

સરદાર પટેલ લોક પ્રશાસન સંસ્થા (સ્પીપા)

ઈસરોની સામે, સેટેલાઈટ, અમદાવાદ- ૩૮૦૦૧૫

ફોન નં.: (૦૭૯) ૨૬૯૧ ૯૯૦૦ ફેક્સ નં.: (૦૭૯) ૨૬૯૧ ૯૯૪૫

www.spipa.gujarat.gov.in

જાહેરાત

(ક્રમાંક:સીસપ-તાલીમ/૨૦૨૦-૨૧/પ્રવેશ પરીક્ષા ૨૦૨૦/૦૧/સ્ટડી)

યુ.પી.એસ.સી સિવિલ સર્વિસીઝ પરીક્ષા ૨૦૨૧ (IAS, IPS, IFS etc.) પ્રશિક્ષણવર્ગ ૨૦૨૦-૨૧

(આ ગુજરાત સરકાર ધ્વારા સંચાલિત પ્રશિક્ષણવર્ગ છે. નોકરી માટેની જાહેરાત નથી.)

૧. સરદાર પટેલ લોકપ્રશાસન સંસ્થા, અમદાવાદ ખાતે યુ.પી.એસ.સી ધ્વારા લેવાનાર સિવિલ સર્વિસીઝ પરીક્ષા (IAS, IPS, IFS etc.) – ૨૦૨૧ ની તૈયારી માટેના પ્રશિક્ષણવર્ગ ૨૦૨૦-૨૧ માટેની પ્રવેશ પરીક્ષા માટે હાલ માત્ર **Online** અરજીપત્રકો મંગાવવામાં આવે છે. આ માટે ઉમેદવારે <http://ojas.gujarat.gov.in/> ની વેબસાઇટ પર તા.૧૦-૦૮-૨૦૨૦(સમય બપોરે ૦૨.૦૦ કલાક) થી તા.૨૫-૦૮-૨૦૨૦ સુધી (સમય રાત્રિના ૨૩.૫૯ કલાક સુધી) અરજી કરવાની રહેશે.

૨. પ્રવર્તમાન કોવિડ-૧૯ મહામારી પરિસ્થિતિને ધ્યાને લઈ, પ્રવેશ પરીક્ષાનું આયોજન અંદાજિત માહે ઓક્ટોબર -૨૦૨૦માં કરવાનું વિચારણા હેઠળ છે, પરંતુ પ્રવેશ પરીક્ષાના આયોજન સંદર્ભે સરકારશ્રીનું માર્ગદર્શન મળે ત્યારબાદ પ્રવેશ પરીક્ષાની તારીખ, પ્રવેશ પરીક્ષાનું માળખું તેમજ તે સંબંધિત આનુષંગિક/વિગતવાર સૂચનાઓ સંસ્થાની વેબસાઇટ પર અલગથી પ્રસિદ્ધ કરવામાં આવશે. જેની સર્વે ઉમેદવારોએ નોંધ લેવી.

૩. શૈક્ષણિક લાયકાત અને પાત્રતા

A. શૈક્ષણિક લાયકાત: કેન્દ્ર સરકાર કે રાજ્ય સરકાર ધ્વારા કાયદાથી સ્થાપિત માન્ય યુનિવર્સિટી/ડીઝ યુનિવર્સિટીમાંથી સ્નાતક કરેલું હોવું જોઈએ અથવા જે ઉમેદવારો છેલ્લા વર્ષ/સેમેસ્ટરમાં હોય તે અરજી કરી શકશે. (કોવિડ ૧૯ મહામારીના કારણે છેલ્લા વર્ષ/સેમેસ્ટરમાં હોય તેવા ઉમેદવારોની પરીક્ષા જો યોજાયેલ ના હોય / પરીણામ જાહેર થયેલ ના હોય તો તેવા સંજોગોમાં તેવા ઉમેદવારોને પ્રવેશ સંબંધિત સંસ્થાનો નિર્ણય આખરી રહેશે.)

નોંધ: જે ઉમેદવારો છેલ્લા વર્ષ/સેમેસ્ટરમાં હોય તેઓએ ઓનલાઇન અરજી કરતી વખતે

Appeared/Yet to Appear for Last Year/Semester of Graduation, Exam/Result

awaited કિસ્સામાં Percentage, No. Of Trials & Last Trial Seat No. માં 0(શૂન્ય) લખવું અને

Class મા Not Applicable (NA) પસંદ કરવું.

B. રાષ્ટ્રીયતા: ઉમેદવાર ભારતનો નાગરિક હોવો જોઈએ.

C. આ તાલીમમાં જે ઉમેદવારોની માતૃભાષા ગુજરાતી હોય અથવા જે ઉમેદવારોએ માધ્યમિક અથવા ઉચ્ચતર માધ્યમિક પરીક્ષા ગુજરાતમાંથી પાસ કરી હોય અથવા સ્નાતક કક્ષાની પરીક્ષા ગુજરાતમાંથી પાસ કરેલ હોય અથવા ૧લી ઓગસ્ટ, ૨૦૨૦ પહેલાં ગુજરાતમાં પાંચ વર્ષનો વસવાટ કરેલ હોય અને હાલ ગુજરાતમાં સ્થાયી હોય તેવા ઉમેદવારો આ તાલીમવર્ગમાં દાખલ થવા માટે લેવામાં આવતી પ્રવેશ પરીક્ષા માટે અરજી કરી શકશે.

D. જાહેરાતમાં દર્શાવેલ તમામ કેટેગરીના ઉમેદવારોનાં કિસ્સામાં શૈક્ષણિક લાયકાત, વયમર્યાદા, સંબંધિત જાતિ પ્રમાણપત્રો, સામાજિક-શૈક્ષણિક પછાતવર્ગના ઉમેદવારનું નોન-કીમીલેયર સર્ટીફિકેટ,

આર્થિક રીતે નબળાં વર્ગો (EWS) માટે પાત્રતા પ્રમાણપત્ર તથા અન્ય તમામ ડોક્યુમેન્ટ્સ સંસ્થા દ્વારા જે તારીખે રજુ કરવા જણાવવામાં આવે તે તારીખની સ્થિતિએ સરકારશ્રીની પ્રવર્તમાન સૂચનાઓના અનુસંધાને ધ્યાનમાં લેવામાં આવશે.

૪. વયમર્યાદા: (તા.૦૧/૦૮/૨૦૨૧ ની સ્થિતિએ)

- A. ઓછામાં ઓછા ૨૧ વર્ષ અને વધુમાં વધુ ૩૨ વર્ષ સુધી
- B. બિનઅનામત (General Category) અને આર્થિક રીતે નબળા વર્ગ (Economically Weaker Section) ના ઉમેદવારોને ઉપલી વયમર્યાદામાં છુટછાટ મળવાપાત્ર થશે નહીં
- C. સામાજિક અને શૈક્ષણિક પછાતવર્ગ (SEBC) ના ઉમેદવારોને ઉપલી વયમર્યાદામાં વધુમાં વધુ ત્રણ વર્ષની છુટછાટ મળવાપાત્ર થશે.
- D. અનુસૂચિત જાતિ (SC) અને અનુસૂચિત જનજાતિ (ST) ના ઉમેદવારોને ઉપલી વયમર્યાદામાં વધુમાં વધુ પાંચ વર્ષની છુટછાટ મળવાપાત્ર થશે.
- E. અંધ ઉમેદવાર અને શારીરિક વિકલાંગ ઉમેદવારને ઉપલી વયમર્યાદામાં મળવાપાત્ર છુટછાટ ઉપરાંત વધુમાં વધુ દસ વર્ષની છુટછાટ મળવાપાત્ર થશે.

૫. અરજી કરવાની રીત :-

- A. આ જાહેરાતના સંદર્ભમાં ફક્ત ઓનલાઇન અરજી જ સ્વીકારવામાં આવશે. ઉમેદવાર જાહેરાતમાં દર્શાવેલ તારીખ મુજબ તા.૧૦/૦૮/૨૦૨૦ (સમય બપોરે ૦૨.૦૦ કલાક) થી તા.૨૫/૦૮/૨૦૨૦ સુધી (સમય રાત્રીના ૨૩.૫૯ કલાક સુધી) દરમિયાન <http://ojas.gujarat.gov.in/> વેબસાઇટ પર Online Application મેનુ પર ક્લિક કરી તેના Apply સબમેનુ પર ક્લિક કરી સિલેક્શનના ડ્રોપડાઉન મેનુમાંથી "Sardar Patel Institute of Public Administration (SPIPA)" પર ક્લિક કરવાથી જાહેરાત ક્રમાંક:SPIPA/202021/1 "યુ.પી.એસ.સી. સિવિલ સર્વિસીઝ પરીક્ષા ૨૦૨૧ (IAS, IPS, IFS etc.) પ્રશિક્ષણવર્ગ ૨૦૨૦-૨૧" ખુલશે. જેમાં "Details" પર ક્લિક કરવાથી જાહેરાત વાંચી શકશો અને "Apply" પર ક્લિક કરીએ "Apply now" પર Click કરવાથી ઓન-લાઇન અરજીપત્રક ભરી શકાશે.

ઓનલાઇન અરજીપત્રક ભરવા અંગેનું માર્ગદર્શન ઉક્ત વેબસાઇટના હોમપેજ પર Bottom માં How to Apply પર ક્લિક કરી મેળવી શકાશે. જે માટે નીચેની લિંક પર ક્લિક કરવું.
<https://ojas.gujarat.gov.in/Images/HowToApply.pdf>

- B. વધુમાં, ઓનલાઇન ફોર્મ ભરતી વખતે "Education Qualification" પરની વિગતોમાં દરેક ઉમેદવારે પોતાની સ્નાતક લાયકાતમાં Institute Name and Exam Bodyમાં પોતાની કોલેજ અને સંબંધિત યુનિવર્સિટીનું નામ અવશ્ય દર્શાવવાનું રહેશે.

સંસ્થાના ગુજરાત કોમર્સ કોલેજ, અમદાવાદ સાથે થયેલ એમઓયુ (MOU)ના અનુસંધાને, નિયત થયેલ રીઝર્વ સીટો પર પ્રવેશનો લાભ લેવા માંગતા ઉમેદવારોએ ગુજરાત કોમર્સ કોલેજ, અમદાવાદ અથવા ગુજરાત આર્ટ્સ અને સાયન્સ કોલેજ, અમદાવાદ અથવા ગુજરાત આર્ટ્સ અને કોમર્સ કોલેજ, અમદાવાદના વિદ્યાર્થીઓ હોય તો તે સ્પષ્ટપણે દર્શાવવાનું રહેશે. જો ગુજરાત કોમર્સ કોલેજ, અમદાવાદ અથવા ગુજરાત આર્ટ્સ અને સાયન્સ કોલેજ, અમદાવાદ અથવા ગુજરાત આર્ટ્સ અને કોમર્સ કોલેજ, અમદાવાદના વિદ્યાર્થીઓ દ્વારા સંબંધિત કોલેજના નામ સામે વિગત દર્શાવેલ નહિ હોય તો તેઓને ગુજરાત કોલેજની ૩૦

જગ્યાઓના અનામતનો લાભ મળવાપાત્ર રહેશે નહિ. જે તે સમયે પ્રવર્તમાન પરિસ્થિતિને આધિન ગુજરાત કોલેજની ૩૦ જગ્યાઓના અનામતના લાભ બાબતે સંસ્થા ધ્વારા ફેરફારનો હક્ક અબાધિત રહેશે.

૬. પ્રવેશ પરીક્ષા ફી:

- ઉમેદવારોએ હાલ પ્રવેશ પરીક્ષા ફી ભરવાની રહેતી નથી. પરંતુ પ્રવેશ પરીક્ષાની તારીખ તેમજ તે સંબંધિત આનુષંગિક/વિગતવાર સૂચનાઓ સંસ્થાની વેબસાઇટ પર અલગથી પ્રસિદ્ધ થયેથી ફી ભરવાની સંબંધિત સૂચનાઓ ધ્યાને લઇ, તેનો અમલ કરી તમામ કેટેગરીના ઉમેદવારોએ પ્રવેશ પરીક્ષાની ફી ભરવી ફરજિયાત રહેશે. અન્યથા પ્રવેશ પરીક્ષામાં બેસી શકાશે નહીં. જેની સર્વે ઉમેદવારોએ નોંધ લેવી.

૭. સામાન્ય શરતો :

- A. અનામત વર્ગના ઉમેદવારો જો બિન અનામત જગ્યા માટે અરજી કરશે તો આવા ઉમેદવારોને વયમર્યાદામાં છુટછાટ મળશે નહીં.
- B. સામાજિક ન્યાય અને અધિકારીતા વિભાગના તા.૨૬-૦૪-૨૦૧૬ ના ઠરાવક્રમાંક:સશપ/૧૨૨૦૧૫/૪૫૫૨૪૬/અ થી નિયત થયાઅનુસારનું “ઉન્નત વર્ગમાં સમાવેશ નહિ થવા અંગેનું પ્રમાણપત્ર”, તેની મહત્તમ અવધિ ઈસ્યુ થયા-વર્ષ સહિત ત્રણ નાણાકીય વર્ષની રહેશે પરંતુ આવું ઈસ્યુ પ્રમાણપત્ર સંબંધિત જાહેરાત માટે ઓનલાઇન અરજી કરવાની છેલ્લી તારીખ (આ જાહેરાત માટે તા. /૦૮/૨૦૨૦) સુધીમાં ઈસ્યુ કરાયેલ હોવું જોઈએ. નોંધ: ઉન્નત વર્ગમાં સમાવેશ નહિ હોવા અંગેના પ્રમાણપત્રની માન્યતા/સ્વીકૃતિ તથા સમયગાળા અને અવધિના અર્થઘટન બાબતે સરકારશ્રીના વખતોવખતના ઠરાવો/પરિપત્રોની જોગવાઈઓ આખરી ગણાશે.
- C. આર્થિક રીતે નબળાં વર્ગના ઉમેદવારોએ સામાજિક ન્યાય અને અધિકારીતા વિભાગના તા.૨૩-૦૧-૨૦૧૯ અને તા.૨૫-૦૧-૨૦૧૯ ના ઠરાવક્રમાંક: ઇડબલ્યુએસ/૧૨૨૦૧૯/૪૫૯૦૩/અ અને તા.૦૮-૦૫-૨૦૧૯ ના ઠરાવક્રમાંક:સશપ/ ૧૨૨૦૧૯/૧૪૯૭૬૯/અ અથવા પ્રવર્તમાન ઠરાવો અન્વયે નિયત કરેલ સક્ષમ અધિકારી ધ્વારા આપવામાં આવેલ આર્થિક રીતે નબળાં વર્ગો (EWS) માટે પાત્રતા પ્રમાણપત્ર,(અંગ્રેજીમાં Annexure KH અથવા ગુજરાતીમાં પરિશિષ્ટ-ગ) માં મેળવેલ પાત્રતા પ્રમાણપત્ર (અર્થાત તેઓ EWS Category હેઠળ આવે છે તે મતલબનું પ્રમાણપત્ર)ના નંબર અને તારીખ ઓન લાઇન અરજી કરતી વખતે દર્શાવવાના રહેશે, અને સંસ્થા દ્વારા માંગણી કર્યેથી રજૂ કરવાનું રહેશે.
- D. અરજદારના અસલ પ્રમાણપત્રો સંસ્થા ધ્વારા મંગાવવામાં આવે તે સમયે રજૂ કરેલ નહીં હોય તો તેઓની અરજી વિચારણામાં લેવામાં આવશે નહીં.
- E. અરજી કર્યા બાદ તેને પરત ખેંચી શકાશે નહીં.
- F. સંસ્થા તરફથી આપવામાં આવતી અદ્યતન સૂચનાઓ જોવા માટે જાહેરાતમાં દર્શાવેલ વેબસાઇટ અવારનવાર જોતા રહેવું.

તારીખ:૧૦/૦૮/૨૦૨૦

સ્થળ: અમદાવાદ

Sd/-

સંયુક્ત નિયામક, (સ્ટડી)

સરદાર પટેલ લોકપ્રશાસન સંસ્થા,

અમદાવાદ