

MANIPUR PUBLIC SERVICE COMMISSION

Advt. No. 02/2019 Dated 22-01-2019

Applications are invited for direct recruitment to the following posts of Engineer in Engineering Department, Government of Manipur and Manipur State Power Company Limited.

SI. No	Name of Department	Scale of pay	Class & Service	No. of posts	UR	sc	ST	OBC (M)	OBC (MP)	OBC (TBN)
1.	Public Works Department	Rs. 9,300- 34,800/- + G.P. of Rs. 4,200/-	Class-B	157	95	3	48	6	4	1
2.	PHED	-do-	-do-	30	7	-	23	-	-	-
3.	Water Resources Department	-do-	-do-	52	24	2	16	7	3	-
4.	Minor Irrigation Department	-do-	-do-	14	8	-	4	2	-	-

Total

253

134

SI. No	Name of Department	Scale of pay	Class & Service	No. of posts	UR	sc	ST	OBC (M)	OBC (MP)	OBC (TBN)
1.	PHED	Rs. 5,200- 20,200/- + G.P. of Rs. 2,800/-	Class-C	8	77	3	1	-	-	-
2.	Water Resources Department	-do-	-do-	6	3	/ - 1	2	1	1=	-
3.	Minor Irrigation Department	-do-	-do-	3	3/	20	/-		12	-
		1 / m	Total	17	13	(A.)	3	1	-	1.00

SI. No	Name of Department	Scale of pay	Class & Service	No. of posts	UR	sc	ST	OBC (M)	OBC (MP)	OBC (TBN)
1.	MSPCL	Rs. 9,300- 34,800/- + G.P. of Rs. 4,200/-	Class-B	43	22	1	13	5	2	-
2.	Public Works Department	-do-	-do-	16	710	2	4	2	-	_
	To	otal		59	33	1	17	7	2	-

SI. No	Name of Department	Scale of pay	Class & Service	No. of posts	UR	sc	ST	OBC (M)	OBC (MP)	OBC (TBN)
1.	MSPCL	Rs. 5,200- 20,200/- + G.P. of Rs. 2,800/-	Class-C	45	20	1	17	5	2	-

SI. No	Name of Department	Scale of pay	Class & Service	No. of posts	UR	sc	ST	OBC (M)	OBC (MP)	OBC (TBN)
1	MSPCL	Rs. 9,300- 34,800/- + G.P. of Rs. 4,200/-	Class-B	2	2	-	-	-	-	-

Reservation for Differently Abled Persons:

SI. No	Name of Posts	Name of Department	No. of Post	Eligible category
1.	Deputy Manger (Electrical)	MSPCL	1	Hearing impairment
2.	Assistant Manager (Electrical)	MSPCL	1	Hearing impairment
3.	Section Officer Grade-I (Civil)	Public Works Department	6	3 posts each for Hearing impairment & Locomotors palsy
4.	Section Officer Grade-I (Civil)	PHED	1	Hearing impairment

2. Centre of Examination : Imphal

3.

Period of probation: 2 (two) years

- 4. **Eligibility Conditions:**
 - i) The candidate must be a citizen of India.
 - ii) The candidate must be able to speak Manipuri (Meetei/ Meitei Lon) or any of the Tribal dialect of Manipur.
 - iii) The candidate must be a permanent resident of Manipur provided that a candidate whose parent or any of his/her ancestors in his/her direct lineage are permanent resident of the State, with proper documentary proof like enrolment in the electoral roll and birth certificate will also be eligible.
 - A candidate shall neither be less than 21 years and not more than 38 years on the 1st iv) Age: of July, 2019. The upper age limit of the candidates shall be 38 years of UR category. 41 years for OBC category and 43 years for ST/SC category as prescribed under DP's notification No. 3/45/2012DR/DP dated 04.03.2014.

Upper age limit is relaxable for Govt, servants appointed under Govt, of Manipur to the extent of the period of continuous service put in the post/service.

(v) Minimum Educational qualifications:

- Diploma in Civil Engineering for Civil Post,
- Diploma in Electrical Engineering for Electrical post and
- Diploma in Telecommunication Engineering / Computer Science & Engineering / Electronics & Communication Engineering/ IT Engineering for IT Post.

Note: Candidate should possess all the required educational qualification on 22.01.2019.

STARTING AND CLOSING DATE FOR SUBMISSION OF ONLINE APPLICATION: 5.

The online application should be applied at www.empsconline.gov.in w.e.f. 24.01.2019 upto 12:00 midnight of 07.02.2019 after which the link will be disabled. Submission of application in any other mode will not be entertained.

MODE OF SUBMITTING APPLICATIONS: 6.

Before applying for the post, candidates should register as per "ONE TIME (1)REGISTRATION" scheme through the official website of Manipur Public Service Commission i.e. www.empsconline.gov.in .

Candidates need to upload and full details before applying any post. Once the ONE TIME REGISTRATION is completed, candidates need to fill up and complete his/her PROFILE by submitting all the relevant details. This includes:

- a) Upload Passport Photograph, signature etc.
- b) Add Personal Information.
- c) Add Parents Information.
- d) Add Educational Information.

ssam

- e) Add Language and Physical Nature.
- f) Add Experience.

Once the above mentioned processes are completed, only then the candidate can apply for the post.

- (II) Candidates who are already registered user of the portal may directly login and apply.
- (III) Candidates are responsible to ensure correctness of the personal information and secrecy of password and they shall keep in mind the user ID and the mobile number for further communication. Applications which are submitted not in accordance with the instructions will be summarily rejected. Documents to prove qualifications, experience, age, community etc. have to be produced as and when called for by the Commission. Any variance in the documents submitted online and physical documents will be summarily rejected

Fee: Candidates are required to pay a fee of Rs. 600/- for General & OBC and for Rs. 400/- for SC & ST by using net banking, Visa/Master Card/Debit Card through www.empsconline.gov.in portal. No fee is payable for DAP (Differently Abled Candidates)

Note 1: Candidates should note that payment of examination fee can be made only through online mode as mentioned above. Payment of fee through any other mode is neither valid nor acceptable. Application submitted without prescribed fee/mode shall be summarily rejected.

Note 2: Fee once paid shall not be refunded under any circumstances nor can the fee be held in reserve for any other examination or selection.

Note 3: For the Applicants in whose case payments details have not been received from the bank, they will be treated as fictitious payment cases and their applications will be rejected in the first instance. A list of such applicants shall be made available on the Commissions website within 3(three) days after the last date of their fee payment within 10 days from the date of such communication to the Commission. On receipt of documentary proof, genuine fee payment cases will be considered and their applications will be revived, if they are otherwise eligible.

In case of any problem being faced in the processing of the online application, drop a mail at empsconlineissues@gmail.com along with your phone number and problem being faced from your registered user mail ID.

- 7. All candidates in service other than casual or muster roll will be required to state in the Application Form that they have informed in writing their employer/controlling authority that they have applied for the examination. In case the employer or the controlling authority withholds permission to the candidate's applying at the examination their application will be rejected and his/her candidature will be liable to be cancelled.
- 8. The eligible candidates shall be issued an e-Admission Certificate. The e-Admission certificate will be made available in the MPSC website (www.empsconline.gov.in) for downloading by the candidates from 15.02.2019. No admission Certificate will be issued from MPSC Office or sent by post.
- 9. No candidate will be admitted to the Examination unless he/she holds an e-Admission Certificate issued by the Commission for the purpose.
- 10. The decision of the Commission as to the eligibility or otherwise of a candidate for admission to the Examination shall be final. If on verification at any time before or after the Examination and Interview, it is found that a candidate does not fulfil any of the eligibility condition, his/her candidature for the Examination will be cancelled by the Commission.
- 11. Syllabus can be downloaded at https://mpscmanipur.gov.in.

Som

12. The written Examination will held as below.

Date	Paper & Time	Paper & Time
24.02.2019	General English	General Studies
	(01:00 PM to 02:00 PM)	(03:00 PM to 04:00 PM)
25.02.2019	Electrical Engineering Paper-I	Electrical Engineering Paper-II
	(10:00 AM to 01:00 PM)	(02:00 PM to 05:00 PM)
26.02.2019	Civil Engineering Paper-I	Civil Engineering Paper-II
	(10:00 AM to 01:00 PM)	(02:00 PM to 05:00 PM)
27.02.2019	IT Engineering Paper-I	IT Engineering Paper-II
	(10:00 AM to 01:00 PM)	(02:00 PM to 05:00 PM)

13. Scheme of Examination

Ċ1		MCC	2	Marks for	Total	
SI. No.	Paper	No of questions	Marks	Descriptive Type	Marks	Duration
1	General English	40	100	The same of the sa	100	1 hour
2	General Studies	40	100	dia mala	100	1 hour
3	Concerned Engineering Paper-I	50	100	200	300	3 hours
4	Concerned Engineering Paper-II	50	100	200	300	3 hours
5	Interview //	1	71		75	

Candidates must write the papers in their own hand. In no circumstances will they be allowed the help of a scribe to mark the answers for them.

In the question papers, wherever required, SI units will be used.

Candidates will not be permitted to use calculators. They should not, therefore, bring the same inside the Examination Hall.

Each correct answer will earn 2.5 marks in case of General Studies and General English whereas each incorrect answer will reduce the total by 0.83 marks.

In respect of Engineering Papers, correct response for each MCQ will earn 2 marks whereas incorrect answer will reduce the total by 0.66 marks.

The papers on General English & General Studies will not be considered for determining the merit list of the candidates. However, all candidates irrespective of the category will have to secure 40% or more to be eligible for consideration in the merit list.

For 104 Electrical Engineers, top 159 candidates will be invited for the interview provided there are 54 ST candidates, 24 OBC (M) candidates, 4 SC candidates and 8 OBC (MP) candidates. In case number of reserved category candidates is less than the number mentioned in the preceding sentence candidates ranked below top 159 will be called.

For 270 posts of Civil Engineers, top 408 candidates will be invited for interview provided there are 144 ST candidates, 27 OBC (M) candidates, 10 SC candidates, 14 OBC (MP) and 2 OBC (TNB) candidates. In case number of reserved category candidates is less than the number mentioned in the preceding sentence candidates ranked below top 408 will be called.

For 2 posts of IT Engineer, 8 candidates will be invited for interview.

Notwithstanding anything stated above, regarding the number of candidates to be called for interview for each post or each category, the invitation to the interview shall be subject to the candidates securing the minimum qualifying marks as below:

UR	OBC (M/MP/TNB)	SC/ST
40%	35%	30%

som

However, in case the number of candidates securing the minimum qualifying marks is less than the number of candidates to be recommended then the qualifying marks may be reduced by a maximum of 5%.

The answers to the MCQ will be uploaded in the official website of MPSC. Any complaints regarding the correctness of the answers to the MCQ should be filed with relevant explanation and proof within 7 days of publication in the website. No complaints on the correctness shall be entertained thereafter.

The final merit list of the candidates would be based on the total of the written (Engineering Papers) and interview marks. In case more than one candidate have the same total marks then, the candidate securing higher marks in the written examination will be ranked higher. In case both the total and written marks are same, the older (in age) candidate will be ranked higher.

(H. Gyan Prakash) Secretary

Copy to:

- 1. Secretary to Governor of Manipur.
- 2. Secretary to Chief Minister, Manipur.
- 3. PPS/PA. to Chairman/ Members, MPSC.
- 4. Staff Officer to Chief Secretary, Government of Manipur.
- Administrative Secretaries (Power/Works/MI/PHED/Water Resources), Government of Manipur.
- 6. Deputy Secretary/Under Secretary/Registrar/Sections Officers, MPSC.
- 7. Director, Doordarshan Kendra, Imphal. He/she is requested to display in the screen of the TV for benefit to general public.
- 8. News Editor (Appt. & Employment), AIR, Imphal. He/she is requested to announce it over Radio in all dialects as News Item.
- 9. The news Editor-in-Chief, ISTV/ IMPACT TV, Imphal, Manipur. He is requested to display on TV screen for information to candidate.
- 10. Official Websites of MPSC(empsconline.gov in and mpscmanipur.gov.in)
- 11. Notice board, MPSC.
- 12. Guard File, MPSC, Imphal.