

**बिहार लोक सेवा आयोग,
15, नेहरू पथ (बेली रोड), पटना-800001**

आवश्यक सूचना

विज्ञान एवं प्रावैधिकी विभाग, बिहार के अधीन राजकीय पोलिटेकनिक/राजकीय महिला पोलिटेकनिक संस्थानों में व्याख्याता के पदों पर नियुक्ति हेतु आयोग द्वारा प्रकाशित वि.सं. 21/2020, 39/2020, 40/2020 एवं 45/2020 के अंतर्गत साक्षात्कार का आयोजन किया गया था। साक्षात्कार में शामिल उम्मीदवारों की अर्हता का निर्धारण, एकेडमिक अंक/अनुभव अंक की गणना विभागीय विशेषज्ञों की समिति द्वारा की गयी है। उक्त समिति के प्रतिवेदन एवं साक्षात्कार के समय समर्पित प्रमाण पत्रों के आधार पर निम्नांकित उम्मीदवारों को सम्बन्धित विज्ञापनों के अंतर्गत निम्न अभ्युक्ति अंकित की गई है:-

विज्ञापन संख्या 21/2020 (मानवता, अर्थशास्त्र)

Sl. No.	Roll No.	Name	Required documents / Remarks
1.	210004	NEHA KUMARI	EWS Certificate not submitted at the time of interview
2.	210034	ANKITA PRASAD	Permanent Residential Cert. not submitted.
3.	210166	RINKY KUMARI	FFD Certificate not submitted at the time of interview
4.	210183	ANJALI JHA	EWS Certificate not submitted at the time of interview

विज्ञापन संख्या 39/2020 (असैनिक अभियंत्रण)

Sl. No.	Roll No.	Name	Required documents / Remarks
1.	390141	AMRITESH KUMAR	As Per web Copy of Marksheet Date of Passing & Percentage Marks are not Available. Therefore, Date of Passing has been considered from Verified Copy of Provisional M.Tech. Certificate. According to Which the date of passing is after cut off date. Hence, Zero Marks in M.Tech. has been allotted. Cert. & marksheet of passing M.Tech. Before cut off dated i.e. 30-09-2020 is required.
2.	390821	NISHA KUMARI	Ineligible - (B.Tech. Result Published after Cut off Date, B.Tech. Result Published on 02/12/2020.
3.	390822	PRAVEEN KUMAR	Web copy of final marksheet submitted. Original marksheet is required.
4.	391209	PRATIBHA MRINAL	M.Tech.- as per Departmental letter no. 3224, Patna Dated 24.12.2021, Master of Planning-MDU,Rohtak is not Relevant to Civil Engg at P.G(M.Tech.) Level. Hence Zero Marks Allotted.

5.	391256	RISHAV RANJAN	Provisional Degree certificate submitted, issued by College not by University. Cert. issued by univ. is required.
6.	391299	VISHAL PRIYADARSHI	Web copy (e- result) of Provisional marksheet before cut off date was submitted with application form but Original marksheet submitted on Interview date was issued after cut off date. Cert./proof in original is required that B.Tech. passed before cut off date. i.e 30.09.2020 .
7.	392233	AMIT KUMAR SINGH	web copy (not verified) and is before cut off date. Original marksheet (verified) issued after cut off date. Cert./proof in original is required that B.Tech. passed before cut off date. i.e 30.09.2020 .
8.	392242	SUJEET KUMAR	Web copy of final marksheet submitted. Original marksheet is required.
9.	393085	BITTU KUMAR	Web copy (e- result) of Provisional marksheet before cut off date was submitted with application form but Original marksheet submitted on Interview date was issued after cut off date. Cert./proof in original is required that B.Tech. passed before cut off date. i.e 30.09.2020 .
10.	393090	RAJA KUMAR PATEL	B.Tech certificate not submitted. Provisional issued by institute not by University. Cert. issued by univ. is required.
11.	393982	NITESH KUMAR SINGH	FFD Certificate not submitted at the time of Interview.
12.	394323	ANKITA ADARSH	Non-Creamy layer Certificate not submitted at the time of Interview.

विज्ञापन संख्या 40/2020 (कम्प्यूटर साईस एण्ड इंजी./टेक.)

Sl. No.	Roll No.	Name	Required documents / Remarks
1.	400722	ACHINT	NCLC Certificate not submitted at the time of interview
2.	400777	NAINCY PRIYA	NCLC Certificate not submitted at the time of interview
3.	402311	VISHAL NARAYAN	FFD Certificate not submitted at the time of interview

विज्ञापन संख्या 45/2020 (मानवता, अंग्रेजी)

Sl. No.	Roll No.	Name	Required documents / Remarks
1.	450020	ABRITY THAKUR	NCLC Certificate not submitted at the time of interview Ph.D. Certificate not submitted at the time of interview, only photo Copy of Ph.D. notification submitted.
2.	450099	ABHISHEK KUMAR	NCLC Certificate not submitted at the time of interview
3.	450391	DEVINA KUMARI	FFD Certificate not submitted at the time of interview
4.	450394	SWETA KUMARI	Ineligible (neither First Class in B.A. nor in M.A.) M.A. Cert. not submitted at the time of interview

उपरोक्त सूची में अंकित सभी विज्ञापनों के उम्मीदवारों को सूचित किया जाता है कि वे दिनांक 02.03.2023 को आयोग कार्यालय में उपस्थित होकर अपनी अभ्युक्ति में अंकित तथ्यों से सम्बन्धित साक्ष्य/प्रमाण (प्रासंगिक प्रमाण पत्रों सहित) मूल में प्रस्तुत कर सत्यापन कराना सुनिश्चित करेंगे। सत्यापन नहीं कराये जाने की स्थिति में उक्त उम्मीदवारों की अर्हता/वेटेज अंक/आरक्षण का दावा आदि प्रभावित होगा जिसके लिए आवेदक स्वयं जिम्मेवार होंगे एवं उनके सम्बन्ध में आयोग अपने स्तर से निर्णय लेने के लिए स्वतंत्र होगा।

सभी सम्बन्धित प्रमाण पत्रों की स्वअभिप्रमाणित छायाप्रति दो प्रतियों में सत्यापन हेतु लाना आवश्यक रूप से सुनिश्चित करेंगे।

उक्त निर्धारित तिथि के बाद प्राप्त किसी प्रकार का अनुरोध/दावा स्वीकार नहीं होगा।

नोट:— वैसे आवेदक, जो उक्त सूची में अंकित नहीं हैं और उनके द्वारा साक्षात्कार के दिन आवश्यक शैक्षिक योग्यता/वेटेज अंक/आरक्षण से सम्बन्धित प्रमाण कागजात आदि समर्पित नहीं किया गया हो तो वे भी उक्त तिथि को आयोग कार्यालय में स्वयं उपस्थित होकर सत्यापन हेतु प्रमाण पत्र प्रस्तुत कर सकते हैं।

परीक्षा नियंत्रक,

बिहार लोक सेवा आयोग, पटना