B of the Aeronautical Society of India. B. EXPERIENCE: Five years' experience in airframe, aircraft structure system/designs or engines/power plants or electrical/ instruments/avionics in a reputed manufacturing/ overhauling /maintenance establishment. DESIRABLE: i) Experience in investigation of aircraft accidents; ii) Pilot's Licence, iii) Navigator's Licence iv) Flight Engineer's Licence on Morden transport aircraft. DUTIES: Investigate or assist in investigation of aircraft accidents, domestic and foreign registered aircraft in India and Indian registered aircraft abroad, incidents, precautionary landings, forced landings, air misses and other potential hazardous situation arising in the air operation and to compile the report thereof and to carry out the analytical analysis of the happenings to promote air safety, prepare statistics etc. Accident/incidents prevention work, Safety audit of airlines/operators, Aerodrome Inspection, Cabin Crew Safety oversight activities. HQ: Directorate General of Civil Aviation, New Delhi, but liable to serve anywhere in India.

4. (Vacancy No. 14081304609)

Fifteen Aeronautical Officers in Directorate General of Civil Aviation, Ministry of Civil Aviation. (ST-1, SC-2, OBC-3, UR-9). The posts are permanent. Pay Scale: Rs. 15600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 42,000/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL:A. EDUCATIONAL: Degree in Aeronautical Engineering from a recognized University or equivalent*. * Equivalent:- A pass in Associated Membership Examination (Section A and B) of the Aeronautical Society of India (AeS I) is considered as an equivalent to 'Degree in Aeronautical Engineering. B. EXPERIENCE: Three years' professional experience. DUTIES: Responsible for all types of certificate work including approval of engineering drawings, witnessing of static and other related tests to determine conformity of the design features and manufacturing process to relevant airworthiness requirements. To assist Director (AE) on spot approval of structural modifications etc. HQ: Directorate General of Civil Aviation, New Delhi, but liable to serve anywhere in India.

5. (Vacancy No. 14081305209)

Two Legal Officers in Directorate General of Civil Aviation, Ministry of Civil Aviation. (UR-2). Of the two posts, one post is reserved for Physically Challenged Persons with disability viz. Blindness or Low Vision with Blind (B) or Partially Blind (PB) or Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm affected (OLA). The posts are also suitable for Physically Challenged Persons with disability viz. Blindness or Low Vision with Blind (B) or Partially Blind (PB) or Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm affected (OLA). The posts are permanent. Pay Scale: Rs. 15600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 42,000/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONAL: ESSENTIAL: A. EDUCATIONAL: Degree in Law from a recognized university. B. EXPERIENCE: Three years' experience in the field of legal practice preferably - (a) criminal law or (b) aviation matters such as leasing of aircraft, liability regime, acquisition and merger of airlines etc. **DUTIES:** The duties of Legal Officer require making drafts, proposals for carrying out amendments in the Aircraft Act, 1934 and the Aircraft Rules, 1937; examination of legal matters, preparation and vetting of legal affidavits; filling of complaints in the court; and other legal matters concerning civil aviation matters; Processing of provisions of international aviation law for adoption in Indian legislation. HQ: Directorate General of Civil Aviation, New Delhi.

6. (Vacancy No. 14081306209)

Four Deputy Registrars of Trade Marks & Geographical Indications in Office of the Controller General of Patents, Designs and Trade Marks, Department of Industrial Policy & Promotion, Ministry of Commerce & Industry. (SC-1, UR-3). The posts are suitable for Physically Challenged Persons with disability viz. Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are temporary Plan Posts which are likely to continue. **Pay Scale:** Rs. 15600-39,100 (PB-3) + Rs. 7,600 (Grade Pay) (T.E. Rs. 46,400/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: (i) Degree in Law of a recognized university; (ii) Ten years' practice at a Bar or ten years experience in the State Judicial Service or in the Legal Department of a State Government or of the Central Government or in the processing of applications for registration filed under the Trade Marks Act or Geographical Indications Act or in teaching law in a recognized university OR Master's degree in law of a recognized university with eight years' experience in teaching law or in conducting research in law in a recognized university or research Institution. DESIRABLE: Ph.D. in Intellectual Property from a recognized university. DUTIES: Under the superintendence and direction of the Registrar, he/she has to pass orders on applications for registration of Trade Marks, hear Opposition, Rectification & other Trade Marks matters & issue orders, decisions and any other work assigned to him/her. HQ: Mumbai with All India Service Liability.

7. (Vacancy No. 14081307509)

One Professor of Agriculture Chemistry in National Sugar Institute, Kanpur, Department of Food and Public Distribution, Ministry of Consumer Affairs, Food and Public Distribution. (UR-1). The post is permanent. Pay Scale: Rs. 37,400-67,000 (PB-4) + Rs. 8,700 (Grade Pay) (T.E. Rs. 92,200/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: M.Sc. Degree in Agriculture Chemistry from a recognised University or Institute or equivalent Or M.Sc. Degree in Agriculture with specialization in Agriculture Chemistry from a recognized University or Institute or equivalent. B.EXPERIENCE: Twelve years' research or teaching experience at degree level in an Institute or College of Agriculture Chemistry. DESIRABLE: (i) Doctorate degree in Agriculture Chemistry. (ii) Experience of advisory work of sugar factory or Distillery of industrial Unit; (iii) Ability to guide research work. DUTIES: Teaching, research and rendering technical advice to sugar and allied industries. Any other work assigned by the Senior Officers/Director. HQ: Kanpur, but liable to be posted anywhere in Institute.

8. (Vacancy No. 14081308609)

Eleven Assistant Engineers (NQA) in Mechanical Engineering in Directorate of Quality Assurance (Naval), Department of Defence Production, Ministry of Defence. (ST-1, OBC-1, UR-9). The posts are suitable for Physically Challenged Persons with disability viz. Hearing Impairment i.e. Deaf(D) or Partially Deaf(PD) Orthopedically Handicapped/ Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are permanent. Pay Scale: Rs. 9,300-34,800(PB-2) + Rs. 4,600 (Grade Pay) (T.E. Rs.27,800 /-) + TA and HRA as admissible, General Central Service, Group 'B', Gazetted, Non-Ministerial. Age*: 30 yrs. QUALIFICATIONS: ESSEN-TIAL: A. EDUCATIONAL: Degree in Mechanical Engineering from a recognized University or equivalent. B.EXPERIENCE: Two years' practical experience in Quality Assurance/Quality Control/Production/ Manufacturing and testing of Engineering equipments including knowledge of various standards and their interpretation. DESIRABLE: Experience in Computer operations for the purpose of preparation of Technical Reports, Technical Briefs etc. DUTIES: The officer be responsible for quality assurance, acceptance, inspection of equipments and stores; defect investigation, trials, vetting of draft indents/

Continued

agreements/ supply orders, sampling plans, liaison with production units, removal of bottlenecks and suggesting methods of improvement of quality. **HQ:** New Delhi, but liable to serve anywhere in India.

9. (Vacancy No. 14081309609)

Three Assistant Engineers (NQA) in Metallurgical Engineering in Directorate of Quality Assurance (Naval), Department of Defence Production, Ministry of Defence. (UR-3). The posts are suitable for Physically Challenged Persons with disability viz. Hearing Impairment i.e. Deaf(D) or Partially Deaf(PD) or Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are permanent. Pay Scale: Rs. 9,300-34,800 (PB-2) + Rs. 4,600 (Grade Pay) (T.E. Rs.27,800 /-) + TA and HRA as admissible, General Central Service, Group 'B', Gazetted, Non-Ministerial. Age*: 30 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree in Metallurgical Engineering from a recognized University or equivalent. Experience, Desirable, Duties and Hq: Same as in Item No. 8 above.

10. (Vacancy No. 14081310109)

Ten Assistant Drugs Controllers (India) in Directorate General of Health Services, Central Drugs Standard Control Organisation, Ministry of Health & Family Welfare. (SC-4,ST-1,OBC-1,UR-4). The posts are temporary but likely to continue. Pay Scale: Rs. 15600-39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs. 44,400/-) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i) Graduate degree in Pharmacy or Pharmaceutical Chemistry or in Medicine with specialisation in Clinical Pharmacology or Microbiology from a recognised University established in India by law. (ii) Postgraduate Degree in Pharmacy/Pharmaceutical Chemistry/ Biochemistry/ Chemistry/ Microbiology/ Pharmacology from a recognised University or equivalent*. * NOTE: Qualification of Associate-ship Diploma of the Institution of Chemists (India), Kolkata shall be treated as equivalent to M.Sc. degree in Chemistry. B. EXPERIENCE: Five years' experience in dealing with matters related to the Drugs and Cosmetics Act, 1940 (23 of 1940) and rules there-under or five years' experience either in the manufacture or testing of drugs. DUTIES: To assist in implementation of various provisions of D&C Act relating to import of drugs/cosmetics, joint inspections, investigation of adulterated/ sub-standard/ spurious drugs moving in the interstate commerce and Central License Approving Authority. Screening of pre-clinical and clinical data on new drugs molecules, examination of clinical trial protocols in India, liaison with agencies like ICMR, Central Drug Laboratory, and examination of packaging insert of promotional material and monitoring of adverse reactions to drugs. To supervise the overall activities of Drugs Inspectors/ Technical Officers/ Senior Technical Assistants/ Technical Assistants. **HQ:** Dte.G.H.S. (Hq.) (CDSCO) or anywhere in India.

11. (Vacancy No. 14081311109)

Eight Specialists, Gr.III, Assistant Professors (Neurology) in Ministry of Health and Family Welfare. (SC-2,ST-1,OBC-2, UR-3). The posts are permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs. 44,400/-) + NPA, TA and HRA as admissible, Central Health Service, Teaching Specialist Sub-cadre, Group 'A'. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: i) A recognized MBBS degree qualification included in the First or the Second Schedule or Part-II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the Third Schedule should also fulfill the conditions stipulated in sub-section (3) of section 13 of the Indian Medical Council Act, 1956. ii) Post Graduate degree in the concerned speciality or Super-speciality i.e. Doctorate of Medicine(Neurology). 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: Any Post Graduate Degree or Diploma awarded by any Indian Universities, included in or excluded from, the Schedules to the Indian Medical Council Act, 1956 (102 of 1956), consequent to recognition granted or withdrawn by Government of India as per provisions of the said Act shall be deemed to have been included or excluded accordingly from the Schedule-VI. Note III: The Post-graduate Medical qualifications awarded by India Universities must have been included in the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) for the purpose of Schedule VI. Note IV: Holders of specialty 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. Note VI: For equivalence of DNB qualification with (M.Ch./D.M.) or D.M./M.Ch, the candidates holding DNB qualifications would need to get their qualification verified by NBE as to whether it is as per the requirement of the Gazette notification No. MCI-12(2)/2010-Med.Misc. dated 11.6.2012 and produce such verification certificate at the time of interview. B. EXPERIENCE: At least three years' teaching experience as Senior Resident or Tutor or Demonstrator or Registrar in the concerned Specialty or Super-specialty in a recognized teaching institution after obtaining the first Post Graduate degree. Note I: In the case of holder of Doctorate of Medicine (D.M.) or Magister Chirurgiae (M.Ch.) qualification of five years' duration, the period of Senior Post Graduate residency rendered in the last part of the said of Doctorate of Medicine (D.M.) or Magister Chirurgiae (M.Ch) shall be counted towards requirement of teaching experience. Note II: 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 Teaching posts. DUTIES: To impart theoretical and practical instructions to under-graduate/post graduate medical students. To conduct and guide research work in the speciality. To render patient care in the speciality. Any other duties that may be assigned by the authorities from time to time. ANY OTHER CONDITIONS: The other conditions of service will be laid down in the CHS Rules, 1996, and other rules in force from time to time in particular :(a) Private practice of any kind what so ever shall not be allowed including any consultation and laboratory practice. (b) The candidate selected will, if so required shall be liable to serve in any Defence service or post connected with the Defence of India, for a

period not less than four years including the period spent in training if any: Provided that such officer shall not (a) be required to serve as aforesaid after the expiry of ten years from the date of appointment or from the date of joining the service, (b) Ordinarily be required to serve as aforesaid after attaining the age of 45 years.

12. (Vacancy No. 14081312109)

Three Specialists, Gr.III, Assistant Professors (Paediatric Cardiology) in Ministry of Health and Family Welfare. (UR-3). The posts are permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs. 44,400/-) + NPA, TA and HRA as admissible, Central Health Service, Teaching Specialist Subcadre, Group 'A'. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: i) A recognized MBBS degree qualification included in the First or the Second Schedule or Part-II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the Third Schedule should also fulfill the conditions stipulated in sub-section (3) of section 13 of the Indian Medical Council Act, 1956. ii) Post Graduate degree in the concerned speciality or Super-speciality i.e. Doctorate of Medicine (Paediatric Cardiology); or Doctor of Medicine (Cardiology); or Doctorate of Medicine (Paediatrics) with two years special training in Cardiology. Note I to Note VI, Experience, Note I to Note II of Experience, Duties and Any Other Conditions: Same as in Item No. 11 above.

13. (Vacancy No. 14081313109)

Six Specialists, Gr.III, Assistant Professors in Orthopaedic Surgery (Sports Injury) in Ministry of Health and Family Welfare. (OBC-1, UR-5). The posts are permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs. 44,400/-) + NPA, TA and HRA as admissible, Central Health Service, Teaching Specialist Sub-cadre, Group 'A'. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: i) A recognized MBBS degree qualification included in the First or the Second Schedule or Part-II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the Third Schedule should also fulfill the conditions stipulated in sub-section (3) of section 13 of the Indian Medical Council Act, 1956. ii) Post Graduate degree in the concerned speciality of Super-speciality i.e. Master of Surgery (Orthopaedics). Note I to Note VI, Experience, Note II of Experience, Duties and Any Other Conditions: Same as in Item No. 11 above. DESIRABE: For recruitment to the post of Assistant Professor in the Sport Injury Centre at Vardhman Mahavir Medical College and Safdarjung Hospital, New Delhi, minimum two years' experience in the field of Sports Injury or Sports Medicine.

14. (Vacancy No. 14081314209)

Two Superintendent (Legal) in Department of Legal Affairs, Ministry of Law and Justice. (ST-1, UR-1). The posts are suitable for Physically Challenged Persons with disability viz. Blindness or Low Vision with Blind (B) or Partially Blind(PB) or Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or Both Legs and Both Arms Affected (BLA) or Muscular weakness and limited physical endurance(MW) or One Leg and One Arm affected (OLA) or Both Legs and One Arm Affected (BLOA). The posts are permanent. Pay Scale: 9,300-34,800(PB-2) + Rs. 4,800(Grade Pay) (T.E. Rs.28,200 /-) + TA and HRA as admissible, General Central Service, Group 'B', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree in Law of a recognized university or L.L.B. B. EXPERIENCE: Should have four years' experience as an officer of the State Judicial Service OR Should have four years' experience in the Legal Department of a State OR Should be a Central Government Servant who has had four years' experience in Legal Affairs OR Should be a qualified Legal Practitioner. Note: (a) The term "Qualified Legal Practitioner" in relation to this clause means an Advocate or a Pleader who has practiced as such for four years' or an Attorney of the High Court of Bombay or Calcutta who has practiced as such for three years. (b) In computing the period during which a person has held any office in State Judicial Service or in the Legal Deptt. of a State or under the Central Government, there shall be included any period during which he has held any of the other aforesaid office or any period during which he has been a Legal Practitioner. (c) In computing the period during which a person has been a qualified Legal Practitioner, there shall be included any period during which he has held any office in a State Judicial Service or has held a supervisory post in the Legal Department of State or has been a Central Government servant having experience in Legal Affairs. DUTIES: Putting up precedents on matters referred to the Department of Legal Affairs in the Ministry of Law & Justice. Rendering of General and Secretarial Assistance to the Officers of the Department of Legal Affairs in disposing of matters referred for legal advice/conduct of litigation, including submission of notes and drafts in such cases. Reference and research work, wherever necessary. HQ: New Delhi/Mumbai/Kolkata/Chennai/Bangalore with liability to serve anywhere in India.

15. (Vacancy No. 14081315209)

Thirty-two Assistant Public Prosecutor in Directorate of Prosecution, Home Department, Govt. of NCT of Delhi. (SC-2, ST-4, OBC-7, UR-19). Of the thirtytwo posts, two posts are reserved for Physically Challenged Persons. Of the two posts reserved for Physically Challenged Persons, one post is reserved for Physically Challenged persons with disability viz. Blindness or Low Vision i.e. Blind (B) or Partially Blind (PB) and one post is reserved for Physically Challenged persons with disability viz. Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm affected (OLA). The posts are also suitable for Physically Challenged Persons with disability viz. Blindness or Low Vision i.e. Blind (B) or Partially Blind (PB) or Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm affected (OLA). The posts are permanent. Pay Scale: Rs. 9300-34,800 (PB-2) + Rs. 4,600 (Grade Pay) (T.E. Rs. 27,800/-) + TA and HRA as admissible, General Central Service, Group 'B', Gazetted, Non-Ministerial. Age*: 30 yrs. QUALIFI-CATIONS: ESSENTIAL: A. EDUCATIONAL: A degree in Law of a Recognised University or Equivalent (+). (+) Note: Equivalent referred to in A above may be

treated as L.L.B. **B. EXPERIENCE:** Three years' experience at the Bar. **DESIR-ABLE:** Experience as Government Advocate. **DUTIES:** To conduct cases in courts of Metropolitan Magistrates on behalf of Govt. of NCT of Delhi/ Teach law in any institution/ organization and give advice to police in criminal cases / maintain record/ statistical information of criminal cases pending in MM courts. **HQ:** National Capital Territory of Delhi.

IMPORTANT

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS 23:59 HRS ON 28.08.2014

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO 23:59 HRS ON 29.08.2014

DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN EVERY RESPECT SHALL BE THE PRESCRIBED CLOSING DATE FOR SUBMISISON 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.
- 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".
- c) 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.
- d) 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:
- 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.
- 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.
- HEADQUARTERS: At places specifically stated against certain posts, otherwise anywhere in India.
- f) PROBATION: The persons selected will be appointed on probation as per rule.

CANCELLATION

(Ref. No. F.1 /91(24)/2014 R-V) It is notified for information to all concerned that the process of recruitment to one post of Assistant Director (Remote Sensing) in the Mahalanobis National Crop Forecast Centre (MNCFC) in the Department of Agriculture & Cooperation under Ministry of Agriculture published in the Employment News/Rozgar Samachar and leading Newspapers of the Country on 24th May 2014 vide Commission's Advertisement No. 9, Item No. 05, Vacancy No. 14050905524 has been withdrawn by the Department of Agriculture & Cooperation, Ministry of Agriculture. Therefore, the Commission has decided to close the process of recruitment to the above said post.

CANCELLATION

(Ref. No. F.I/357(119)/2013-R.I) It is notified for information of all concerned that the process of recruitment of 02 unreserved posts of Senior Lecturer (Community-Medicine), in the Govt. Medical College & Hospital, Chandigarh, Department of Medical Education & Research, Chandigarh Administration, published in the Employment News/Rozgar Samachar and leading Newspapers of the Country on 23rd November, 2013 vide Commission's Advt. No. 18, Item No. 24 Vacancy No. 13111824123 has been withdrawn by the Chandigarh Administration. Therefore, the Commission has decided to close the process of recruitment to the above said posts.

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 .

- 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 Desirable Qualification (DQ) or any one or all of the DQs if more than one DQ is prescribed"
- (b) On the basis of higher educational qualifications than the minimum prescribed in the advertisement
- (c) On the basis of higher experience in the relevant field than the minimum prescribed in the advertisement
- (d) By counting experience before or after the acquisition of essential qualifications
- (e) 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:
 - 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 prescribed 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:

- 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 judegment/decree 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 orthopaedically 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:

- 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 printout of the finally submitted Online Recruitment Application.
- v) Candidates are <u>not required</u> 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 SHORTLISTED 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 INOFRMATION 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 REJECTD 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.
- 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:-
- 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
- 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:
- Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority.
- 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.
- y) Widows/Divorced Women/Women Judicially separated from Husbands.
- 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.
- 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
- Certificate(s) in respect of claim regarding Professional Registration, Language, Publications, NET, GATE, Conference, Internship.
- 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:

- obtaining support of his/her candidature by any means, or
- b) impersonating, or
- procuring impersonation by any person , or C)
- submitting fabricated documents or documents which have been tampered d) 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
- using unfair means during the test, or
- writing irrelevant matter including obscene language or pornographic matter, h) in the script(s), or
- i) misbehaving in any other manner in the examination hall, or
- harassing or doing bodily harm to the staff employed by the Commission for j) the conduct of their test, or
- k) bringing mobile phone/Communication device in the examination Hall/Interview room.
- I) 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.

OTHER INFORMATION/INSTRUCTIONS:

- 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.
- 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.
- 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.
- 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.
- 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.
- 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.
- 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.
- 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.

- The Commission may grant higher initial pay to candidates adjudged merito-
- Canvassing in any form will disqualify a candidate.

IMPORTANT

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

- Government strives to have work force which reflects gender balance and women candidates are encouraged to apply.
- 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..... 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).
- Presidency Magistrate/Additional 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 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,
- @ 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,
- @ 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,
- @ 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..... * *Designation.....

(With seal of Office) State/Union Territory

Signature.....

- *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

- 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).
- 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 accept-

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 belonas.

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)

...... 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

...... has rendered service from...... to...... in Army/Navy/Air

- 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

Signature, Name and Designation of the

Competent Authority**

Place: Date:

% Delete the paragraph which is not applicable. Form of Certificate for Serving Personnel

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

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

SFAL

SEAL

10	www.employmentnews.gov	v.in	Employment N	lews 9 - 15 August 2014
Candidate (Serving Personnel) furnishing co	ertificate B as above will have to	(ii) PP-Can perform wor	k by pulling and pushing.	Yes/No
give the following undertaking:		(iii) L-Can perform work	by lifting.	Yes/No
Undertaking to be given by serving Armed I	Force personnel who are due to		k by kneeling and crouching	
be released within o	one year	(v) B-Can perform work		Yes/No
I understand that if selected on the basis of the	recruitment/Examination to which	(vi) S-Can perform work(vii) ST-Can perform work	, ,	Yes/No Yes/No
this application relates, my appointment will be		(viii) W-Can perform work		Yes/No
mentary evidence to the satisfaction of the app	* *	(ix) SE-Can perform work	, ,	Yes/No
duly released/retired/discharged from the Arme		(x) H-Can perform work	•	Yes/No
the benefits admissible to Ex-Servicemen in t	· · · · · · · · · · · · · · · · · · ·	(xi) RW-Can perform wor		Yes/No
employment in Central Civil Service and Posts time to time.) Rules, 1979, as amended from	(Dr)	(Dr)	(Dr)
Place:		Member, Medical Board	•	Chairman, Medical Board untersigned by the Medical
	gnature and Name of Candidate			differsigned by the Medical dent/CMO/Head of Hospital
C. Form of Certificate applicable for Serving	•		- Caponiniona	(With seal)
completed their initial assignment and are of		* Strike out whichever is n	ot applicable.	
It is certified that No Rank	-		Proforma-VI	
whose date of birth isis servi		The form of certificate	to be produced by Merit	orious Sportsperson for
from			n for appointment to posts	under the Government of
2. He has already completed his initial assignm	ent of five years onand	India	FORM-I	
is on extended assignment till		(For representing India i	n an International Compet	ition in one of the recog-
3. There is no objection to his applying for	civil employment and he will be	nized Games/Sports)	ii aii iiiteriiationai Gompet	thon in one of the recog-
released on three months notice on selection t	from the date of receipt of offer of	NATIONAL FEDERATION	/NATIONAL ASSOCIATION	OF
appointment.			nt./Kumarison/	•
Place:			nt of(Complete a nt ofomp	
Date: Signature	e, Name and Designation of the	, ,	nThe pos	
	Competent Authority**		said Competition/Tournament	•
** Authorities who are competent to issue certi-	SEAL	-	given on the basis of recor	
**Authorities who are competent to issue certifor availing Age concessions are as follows:	licate to Affled Forces Personner		nal Association of	
(a) In case of Commissioned Officers including	FCOs/SSCOs	Place: Date:		Signature Name
Army - Military Secretary Branch, Army Ho		24.0		Designation
Navy - Directorate of Personnel, Naval Ho				ne Federation/National
Air Force - Directorate of Personnel Officer				
(b) In case of JCOs/ORs and equivalent of the	Navy and Air Force.			
Army - By various Regimental Record Office	ces	Note: This certificate will be	be valid only when signed pe	
Navy - BABS, Mumbai		National Federation/Nation	nal Association.	
Air Force - Air Force Records, New Delhi		/F	FORM-II	
Proforma-V		ognized Games/Sports)	in India in a National com	petition in one of the rec-
The form of certificate to be produced by	Physically Handicapped candi-		IN THE GA	AME OF
dates applying for appointment to posts un		Certified that Shri/Smt/Ku	ımarison/wif	fe/daughter of Shri
NAME & ADDRESS OF THE INS	Date:	, ,	lete Address) represented th	
DISABILITY CERTII		•	in the National Con fromto	•
DIOADIEIT GERTII	IOATE		given on the basis of record a	
	Recent Photograph of the	State Association of		
	candidate showing the	Place:		Signature
	disability duly attested by the Chairperson	Date:		Name
	of the Medical Board			Designation State Association
This is cortified that Chri/Cmt ///um				otate Association
This is certified that Shri/Smt./Kum agesex	_			
is suffering from permanent dis		Note: This certificate will I	be valid only when signed p	ersonally by the Secretary
A. Locomotor or Cerebral Palsy:	, , ,	to the State Association		
(i) BL-Both legs affected but not arms		The form of contificate to	Proforma-VII	ont convents for eleimine
(ii) BA-Both arms affected	(a) Impaired reach	Age concession	be produced by Governm	ent servants for claiming
(iii) DI A Dath lage and both arms affected	(b) Weakness of grip	-	d of the Institution/Issuing	a Authority)
(iii) BLA-Both legs and both arms affected (iv) OL-One leg affected (right or left)	(a) Impaired reach	This is to certify that Shri	i/MsS/o, D/o, W/o Sh	hriis a regularly
(iv) of one log allocted (light of lot)	(b) Weakness of grip		this Organization/Departme	ent/Ministry and duties per-
	(c) Ataxic	formed by him/her during t	the period(s) are as under	
(v) OA-One arm affected	(a) Impaired reach	Certified that: *(a) Shri/Shrimati/Kum	holds substantively a	nermanent nost of in
	(b) Weakness of grip		with effect from	
(vi) DLI Stiff heat and him (connet sit or steen)	(c) Ataxic	*(b) Shri/Smt./Kum	has been	continuously in temporary
(vi) BH-Stiff back and hips (cannot sit or stoop) (vii) MW-Muscular weakness and limited physi			under the Central Governm with effect from .	
B. Blindness or Low Vision:	isal chadrance.	in the Onice/Department		
(i) B-Blind		Place:		
(ii) PB-Partially blind		Date:	•	
C. Hearing impairment:				
(i) D-Deaf				
(ii) PD-Partially deaf (Delete the category whichever is not applicable)	e)		Proforma-VIII	
This condition is progressive/non-progress		The form of certificate to be	e produced by Candidates for FORM-I	r claiming experience
improve. Re-assessment of this case is not rec			Experience Certificate	
a period ofyears		Letter Hea	id of the Institution/Issuing	
3. Percentage of disability in his/her case is				phone No K No
Shri/Smt./Kum me ments for discharge of his/her duties:-	ets the ioliowing physical require-	Name of Organization		
(i) F-Can perform work by manipulating with	fingers. Yes/No	Address of the Organiza	tion	Dated
	-			Dateu

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:

	From To Total period dd/mm/yy dd/mm/yy		Permanent, Regular, Temporary, Part-time, Contract, Guest, Honorary etc.	etc.				
(1)	(2) (3)		(2) (3) (4) (5)				(6)	
Monthly emuneration (total)	experience in brief in (please g if need be sheet) (in Medical p mention specializ	osts, pleas	t , d	Place of posting	Nature of wo a) Manageria (Lower/Middl Senior*) b) Supervisc c) Operative d) If none of the above, ple indicate nature work (*Strike whichever is applicable)	ease of off	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

Rakesh Arugonda (772)

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 Chirugiae (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

_			_							
D	a	г	Р	a	•					

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

Dr.(Ms.) Garima Agrawal (54)

Recruitment Results

The following Recruitment Results have been finalized by the Union Public Service Commission during the **month of JUNE**, **2014**. 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.

sib	sible to call them for interview/recommend them for the post.										
SI. No	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES	SI	YEAR/ADVT/ D. ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES				
1.	2011/17/04 F.1/203/2011- R.II	Senior Scientific officer Grade-II (Biology), Central Forensic Science Laboratory, Ministry of Home Affairs	Ms. Regina Devi Thoudam (129) Result of one unreserved post will be declared later on. Appointment is provisional subject to final outcome of Court Case WP No. 462/2014 pending		2040/20144	Madical Office (Durant)	10. Naveen Kumar (04) 11. Santiranjan Sahoo (335) 12. Rachit Singh Patel (2523) 13. Tapan Saha (1097) 14. Rajesh Kumar Meena (3237)				
2.	2013/04/06 F.1/34/2013- R.IV	Investigator Grade-I, Labour Bureau, Ministry of Labour and Employment	in Hon'ble High Court, Delhi. Aman Deep (44) Conkar Nath Mishra (442) Rajiv Kumar Mishra (529) Manish Kumar (331) Gangeshwar Bhatt (201) Naveen Kumar (948) Ms. Rajesh (1291) Dulal Biswas (1176)	6.	2013/08/14 F.1/37/2012- SPC-II	Medical Officer/Research Officer (Ayurveda), Department of A.Y.U.S.H., Ministry of Health and Family Welfare	Dr. Mrityunjay Prasad Tiwari (4964) Dr. Niraj Kumar Gupta (2254) Dr.(Ms.) Remya E. (6053) Dr.(Ms.) Asmita Singh (3320) Dr.(Ms.) Puspa Rai (8882) Dr.(Ms.) Sonu (8235) Dr. Trivendra Kumar Sharma (2020) Dr. Abhishek Kumar Chaturvedi				
3.	2013/07/08 F.1/55/2012- R.V	Meteorologist Grade-II Agriculture) in Indian Meteorological Department, Ministry of Earth Sciences	Ms. Ankita Jha (11) Ms. Priyanka Singh (62) Nahush Prakash Kulkarni (53) Khedikar Shirish Yograj (133) Ms. Rajalakshmi D. (164) Mukhtar Ahmed (272) Ms. Sunanda Krupavaram Moka (258)				(5065) 9. Dr.(Ms.) Anuruchi Jadoun (1995) 10. Dr.(Ms.) Vinitha T.V. (9346) 11. Dr.(Ms.) Seema Verma (3876) 12. Dr. Pravin Kumar Dhote (1941) 13. Dr. Babu Lal Meena (796) 14. Dr. Rajeev Ranjan Gaur (2364) 15. Dr. Digvijay Singh (6504)				
4.	2013/07/11 F.1/57/2012- SPC-I	Meteorologist Grade-II (Electronics and Communication Engineering) in Indian Meteorological Department, Ministry of Earth Sciences	 Anand Shankar (6663) Ms. Arpita Rastogi (6376) Rakesh Kumar (6683) Amit Kumar (6652) Sandeep Kumar Sharma (5723) Prayek Sandepogu (6857) Jan Mohmmad (7290) None found suitable for one 				 Dr.(Ms.) Jina M.S. (9299) Dr. Rakesh Kumar Meena (4668) Dr. Ranvijay Singh (890) Dr. Ravinder Chopra (9005) Dr. Dushyant Kishore (7888) Dr. Ashish Kumar Jaisawal (3726) Dr. Sherkhane Rahul Naganath (826) 				
5.	2013/08/06 F.1/123/2012- SPC-I	Junior Works Manager (Chemical), Ordnance Factory Board, Department of Defence Production, Ministry of Defence	unreserved post. 1. Kamad Shukla (63) 2. Vishal Kumar Singh (3677) 3. Om Kumar Shrivastava (608) 4. Meer Mohammad (2973) 5. Babloo Kumar (2198) 6. Pankaj Kumar Pal (1646) 7. Subodh Gautam (3384) 8. Deepak Rastogi (3128)	7.	2013/09/29 F.1/149/2013- R.VI	Specialist Grade-III (Anaesthesia) (Non-Teaching Specialist), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	Dr.(Ms.) Ruchi Kapoor (149) Dr.(Ms.) Anju Gupta (17) Dr.(Ms.) Upasana Goswami (205) Dr.(Ms.) Priyanka Khurana (125) Dr.(Ms.) Deepti Saigal (45) Dr.(Ms.) Chhavi Sarabpreet Sharma (39) Dr. Kapil Chaudhary (69) Dr.(Ms.) Farah Husain (52) Dr. (Ms.) Garjana Aprawal (64)				

12			www.employmentnews.go	v.i	n		Employment News 9 - 15 August 2			
SI. No	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES			YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES		
			10. Dr. Amit Kohli (07) 11. Dr. Amit Kohli (07) 12. Dr. Atul Kumar Gupta (30) 13. Dr.(Ms.) Promila Phaughat (126) 14. Dr.(Ms.) Uma Hariharan (204) 15. Dr.(Ms.) Ruchi Gupta (148) 16. Dr.(Ms.) Shiba Aggarwal (174) 17. Dr.(Ms.) Anjana (15) 18. Dr.(Ms.) Anjana (15) 19. Dr.(Ms.) Anjana (15) 19. Dr.(Ms.) Anjana (15) 19. Dr.(Ms.) Nandita Joshi (94) 20. Dr.(Ms.) Shweta Arora (183) 21. Dr.(Ms.) Shweta Arora (183) 22. Dr.(Ms.) Ekta Singla (51) 23. Dr.(Ms.) Preeti Thakur (121) 24. Dr.(Ms.) Preeti Goyal (120) 25. Dr.(Ms.) Vishnu Kumari Panwar (271) 26. Dr.(Ms.) Anita Rahal (249) 27. Dr.(Ms.) Anita Rahal (249) 27. Dr.(Ms.) Richa Pangtey (283) 28. Dr. Manoj Kumar (255) 29. Dr. Rafit Debbarma (281) 30. Dr. Mohan Lal (256) 31. Dr. Suresh Kumar (267) 32. Dr. Ajay Kumar (216) 33. Dr. Sumanta Boro (286) 34. Dr. Rajesh Kumar (282) 35. Dr. Iffikhar Ahmad Ansari (229) 36. Dr. Jitendra Singh (251) 37. Dr. Sadhan Das (265) 38. Dr.(Ms.) Aparajita Bhuyan (221) 39. Dr. Praveen Eknathrao Mendhe (261) 40. Dr. Dharmesh Soni (227) 41. Dr. Rajesh Singh (236) 42. Dr. Ashok Kumar Sonkar (225) 43. Dr. (Ms.) Deepa Kerketta (276) 44. Dr. Saurabh Toppo (284) 45. Dr.(Ms.) Rajin Raina (237) 47. Dr. Savraha Mehar (245) 48. Dr.(Ms.) Rajin Raina (237) 47. Dr. Rupesh Yadav (239) 51. Dr.(Ms.) Meata Ishwar Mukkannavar (259) 52. Dr. Umesh Chander Lal (270) 53. Dr. Sandeep Sharma (155) None found suitable for 21 posts reserved for OBC including three posts reserved for person with disabilities.			2013/09/52 F.1/81/2013- SPC-I	Medical Officer (General Duty Medical Officer Sub-Cadre), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	40. Dr. Sourish Dutta (5659) 41. Dr. Sunil Shokeen (2789) 42. Dr. Vineet Subhash Saboo (5886) 43. Dr. Shikha Arora (1197) 44. Dr. Puneet Dwivedi (81) 45. Dr. Prateek (1408) 46. Dr. Neha Agrawal (3476) 47. Dr. Himanshu Sharma (2545) 48. Dr. Vipin Kumar Sharma (4482) 49. Dr. Mukesh Kumar (4767) 50. Dr. Ashutosh Kapoor (6273) 51. Dr. Shruti Arora (3637) 52. Dr. Harjeet Kaur Kapoor (5205) 53. Dr. Rakesh Kumar Kalra (1001) 54. Dr. Saweli Kumari (2009) 55. Dr. Conam Aggarwal (1423) 56. Dr. Supriti Mondal (1439) 57. Dr. Pushpendra Singh (3085) 58. Dr. Chirag Yadav (3875) 59. Dr. Akhil Diwan (2975) 60. Dr. Harshit Garg (3747) 61. Dr. Amit Kumar Tripathy (3531) 62. Dr. Nidhi Goyal (6046) 63. Dr. Nidhi Goyal (6046) 64. Dr. Susheel Bansotra (6153) 65. Dr. Mala Chaurasia (3423) 66. Dr. Naveen Mor (2202) 67. Dr. Archana Singh (2786) 68. Dr. Nandesh Kumar (2730) 69. Dr. Rakshit Garg (6397) 70. Dr. Rakshit Garg (6397) 71. Dr. Rijul Manaktala (4150) 72. Dr. Vimal Kumar Nag (1547) 73. Dr. Suman Chatterjee (2473) 74. Dr. Hareesh V. (1536) 75. Dr. Apoorva Upadhyay (5363) 76. Dr. Keemi Kumari Dalal (5077) 77. Dr. Ruchika Juneja (3228) 78. Dr. Hakam Singh (1899) 79. Dr. Tauseef Farooqui (260) 79. Dr. Ashish Mittal (6373) 82. Dr. Ashish Mittal (6373) 83. Dr. Puneet Mishra (3121) 84. Dr. Mansi Budhiraja (4864) 85. Dr. Fathima Febin Salu (2112) 86. Dr. Razi Akhtar (4639) 87. Dr. Vindhyawasini (3068)		
8.	2013/09/35 F.1/144/2013- R.VI	Specialist Grade-III (Ophthalmology) (Non-Teaching Specialist), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	with disabilities. Dr.(Ms.) Vinita Gupta (76) Dr.(Ms.) Anuradha (04) Dr.(Ms.) Neha (101) Dr.(Ms.) Shaifali Khandpur (58) Dr.(Ms.) Meenakshi Wadhwani (98) Dr.(Ms.) Poonam Kumari (83) Dr.(Ms.) Anjali Nagar (78) Dr.(Ms.) Anjali Nagar (78) Dr. Rajan Verma (84) Dr.(Ms.) Geetanjali Ratilal Parmar (80)					91. Dr. Rahul Singh (5484) 92. Dr. Tej Pal (4463) 93. Dr. Rohit Kaushik (4586) 94. Dr. Anand N. (6209) 95. Dr. Parv Mittal (31) 96. Dr. Rajat Garg (5531) 97. Dr. Abhay Kumar (1080) 98. Dr. Sushma Kumari (5797) 99. Dr. Syed Mohammad Faisal (1034) 100. Dr. Rajkumar Aggarwal (2863) 101. Dr. Aparna Nair (629) 102. Dr. Shishir Vishwakarma (5874)		
9.	2013/09/52 F.1/81/2013- SPC-I	'	1. Dr. Punita Grover (3377) 2. Dr. Renu Yadav (213) 3. Dr. Mohit Bhardwaj (1587) 4. Dr. Yogesh Kumar Gupta (1612) 5. Dr. Neha Taneja (1746) 6. Dr. Shilpi (6328) 7. Dr. Abhishek Dixit (2622) 8. Dr. Devinder Yadav (1032) 9. Dr. Ankit Jain (1949) 10. Dr. Vinod Kumar (2913) 11. Dr. Sandeep Goel (2900) 12. Dr. Vijyant Kumar Pandey (5692) 13. Dr. Abhity Gulia (1019) 14. Dr. Naoneet Kumar Sinha (2192) 15. Dr. Shivanjali Sandhir (1628) 17. Dr. Himanshu Gupta (6362) 18. Dr. Prakash Chandra (1454) 19. Dr. Anjli (3376) 20. Dr. Ashikha (1271) 21. Dr. Shikha (1271) 22. Dr. Raj Kapoor (1298) 23. Dr. Sumit Kumar Dixit (2056) 24. Dr. Devansh Sharma (3619) 25. Dr. Swati Aggarwal (5989) 26. Dr. Harshit Rewari (4890) 27. Dr. Ichhpal Singh (3825) 28. Dr. Jogendra Kumar (91) 29. Dr. Sayan Kundu (880) 30. Dr. Mahadev Singh Sen (1306) 31. Dr. Ankaj Krishnatre (2307) 32. Dr. Ankaj Krishnatre (2307) 33. Dr. Mahishek Kumar Jha (6245) 34. Dr. Ashishe Kumar Jha (6245) 35. Dr. Ashishe Kumar Jha (6245) 36. Dr. Princy Tyagi (5802) 37. Dr. Mamta Chahar (5061) 38. Dr. Proteesh Rana (5971) 39. Dr. Swati Verma (2324)					103. Dr. Swapnil Agarwal (5589) 104. Dr. Madhu Bala Vaishnav (1157) 105. Dr. Rupali Malik (647) 106. Dr. Niraj Kumar (4850) 107. Dr. Hit Narayan Prasad (1923) 108. Dr. Abha Prasad (1688) 109. Dr. Rachit Singhal (155) 110. Dr. Manu Bharti (1880) 111. Dr. Mumina Ramzan (3807) 112. Dr. Syarsha (4591) 114. Dr. Hitakshi Mahajan (1679) 115. Dr. Raghav Kapoor (2045) 116. Dr. Nikhil Kumar (4658) 117. Dr. Pankaj Pandey (5017) 118. Dr. Rashmi Pandey (1079) 119. Dr. Sandeep Kumar Dahiya (6465) 120. Dr. Dilly Kumar (3184) 121. Dr. Gautam Kumar (5357) 123. Dr. Abhilasha (444) 124. Dr. Shipra Goel (759) 125. Dr. Ravin Agarwal (5219) 126. Dr. Ravi Kant Bhaskar (1363) 127. Dr. Ravin Nayan (3422) 128. Dr. Arti Yadav (2002) 129. Dr. Rather Basit Nazir (6495) 130. Dr. Rupa Ashok Arora (706) 131. Dr. Ashutosh Kumar Singh (6420) 132. Dr. Abhilshek Kumar (5666) 133. Dr. Mohammad Sagir Ahamed (1992) 134. Dr. K. Suma Nair (5095) 135. Dr. Ritish Kumar (3635) 137. Dr. Ritish Kumar (3636) 138. Dr. Aitish Kumar (3636) 139. Dr. Richa Verma (5636) 130. Dr. Richa Verma (5636) 131. Dr. Ashutosh Kumar (5666) 132. Dr. Ritish Kumar (3635) 135. Dr. Richa Verma (5636) 136. Dr. Nitish Kumar (3635) 137. Dr. Richa Verma (5636) 139. Dr. Amit Prakash (5661) 139. Dr. Abhishek Das (6206) 140. Dr. Kaveri Saxena (671) 141. Dr. Abhishek Das (6206) 142. Dr. Priyanka Kumari (5465)		

En	nployment Ne	ws 9 - 15 August 2014		W۱	ww	.employmen	13	
11 -	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES	- 1	- 1	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES
9.	2013/09/52 F.1/81/2013- SPC-I	Medical Officer (General Duty Medical Officer Sub-Cadre), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	143. Dr. Nrushing Charan Dash (6398) 144. Dr. Supriya Gupta (3430) 145. Dr. Ajay Kumar Keshari (5065) 146. Dr. Rashmi Mishra (3394) 147. Dr. Swapnil Subhash More (114) 148. Dr. Aradhana Kumari (3785) 149. Dr. Binny Dua (6350) 150. Dr. Azhar Ahmad (2948) 151. Dr. Satya Ranjan Panda (4887) 152. Dr. Shweta Shrivastava (4191) 153. Dr. Srikanth Maloth (6240) 154. Dr. Tarun Chaudhary (3014) 155. Dr. Sunil Singla (4350) 156. Dr. Akshay Kumar (1950) 157. Dr. Krishn Kant Bardwaj (1733) 158. Dr. Mahima Singh (3125) 159. Dr. Agrima Mittal (1871) 160. Dr. Abdul Ali (5482) 161. Dr. Kumari Kanchan Kiran (6602) 162. Dr. Gurvinder Singh (1279) 163. Dr. Vaibhav Chaudhary (2182) 164. Dr. Maxin Mathew Varghese (4367) 165. Dr. Praveen Kumar (1550) 166. Dr. Prashant Kumar Tripathi (1617) 167. Dr. Rishabh Bhan (6340) 168. Dr. Sapna Gaur (3360) 169. Dr. Mohit Saini (3582) 170. Dr. Saurabh Suman (5885) 171. Dr. Shruthi K.S. (5504) 176. Dr. Shruthi K.S. (5504) 176. Dr. Dr. Waibhav Chaudhary (2182) 177. Dr. Nohit Batra (2813) 178. Dr. Shruthi K.S. (5504) 179. Dr. Satender Pal Singh (4029) 173. Dr. Himani Gera (2477) 174. Dr. Mohit Batra (2813) 175. Dr. Shruthi K.S. (5504) 176. Dr. Dr. Sayna Gaur (3360) 180. Dr. Asahna (1492) 181. Dr. Deepak (1392) 182. Dr. Cho Mangsoson Aimol (4816) 183. Dr. Dr. Arnitah Kumar (334) 184. Dr. Saurabh Bhayana (4534) 185. Dr. Annitah Kumar (4769) 186. Dr. Shish Ram (2572) 187. Dr. Shish Ram (2572) 188. Dr. Annitah Kumar (4769) 189. Dr. Panitah Gupta (4369) 191. Dr. Nishit Sud (2834) 192. Dr. Cho Mangsoson Aimol (4816) 193. Dr. Peepak Gautam (1477) 190. Dr. Shish Ram (2572) 187. Dr. Suruchi Gupta (737) 190. Dr. Shish Ram (2572) 188. Dr. Aparna Chaudhary (306) 189. Dr. Peepak Gautam (1477) 190. Dr. Shish Ram (2572) 187. Dr. Shish Ram (2572) 188. Dr. Aparna Chaudhary (785) 201. Dr. Raijsha Ajayan (4534) 202. Dr. Cho Mangsoson Aimol (4652) 203. Dr. Rayla Singh (6402) 204. Dr. Raijsha Glagol 205. Dr. Rayla Singh (6402) 206. Dr. Rayla Singh (6402) 207. Dr. Shelly (5689) 208. Dr. Saurabh Singh (8496) 209. Dr. Sayn			2013/09/52 F.1/81/2013- SPC-I	Medical Officer (General Duty Medical Officer Sub-Cadre), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	 244. Dr. Sandeep Kumar (5923) 245. Dr. Niraj Kumar Roy (1221) 246. Dr. Ashok Kumar Prajapati (1073) 247. Dr. Sunita Biswas (6488) 248. Dr. Gargi Tignath (32) 249. Dr. Ridhi Kumari (976) 250. Dr. Faheem Akhtar (1852) 251. Dr. Kapil Pralhadrao Bihade (927) 252. Dr. Gautam Kumar Singh (2759) 253. Dr. J. San Ravi (193) 254. Dr. Vijay Puniya (2615) 255. Dr. Chandrashekhara A.J. (3368) 256. Dr. Ravi Kant (147) 257. Dr. Vinod Kumar Mishra (3367) 259. Dr. Varun Kumar Sinha (6061) 260. Dr. Sandeep Kumar Pathak (2647) 261. Dr. Deepak Kumar Dash (3868) 262. Dr. Mohd. Suhaib (5496) 263. Dr. Amit Pandey (1377) 261. Dr. Deepak Kumar (1516) 262. Dr. Jonespak Kumar (1516) 263. Dr. Prateek (140) 266. Dr. Siddharth Sisodia (1153) 267. Dr. Dheeraj Kumar (409) 269. Dr. Mohit (2694) 270. Dr. Mohit (2694) 271. Dr. Abhinav Singhal (6442) 272. Dr. Pawan Choudhary (4378) 273. Dr. Irshad Hussain Ansari (2226) 274. Dr. Neelam Deswal (5764) 275. Dr. Ambij Kumar (480) 276. Dr. Patelek (110) 277. Dr. Asif Mustafa (01) 277. Dr. Asif Mustafa (11) 278. Dr. Rajesh Kumar (480) 279. Dr. Rajesh Kumar (480) 279. Dr. Pardeep Sharma (4377) 280. Dr. Janardan Dutt Patel (844) 281. Dr. Rahul Kumar Rai (4221) 282. Dr. Somenath Patra (5601) 283. Dr. Shilpi Kanaujia (3826) 284. Dr. Pooja Ahlawat (3239) 285. Dr. Anli Kumar (5335) 286. Dr. Verma Sanjeev Harilal (5377) 287. Dr. Haamid Rafiq Bhat (4997) 288. Dr. Jahangir Salam (3190) 299. Dr. Annoly Kumar (1882) 290. Dr. Sandeep Mittal (5600) 291. Dr. Sandeep Kumar (5849) 292. Dr. Shouet (1075) 293. Dr. Vikran Singh (6491) 294. Dr. Anushri Nayak (562

14	4		www.employmentnews.go	v.ir		Employment News 9 - 15 August 20			
SI.	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES	S		NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES		
9.	2013/09/52 F.1/81/2013- SPC-I	Medical Officer (General Duty Medical Officer Sub-Cadre), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	347. Dr. Ajay Kumar (2914) 348. Dr. Ashutosh Kumar (3098) 349. Dr. Amlendu Kumar (610) 350. Dr. Manju Jyoti Chaudhary (642) 351. Dr. Upasana Gogoi (2508) 352. Dr. Subrata Nag (4698) 353. Dr. Abmad Nadeem Lari (3022) 354. Dr. Shalabh Dass (5127) 355. Dr. Chandmuni Kumari (4678) 356. Dr. Mahtab Alam Ansari (4006) 357. Dr. Aparna Kumari (894) 359. Dr. Shalath Dass (3127) 350. Dr. Shara Kumari (894) 350. Dr. Shalath Dass (3185) 361. Dr. Mahtab Alam Ansari (4006) 363. Dr. Shara Kumari (814) 362. Dr. Vinita (6450) 363. Dr. Syan Bharti (2917) 364. Dr. Pankaj Kumar Gupta (774) 365. Dr. Ghanshyam Sahu (1673) 366. Dr. Wasim Khani (1528) 367. Dr. Mayank Arya (4402) 368. Dr. Amit Kanti Biswas (4238) 369. Dr. Palla Janardhan (3509) 370. Dr. Arvind (6161) 371. Dr. Ramandhar Prasad (2128) 372. Dr. Sunita Sahu (4151) 373. Dr. Arnit Kumar Singh (6255) 374. Dr. Survesh Kumar Gupta (5458) 375. Dr. Hena Tabassum Ara (3399) 376. Dr. Naveen Mahalpati (4110) 377. Dr. Aditya Prakash (3110) 378. Dr. Karun Kamboj (3806) 379. Dr. Ravi Shekhar (6093) 380. Dr. Avkash Daulta (3415) 381. Dr. Gaurav Singh (2160) 382. Dr. Amir Shams (1562) 383. Dr. Abhijit Anand (1495) 384. Dr. Sarv Priya Singh (281) 385. Dr. Muniraj Patel (2503) 386. Dr. Jeevan Prakash Verma (3727) 377. Dr. Meenu Kumari (2366) 388. Dr. Anand Bhushan (1545) 389. Dr. Shefalli Singh (2673) 390. Dr. Sandeep Yadava (24) 391. Dr. N. Karuna Sree (6475) 392. Dr. Shefalli Singh (2673) 393. Dr. Deeyah Kumar (4788) 394. Dr. Sandeep Prakash Verma (3727) 405. Dr. Rohini Singh (3345) 406. Dr. Nisha (6095) 407. Dr. Raid Wumar Bhakta (3002) 407. Dr. Rohini Singh (3451) 408. Dr. Raid Wumar Bhakta (3059) 409. Dr. Shahida Parveen (1267) 401. Dr. Raide Wumar (4754) 402. Dr. Shiali Singh (2673) 403. Dr. Shefalli Singh (2673) 404. Dr. Sunit Kumar Gupta (5684) 405. Dr. Nisha (6095) 407. Dr. Shahida Parveen (1267) 408. Dr. Raidia (4814) 409. Dr. Shahida Parveen (1267) 410. Dr. Raidia (4869) 411. Dr. Rachana Gupta (5720) 412. Dr. Sanjeev Kumar Gupta (5634) 413. Dr. Dr. Baire Wumar (4814) 414. Dr. Dr.		. 2013/09/52 F.1/81/2013- SPC-I	Medical Officer (General Duty Medical Officer Sub-Cadre), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	449. Dr. Suraiya Tarannum (2643) 450. Dr. Brijesh Patel (5089) 451. Dr. Charan Singh (3769) 452. Dr. Perm Prakash Verma (1321) 453. Dr. Bailkunth Nath (6296) 454. Dr. Hari Prasad V. (2504) 455. Dr. Manjunath Manu Gouda (4546) 456. Dr. Vernu Badami (2605) 457. Dr. Sher Singh Meena (3352) 458. Dr. Amandeep Kaur (2560) 459. Dr. Priyanka (3021) 460. Dr. Ravi Yadav (5799) 461. Dr. Richa Pangtey (2998) 461. Dr. Richa Pangtey (2998) 462. Dr. Girish Shastri (847) 463. Dr. Mukesh Kumar (6457) 464. Dr. Rahul Gupta (1860) 467. Dr. Amit Panwar (1053) 469. Dr. Pamit Panwar (1053) 469. Dr. Yashvinder Kumar (4376) 470. Dr. Pamit Brahma (2039) 471. Dr. Amit Panwar (1053) 472. Dr. Auradha Chauhan (1648) 473. Dr. Naveed Hanief Lone (1086) 474. Dr. Deepak Bhaskar (728) 475. Dr. Karthik T. (1183) 476. Dr. Anuradha Chauhan (1648) 477. Dr. Nagesh Nayak Meravath (3941) 478. Dr. Tarun Kumar (3717) 479. Dr. Hina Jajoria (3505) 480. Dr. Soly Kohar (3426) 481. Dr. Naveen Kumar (3495) 482. Dr. Ajay Khokhar (3426) 483. Dr. Su Naveen Kumar (3495) 484. Dr. Naveen Kumar (3495) 485. Dr. Nagender Singh hajahria (701) 486. Dr. Su N. Siddharth (5656) 484. Dr. Mili Verma (05) 485. Dr. Nagender Singh hajahria (701) 486. Dr. Deepak Prasad (1128) 487. Dr. Avinukumar (1848) 489. Dr. Vaibhav Anand (3413) 490. Dr. Jayprakash Singour (901) 491. Dr. Chukka Praveen Kumar (1441) 492. Dr. Elizabeth Rikmekama Marak (1784) 493. Dr. Madhuri Baxi Meshram (64) 494. Dr. Ravi Kumar (4828) 495. Dr. Naresh Jeengar (4914) 497. Dr. Harin Nath Yadav (5933) 498. Dr. Vaibhav Anand (3413) 499. Dr. Jessy Hrakash Singour (901) 491. Dr. Chukka Praveen Kumar (1414) 492. Dr. Fayar Brahlad (4077) 504. Dr. Rayi Frasad Meshram (64) 494. Dr. Ravi Kumar (4828) 495. Dr. Shaja Wennar (4828) 496. Dr. Prysa Pralhad Khobragade (3626) 505. Dr. Shaja Kumar (4828) 506. Dr. Naresh Jeengar (4914) 507. Dr. Shaki Frakash Gawasker (354) 508. Dr. Shaja Frakash Gawasker (354) 509. Dr. Shaki Frakash Gawasker (354) 510. Dr. Shaki Frakash Gawasker (354) 511. Dr. Jessy J.P. (4394) 512. Dr. Shaki Frak		

Er	nployment Ne	ws 9 - 15 August 2014		W۷	ww.	15			
	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATTES			YEAR/ADVT/ TEM NO./FILE NO.	NAME OF THE POST/ OFFICE		ME AND ROLL NO. OF COMMENDED CANDIDATTES
9.	2013/09/52 F.1/81/2013- SPC-I	Medical Officer (General Duty Medical Officer Sub- Cadre), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	550. Dr. Dharmendra Choudhary (3618) 551. Dr. Saurabh Satishrao Nagpurkar (1443) 552. Dr. Anil Kumar (2562) 553. Dr. Abhishek Chindam (1488) 554. Dr. Krushitkumar Maheshchandra Patel (4611) 555. Dr. Vipin Dabas (1164) 556. Dr. Santosh Kumar (1356) 557. Dr. Nikita (5543) 558. Dr. Shailly (4604) 559. Dr. Mahesh M. S. (3432) 560. Dr. Sheetal Dalal (3542) 561. Dr. Chiranjiv Kumar (5561) 562. Dr. Rajesh Ranjan Bharti (628) 563. Dr. Kumari Sweta (3949) 564. Dr. Ravinder Kumar (4654) 565. Dr. Karam Veer (390) 566. Dr. Jitendra Majhi (1218) 567. Dr. Jyoti Prakash Bishoi (957) 568. Dr. Deep Mani (4925) 569. Dr. Sarita Kumari (2968) 570. Dr. Anil Kumar (2874) 572. Dr. Anil Kataria (1270) 573. Dr. Santoshkumar M. Battikoppada (4518) 574. Dr. Rishikesh Meena (767) 575. Dr. Rashi Pangti (3323) 577. Dr. Urvashi Meena (3321) 578. Dr. Shweta Dhiman (5938) 579. Dr. Anish Rai (654) 580. Dr. Sanjay (2000) 581. Dr. Pawan Kumar Yadav (194) 582. Dr. Archana Saini (4510) 583. Dr. Joginder Malik (2381) 584. Dr. Rajkamal Kadyan (4452) 585. Dr. Vandita (4300) 586. Dr. Jeya Shree J. (1276) 587. Dr. Sunil Kumar Ranjan (4183) 588. Dr. Chandra Prakash (5403)	S	F	2013/09/52 F.1/81/2013- SPC-I	Medical Officer (General Duty Medical Officer Sub- Cadre), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	647. 648. 649. 650. 651. 652. 653. 654. 655. 656. 656. 656. 666. 667. 668. 669. 671. 672. 673. 674. 675. 676. 676. 677.	Dr. Rupali Gulabrao Isal (693) Dr. Anuradha (4812) Dr. Vinay Kumar (1522) Dr. Vinay Kumar (1522) Dr. Quyum Hussain (3427) Dr. Hemlata Martolia (4935) Dr. Shweta Singh (992) Dr. Mallika Vetagiri (2892) Dr. Mani Shankar Priyadarshi (2194) Dr. Ramesh Bolla (520) Dr. Aman Sai Guntreddy (2493) Dr. Aman Sai Guntreddy (2493) Dr. Archana (2487) Dr. Raj Kumar Keluthu (4056) Dr. Rajesh Meena (3293) Dr. Nandan Ganesh Gorachand (6203) Dr. Rahul Kumar Meena (3587) Dr. Bajesh Meena (3725) Dr. Sangeetha Kumari (2979) Dr. Thongkholal Changsan (5068) Dr. Asvita Meena (2850)) Dr. Savita Meena (2850)) Dr. Savita Meena (2850)) Dr. Savita Meena (2850)) Dr. Ankur Singh Cale (4813) Dr. Akhilesh Kumar (4986) Dr. Savita Meena (2850)) Dr. Ankur Singh Tomer (3781) Dr. Kunal Ranjan (5398) Dr. Lavanya Bukya (1077) Dr. Nadeem Aktar (3722) Dr. Krishna Kumar (2584) Dr. Mudde Vijaykumar Naik (6178) Dr. Cundan Kumar (5757) Result of one post reserved for SC (with physical disability) will be declared later on. All the appointments are provisional subject to final outcome of Court Case OA No. 2558/2013 pending in Hon'ble CAT (PB), New Delhi.
			589. Dr. Sreekanth N. (2701) 590. Dr. Rupak Brahma Choudhury (2483) 591. Dr. Sonia Khari (2944) 592. Dr. Mohd. Tariq Salman (432) 593. Dr. Mukesh Bharti (240) 594. Dr. Utkarsh Soni (3539)	-		2013/12/21 F.1/172/2013- SPC-II	Medical Officer (Ayurveda) in A & U Tibbia College and Hospital, Directorate of Indian System of Medicine and Homoeopathy, Government of National Capital Territory of Delhi	1. 2. 3. 4. 5.	Dr. Neeraj Kumar Tripathi (71) Dr. Rajeev Ranjan Gaur (2364) Dr. Rohit Kumar Shukla (1679) Dr. Sherkhane Rahul Naganath (826) Dr. Anil Manjhi (6960)
			 595. Dr. Jaya Rawat (1028) 596. Dr. Akash Laxmanrao Narade (2328) 597. Dr. Sarvesh Kumar (465) 598. Dr. Shardendu Shekhar (4896) 599. Dr. Neera Bhadana (3576) 600. Dr. Satyajeet Kumar (5012) 601. Dr. Rajesh Rajkumar Rajpoot 		F	2013/12/22 F.1/171/2013- R.I	Medical Officer (Unani) in A & U Tibbia College and Hospital, Directorate of Indian System of Medicine and Homoeopathy, Government of National Capital Territory of Delhi	1. 2. 3.	Dr.(Ms.) Paras Wani (307) Dr. Shaikh Imran (391) Dr.(Ms.) Mobashshera Khan (179)
			(5030) 602. Dr. Rajiv Minz (1170) 603. Dr. Yashi Rawat (6064) 604. Dr. Vikas Yadav (938) 605. Dr. Poonam Kumari (3197) 606. Dr. Manoj Kumar (3593) 607. Dr. Jaseetha Sasidharan (4031) 608. Dr. Roshmi Rekha Borah (4676) 609. Dr. Tejpal Singh Dhakad (5642) 610. Dr. Mithilesh Kumar (1519) 611. Dr. Shweta Rajpal (1625) 612. Dr. Shoaib Irfan (151) 613. Dr. Amnesh Yadav (5386) 614. Dr. Monika Sain (1735) 615. Dr. Shafia Akram (97) 616. Dr. Jagdish Chandra Dewda (1322) 617. Dr. Shashi Kant Kumar (4948) 618. Dr. Valvi Kuldeep Tapsing (5991) 619. Dr. Pankaj Kumar (5337) 620. Dr. Abhijeet Yadav (2261) 621. Dr. Bal Mukund Murari (3180) 622. Dr. Rajendra Kumar Meena (6159) 623. Dr. Vithan Kumar Meena (5658) 625. Dr. Vidhan Kumar Meena (5658)	-	13. 2 1 F	2013/13/06 F. 1/255/2013- R.IV 2013/15/22 F.1/12/2013- R.I	Deputy Director (Planning/ Statistics), Planning Department, Government of National Capital Territory of Delhi Medical Officer, Directorate of Medical and Health Services, Administration of Daman and Diu	3. 4. 5. 6. 7. 8. 9. 10. 11. 12.	None found suitable for two posts reserved for SC.
			626. Dr. Vartika Singh (5467) 627. Dr. Gokulakrishnan Anbarasu (2559) 628. Dr. Anita (3254) 629. Dr. Vara Prasadrao Bammidi (5477) 630. Dr. Rohit Kumar (280)		F	2013/17/14 F.1/283/2013- R.I	Senior Lecturer (Radio- Diagnosis), Government Medical College and Hospital, Department of Medical Education and Research, Chandigarh Administration	1.	Dr.(Ms.) Rekha (06) None found suitable for one post reserved for OBC.
			631. Dr. Babita Meena (1631) 632. Dr. Shikha Sachan (3238) 633. Dr. Nidhi Chauhan (4920) 634. Dr. Rama Kant Singh (897) 635. Dr. Garima Sharma (6180) 636. Dr. Tahzeeb Ahmad (6513) 637. Dr. Awadhesh Kumar (3009) 638. Dr. Kamlesh Kumar (1759) 639. Dr. Dibyanshu (3653) 640. Dr. Mitesh Kumar Singh (6060)		F	2013/17/20 F.1/318/2013- R.V	Associate Professor in Electronics and Communication Engineering (Technical), G.B. Pant Government Engineering College, Department of Training and Technical Education, Government of National Capital Territory of Delhi	1.	Ms. Krishna Singh (05)
			641. Dr. Miani Shankar Madhav (4285) 642. Dr. Abhishek (5314) 643. Dr. Anshul Mudgal (4065) 644. Dr. Anil Kumar Barawal (4878) 645. Dr. Ram Nath Sharma (1659)		F	2013/18/01 F.1/354/2013- R.V	Director, Regional Station for Forage Production and Demonstration, Department of Animal Husbandry, Dairying and Fisheries, Ministry of Agriculture		None found suitable for one unreserved post. Continued on page 16

(Praveen Singh) Senior Research officer(R,S & A)

(Signature of Controlling Officer) EN 19/71

EN 19/116

davp 55104/14/0031/1415

Department of Defence

Production, Ministry of

Defence

dayp 10602/11/0039/1415

Post Office

Index No

House No./Street/Village_

Venue of written test/interview

Distt

PIN Code

_ Date and time of written test/interview_