

FUTURE OF CIVIL SERVICES IN INDIA

**CGM Group 2
94th FC
MCRHRDIT**

EFFECTIVE CIVIL SERVANT

- Minimum government, maximum governance
 - Catalyst & facilitator
- Competence, courage & self-confidence

- Team work, negotiation & coordination, leadership
- Good communication & persuasion skills

EFFECTIVE CIVIL SERVANT

- IQ, EQ & AQ
 - Empathy towards weaker sections
 - Fortitude
- Pro-active decision making & problem solving

- Creative & flexible thinking to adapt to change
- Time management & work within tight deadlines

A LOOK AT THE NUMBERS

Civil Service Exam, 2017	Absolute figures
No. of applicants	11,28,262
No. appeared	4,62,848
No. of candidates recommended	1099
ARR	421

ARR- Appeared to Recommended Ratio

Source- 68th UPSC Annual Report

Authors' own calculations

CURRENT RECRUITMENT PROCESS

- UPSC given constitutional mandate u/A 315 (formation) & A 320 (mandate)
- Impartial & fair institution
- Selections based on merit
- Inclusive- linguistic, regional, gender, caste
- Recommendations:
 - Testing leadership qualities- GD, job experience, training focus on leadership
 - Shorter exam cycle- eg, online Prelims

CURRENT RECRUITMENT PROCESS

- Industry- govt linkage to absorb meritorious candidates.
Eg- SAI
- Releasing model answer-sheets of Mains to curb uncertainty & coaching industry
- Eliminating optional (Baswan Committee)
- Lateral entry to be based on fair examination process based on specialization, free from political pressures
- According to A 320, all changes shall be in consultation with UPSC

REPRESENTATION OF CANDIDATES BELONGING TO SC, ST & OBC

- SC
- ST
- OBC
- Others

Total recommended

Population proportion

OPTIMUM AGE FOR ENTRY

- ARC1 recommendations:
 - “Catch them young” to nurture
 - Candidates from rural areas
- In news as Baswan Committee & NITI Aayog recommended to reduce maximum age
- DoPT data (2014-16)- average age for IAS entrants is 27 years

OPTIMUM AGE FOR ENTRY

- Maturity to:
 - Cope with adversity & challenges
 - Not swayed by authority, discretion & social prestige
- Maximum age capped at 30 years considering **present realities:**
 - Age synchronized across exams (IES, RBI, SSC, GATE)
 - Leeway for higher education, prior job
 - Ample opportunity for pursuing Plan B

SERVICE ALLOCATION

- Service allocation solely on basis of UPSC marks:
 - Constitutional duty (A 320)
 - Reputation of impartiality & fairness
- Some weightage to FC marks for inter-service seniority:
 - Will determine future promotion prospects
 - FC lays the foundation for a good officer

SERVICE ALLOCATION

- Recommendations for more robust FC:
 - Emphasis on group activities- communication skills & team work
 - Field visits- practical exposure, first-hand experience
 - Visiting officers to relate more of practical experiences of problem solving
 - Inviting officers from each & every service
 - Interaction with multiple stakeholders
 - Invite CSOs, citizens & corporates doing exceptional work. Eg- SHGs (Kudumbshree, Lijjat Papad), cooperatives (Amul), NGO (Akshay Patra Foundation), Jadhav Payeng

WHAT NEXT...30 YEARS FROM NOW (2049)

- Socrates- An unexamined life is not worth living
- Embody qualities of effective civil servant presented earlier
- Retain our optimism & idealism

- Embrace change in a world of VUCA.
Eg- Industry 4.0,
climate change

WHAT NEXT...30 YEARS FROM NOW (2049)

- Taking bold & empathetic decisions which are:

WHAT NEXT...30 YEARS FROM NOW (2049)

- Satisfied at doing meaningful work, acting as agent of progressive change
- Doing justice to all posts we occupy
- Be at the helm of our service
- Gandhi- In a gentle way, you can shake the world

60
and still
ROCKING!

THANK YOU

