

विश्वविद्यालय अनुदान आयोग University Grants Commission

मनव संसाधन विकास मंत्रालय, भारत सरकार (Ministry of Human Resource Development, Govt. of India)

बहादुरशाह जफर मार्ग नई दिल्ली- 110 002

Bahadurshah Zafar Marg, New Delhi-110002

Phone: 011-23604586

No. F. 81-1/2019 (CU) Vol-II

October, 2019

The Registrar
All the (42) Central Universities
(As list attached)

0 4 OCT 2019

Subject: Reservation for Economically Weaker Sections (EWSs) in direct recruitment in civil posts and services in the Government of India-Reg.

Sir/Madam,

The undersigned is directed to enclose herewith a copy of the OM No.36039/1/2019-Estt (Res) dated 31st January, 2019 of DoPT forwarded by the MHRD vide its OM No. F.12-4/2019-U1 (pt) dated 22nd August, 2019 regarding the detailed instructions on provision of reservation for the EWSs who are not covered under the existing schemes of reservation for the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes in respect of direct recruitment in civil posts and services in the Government of India for compliance and necessary action.

Yours faithfully

(Kulvinder Kaur) Under Secretary

Encl. As above

I O E D

Oh @ 110/19

SI. No.	All Central University
1	Aligarh Muslim University, Aligarh - 202 002
2	Banaras Hindu University, Varanasi - 221 005.
3	University of Delhi, Delhi - 110 007.
4	University of Hyderabad, Hyderabad - 500 046.
5	Jamia Millia Islamia, Jamia Nagar, New Delhi - 110 025.
6	Jawaharlal Nehru University, New Mehrauli Road, New Delhi - 110 067
7	North Eastern Hill University, NEHU Campus, Shillong - 793 022.
8	Pondicherry University, R. Venkataraman Nagar, Kalapet, Puducherry - 605 014
9	Visva Bharati, Shantiniketan – 731235, West Bengal
10	Assam University, P.O. Assam University, Silchar - 788 011, Assam
11	Tezpur University, Distt. Sonitpur, P.B.No.72, Tezpur - 784 001
12	Nagaland University, Campus Kohima - 797 001, Headquarter Lumani, Nagaland
13	Mizoram University, Post Box No.910, Aizwal - 796 012, Mizoram
14	Babasaheb Bhimrao Ambedkar University, Vidya Vihar, Rae Bareily Road, Lucknow - 226 025.
15	Maulana Azad National Urdu University, Gachibowli, Hyderabad - 500 032
16	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Gandhi Hills, Post- Hindi Vishwavidyalaya, Wardha – 442 005, Maharashtra
17	University of Allahabad, Allahabad - 211 002, Uttar Pradesh
18	Manipur University, Canchipur, Imphal – 795 003, Manipur
19	Rajiv Gandhi University , Rono Hills, Doimukh, Itanagar – 791 111, Arunachal Pradesh
20	Tripura University, Suryamaninagar, Tripura – 799 130
21	English and Foreign Languages University, Osmania University Campus, Hyderabad- 500 007
22	Sikkim University, 6 th Mile, Samdur, P.O. Tadong- 737 102, Gangtok, Sikkim
23	Indira Gandhi National Tribal University, Makal Sadan, Amarkantak, Madhya Pradesh
24	Dr. Harisingh Gour Vishwavidyalaya, Sagar, Madhya Pradesh-470 003
25	Guru Ghasidas Vishwavidyalaya, Main Campus, Koni, Bilaspur, Chhatisgarh, - 495 009,
26	Hemwati Nandan Bahuguna Garhwal University, Srinagar, Garhwal-246 174, Uttrakhand

SI. No.	All Central University
27	Central University of South Bihar, SH-7, Gaya- Panchanpur Road, Village — Karhara, Post-Fatehpur, P.S. — Tekari, District — Gaya, Bihar — 824236.
28	Central University of Gujarat, Sector-30, Gandhinagar – 382 030, Gujarat
29	Central University of Haryana, Jant-Pali Villages, Mahendergarh, Haryana - 123029
30	Central University of Himachal Pradesh, PO Box No. 21, Dharamshala Dist – Kangra, Himachal Pradesh – 176 215
31	Central University of Jharkhand, Ratu Lohardaga Road, Brambe, Ranchi – 835 205, Jharkhand
32	Central University of Karnataka, Kadaganchi, Aland Road, Aland Taluk, Gulbarga (Dist.) – 585311, Karnataka
33	Central University of Jammu, Bagla (Rahya-Suchani), District Samba, Jammu – 181 143, (J & K)
34	Central University of Kashmir, Transit Campus : Sonwar, Near GB Pant Hospital, Srinagar-190 005 (J & K)
35	Central University of Kerala, Tejaswini Hills, Periye (PO), Kasaragod (DT), Kerala - 671316
36	Central University of Orissa, Landiguda, Koraput, Odisha – 764 020
37	Central University of Punjab, Mansa Road, Bathinda – 151 001
38	Central University of Rajasthan, NH-8, Bandar Sindri, Distt- Ajmer-305801, Rajasthan
39	Central University of Tamil Nadu, Neelakudi Campus, Kangalancherry (Post), Thiruvarur – 610 101
40	Mahatma Gandhi Central University, Camp Office: Opposite Circuit House, Motihari, District – East Champaran, Bihar – 845 401.
41	Central University of Andhra Pradesh, Waltair Junction, AU North Campus, Visakhapatnam-530003, Andhra Pradesh.
42	Andhra University for Central Tribal University of Andhra Pradesh, Vijayanagaram

when he werely discreped import - 755 002, Manipur

F. No. 12-4/2019-U1(pt)
Government of India
Ministry of Human Resource Development
Department of Higher Education
UGC Division

Shastri Bhawan, New Delhi Dated the 22rd August, 2019

OFFICE MEMORANDAM

Subject: Reservation for Economically Weaker Sections (EWSs) in direct recruitment in civil posts and services in the Government of India

The undersigned is directed to refer to the Constitution (One Hundred and Third Amendment) Act, 2019, and the Department of Personnel and Training OM No.36039/1/2019-Estt(Res) dated 31st January, 2019 on the above subject.

- 2. DoPT vide OM ibid has issued detailed instructions on provision of reservation for the EWSs who are not covered under the existing schemes of reservation for the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes in respect of direct recruitment in civil posts and services in the Government of India.
- A copy of the above OM is attached herewith for compliance and necessary action.

(Sanjeev Kumar Narayan)

Under Secretary to the Government of India

Encl: as above.

All Bureau Heads of the Department of Higher Education

2. Secretary, UGC

No.36039/1/2019-Estt (Res) Government of India Ministry of Personnel, Public Grievances & Pensions Department of Personnel & Training

North Block, New Delhi dated the 31st January, 2019

OFFICE MEMORANDUM

Subject: Reservation for Economically Weaker Sections (EWSs) in direct recruitment in civil posts and services in the Government of India.

In continuation of this Department's Office Memorandum of even number dated 19.01.2019, the following instructions are issued in consultation with Ministry of Social Justice and Empowerment and Department of Legal Affairs regarding reservation for EWSs not covered under the reservation scheme for SCs/STs/OBCs in respect of direct recruitment in civil posts and services in the Government of India.

2. QUANTUM OF RESERVATION

The persons belonging to EWSs who are not covered under the scheme of reservation for SCs, STs and OBCs shall get 10% reservation in direct recruitment in civil posts and services in the Government of India.

3. EXEMPTION FROM RESERVATION:

- 3.1 "Scientific and Technical" posts which satisfy all the following conditions can be exempted from the purview of the reservation orders by the Ministries/Departments:
 - (i) The posts should be in grades above the lowest grade in Group A of the service concerned.
 - (ii) They should be classified as "scientific or technical" in terms of Cabinet Secretariat [OM No. 85/11/CF-61(1) dated 28.12.1961], according to which scientific and technical posts for which qualifications in the natural sciences or exact sciences or applied sciences or in technology are prescribed and the incumbents of which have to use that knowledge in the discharge of their duties.

- (iii) The posts should be 'for conducting research' or 'for organizing, guiding and directing research'.
- 3.2 Orders of the Minister concerned should be obtained before exempting any posts satisfying the above condition from the purview of the scheme of reservation.

4. CRITERIA OF INCOME & ASSETS:

4.1 Persons who are not covered under the scheme of reservation for SCs, STs and OBCs and whose family has gross annual income below Rs. 8.00 lakh (Rupees eight lakh only) are to be identified as EWSs for benefit of reservation. Income shall also include income from all sources i.e. salary, agriculture, business, profession, etc. for the financial year prior to the year of application.

Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income:-

- i. 5 acres of agricultural land and above;
- ii. Residential flat of 1000 sq. ft. and above;
- iii. Residential plot of 100 sq. yards and above in notified municipalities;
- iv. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.
- 4.2. The property held by a "Family" in different locations or different places/cities would be clubbed while applying the land or property holding test to determine EWS status.
- 4.3 The term "Family" for this purpose will include the person who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

5. INCOME AND ASSET CERTIFICATE ISSUING AUTHORITY AND VERIFICATION OF CERTIFICATE:

5.1 The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority. The Income and Asset Certificate issued by any one of the following authorities in the prescribed format as given in **Annexure-I** shall only be accepted as proof of candidate's claim as belonging to EWS:

(i) District Magistrate/Additional District Magistrate/ Collector/ Deputy Commissioner/Additional Deputy Commissioner/1st Class Stipendary

G. Sicusan

Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner

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

Presidency Magistrate

(iii) Revenue Officer not below the rank of Tehsildar and

- (iv) Sub-Divisional Officer or the area where the candidate and/or his family normally resides.
- 5.2 The Officer who issues the certificate would do the same after carefully verifying all relevant documents following due process as prescribed by the respective State/UT.
- 5.3 The crucial date for submitting income and asset certificate by the candidate may be treated as the closing date for receipt of application for the post, except in cases where crucial date is fixed otherwise.
- 5.4 The appointing authorities should, in the offer of appointment to the candidates claiming to be belonging to EWS, include the following clause:-

"The appointment is provisional and is subject to the Income and asset certificate being verified through the proper channels and if the verification reveals that the claim to belong to EWS is fake/false the services will be terminated forthwith without assigning any further reasons and without prejudice to such further action as may be taken under the provisions of the Indian Penal Code for production of fake/false certificate."

The appointing authority should verify the veracity of the Income and asset certificate submitted by the candidate through the certificate issuing authority.

5.5 Instructions referred to above should be strictly followed so that it may not be possible for an unscrupulous person to secure employment on the basis of a false claim and if any person gets an appointment on the basis of such false claim, her/his services shall be terminated invoking the conditions contained in the offer of appointment.

6. EFFECTING RESERVATION - MAINTENANCE OF ROSTERS:

6.1 Department of Personnel and Training had circulated Office Memorandum No.36012/2/96-Estt(Res) dated July 2, 1997 regarding implementation of post based reservation roster. The general principles for making and operating post

G. Siecusan

based reservation roster would be as per the principles laid down in the said Office Memorandum.

- 6.2 Every Government establishment shall now recast group-wise post-based reservation roster register for direct recruitment in accordance with format given in Annexure II, III, IV and V, as the case may be, for effecting 10% reservation for EWSs interpolating them with the SCs, STs and OBCs. While fixing roster point, if the EWS roster point coincides with the roster points of SCs/STs/OBCs the next available UR roster point has been allotted to the EWSs and also the principle of "squeezing" has been kept in view. While drawing up the rosters, the cadre controlling authorities may similarly "squeeze" the last points of the roster so as to meet prescribed 10% reservation.
- 6.3 Where in any recruitment year any vacancy earmarked for EWS cannot be filled up due to non availability of a suitable candidate belonging to EWS, such vacancies for that particular recruitment year shall not be carried forward to the next recruitment year as backlog.
- 6.4 Persons belonging to EWS selected against the quota for persons with benchmark disabilities/ex-servicemen shall be placed against the roster points earmarked for EWS.

7. ADJUSTMENT AGAINST UNRESERVED VACANCIES:

A person belonging to EWS cannot be denied the right to compete for appointment against an unreserved vacancy. Persons belonging to EWS who are selected on the basis of merit and not on account of reservation are not to be counted towards the quota meant for reservation.

8. FORTNIGHTLY/ANNUAL REPORTS REGARDING REPRESENTATION OF EWS:

The Ministries/Departments shall send single consolidated fortnightly report including their attached/subordinate offices beginning from 15.2.2019 as per format at Annexure-VI.

From 01.01.2020, the Ministries/Departments shall upload data on representation of EWSs in respect of posts/services under the Central Government on the URL i.e. www.rrcps.nic.in as on 1st January of every year. All Ministries/Departments have already been provided respective usercode and password with guidelines for operating the URL.

G. Lissan

9. MAINTENANCE OF REGISTER OF COMPLAINTS BY THE GOVERNMENT ESTABLISHMENT:

- 9.1 Every Government establishment shall appoint a senior officer of the Department as the Grievance Redressal Officer.
- 9.2 Any person aggrieved with any matter relating to discrimination in employment against any EWS may file a complaint with the Grievance Redressal Officer of the respective Government establishment. The name, designation and contact details of the Grievance Redressal Officer may be displayed prominently on the website and in the office of the concerned establishment.

10. LIAISON OFFICER:

Ministries/Departments/Attached and Subordinate Offices shall appoint Liaison Officer to monitor the implementation of reservation for EWSs.

- 11. The above scheme of reservation will be effective in respect of all direct recruitment vacancies to be notified on or after 01.02.2019.
- 12. All the Ministries/Departments are requested to bring the above instructions to the notice of all appointing authorities under their control. In case of any difficulty with regard to implementation of the provisions of this OM, the concerned authorities may consult DOP&T through their administrative Ministry/Department.

Encl.: As above.

(G. Srinivasan)
Director
Ph.No.011-23093074

To

(i) The Secretaries of all Ministries/Departments of the Govt. of India

(ii) Department of Financial Services, Ministry of Finance, Jeevan Deep Building, Parliament Street, New Delhi

(iii) Department of Public Enterprises, CGO Complex, Lodhi Road, New Delhi

(iv) Railway Board, Rail Bhavan, Delhi.

(v) Supreme Court of India/ Election Commission of India/ Lok Sabha Secretariat/ Rajya Sabha Secretariat/Cabinet Secretariat/Central Vigilance Commission/President's Secretariat/ Prime Minister's Office/NITI Aayog

(vi) Union Public Service Commission, Dholpur House, Shahjahan Road,

New Delhi

(vii) Staff Selection Commission, CGO Complex, Lodi Road, New Delhi

(viii) The Secretary, Department of Social Justice and Empowerment, Shastri Bavan, New Delhi

- (ix) National Commission for Scheduled Castes, Lok Nayak Bhavan, New Delhi
- (x) National Commission for Scheduled Tribes, Lok Nayak Bhavan, New Delhi.
- (xi) National Commission for Backward Classes, Trikoot, Bhikaji Cama Place, R.K. Puram, New Delhi.
- (xii) Office of the Comptroller & Auditor General of India, 10, Bahadur Shah Zafar Marg, New Delhi.
- (xiii) Information and Facilitation Centre, DOPT, North Block, New Delhi.
- (xiv) Director, ISTM, Old JNU Campus, Olof Palme Marg, New Delhi-110067.
- (xv) All Officers and Sections in the Ministry of Personnel, Public Grievances and Pensions and all attached/subordinate offices of this Ministry.

Copy to: Director, NIC, DOPT - with the request to immediately place this OM on the website of this Department (what's new tab) for information of all concerned.

G. Lisvan

	·			
0,000	ne real comet au noiseach			Annexure-
a de la		vernment of		
	(Name & Address	of the authority is	suing the certifica	te)
	ME & ASSEST CERTIFICATE	TO BE PROD	UCED BY ECON	OMICALLY WEAKER
		Take I see to		
Certif	icate No.		Date:	
	VALID F	OR THE YEAR_		
7-1576 - 1871 - 1871	This is to certify that Shri/Smr perma	./Kumari nent resident of		son/daughter/wife o
· Project	Post. Office	District	in the	State/Union Territory d below belongs to
Econ	omically Weaker Sections, since the	ne dross annual i	ncome* of his/her 4	amily"** is below Rs. 8
lakh	(Rupees Eight Lakh only) for the	financial year	. His/her f	amily does not own o
DOSSE	ess any of the following assets***:	to provide the control of the contro		
1.	5 acres of agricultural land and al	oove;		
11.	Residential flat of 1000 sq. ft. and	above;	Padiance and Advanced Ballion	
111.	Residential plot of 100 sq. yards	and above in notifi	ed municipalities;	
IV.	Residential plot of 200 sq. yards	and above in area	s other than the noti	fied municipalities.
2	Shri/Smt/Kumari	be	longs to the	caste which is no
recor	nized as a Scheduled Caste, Sche	duled Tribe and O	ther Backward Class	ses (Central List)
1000				
		AND THE RESERVE OF THE PARTY OF	Charles The Control of the Control o	Control of the Contro

Signature with seal of Office

Designation

Name

Recent Passport attested photograph of the applicant

*Note1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

[&]quot;Note 2:The term "Family" for this purpose include the person, who seeks benefit of reservation, his/her parants and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

[&]quot;Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed white applying the land or property holding test to determine EWS status. G. Steesvason

FOR DIRECT RECRUITMENT

Model Roster of Reservation with reference to posts for Direct recruitment on All India Basis by Open Competition

SI. No.	ALCONOMIC ASS	Category for which the posts				
of Post	SC @15%	ST @7.5%	OBC @27%	EWS @10%	should be earmarked	
1	0.15	0.08	0.27	0.10	UR	
2	0.30	0.15	0.54	0.20	UR	
3	0.45	0.23	0.81	0.30	UR	
4	0.60	0.30	1.08	0.40	OBC-1	
5	0.75	0.38	1.35	0.50	UR	
6	0.90	0.45	1.62	0.60	UR	
7.	1.05	0.53	1.89	0.70	SC-1	
8	1.20	0.60	2.16	0.80	OBC-2	
9	1.35	0.68	2.43	0.90	UR	
10	1.50	0.75	2.70	1.00	EWS-1	
11	1.65	0.83	2.97	1.10	UR	
12	1.80	0.90	3.24	1.20	ÓBC-3	
13	1.95	0.98	3.51	1.30	UR	
14	2.10	1.05	3.78	1.40	ST-1	
15	2.25	1.13	4.05	1.50	SC-2	
16	2.40	1.20	4.32	1.60	OBC-4	
17	2.55	1.28	4.59	1.70	UR	
18	2.70	1.35	4.86	1.80	UR	
19	2.85	1.43	5.13	1.90	OBC-5	
20	3.00	1.50	5.40	2.00	SC-3	
21	3.15	1.58	5.67	2.10	EWS-2	
22	3.30	1.65	.5.94	2.20	UR	
23	3.45	1.73	6.21	2.30	OBC-6	
24	3.60	1.80		2.40	UR	
25	3.75	1.88	6.75			
26	3.90	1.95	7.02	2.60	OBC-7	
27	4.05			And the same of th		
28	4.20	1	7.56	2.80	ST-2	
29.	4.35			2.90	UR	
30	4,50		8.10	3.00	OBC-8	
31	4.65	A second	8.37	3.10	EWS-3	
32	4.80	2.40	8.64			
33	4.95	2.48	8.91			
34	5.10	2.55	9.18	3.40	OBC-9	

G. Ricissan

35	5.25	2.63	9.45		SC-5
36	5.40	2.70	9.72		UR
37	5.55	2.78	9.99		<u>UR</u>
38	5.70	2.85	10.26		OBC-10
39	5.85	2.93	10,53	A STATE OF THE PARTY OF THE PAR	UR
40	6.00	3.00	10.80	4.00	ST-3
.41	6.15	3.08	11.07	4.10	SC-6
42	6.30	3.15	11.34	4.20	OBC-11
43	6.45	3.23	11.61	4.30	EWS-4
44	6.60	3.30	11.88	4,40	UR
45	6.75	3.38	12.15	4.50	OBC-12
46	6.90	3.45	12.42	4.60	UR
47	7.05	3.53	12.69	4.70	SC-7
48	7.20	3.60	12.96	4.80	UR
49	7.35	3,68	13.23	4.90	OBC-13
50	7.50	3.75	13.50	5.00	EWS-5
51	7.65	3.83	13.77	5.10	UR
52	7.80	3.90	14.04	5.20	OBC-14
53	7.95	3.98	14.31	5.30	UR
54	8.10	4.05	14.58	5.40	SC-8
-55	8.25	4.13	14.85	5.50	ST-4
56	8.40	4.20	15.12	5.60	OBC-15
- 57	8.55	4.28	15.39	5.70	UR
58	8.70	4.35	15.66	5.80	UR .
59	8.85	4.43	15.93	5.90	UR
. 60	9.00	4.50	16.20	6.00	OBC-16
61	9.15	4.58	16.47	6,10	SC-9
62	9.30	4.65	16.74	. 6.20	EWS-6
63	9.45	4.73	17.01	6.30	OBC-17
64	9.60	4.80	17.28	6.40	UR
65	9.75	4.88	17.55	6.50	UR
66	9.90	4.95	17.82	6.60	UR
67	10.05	5.03	18.09	6.70	OBC-18
68	10.20	5,10	18.36	6.80	SC-10
69	10.35	5.18	18.63	6,90	ST-5
70	10.50	5.25	18.90	7.00	EWS-7
71	10.65	5.33	19.17	7.10	OBC-19
72	10.80	5.40	19.44	7.20	UR
73	10.95	5.48	19.71	7.30	UR
74	11.10	5.55	19.98	7.40	SC-11
75	11:25	5.63	20.25	7.50	OBC-20
76	11.40	5.70	20.52	7.60	
77	11.55	5.78	20.79	7.70	UR
78	11.70	5.85	21.06	7.80	OBC-21

G. Lisson

79	11.85	5.93	21.33	7.90	UR
80	12.00	6.00	21.60	8.00	ST-6
81	12.15	6.08	21.87	8.10	SC-12
82	12.30	6.15	22.14	8.20	OBC-22
83	12.45	6.23	22.41	8.30	EWS-8
84	12.60	6.30	22.68	8.40	UR
85	12.75	6.38	22.95	8.50	UR
86	12.90	6.45	23.22	8.60	OBC-23
87	13.05	6.53	23.49	8.70	SC-13
88	13,20	6.60	23.76	8.80	UR
89	13.35	6.68	24.03	8.90	OBC-24
90	13.50	6.75	24.30	9.00	EWS-9
91	13.65	6.83	24.57	9.10	UR
92	13.80	6.90	24.84	9.20	UR .
93	13.95	6.98	25.11	9.30	OBC-25
94	14.10	7.05	25.38	9.40	SC-14
95	14.25	7.13	25.65	9.50	ST-7
96	14.40	7.20	25.92	9.60	UR
97	14.55	7.28	26.19	9.70	OBC-26
98	14.70	7.35	26.46	9.80	EWS-10**
99	14.85	7.43	26.73	9.90	SC-15*
100	15.00	7.50	27.00	10.00	OBC-27*
101	15.15	7.58	27.27	10.10	UR
102	15.30	7.65	27.54	10.20	UR
103	15.45	7.73	27.81	10.30	UR
104	15.60	7.80	28.08	10.40	OBC-28
105	15.75	7.88	28.35	10.50	UR
106	15.90	7.95	28.62	10.60	UR
107	16.05	8.03	28.89	10.70	SC-16
108	16.20	8.10	29.16	10.80	ST-8
109	16.35	8.18	29.43		OBC-29
110	16.50	8.25	29.70	11.00	EW8-11
111	16.65	8.33	29.97	11.10	UR
112	16.80	8.40	30.24	11.20	OBC-30
113	16.95	8.48	30.51	11.30	UR
114	17.10	8.55	30.78	11.40	SC-17
115	17.25	8.63	31.05	11.50	OBC-31
116	17.40	8.70	31.32	11.60	ÜŘ
117	17.55	8.78	31.59	11.70	The second secon
118	17.70	8.85	31.86	11.80	ÜR
119	17.85	8.93	32.13	11.90	OBC-32
120	18.00	9.00	32.40	12.00	ST-9
121	18.15	9.08	32.67	12.10	
122	18.30	9.15	32.94	12.20	EWS-12

G. Linesan

18.45	9.23	33.21	12.30	OBC-33
18.60	9.30	33.48	12.40	
18.75	9.38	33.75	12.50	
18.90	9.45	34.02	12.60	The State of the S
19.05	9.53	34.29	12.70	
19.20	9.60	34.56	12.80	
19.35	9.68	34.83	12.90	
19.50	9.75	35.10	13.00	
19.65	9.83	35.37	13.10	
19.80	9.90	35.64	13.20	
19.95	9.98	35.91	13.30	
20.10	10.05	36.18	13.40	
20.25	10.13	36.45	13.75	102000
20.40	10.20	36.72	1000	20
20.55	10.28	36.99		UR
, 20.70	10.35	37.26	2007	OBC-37
20.85	10.43	37.53	1, 191 (A.2) (A.2)	UR
21.00	10.50		The Constitution of the San Constitution of the Constitution of th	SC-21
21.15	10.58			OBC-38
21.30	10.65			EWS-14
21.45	10.73		The state of the s	UR UR
21.60	10.80		17 78 78	UR
21.75	. 10.88			OBC-39
21.90	The second second second	the water and the second second second second		UR
22.05		2-25665 6575	10000000000000000000000000000000000000	
22.20			4 10 10 10 10 10 10 10 10 10 10 10 10 10	SC-22
22.35		A STATE OF THE PARTY OF THE PAR	2.25	ST-11
		A CONTRACTOR OF THE PARTY OF TH		OBC-40
22.65	The second secon	N. 2.41	The second secon	EWS-15
The second secon	and the Real Property and			UR
				UR ·
			7	SC-23
A CONTRACTOR OF THE PARTY OF TH				UR
				OBC-42
				UR
				UR
			7.7.7.	UR
THE RESIDENCE OF THE PARTY OF T			12.12	ST-12
	The second second			OBC-43
		The second secon		SC-24
	-			OBC-44
				EWS-16
24.90	12.45	44.82	16.50	UR
	18.60 18.75 18.90 19.05 19.05 19.20 19.35 19.50 19.65 19.80 19.95 20.10 20.25 20.40 20.55 20.70 20.85 21.00 21.15 21.30 21.45 21.60 21.75 21.90 22.05 22.20 22.35 22.20 22.35 22.50 22.65 22.80 22.95 23.10 23.25 23.40 23.55 23.70 23.85 24.00 24.15 24.30 24.45 24.60 24.75	18.60 9.30 18.75 9.38 18.90 9.45 19.05 9.53 19.20 9.60 19.35 9.68 19.50 9.75 19.65 9.83 19.80 9.90 19.95 9.98 20.10 10.05 20.25 10.13 20.40 10.20 20.55 10.28 20.70 10.35 20.85 10.43 21.00 10.50 21.15 10.58 21.30 10.65 21.45 10.73 21.60 10.80 21.75 10.88 21.90 10.95 22.05 11.03 22.25 11.10 22.35 11.8 22.50 11.25 22.65 11.33 22.80 11.40 22.95 11.48 23.10 11.55 23.25 11.63 23.40 11.70 23.55	18.60 9.30 38.48 18.75 9.38 33.75 18.90 9.45 34.02 19.05 9.53 34.29 19.20 9.60 34.56 19.35 9.68 34.83 19.50 9.75 35.10 19.65 9.83 35.37 19.80 9.90 35.64 19.95 9.98 35.91 20.10 10.05 36.18 20.25 10.13 36.45 20.40 10.20 36.72 20.55 10.28 36.99 20.70 10.35 37.26 20.85 10.43 37.53 21.00 10.50 37.80 21.15 10.58 38.07 21.30 10.65 38.34 21.45 10.73 38.61 21.45 10.73 38.61 21.90 10.95 39.42 22.20 11.10 39.96 22.25 <td>18.60 9.30 38.48 12.44 18.75 9.38 33.75 12.56 18.90 9.45 34.02 12.60 19.05 9.53 34.29 12.70 19.20 9.60 34.56 12.80 19.35 9.68 34.83 12.90 19.50 9.75 35.10 13.00 19.65 9.83 35.37 13.10 19.80 9.90 35.64 13.20 19.95 9.98 35.91 13.30 20.10 10.05 36.18 13.40 20.25 10.13 36.45 13.50 20.40 10.20 36.72 13.60 20.55 10.28 36.99 13.70 20.70 10.35 37.26 13.80 20.85 10.43 37.53 13.90 21.15 10.58 38.07 14.10 21.30 10.65 38.34 14.20 21.45 10.73</td>	18.60 9.30 38.48 12.44 18.75 9.38 33.75 12.56 18.90 9.45 34.02 12.60 19.05 9.53 34.29 12.70 19.20 9.60 34.56 12.80 19.35 9.68 34.83 12.90 19.50 9.75 35.10 13.00 19.65 9.83 35.37 13.10 19.80 9.90 35.64 13.20 19.95 9.98 35.91 13.30 20.10 10.05 36.18 13.40 20.25 10.13 36.45 13.50 20.40 10.20 36.72 13.60 20.55 10.28 36.99 13.70 20.70 10.35 37.26 13.80 20.85 10.43 37.53 13.90 21.15 10.58 38.07 14.10 21.30 10.65 38.34 14.20 21.45 10.73

G. Lisvaian

167	25.05	12.53	45.09	16.70	OBC-45
168	25.20	12.60	45.36	16.80	SC-25
169	25.35	12.68	45.63	16.90	UR
170	25.50	12.75	45.90	. 17.00	EWS-17
171	25.65	12.83	46.17	17.10	OBC-46
172	25.80	12.90	46.44	17.20	UR
173	25.95	12.98	46.71	17.30	UR
174	26.10	13.05	46.98	17.40	SC-26
175	26.25	13.13	47.25	17.50	ST-13
176	26.40	13.20	47.52	17.60	OBC-47
177	26.55	13.28	47.79	17.70	UR .
178	26.70	13.35	48.06	17.80	OBC-48
179	26.85	13.43	48.33	17.90	UR
180	27.00	13.50	48.60	18.00	SC-27
181	27.15	13.58	48.87	18.10	EWS-18
182	27.30	13.65	49.14	18.20	OBC-49
183	27.45	13.73	49.41	18.30	UR .
184	27.60	13.80	49.68	18.40	UR 1
185	27.75	13.88	49.95	18.50	UR
186	27.90	13.95	50.22	18.60	OBC-50
187	28.05	14.03	50.49	18.70	SC-28
188	28.20	14.10	50.76	18.80	ST-14
189	28.35	14.18	51.03	18.90	OBC-51
190	28.50	14.25	51.30	19.00	EWS-19
191	28.65	14.33	51.57	19.10	UR
192	28.80	14.40	51.84	19.20	UR
193	28.95	14.48	52.11	19.30	OBC-52
194	29.10	14.55	52.38	19.40	SC-29
195	29.25	14.63	52.65	19.50	UR
196	29.40	14.70	52.92	19.60	EWS-20*
197	29.55	14.78	53.19	19.70	OBC-53
198	29.70	14.85	53.46	19.80	ST-15*
199	29.85	14.93	53.73	19.90	SC-30*
200	30.00	15.00	54,00	20.00	OBC-54*

^{*/**} Squeezing resorted with a view to maintain the prescribed percentage of reservation

Annexure-III

FOR DIRECT RECRUITMENT ON ALL INDIA BASIS BY OPEN COMPETITION

Model Roster for cadre strength upto 13 posts

Cadre Strength	Initial													
	Recrui- tment	Ist	2nd	3rd	4th	5th	6th	7th	Sth	9th	10th	11th	12th	13ti
1	UR	UR	UR-	OBC	UR	UR	sc	ОВС	UR	EWS	UR	OBC	UR	ST
2	UR	UR	OBC	UR	UR	sc	ОВС	UR	EWS	UR	OBC	UR	ST	
3	UR	ОВС	UR	UR	SC	OBC	UR	EWS	UR	OBC	UR	ST		
4	OBC	UR	UR	sc	OBC	UR	EWS	The Contract of	OBC	UR	ST		- 4	
5	UR	UR	SC	OBC	UR	EWS	2012/2012	OBC	ÜR	ST				
6	UR	sc	ОВС	UR	EW9	UR	OBC	UR	sr	لت				
7	SC	ОВС	UR	EWS	UR	OBC	UR	ST	لتتا				-14	
. 8	OBC	UR	EWS	UR	OBC	UR	ST		4					
9	UR	EWS	UR	OBC	UR	ST	A TENED			A Million			northern .	
10	EWS	UR	OBC	UR	ST	1000	12.4					A STATE		
11	UR	ОВС	UR	ST										
12	OBC	UR	ST	1 1 1 1										
13.	UR	ST							. P					

Note:

- For cadres of 2 to 13 posts the roster is to be read from entry 1 under column Cadre Strength till the last post and then horizontally till the last entry in the horizontal row i.e. like "L"
- 2. All the posts of a cadre are to be earmarked for the categories shown under column initial recruitment. While initial filling up will be by the earmarked category, the replacement against any of the post in the cadre shall be by rotation as shown horizontally against the last post of the cadre.

G. Lessin

FOR DIRECT RECRUITMENT

Model Roster of Reservation with reference to posts for Direct recruitment on All India Basis Otherwise than by Open Competition

Sl. No. of Post		Share of Entitlement							
1:2:47	SC @16.66%	ST @7.5%	OBC @25.84%	EWS @10%	posts should be earmarked				
1	0.166	0.075	0,258	0.100	UR				
2	0.332	0.150	0.516	0.200	UR				
3	0.498	0.225	0.774	0.300	UR				
4	0.664	0.300	1.032	0.400	OBC-1				
5	0.830	0.375	1.290	0.500	UR				
6	0.996	0.450	1.548	0.600	UR				
7	1.162	0.525	1.806	0.700	SC-1				
8	1.328	0.600	2.064	0.800	OBC-2				
9	1.494	0.675	2.322	0.900	UR				
10	1.660	0.750	2.580	1.000	EWS-1				
11	1.826	0.825	2.838	1.100	UR				
12	1.992	0.900	3.096	1.200	OBC-3				
13	2.158	0.975	3.354	1.300	SC-2				
14	2.324	1.050	3.612	1.400	ST-1				
15	2,490	1.125	3.870	1.500	UR				
16	2.656	1.200	4.128	1.600	OBC-4				
17	2.822	1.275	4.386	1.700	UR				
18	2.988	1.350	4.644	1.800	UR				
19	3.154		4.902	1.900	SC-3				
20	3,320		5.160	2.000	OBC-5				
21	3.486		5.418	2.100	EWS-2				
22	3,652		5.676	2.200	UR				
23	3.818		5.934	2.300	UR				
24	3.984		6.192	2,400	OBC-6				
25	4,150		6.450	2.500	SC-4				
26	4.316		6.708	2.600	UR				
27	4.482		6.966	2.700	ST-2				
28	4.648		7.224	2.800	OBC-7				
29	4.814		7.482	2.900					
30	4.980		7.740	3.000	EW8-3				

G. Lievaran

31	5.146	2.325	7.998	3.100	SC-5
32	5.312	2.400	8.256	3.200	
33	5.478	2.475	8.514	3,300	UR
34	5.644	2.550	8.772	3,400	UR
35	5.810	2.625	9.030	3.500	OBC-9
36	5.976	2.700	9.288	3.600	UR
37	6.142	2.775	9.546	3.700	SC-6
. 38	6.308	2.850	9.804	3.800	UR
39	6.474	2.925	10.062	3.900	OBC-10
40	6.640	3.000	10.320	4.000	ST-3
41	6.806	3.075	10.578	4.100	EWS-4
42	6.972	3.150	10.836	4.200	UR
43	7.138	3,225	: 11.094	4.300	SC-7
44	7.304	3.300	11,352	4,400	OBC-11
45	7.470	3.375	11.610	4.500	UR
46	7.636	3.450	11.868	4.600	UR
47	7,802	3.525	12:126	4.700	OBC-12
48	7.968	3.600	12.384	4.800	UR :
49	8.134	3.675	12.642	4.900	SC-8
-50	8.300	3.750	12.900	5.000	EWS-5
51	8.466	3.825	13.158	5.100	OBC-13
52	8.632	3.900	13.416	5.200	UR
53	8.798	3.975	13.674	5.300	UR
54	8.964	4.050	13.932	5.400	ST-4
55	9.130	4.125	14.190	5.500	OBC-14
56	9.296	4.200	14.448	5.600	SC-9
57	9.462	4.275	14.706	5.700	UR
58	9.628	4.350	14.964	5.800	UR
59	9.794	4.425	15.222	5.900	OBC-15
60	9.960	4.500	15.480	6.000	EWS-6
61	10.126	4.575	15.738	6.100	
62	10.292	4.650	15.996	6.200	UR
63	10.458	4.725	16.254		OBC-16
64.	10.624	4.800	16.512	6.400	UR
65	10.790	4.875	16.770		UR
66	10.956	4.950	17.028	6.600	OBC-17
67	11.122	5.025	17.286		SC-11
68	11.288	5.100	17.544		ST-5
69	11.454	5,175	17.802		UR UR
70	11.620	5.250	18.060		OBC-18
71	11.786	5.325	18.318		EWS-7

G. Sisusan

72	11.952	5.400	18.576	7.200	UR
73	12.118	5.475	18.834	7.300	SC-12
74	12.284	5.550	19.092	7.400	OBC-19
75	12.450	5.625	19.350	7.500	UR
76	12.616	5.700	19.608	7.600	ÚR
77	12.782	5.775	19.866	7.700	UR
78	12.948	5,850	. 20.124	7.800	OBC-20
79	13.114	5,925	20.382	7.900	SC-13
80	13.280	6.000	20.640	8.000	ST-6
81	13.446	6.075	20.898	8.100	EWS-8
82	13.612	6.150	. 21.156	8.200	OBC-21
83	13.778	6.225	21.414	8.300	UR
84	13.944	6.300	21.672	8,400	UR
85	14.110	6.375	21.930	8.500	SC-14
86	14.276	6.450	22.188	8.600	OBC-22
87	14.442	6.525	22,446	8.700	UR
88	14.608	6.600	22,704	8.800	UR
89	14.774	6.675	22.962	8.900	UR
90	14.940	6.750	23,220	9.000	OBC-23
91	15.106	6.825	23.478	9.100	SC-15
92	15.272	6.900	23.736	9.200	EWS-9
93	15.438	6.975	23.994	9.300	UR
94	15.604	7.050	24.252	9.400	OBC-24
95	15.770	7.125	24.510	9.500	ST-7
96	15.936	7.200	24.768	9,600	UR
97	16.102	7.275	25.026	9.700	SC-16
98	16.268	7.350	25:284	9.800	OBC-25
99	16.434	7.425	25.542	9.900	UR
100	16.600	7.500	25.800	10.000	EWS-10
101	16.766	7.575	26.058	10.100	OBC-26
102	16.932	7.650	26.316	10.200	UR
103	17.098	7.725	26.574	10.300	SC-17
104	17.264	7.800	26.832	10.400	UR
105	17.430	7.875	27.090	10.500	OBC-27
106	17.596	7.950	27.348	10.600	UR
107	17.762	8.025	27.606	10.700	ST-8
108	17.928	8.100	27.864	10.800	UR
109	18.094	8.175	28.122	10.900	OBC-28
110	18.260	8.250	28,380	11.000	SC-18
111	18.426	8.325	28.638	11.100	EWS-11
112	18.592	8,400	28.896	11.200	UR

G. Liconan

113	18.758	8.475	29.154	11 300	OBC-29
114	18.924	8.550	29.412	11.400	OBC-29
115	19.090	8.625	29.670	11.500	UR
116	19.256	8.700	29.928	11.600	SC-19
117	19.422	8.775	30.186	11.700	EWS-12**
118	19.588	8.850	30.444	11.700	OBC-30
119	19.754	8.925	30.702	11.800	ST-9
120	19.920	9.000	. 30.960	11.900	SC20*
STANKES	all 1 大型 1	7.000	. 30.900	12.000	OBC-31*

*/** Squeezing resorted with a view to maintain the prescribed percentage of reservation

Q. Lisson

FOR DIRECT RECRUITMENT

Roster for Direct Recruitment otherwise than through Open Competition for cadre strength upto 13 posts

Cadra Strength	Initial Recruit- ment	Replacement No.												
		ist	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	13ti
1	UR	UR	UR	овс	UR	UR	· SC	OBC	UR	ews	UR	OBC	SC	ST
2	UR	UR	OBC	UR	UR	sc	OBC	UR	EWS	UR	ОВС	SC	TE	
3	UR	OBC	UR	UR	SC	OBC	UR	EWS	UR	OBC	SC	ST		
4	OBC	UR	UR	SC	OBC	UR	EWS	UR	OBC	SC	ST			
5	UR	UR	SC	OBC	UR	EWS	UR	OBC	sc	ST		Cicol		
6	UR	SC	OBC	UR	EWS	UR	OBC	sc	ST		and the same of th			
7	SC	OBC	UR	EWS	UR	овс	sc	ST		T IV	-			
8	OBC	UR	EWS	UR	овс	sc	ST				100			
9	UR	EWS	UR	OBC	sc	ST					Si .			
10	ews	UR	OBC	sc	ST									
11	UR	OBC	sc	ST							1			
12	ОВС	SC	ST											
13	SC	ST									4			

Note:

- For cadres of 2 to 13 posts the roster is to be read from entry 1 under column Cadre Strength till the last post and then horizontally till the last entry in the horizontal row i.e. like "L"
- 2. All the posts of a cadre are to be earmarked for the categories shown under column initial recruitment. While initial filling up will be by the earmarked category, the replacement against any of the post in the cadre shall be by rotation as shown horizontally against the last post of the cadre.

G. Lissan

Annexure-VI

Name of the Ministry/Department:

Report for the fortnight ending	on				25	du		the	filled fortn	-					9			
	SC	ST	OBC	EWS	UR	SC	ST	OBC	EWS	UR	SC	ST	ОВС	EWS	UR			

Note 1: Single consolidated fortnightly report may be sent in respect of the Ministry/Department and its attached and sub-ordinate offices

Note 2: The first report should begin from 15.02.2019

Note 3: Filled up fortnightly report may be emailed at |sest@nic.in and g.sreenivasan@nic.in

G. Lessan