

Bihar Public Service Commission, Patna

Advt. No. 072022, for the Post of Assistant Professor (CSE) in Govt. Engg. College under
Science & Tech. Dept., Govt. of Bihar

List of 25 Ineligible Candidates, who have been debarred from Interview

Sl. No.	Roll No.	Reg. No.	Name	Remarks
1.	700236	202207005878	VED PRAKASH	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement (No M.Tech Passed till 28.09.2022.)
2.	700306	202207001939	KRISHNA MOHAN RAM	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
3.	700480	202207000692	ROCKY KUMAR	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
4.	700484	202207003014	SHAKTI NATH SINGH	Ineligible - M.Tech. Computational and System Biology (Not Valid as Per Advt. Para 3, Appendix - 1 Table - 1 & Para 4 (Nomenclature of Relevant of Degrees) of the of DST, Bihar Notification No. 565 Dated 13.02.2020 & DST Letter No. 1853 Dated 29-07-2021.
5.	700661	202207003279	RAKESH KUMAR	Ineligible - M.Tech. Ph.D Dual Degree Completed in 2023 Hence No M.Tech. Ph.D Passed Till 28-09-2022. as per Letter No. IIITA/PSE2015002/2022 Dated 30-12-2022
6.	700836	202207001384	NEHA PRIYA	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
7.	700855	202207004481	HERA SHAHEEN	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020

8.	700967	202207005943	SEEMA BHARTI	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
9.	701047	202207000603	RANDHIR KUMAR	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
10.	701296	202207002686	MD INTAF ALAM	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
11.	701366	202207002094	SUMAN SHEKHAR	Ineligible - M.Tech. Mathematics & Computing (Not Valid as Per Advt. Para 3, Appendix - 1 Table - 1 & Para 4 (Nomenclature of Relevant of Degrees) of the of DST, Bihar Notification No. 565 Dated 13.02.2020 & DST Letter No. 1853 Dated 29-07-2021.
12.	701403	202207002552	RAJU PRATAP SHARMA	Ineligible - M.Tech. IV Semester Exam Held in Jan. 2023 & Date of Notification is 27-04-2023 Hence No M.Tech. Passed Till 28-09-2022 As per Para 3 of the Advt.
13.	701445	202207002422	NIKHILANAN D ARYA	Ineligible - M.Tech. Mathematics & Computing (Not Valid as Per Advt. Para 3, Appendix - 1 Table - 1 & Para 4 (Nomenclature of Relevant of Degrees) of the of DST, Bihar Notification No. 565 Dated 13.02.2020 & DST Letter No. 1853 Dated 29-07-2021.
14.	701475	202207002656	CHANDA RANI	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
15.	701741	202207003942	AMISHA BHARTI	Ineligible - M.Sc. - CS (Not Valid as Per Advt. Para 3, Appendix - 1 Table - 1 & Para 4 (Nomenclature of Relevant of Degrees) of the of DST, Bihar Notification No. 565 Dated 13.02.2020 & DST Letter No. 1853 Dated 29-07-2021.
16.	701784	202207002280	NEERAJ KUMAR YADAV	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020

17.	701787	202207001723	PRABHAT KUMAR	Ineligible - M.Tech. IV Semester Exam Held in September 2022 & Date of Result Notification is 16-11-2022 Hence No M.Tech. Passed Till 28-09-2022
18.	701835	202207005717	PRIYANSHU PRIYA	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
19.	701961	202207004247	RAJA BABU	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement Hence No M.Tech passed till 28.09.2022.
20.	702063	202207003526	SUBODH KUMAR	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
21.	702228	202207004727	DEEPAK KUMAR	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
22.	702325	202207002205	RUKSHANA KHATOON	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
23.	702419	202207002273	PREETY KUMARI	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
24.	702435	202207002314	ANKITA PRIYA	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020
25.	702572	202207004461	SRISHTI	Ineligible - Donot Fulfill the Terms & Conditions of Para 3 of the Advertisement & Appendix - 1 Table - 1 of the of DST, Bihar Notification No. 565 Dated 13.02.2020