

UNION PUBLIC SERVICE COMMISSION
ADDENDUM – NOTICE TO CANDIDATES

Reference (i) Union Public Service Commission's Advertisement No. 55/2021 published on 14.08.2021, Vacancy No. 21085501414, Item No. 01 with closing date of submission of Online Application being 23:59 Hrs. on 02.09.2021 for Recruitment to 151 posts of Deputy Director in Employees State Insurance Corporation (ESIC), Ministry of Labour & Employment (ii) Advt. No. 19/2021, published on 25.12.2021, Vacancy No. 21121906425, Item No. 06 with closing date of submission of Online Application being 23:59 Hrs. on 13.01.2022 for Recruitment to 09 posts of Administrative Officer in Geological Survey of India (GSI), Ministry of Mines (iii) Advt. No. 02/2022 published on 22.01.2022, Vacancy No. 22010201422, Item No. 01 with closing date of submission of Online Application being 23:59 Hrs. on 10.02.2022 for Recruitment to 08 posts of Senior Administrative Officer Grade-II in Defence Research and Development Organization (DRDO), Department of Defence Research and Development, Ministry of Defence and (iv) Advt. No. 01/2022 published on 08.01.2022, Vacancy No. 22010104408, Item No. 04 with closing date of submission of Online Application being 23:59 Hrs. on 27.01.2022 for Recruitment to 01 post of Administrative Officer in Central Institute of Coastal Engineering for Fishery, Department of Fisheries, Ministry of Fisheries, Animal Husbandry and Dairying.

The Commission have decided to conduct an Offline Pen and Paper Based COMBINED RECRUITMENT TEST for short-listing the candidates for the above mentioned posts on **17.07.2022 (SUNDAY) (AFTERNOON SESSION) from 02.30 P.M to 04.30 P.M.** Only those candidates shortlisted in Combined RT and who fulfill all the eligibility conditions of the post shall be called for interview.

Centre of Test	Centre Code	I. Scheme of the Test:
Ahmedabad	01	(a) The test will be of two hours duration and will comprise two parts A and B. Part-A contains English and Part-B contains General Ability. The questions in Part-B of the paper will be set both in Hindi and English. (b) All questions will carry equal marks. (c) The test will be objective type questions with multiple choices of answer. (d) There will be penalty for wrong answers. Every wrong answer will carry a deduction of one-third of the marks assigned to that question. If no answer is marked for a question, there will be no penalty for that question. (e) The test will carry a maximum of 300 marks.
Bhopal	04	
Chennai	12	
Delhi	08	
Dispur Guwahati)	09	
Jaipur	11	
Jammu	34	
Kochi	24	
Kolkata	06	
Lucknow	26	
Mumbai	05	
Nagpur	13	
Port Blair	37	
Ranchi	41	
Vishakhapatnam	51	

II. Syllabus of the Test:

Part A: English – To test the candidate's understanding of English Language and workmanlike use of words.

Part B: General Ability –

- (1) Principles of Human Resource Management
- (2) Principles of Marketing Management
- (3) Principles of Accounting & Financial Management
- (4) Right to Information Act
- (5) Numerical Ability & Logical Reasoning
- (6) Fundamentals of Computer Application
- (7) General Science
- (8) Public Administration and Developmental Issues
- (9) Freedom Movement & Indian Union
- (10) Current Events of National and International Importance

NOTE-I: INTIMATION ABOUT VENUE OF THE RECRUITMENT TEST WILL BE COMMUNICATED TO THE CANDIDATES IN DUE COURSE.

NOTE-II: COMBINED RT AND THE INTERVIEW SHALL CARRY A 75:25 WEIGHTAGE FOR THOSE CANDIDATES SHORTLISTED OUT OF THE COMBINED RECRUITMENT TEST AND THOSE WHO QUALIFY IN THE INTERVIEW.

Standard of suitability for the interview for candidates belonging to various categories is fixed as under:

General/EWS Category	:	50 and above
OBC	:	45 and above (on relaxed standards)
SC/ST	:	40 and above (on relaxed standards)
PWD (Gen/EWS//OBC/SC/ST)	:	40 and above (on relaxed standards)

NOTE-III: NO REQUEST FOR CHANGE OF TEST CENTRE WILL BE ENTERTAINED.