

RECRUITMENT AGENCIES OF UTTAR PRADESH

**BA(PUBLIC ADMINISTRATION)
SEMESTER II
PAPER: STATE ADMINISTRATION OF UTTAR PRADESH
UNIT II
TOPIC COVERED : UPSSSC**

**AVINASH KUMAR
DOCTORAL RESEARCH SCHOLAR(JRF)
DEPARTMENT OF PUBLIC ADMINISTRATION
UNIVERSITY OF LUCKNOW**

HISTORICAL BACKGROUND

Initially, the State Government of Uttar Pradesh established a Subordinate Services Selection Board through an Ordinance in 1988 which was later on replaced by an act No.7 of 1988, for direct recruitment to all such group 'C' posts as may be specified by the State Government by notification in this behalf.

The Board was also allowed to consider the request of any authority, Government Company or Corporation, owned or controlled by the Government for such recruitment to posts thereunder. The Board had a corporate entity separate from the Government

HISTORICAL BACKGROUND...

Subsequently in 1990 on 31st May above Board was dissolved and converted in to a Commission with a Chairman and maximum of five members. Further the Uttar Pradesh Subordinate Services Selection Commission (Amendment) Act, 1993 was promulgated to define/vary service conditions of the Chairman and the members of the Commission. By this amendment the commission was converted into a Department of the Government.

In year 1997 on December 28, above act was repealed by an ordinance and which was later on replaced by an Act NO.5 of 1998. Uttar Pradesh Subordinate Services selection commission was established again by U.P. Act No.1 of 2006. But this Act was repealed by U.P. ordinance no.6 of 2007 and later by an Act no. 21 of 2007

HISTORICAL BACKGROUND...

Realising the difficulty in recruitment on Group 'C' posts in the administrative departments of the State by the Uttar Pradesh Public service commission due to increased pressure on its working, the present Commission was established again by "the Uttar Pradesh Subordinate Services Selection commission Act, 2014" which came in force on June 20, 2014. On the resignation of then Chairman and five of its members on 6th April, 2017, present Commission was reconstituted and incumbent Chairman and members joined the Commission in later half of January, 2018.

COMPOSITION OF UPSSSC

1. Composition of UPSSSC is given under the section 6(1) of Uttar Pradesh subordinate services selection board act, 2014.
2. Commission shall consist of a chairmen and such other member not exceeding eight.
3. Member shall be eligible for the appointment of chairmen but shall not eligible for the reappointment.
4. If office of chairmen is vacant by any of the reason the state government has the power to appoint any of its member as a chairmen in order to perform the duty of chairmen.
5. Half of the member of the commission shall be person who held the office on Group 'A' post for at least 10 years under Government of India or State Government.

CURRENT COMPOSITION OF UPSSSC

S.NO	POST	NAME	DATE OF JOIINING
1.	CHAIRMAN	Shri Praveer Kumar	12/12/2019
2.	MEMBER	Smt. Rachna Pal	13/12/2019
3.	MEMBER	Shri Arun Kumar Sinha	22/01/2018
4.	MEMBER	Shri Hridaya Narain Rao	22/01/2018
5.	MEMBER	Dr. Onkar prasad Mishra	23/01/2018
6.	MEMBER	Dr. Ashok Kumar Agarwal	23/01/2018
7.	MEMBER	Dr. Seema Rani	25/01/2018
8.	SECRETARY	Shri Ashutosh Mohan Agnihotri	01/01/2019
9.	EXAMINER CONTROLER	Shri Bipin Kumar Mishra	20/02/2018
10.	FINANCE CONTROLLER	Shri Ajay Gupta	-
11.	DRAWING DISBURSING OFFICER	Shri Bipin Kumar Misra	20/02/2018

FUNCTION OF UPSSSC

Recruitment of candidates

- i) On the basis of interview only
- ii) On the basis of examination only
- iii) On the basis of examination and interview only
- iv) On the basis of screening test and interview (if needed)
- v) On the basis of preliminary examination, main examination and interview (if needed)

POWER AND DUTIES OF UPSSSC

1. Powers

- a) To prepare guidelines on matters relating to the method of recruitment;
- b) To conduct examinations, hold interview and make selection of candidates;
- c) To select and invite experts and to appoint examiners for the purposes specified in clause (b);
- d) To perform such other duties and exercise such other powers as may be prescribed.

2. In exercising the powers or performing the duties referred to in sub section (1), the commission shall be guided by such rules or regulations as may be made in this behalf.

3. The commission shall, with previous approval of the State Government, make regulations for the convenient transactions of its business, including performance of its functions by the Chairpersons or other Members or a committee thereof and the business transacted in accordance with such regulations shall be deemed to have been transacted by the Commission

EXAM CONDUCTED BY UPSSSC

1. List Some Examinations conducted by the U.P. Subordinate Services Selection Commission from time to time.
2. Junior Assistant Examination-top class
3. Conductor Examination.
4. Stenographer Examination.
5. Clerk
6. Forest Guard
7. Boring Technician
8. Lekhpal
9. Pharmacist
10. Revenue Inspector
11. Junior Engineer
12. VDO
13. Driver
14. Tubwell Operator
15. Lower Subordinate Services
16. cane supervisor
17. Computer Operator
18. Assistant Statical Officer
19. Revenue Inspector Exam
20. Tire Inspector/Vidutkar/Mechanic Exam
21. Yuva Vikas Adhikari Exam

MISCELLANEOUS FACTS

1. Uttar Pradesh established a **Subordinate Services Selection Board** through an Ordinance in **1988**
2. **UPSSSC** is responsible for the recruitment of **Group 'C' post** of Uttar Pradesh
3. Full form of UPSSSC: **Uttar Pradesh Subordinate Service Selection Commission**
4. UPSSSC is a **Statutory Body**
5. Chairmen of UPSSSC: **Praveer Kumar**
6. UPSSSC is established under which act : **Uttar Pradesh Subordinate Services Selection Commission Act , 2014**
7. Tenure of Chairmen and Member of UPSSSC: **5 Years or 68 years of age**
8. Who *appoints/remove* the Chairmen and the other members of the UPSSSC: **State Government**
9. Grounds of Removal : **Misconduct or Incapacity**
10. In Current how many members are there in the UPSSSC : **6**
11. Maximum number members can be appointed in the UPSSSC is : **8**

REFERENCES

1. Official Websites of UP Government:-
2. upsssc.gov.in
3. https://en.wikipedia.org/wiki/Uttar_Pradesh_Subordinate_Services_Selection_Commission