

ANNUAL REPORT ASSAM PUBLIC SERVICE COMMISSION

1ST APRIL 2012 TO 31ST MARCH 2013

ASSAM PUBLIC SERVICE COMMISSION

ANNUAL REPORT

FOR THE YEAR 2012-13

The Assam Public Service Commission presents to his Excellency the Governor of Assam their Annual Report for the year 2012-13 as required under Article 323(II) of the Constitution of India. This report covers the period from 1st April, 2012 to 31st March, 2013.

ASSAM PUBLIC SERVICE COMMISSION

To,

His Excellency, The Governor of Assam Guwahati.

Respected Sir,

We have the honour to present herewith the Annual Report of the Assam Public Service Commission as required under Article 323(ii) of the Constitution of India for the period from 1st April, 2012 to 31st March,2013.

Yours Faithfully,

Shri R. K. Paul, Chairman i/c.

Shri M. Kalita, Member

Dr. S. Rahman, Member

Dr. B. K. Doley, Member

CONTENTS

CHAPATER

1. *INTRODUCTION*:

Brief History of the Commission, Composition of the Commission, Secretariat of the Commission Function, Financial matters, Quantum of works, Recruitment by Examination, Direct Recruitment by Interview, Recruitment Rules and Draft Service Rules, Promotion, Disciplinary cases, Delayed offer of Appointments, Examination wings.

II. <u>RECRUITMENT BY EXAMINATION</u>:

- (A) General observation on the Method of Recruitment through Examination.
- (B) Examination held during the year
 - (1) Half Yearly Departmental Examination
- (C) Delayed offer of appointment to the candidates Recommended by the Commission through Examination.
- (D) Matters relating to candidates belonging to OBC/MOBC/SC/STP/STH.

III. <u>DIRECT RECURITMENT BY INTERVIEW</u>:

Quantum of works, shortage of suitable candidates in certain fields, delayed offers of Appointment to the candidates Recommended by the Commission through Direct Recruitment, Matters relating to candidates belonging to OBC/MOBC/SC/STP/STH.

IV. RECRUITMENT RULES AND SERVICE RULES:

Quantum of works handled by the Commission in the area of Recruitment Rules and Draft Service Rules.

V. PROMOTION CASES:

Quantum of works handled by the Commission in the area of Promotion Cases, Delayed Promotions.

VI. <u>DISCIPLINARY CASES AND APPEAL CASES</u>:

Quantum of works handled by the Commission in the area of Disciplinary and Appeal Cases.

VII.

(A) ACKNOWLEDGEMENT:

(B) APPENDIX	 I
DO	 II
DO	 III
DO	 IV
DO	 V
DO	 VI
DO	 VII
DO	 VIII

CHAPTER-I

INTRODUCTION

CHAPTER - I

INTRODUCTION

Brief History of the Commission:

1.1. The Assam Public Service Commission came into being on the 1st day of April, 1937 in accordance with the provisions of the Govt. of India Act, 1935 and Mr. James Hazellet, a retired ICS Officer was the first to be appointed as Chairman of the Commission. On India becoming a Republic at the commencement of the Constitution of India, the Assam Public Service Commission Regulations were framed by the Governor of Assam in 1951 in exercise of the powers conferred by Article 318 of the Constitution of India. These Regulations came into force with effect from the 1st day of Sept, 1951.

COMPOSITION OF THE COMMISSION:

- 1.2. The Assam Public Service Commission Regulations, 1951 have, since their Commencement, undergone a few amendments in respect of composition of the Commission and by an amendment of 2005, the strength of the Commission was fixed at 7(seven) consisting of a Chairman and 6(six) Members.
- 1.3. Accordingly the sanctioned strength of the Commission at present is comprised of one Chairman and 6(six) Members which also include a Woman Member. Against the sanctioned strength, the composition of the Commission during the period under report was as stated below.
- Sri R. K. Paul continued as Chairman (i/c) of the Commission till the end of the year under report.
- Sri M. Kalita continued as Member of APSC up to 30-08-2012.
- Dr. S. Rahman continued as Member of APSC till the end of the year under report.
- Dr. B. K. Doley joined as Member of APSC on 26-11-2012 and continued till the end of the year under report.
- Brig. R. Borthakur (Retd.) joined as Member of APSC on 24-12-2012 and continued till the end of the year under report.

SECRETARIATE OF THE COMMISSION

- Sri K. Mahanta, ACS, continued as Secretary of the Commission up to 28-02-2013.
- Sri T. M. Sharma, ACS joined as Secretary of the Commission on 28-02-2013 and continued till the end of the year under report.
- Sri T. M. Sharma, ACS, continued as Principal Controller of Examinations of the Commission up-to 28-02-2013.
- Sri A. N. B. Singha, ACS joined as Principal Controller of Examinations of the Commission on 11-03-2013 and continued till the end of the year under report.
- Sri A. K. Das on superannuation, retired as Deputy Secretary /Controller of Examinations of the Commission as on 28-02-2013
- Sri P. Kaibarta took charge as Principal Controller of Examinations (i/c) of the Commission on 28-02-2013 and continued up to 11-03-2013.
- Sri G. N. Chaudhury, Smt. B. Sarma, Sri H.Das continued as Deputy Secretaries of the Commission till the end of the year under report.

Sri S. Gogoi, Sri P. Kaibarta, Sri M. R. Pathak, Mrs. J. Nayak, Mrs. C. P. Roy, Sri K. A. Sheikh, Sri K. K. Brahma continued as under Secretaries of the Commission till the end of the year under report.

Sri S.K.Dutta on superannuation, retired as under Secretary of the Commission as on 31-08-2012

Sri M. Ch. Deka continued as Senior Research Officer of the Commission till the end of the year under report.

Sri T.K.Das continued as Research Officer of the Commission till the end of the year under report.

Mrs. K. Devi, Sri P. K.Sarma continued as Steno Grade. I of the Commission till the end of the year under report.

Sri S. Roy continued as F.A.O of APSC up to 18-10-2012

Sri D Sengupta joined as F.A.O of APSC on 9-11-2012 and continued till the end of the year under report.

Sri M. Rahman continued as Assistant Research Officer of the Commission till the end of the year under report.

Sri P. P. Saikia continued as Programmer of the Commission till the end of the year under report.

Sri B. Das continued as Asstt. Programmer of the Commission till the end of the year under report.

Md. K. Ahmed, Sri G. R. Das, Sri B. K. Sarma, Sri N. Ch. Changmai, Mrs. S. Buragohain, Sri D. Bora, Sri J. Ch. Sarma, Md. Z. Hussain, Sri T. Sarma, Sri K. Das, Sri P. Ch. Das continued as Supdts.of the Commission till the end of the year under report.

1.4. As on March 31, 2013, the strength of the staff in the Commission was 197 out of which 36 were Gazetted and 161 were non-Gazetted. **Appendix-I** contains the details of the Staff position vis-a-vis sanctioned staff of the Commission during the year under report.

FUNCTION:

1.5. The Assam Public Service Commission has to discharge the duties and functions specified in Article 320 of the Constitutions. The Commission apart from conducting examinations for appointments to the services of the state, is required to advice Government on all matters relating to framing of Recruitment Rules, Principle to be followed in making appointments, promotions and in respect of disciplinary matters affecting Civil Servants. Hence it is required to consult the Commission in the matters of recruitment, promotions; Disciplinary matters, framing of Recruitment Rules and other Service matters of the Assam State Services (Namely ACS, APS, AFS, AESS, Ranger course in Forestry, B.D.O. etc). One of the major functions of the Commission is to conduct its Combined Competitive Examination regarded as the most prestigious examination, for selection to Assam Civil Services & Other allied categories. The Commission could also be consulted in respect of appointment to certain categories of posts of a local authority statutory corporation, or a public institution under the provisions of Article 321 of the Constitutions.

FINANCIAL MATTERS:

1.6 The Commission was in receipt of Rs.10,744/-(Rupees Ten Thousand Seven Hundred Forty Four)only during the year under report.

The receipt was mostly from various application fees, and Examinations fees collected in connection with the various posts advertised.

The expenditure of the Commission was Rs.7,75,29571/- (Rupees Seven Crores Seventy Five Lakhs Twenty Nine Thousand Five Hundred Seventy One) only. Detail information relating to financial receipts and expenditure during the year 2012-13 is shown in **Appendix-II.**

ACCOMODATION:

1.7. The Secretariat of the Commission is located in its own building at Jawaharnagar, Khanapara, Guwahati - 22.

QUANTUM OF WORKS:

1.8. A detailed account of the works done by the Commission during the year has been given in the subsequent chapters of this report. The quantum of works handled by the Commission during the last five years is indicated in **Appendix-III**. The details of works handled by the Commission under different item during the year under report and previous year are given below.(Diagram 1 to 7)

1.	Recruitment by Examination	2011-12	2012-13
	I. No. of Examinations held	2	1
	II. No. of Applications received.	234	3019
	III. No. of candidates appeared.	184	2503
	IV. No. of candidates recommended.	113	***
2.	Direct Recruitment by Interview	<u>2011-12</u>	<u>2012-13</u>
	I. No. of posts for which requisition received.	995	67
	II. No. of applications received.	6071	5100
	III. No. of candidates interviewed	2846	811
	IV. No. of candidates recommended.	862	67
3.	<u>Draft Service Rule</u>	2011-12	<u>2012-13</u>
	I. No. of Draft Service Rules/Orders received.	NIL	4
	II. No. of Draft Service Rules/Order approved by the Commission.	NIL	4
4.	<u>Promotion</u>	2011-12	2012-13

	I. No. of posts for which proposal received.	525	609
	II. No. of officers examined.	321	531
	III. No. of officers recommended.	284	441
5.	Disciplinary and Appeal Cases:	2011-12	2012-13
	I. No. of cases received	22	24
	II. No. of cases disposed off.	22	24
	III. No. of cases accepted by Government.	9	5
6.	Correspondence.	2011-12	2012-13
	I. No. of letters and Telegrams received.	1787	2418
	II. No. of letters & telegrams issued	41819	8677
7.	Half Yearly Departmental Examination.	<u>2011-12</u>	2012-13
	I. No. of Examinations held.	1	1
	II. No. of Applications received.	950	437
	III. No. of officers appeared.	482	312
8.	Extra Ordinary Pension Cases	<u>2011-12</u>	<u>2012-13</u>
	I. No. of Cases received	NIL	NIL
	II. No. of Cases disposed off	NIL	NIL

^{***} Results of the interview were not declared during the year under report.

Number of candidates recommended during the year depends upon the vacancies intimated for those selections whose results are declared during the year.

RECRUITMENT BY EXAMINATION:

1.9. The Commission conducted Combined Competitive (Main) Examination,2009 for recruitment to the ACS and allied services during the year under report (Details in Chapter-II). Holding of the said Examination was delayed due to non-disposal of Court cases pending in the Hon'ble Gauhati High Court.

DIRECT RECRUITMENT BY INTERVIEW:

1.10. During the year the work load in respect of recruitment by interview has revealed a downward trend to that of the previous year 2011-12. The number of applications received and number of candidates interviewed in 2011-12 were 6071 and 2846 respectively as against 5100 and 811 in 2012-13.

RECRUITMENT RULES AND DRAFT SERVICE RULES:

1.11. 4(four) cases were referred to the Commission during the year in 2012-13. The views of the Commission on the Draft Service Rules/Executive Order were communicated to the Govt. within the year under report.

The Commission considers it important that Recruitment and Service Rules for all the established Public Service Commission should be framed and published as soon as possible.(Details at **Chapter-IV**)

PROMOTIONS:

1.12. In promotion cases 441officers were recommended in 2012-13 as against 284 in the previous year 2011-12. (Details at **Chapter-V**).

DISCIPLINARY AND APPEAL CASES:

1.13. All together 24(twenty four) cases were received by the Commission during the year under report (2012-13). And all of them were disposed off by the Commission during the year. Government accepted Commissions advice in 5(five) cases during the year under report. (Details at **Chapter-VI**).

EXTRA ORDINARY PENSION CASES:

1.14. No. extra ordinary pension cases were referred to the Commission during the year under report.

DELAYED OFFER OF APPOINTMENT:

1.15. It comes to Commissions notice that the offer of appointment to candidates recommended by the Commission on the basis of written Examination/Direct Recruitment by the interview and in case of Promotions were delayed in several cases by the concerned departments during the year under report. (Details in **Appendix IV**).

EXAMINATION WINGS:

1.16. The Commission is continuously engaged in pre-interview programmes for various posts and also reviewing the examination and interview methodology and other allied matters. The Commission has introduced objective type tests in many of their Examination for which a "Question Item Bank" in various discipline is maintained confidentially for utilization, in case any such need arises.

INSTALLATION OF THE INTELLIGENT CHARACTER RECOGNITION (ICR) BASED EXAMINATION AUTOMATION SYSTEM:

1.17. The Intelligent Character Recognition (ICR) based Examination Automination System of the Commission was inaugurated by Shri Tarun Gogoi, Hon'ble Chief Minister of Assam on 24th Feb/2011.

This system automates every step of existing examination process right from processing of application to preparation of result sheet and places checks in every step to eliminate common errors.

The system has the intelligence of verification and validation of each record with less human intervention, making it an error free unbiased process. Also the time taken by the system is much lesser than the manual processing.

The installation of the above system based on advanced technology would go a long way to further the cause of maintaining high degree of transparency and professional efficiency of the Commission.

Diagram-1

Recruitment by Examination

No. of Examination held.

No. of applications received.

No. of candidates Interviewed.

No. of Candidates Recommended.

Diagram-2

<u>Direct Recruitment by Interview</u>

2011-12

2012-13

- No. of posts for which requisition received.
- No. of Application received.
- No. of Candidates Interviewed.
- No. of Candidates Recommended.

Diagram-3

Draft Service Rule

No. of Draft service Rule/Order received.

No. of Draft Service Rule/Order approved by the Commission.

Diagram-4

Promotion

- No. of post for which requisitions received.
- No. of officers Examined.
 - No. of officers Recommended.

Diagram-5

<u>Disciplinary and Appeal cases.</u>

- No. of cases received.
- No. of cases disposed off.
- No. of cases accepted by the Govt.

Diagram-6

Correspondence

- No. of letters and telegram received.
- No. of letters and telegrams issued.

Diagram -7

Half yearly Deptt. Examination

- No. of Examination held.
- No. of officers applied.
- No. of officers appeared.

CHAPTER-II

RECRUITMENT BY EXAMINATION

CHAPTER-II

RECRUITMENT BY EXAMINATION

A. GENERAL OBSERVATION ON THE METHOD OF RECRUITMENT THROUGH EXAMINATION:

The scheme and Syllabi of various examinations for selection through written examination coupled with viva-voce test are governed by the provisions of respective Service Rules. However it is observed that most of the Service Rules were framed long back and hence the Scheme and Syllabi contained there in are also outdated in comparison to the changing scenario in every walk of life. The present technological development alongwith incoming new vistas of thought widening the frontiers of human mind are pushing forward new challenges in the sphere of good governance. The Commission feels that the age old scheme and syllabi of various examinations are required to be reviewed to cope with the new age necessities.

REVISION OF SCHEME AND SYLLABI FOR COMBINED COMPETITIVE EXAMINATION

2.1. The Commission in conformity with its mooted objective decided in principle to carry on a continuing process to review the scheme and syllabi of Combined Competitive Examination (C.C.Exam). A major change in the Scheme & Syllabi of C.C.Exam. was brought last during 1989, as per the provisions of Assam Public Services Combined Competitive Examination Rules, 1989. These Rules made the C.C.Exam. to consist of two successive stages namely (i)C.C. Preliminary Exam.(Meant to serve as a screening test only) and (ii) C.C.Main Exam. Comprising of written and Interview for the selection of candidates for various services & posts.

Introduction of OMR (Optical Mark Readable) Answer Sheet in the Preliminary Exam. of C.C.Exam, 2009 onwards is another step of the Commission to cope with the changing scenario. Now the Commission is contemplating to do away with the offline submission of application form in C.C.Prelim. Exam. and introduce online submission of the same in C.C.Prelim. Exam. 2013 onwards, which would gradually be extended to cover other selections also including selections under Direct Recruitment of the Commission.

NEED FOR PROPER ASSESMENT OF VACANCIES:

2.2. The Commission observes that cases continue to occur where some of the Departments did not intimate the actual number of vacancies for being included in the Commission's notice of the Examination/Interviews for the information of the prospective candidates. As a result in respect of some of the Examinations/Interviews the number of vacancies notified initially in the notices issued by the Commission are to be modified/reviewed during the pendency of the selection creating hurdles in the process. The Commission feels that assessment of vacancies should be made meticulously at the very initial exercise to avoid complicacy in future.

USE OF INDIAN LANGUAGE IN COMBINED COMPETITIVE (MAIN) EXAMINATION:

2.3. In the Combined Competitive (Main) Examination the candidates have to answer in the medium of English in all papers including General Studies.

However those candidates who opt to write in Assamese in Optional papers are also allowed to do so.

EXAMINATION WING:

- 2.4. The conduct of various competitive Examinations for selection to various services and posts being one of the principal activities of the Commission, great importance is attached to the quality, efficiency and reliability of the Examination process. This necessitates a constant monitoring of the Examination process, methodology and allied matters. To facilitate this, an Examination Confidential Wing is in action in the Commission. The Commission maintains contact with other recruitment agencies, academic experts concerned with a view to keep abreast of the latest Development in Assam and elsewhere in the field of Examination.
- 2.5. The Examination confidential Wing has been instrumental in enabling the Commission to switch over smoothly from the conventional essay type to objective type papers with the introduction of OMR Answer Sheet to mark the responses in the Combined Competitive (Pre.) Examination etc. This has helped the Commission to cope with the phenomenal increase of the number of candidates in the aforesaid Examinations besides ensuring total objectivity in the evaluation process and timely declaration of results.

B.EXAMINATION HELD DURING THE YEAR:

COMBINED COMPETITIVE (MAIN) EXAMINATION, 2009:

2.6. The C.C.(M) Examination/2009 was held from 27.05.2012 to 24.06.2012 at different venues of Guwahati Centre only. A total of 3019 nos. of candidates applied for the Exam. However 2503 nos. of candidates actually appeared the same out of which 582 nos. of candidates (SC-48, STP-79, STH-33, OBC-228, MOBC-31, PH-16) were declared qualified for interview. Among the 582 candidates 224 were women candidates. All together 579 nos. candidates appeared in the interview. The results of the interview were not declared during the year under report. Holding of the C.C.(M) Examination, 2009 was delayed due to non-disposal of court cases pending in the Hon'ble Gauhati High Court.

HALF-YEARLY DEPARTMENTAL EXAMINATION:

2.7. The Half-yearly Departmental Examination for officers belonging to IAS/ACS etc. and various officers of other Departments was held from 27-04-2012 to 30-04-2012 in 5(five) centers, viz-Guwahati, Jorhat, Tezpur, Silchar and Shillong. The Tribal Language Examination in the languages of Bodo, Karbi, Mishing, Dimasa, Khasi, Kuki, Garo and Hmar was held on 20-05-2012 at Guwahati centre only. A total of 437 officers applied for appearing in various subjects and the results of both the Examinations were announced on 22-01-2013 separately. 312 officers passed in various subjects and 15 officers passed in Tribal Languages.

CHAPTER – III

DIRECT RECRUITMENT BY INTERVIEW

CHAPTER-III

DIRECT RECRUITMENT BY INTERVIEW

3.1. The following statement indicates the quantum of works handled by the Commission in the area of Direct Recruitment by Interview during the year under report.

Sl. No.	Deptt./Service	Name of Posts	No. of Posts	No. of Applica tion	No. of Nominat ion	Remarks
1	2	3	4	5	6	7
1.	Education, Higher Deptt.	Assistant Prof., English	1	7	1	Commission's recommendation was sent on 13.06.2012. But no appointment notification was received during the year under report.
2.	-do-	Asstt. Prof., Physics	1	18	1	-do-
3.	-do-	Asstt. Prof., Bengali	1	9	1	-do-
4.	-do-	Asstt. Prof., Mathematics	2	13	2	-do-
5.	-do-	Asstt. Prof., History	1	17	1	-do-
6.	-do-	Asstt. Prof., Botany	1	12	1	-do-
7.	-do-	Asstt. Prof., Chemistry	1	6	1	-do-
8.	-do-	Asstt. Prof., Hindi	1	8	1	-do-
9.	-do-	Asstt. Prof., Education	1	13	1	-do-
10.	-do-	Asstt. Prof., Economics	1	7	1	-do-
11.	-do-	Asstt. Prof., Political Science	1	29	1	-do-
12.	-do-	Asstt. Prof., Philosophy	1	26	1	-do-
13.	Soil Conservation Deptt.	Asstt. Soil Conservation officer(class-I)	3	112	3	Commission's recommendation was sent on 03.08.2012. All the nominees of the Commission were appointed during the year under report.

Sl. No.	Deptt./Service	Name of Posts	No. of Posts	No. of Applica tion	No. of Nominat ion	Remarks
1	2	3	4	5	6	7
14.	Cultural Affairs Deptt.	Technical Officer in the Directorate of Archeology, Assam	1	17	1	Commission's recommendation was sent on 03.08.2012. The lone nominee of the Commission was appointed during the year under report.
15.	Education, Secondary Deptt.	Inspector of School/DEEO/Dy Director	16	965	16	Commission's recommendation was sent on 30.08.2012.But no appointment notification was received during the year under report.
16.	Information and Public Relations Deptt.	District Information and Public Relations Officer(DIPRO)	5	245	5	Commission's recommendation was sent on 31.08.2012. All the nominees of the Commission were appointed during the year under report.
17.	Cultural Affairs Deptt.	Officer in Charge	3	87	3	Commission's recommendation was sent on 31.08.2012. But no appointment notification was received during the year under report.
18.	-do-	Conservation Officer in the Directorate of Archeology, Assam	1	4	1	Commission's recommendation was sent on 12.09.2012. The lone nominee of the Commission was appointed during the year under report.
19.	-do-	Registering Officer in the Directorate of Archaeology, Assam	1	60	1	Commission's recommendation was sent on 12.09.2012. But no appointment notification was received during the year under report.
20.	Public Health Engineering Deptt.	Jr. Engineer (Architecture)	1	69	1	Commission's recommendation was sent on 13.12.2012. The lone nominee of the Commission was appointed during the year under report.
21	Labour & Employment Deptt.	Sr. Instructor maintenance Mechanical, ITI.	1	9	1	Commission's recommendation was sent on 18.12.2012. But no appointment notification was received during the year under report.

Sl. No.	Deptt./Service	Name of Posts	No. of Posts	No. of Applica tion	No. of Nominat ion	Remarks
1	2	3	4	5	6	7
22.	Public Health Engineering Deptt.	Jr. Engineer (Civil)	12	733	12	Commission's recommendation was sent on 31.12.2012. All the nominees of the Commission were appointed during the year under report.
23.	Revenue Registration Deptt.	Sub-Registrar	10	2634	10	Commission's recommendation was sent on 31.12.2012. But no appointment notification was received during the year under report.
TOTAL			67	5100	67	

SHORTAGE OF SUITABLE CANDIDATES:

3.2. During the year under report, it was observed that there was no shortage of suitable candidates for recommendation to various posts under the wing of Direct Recruitment.(Appendix-V)

DELAYED OFFER OF APPOINTMENT TO THE CANDIDATES RECOMMENDED BY THE COMMISSION THROUGH DIRECT RECRUITMENT BY INTERVIEW:

3.3. In 17 (Seventeen) cases of Direct Recruitment by interview, offer of appointment to the candidates recommended by the Commission were delayed by various Departments. (**Appendix-IV**)

The Commission recommended 67 candidates against 67 posts of various Departments. But only 23 nos. of appointment order for 23nos. of posts were received during the year under report.

MATTERS RELATING TO THE CANDIDATES BELONGING TO OBC/MOBC/SC/STP/STH.

3.4. The Commission was able to recommend the candidates belonging to OBC/MOBC/SC/STP/STH against all the vacancies reserved for them, through Direct Recruitment by interview.

The statistical break- up of various posts castewise for which the Commission conducted Direct Recruitment during the year under report are given in details at **Appendix-VI.**

Department wise quantum of works handled by the Commission in the area of Direct Recruitment are indicated at **Appendix - VII.**

CHAPTER -IV

RECRUITMENT RULES AND SERVICE RULES

CHAPTER -IV

RECRUITMENT RULES AND SERVICE RULES

4.1. The following table shows the quantum of works handled by the Commission in the area of Draft Recruitment Rules and Service Rules during the year under report.

Sl. No.	File No.	Subject	Remarks
1.	A-29/61-62	Draft Assam Finance Service (Amendment) Rules 2012	Commission's approval to the proposed amendment was communicated to the Govt. on 13.08.2012. Govt.'s decision was not received during the year under report.
2.	E-5/9/81-82	1. Draft Assam Town & Country planning Town Planners service rules, 2012 2. Draft Assam Town & Country Planning Engg. Service Rules, 2012 3. Draft Assam Town & Country Planning Research Service Rules, 2012	Commission approval to the Draft Service Rules was communicated to the Govt. on 16.08.2012. Govt.'s decision was not received during the year under report.
3.	RR-7/88-89	Draft Assam Sericulture Technical (Gazetted)Service Rules-2012	Commission's approval to the Draft Service Rules with observation was communicated to Govt. on 20.09.2012. Govt. finalized the same accordingly vide notification dtd. 22-03-2013.
4.	RR-1/88-89	Draft Assam Panchayat & Rural Development Officers Service Rules -2012	Commission's approval with observations on the draft service Rules was Communicated to Govt. on 13.03.2013. Govt.'s decision was not received during the year under report.

CHAPTER –V

PROMOTION

CHAPTER -V PROMOTION

5.1 The following table indicates the quantum of works handled by the Commission in the area of Promotion during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
1	Education Secondary Department DP-7/8/2011-12	District Adult Education officer	4	1	1	Commission's lone nominee was promoted during the year under report.
2	Higher Education (Tech) Department DP-8/3/2010-11	HOD/Workshop Supdt. in the Polytechnics of Assam.	4	4	4	Commission's nominees were promoted during the year under report.
3	Home (A) Deptt. DP-17/3/2011-12	A.P.S. (Jr. Grade)	1	1	1	Commission's recommendation was sent on 20-3-2013. But promotion notification was not received during the year under report.
4	DP-17/1/2009-10	A.P.S. (Jr. Grade)	62	56	56	Commission's recommendation was sent on 12-12-2012. But promotion notification was not received during the year under report.
5	DP-17/13/2010-11	Director, Forensic Science, Assam.	1	1	1	Commission's lone nominee was promoted during the year under report.
6	Home (B) Deptt. DP-17/5/2009-10	Supdt. of Jail (Grade-II)	8	8	7	Commission's recommendation was sent on 15/5/2012. But promotion notification was not received during the year under report.
7	DP-17/14/2010-11	Supdt. of Jail (Grade-I)	3	3	3	Commission's nominees were promo-ted during the year under report.
8	<u>Labour &</u> <u>Employment</u> <u>Department</u> DP-19/2/2011-12	Asstt. Employment Officer	6	6	6	Commission's recommendation was sent on 02-07-2012. But promotion notification was not received during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
9	DP-19/4/2011-12	Asstt. Employment officer	2	2	2	Commission's nominees were promoted during the year under report.
10	DP-19/5/2010-11	Inspector of Factories	3	3	3	Commission's nominees were promoted during the year under report.
11	DP-19/6/2011-12	Labour Inspector	6	1	1	Commission's lone nominee was promoted during the year under report.
12	DP-19/7/2011-12	Sr. Principal I.T.I/ Deputy Director Craftsman Training	3+2= 5	2	2	Commission's nominees were promoted during the year under report.
13	DP-19/8/2011-12	Chief Inspector of Boilers	1	1	1	Commission's lone nominee was promoted during the year under report.
14	DP-19/1/2007-08	Deputy Labour Commissioner	1	4	1	Commission's lone nominee was promoted during the year under report.
15	Secretariat Admn. Estt. Department DP-29/1/2012-13	Administrative officer	6	4	3	Commission's recommendation was sent on 21-11-2012. But no promotion notification was received during the year under report.
16	Information & Public Relations Department DP-53/2/2010-11	Addl. Director	2	2	2	Commission's nominees were promoted during the year under report.
17	H. & F.W. (B) Deptt. DP-16/8/2008-09	Asso. Prof., Deptt. of Anaesthesiology	3	1	1	The lone nominee of the Commission was promoted during the year under report.
18	DP-16/10/2012-2013	Asstt. Professor, Deptt. of Bio- Chemistry	1	1	1	The lone nominee of the Commission was promoted during the year under report.
19	DP-16/92/2009-2010	Asstt. Professor, Department of Dermatology	3	1	1	The lone nominee of the Commission was promoted during the year under report.
20	DP-16/35/2011-2012	Professor, Ayurvedic College	1	1	1	Commission's recommendation was sent on 12-4-2012. But no promotion notification was received during the

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
						year under report.
21	DP-16/36/2011-2012	Asso. Professor, Deptt. of Ayurvedic	1	1	1	Commission's recommendation was sent on 4-6-2012. But no promotion notification was received during the year under report.
22	DP-16/3/2012-2013	Asso. Professor, Deptt. of Ayurvedic	1	1	1	Commission's recommendation was sent on 16/6/2012. But no promotion notification was received during the year under report.
23	H.F.W.(B) Deptt. DP-16/2/2012-2013	Asstt. Professor, Deptt. of Ayurvedic	1	1	1	Commission's recommendation was sent on 26-6-2012. But no promotion notification was received during the year under report.
24	DP-16/37/2011-2012	Asso. Professor, Deptt. of Ayurvedic	1	1	1	Commission's recommendation was sent on 30-6-2012. But no promotion notification was received during the year under report.
25	DP-16/40/2011-2012	Asstt. Professor, Deptt. of Ayurvedic	1	1	1	Commission's recommendation was sent on 25-7-2012. But no promotion notification was received during the year under report.
26	DP-16/38/2011-2012	Asstt. Professor, Deptt. of Dravya- guna Ayurvedic.	1	1	1	The Commission's recommendation was sent on 27-07-2012. But no promotion notification was received during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases	No. of Nomin-	Remarks
27	DP-16/39/2011-2012	Asso. Prof. (Ayur) Deptt. of Shailyatantra.	1	examined 1	ation 1	Commission's recommendation was sent on 27-07-2012. But no promotion
28	DP-16/7/2012-2013	Professor, F&S.M.	1	1	1	notification was received during the year under report. The lone nominee of the Commission was promoted during the
29	DP-16/9/2012-2013	Asstt. Professor, F&S.M.	3	1	1	year under report. Commission's recommendation was sent on 4-7-2012. But no promotion notification was received during the year under report.
30	DP-16/32/2011-2012	Asso. Professor, Deptt. of O.&G.	2	1	1	Commission's recommendation was sent on 8-6-2012. The lone nominee of the Commission was promoted during the year under report.
31	DP-16/77/2009-2010	Asstt. Professor, Deptt. of Pharma- cology.	3	1	1	The lone nominee of the Commission was promoted during the year under report.
32	DP-16/6/2012-2013	Professor, Deptt. of Psychiatry	1	1	1	Commission's recommendation was sent on 15-6-2012. But no promotion notification was received during the year under report.
33	DP-16/42/2011-2012	Professor, Deptt. of Homeopathic.	7	1	1	Commission's recommendation was sent on 8-6-2012. But no promotion notification was received during the year under report.
34	DP-16/43/2011-2012	Professor, Deptt. of Homoeopathic.	7	1	1	Commission's recommendation was sent on 8-6-2012. But no promotion notification was received during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
35	DP-16/44/2011-2012	Professor, Deptt. of Homoeopathic.	7	1	1	Commission's recommendation was sent on 8-6-2012. But no promotion notification was received during the year under report.
36	DP-16/1/2012-2013	Professor, Deptt. of Pathology	1	1	1	Commission's recommendation was sent on 15-6-2012. The nominee of the Commission was promoted during the year under report.
37	DP-16/8/2008-2009	Asso. Professor, Deptt. of Anaesthesiology.	2	1	1	The lone nominee of the Commission was promoted during the year under report.
38	DP-16/62/2010-2011	Asstt. Professor, Deptt. of Micro- biology.	4	1	1	The lone nominee of the Commission was promoted during the year under report.
39	DP-16/4/2012-2013	Asstt. Professor, Deptt. of Kaya- chikitsa	1	1	1	Commission's recommendation was sent on 25-7-2012. But no promotion notification was received during the year under report.
40	DP-16/5/2012-2013	Asstt. Professor, Deptt. of E.N.T.	1	1	1	Commission's recommendation was sent on 8-6-2012. But no promotion notification was received during the year under report.
41	DP-16/14/2012-2013	Asso. Professor., Deptt. of Prasuti Tantra & Striroga GAC.	1	1	1	Commission's recommendation was sent on 8-2-2013. But no promotion notification was received during the year under report.
42	DP-16/15/2012-2013	Professor, Deptt. of Prasuti Tantra & Striroga in GAC.	1	1	1	Commission's recommendation was sent on 8-2-2013. But no promotion notification was received during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
43	H.&F.W.(A) Deptt. DP-15/2/2012-2013	Asstt. Public Analyst.	5	5	5	Commission's recommendation was sent on 3-7-2012. But no promotion notification was received during the year under report.
44	DP-15/1/2012-2013	Joint Drugs Controller (H.Q)	1	1	1	Commission's recommendation was sent on 4-7-2012. But no promotion notification was received during the year under report.
45	DP-15/1/2011-2012	Planning Officer	1	1	1	The lone nominee of the Commission was promoted during the year under report.
46	Printing & Stationery Deptt. DP-38/1/2012-2013	Dy. Director, Printing & Stationery.	1	1	1	Commission's recommendation was sent on 26-6-2012. But no promotion notification was received during the year under report.
47	<u>Co-operation Deptt.</u> DP-6/2/2011-2012	Joint Registrar, Co- op. Societies.	2	1	1	Commission's recommendation was sent on 29-5-2012. But no promotion notification was received during the year under report.
48	DP-6/3/2011-2012	Asstt. Registrar, Co- operative Deptt.	6&34	31	31	The nominees of the Commission were promoted during the year under report.
49	Panchayat & Rural Dev. Deptt. DP-22/1/2010-2011	Vice Principal (CTC) Composite Training Centre	1	1	1	Commission's recommendation was sent on 6-9-2012. But no promotion notification was received during the year under report.
50	Planning & Dev. Department DP-23/4/2010-2011	ARO/APO	6	6	6	Commission's recommendation was sent on 18-4-2012. But no promotion notification was received during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
51	DP-23/7/2010-2011	Jt. Director	3	3	3	Commission's recommendation was sent on 4-6-2012. But no promotion notification was received during the year under report.
52	Planning & Dev. Department DP-23/6/2010-2011	 Director Addl. Director 	1+2	1 - 1	1+1	Commission's recommendation was sent on 4-6-2012. But no promotion notification was received during the year under report.
53	DP-23/2/2010-2011	Joint Director/ COD	4	4	4	The Commission's recommendation was sent on 4-6-2012. But no promotion notification was received during the year under report.
54	DP-23/3/2011-2012	R/O	4	3	2	Commission's recommendation was sent on 8-6-2012. The nominees of the Commission were promoted during the year under report.
55	DP-23/2/2012-2013	Addl. Director	1	1	1	The lone nominee of the Commission was promoted during the year under report.
56	DP-23/1/2012-2013	Jt. Director	2	1	1	The lone nominee of the Commission was promoted during the year under report.
57	DP-23/5/2011-2012	Research Officer	2	2	2	The nominees of the Commission were promoted during the year under report.
58	DP-23/7/2012-2013	Research Officer	5	5	5	Commission's recommendation was sent on 30-8-2012. But no promotion notification was received during the year under report.
59	DP-23/14/2012-2013	Research Officer	23	25	25	The nominees of the Commission were promoted during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
60	DP-23/2/2011-2012	Dy. Director SRO/ SPO	4	4	4	The nominees of the Commission were promoted during the year under report.
61	DP-23/8/2012-2013	Dy. Director SPO/ SRO	4	4	4	The nominees of the Commission were promoted during the year under report.
62	Excise Department DP-9/2/2011-2012	Dy. Supdt. of Excise	2	1	1	Commission's recommendation was sent on 4-5-2012. But no promotion notification was received during the year under report.
63	DP-9/1/2012-2013	Supdt. of Excise	7	1	1	The lone nominee of the Commission was promoted during the year under report.
64	DP-9/3/2012-2013	Dy. Supdt. of Excise	14	3	3	The nominees of the Commission were promoted during the year under report.
65	Finance Department DP-11/1/2012-2013	Dy. Commissioner of Taxes under Finance (Taxation) Deptt.	7	18	7	Commission's nominees were promoted during the year under report.
66	P-11/4/2012-2013	Superintendent of Taxes under Finance (Taxation) Deptt.	10	32	10	Commission's nominees were promoted during the year under report.
67	DP-11/7/2012-2013	Director, Finance (Economic Affairs) under Finance (Estt B) Deptt.	1	1	1	Commission's nominee was promoted during the year under report.
68	DP-11/8/2011-2012	Joint Commissioner of Taxes under Finance (Taxation) Deptt.	3	10	3	Commission's nominees were promoted during the year under report.
69	Mines and Minerals Department DP-25/3/2011-2012	Deputy Director/Sr. Geologist in the Directorate of Geology and Mining, Assam.	2	2	2	Commission's nominees were promoted during the year under report.
70	DP-25/2/2012-2013	Drilling Engineer in the Directorate of Geology and Mining, Assam.	2	2	2	Commission's nominees were promoted during the year under report.
71	DP-25/1/2011-2012	Senior Geologist in the Directorate of Geology and Mining, Assam.	3	13	3	Commission's recommendation letter was sent on 10-1-2013. But no promotion notification was

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
						received during the
72	DP-25/4/2010-2011	Sr. Chemist in the Directorate of Geology and Mining, Assam	2	3	2	year under report. Commission's nominees were promoted during the year under report.
73	DP-25/4/2011-2012	Chemist in the Directorate of Geology and Mining Assam.	2	4	2	Commission's recommendation letter was sent on 10-1-2013.But no promotion notification was received during the year under report.
74	Transport & Tourism Department DP- 34/1/2011-2012	Asstt. Engineer under the Directorate of Inland Water Transport. Deptt.	3	3	3	Commission's nominees were promoted during the year under report.
75	DP-34/1/2012-2013	Dy. Director of Tourism Deptt.	5	5	5	Commission's nominee were promoted during the year under report.
76	Food, Civil Supplies and Consumer Affairs(B) Deptt. DP-31/1/2009-2010	Joint Director of Food, Civil Supplies and Consumer Affairs (B) Deptt.	2	2	2	Commission's nominees were promoted during the year under report.
77	DP-31/2/2012-2013	Deputy Controller of Legal Metrology under Food, Civil Supplies and Consumer Affairs Deptt.	1	4	1	Commission's recommendation letter was sent on 25-11-2012. But no promotion notification was received during the year under report.
78	DP-31/3/2012-2013	Asstt. Controller of Legal Metrology under Food, Civil Supplies and Consumer Affairs Deptt.	10	10	8	Commission's recommendation letter was sent on 22-11-2012. But no promotion notification was received during the year under report.
79	Power (Electrical) Deptt. DP-25/6/2012-13	Sr. Electrical Inspector under Inspectorate of Electricity, Assam	1	1	1	The lone nominee of the Commission was promoted during the year under report.
80	Soil Conservation Department DP-13/3/2011-2012	Asstt. Soil Conservation Officer.	13	12	1	Commission's nominee was promoted during the year under report.
81	DP-13/5/2011-2012	Divisional Soil Conservation officer.	8	7	7	Commission's nominees were promoted during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
82	Cultural Affairs Department DP-44/1/2011-2012	Joint Director under Cultural Affairs Deptt.	1	1	1	The lone nominee of the Commission was promoted during the year under report.
83	Animal Husbandry & Veterinary Deptt. DP-2/3/2012-2013	Deputy Director under Animal Husbandry & Vety. Deptt.	36	1	1	The lone nominee of the Commission was promoted during the year under report.
84	DP-2/1/2012-13	Addl. Director under Animal Husbandry & Vety. Deptt.	5	2+3=5	5	Commission's nominees were promoted during the year under report.
85	DP-2/2/2012-2013	Asstt. Director or its equivalent rank under Animal Husbandry & Vety. Deptt.	51	45	45	Commission's recommendation was sent on 17-12-2012. But no notification of promotion was received during the year under report.
86	Social Welfare Department DP-46/2/2008-2009	Probation officer under Social Welfare Deptt.	2	1	1	The lone nominee of the Commission was promoted during the year under report.
87	DP-46/1/2011-2012	Special officer (Nutrition Programme) under Social Welfare Deptt.	1	1	1	The lone nominee of the Commission was promoted during the year under report.
88	DP-46/1/1998-1999	Deputy Director Programme officer under Social Welfare Deptt.	9	15	3	Commission's recommendation was sent on 18-12-2012. But no promotion notification was received during the year under report.
89	DP-46/1/2012-2013	Joint Director under the Social Welfare Deptt.	3	2	2	Commission's recommendation was sent on 1-11-2012. But no promotion notification was received during the year under report.
90	Fishery Deptt. DP-12/2/2011-2012	Joint Director of Fisheries	2	1	1	The lone nominee of the Commission was promoted during the year under report.
91	DP-12/1/2011-2012	Asstt. Executive Engineer © Fisheries	1	1	1	Commission's recommendation was sent on 31-12-2012. But no promotion notification was received during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases	No. of Nomin-	Remarks
92	DP-12/3/2011-2012	Research officer (Statistics) under Fishery Deptt.	1	examined 1	ation 1	Commission's recommendation was sent on 26-2-2013. But no promotion notification was received during the year under report.
93	DP-12/4/2011-2012	Deputy Director under Fishery Deptt.	7	7	6	Commission's recommendation was sent on 14-3-2013. But no promotion notification was received during the year under report.
94	Cultural Affairs Department DP-44/1/2008-2009	Joint Director under Cultural Affairs Deptt.	1	1	1	Commission's recommendation was sent on 11-5-2012. But no promotion notification was received during the year under report.
95	Urban Development Department DP-32/2/2012-2013	Deputy Director under Urban Dev. Deptt.	6	1	1	Commission's recommendation was sent on 26-2-2013. But no promotion notification was received during the year under report.
96	DP-32/1/2011-2012	Asstt. Engineer under the Directorate of Town & Country Planning in the Urban Dev. Deptt.	4	5	5	All nominees of the Commission were promoted during the year under report.
97	<u>Industries Deptt.</u> DP-18/5/2009-2010	General Manager/ Joint Director under Industries & Commerce Deptt.	4	3	3	All the nominees of the Commission were promoted during the year under report.
98	DP-18/4/2009-10	Asstt. Manager/ Superintendent of Industries.	40	35	33	The nominees of the Commission were promoted during the year under report.
99	DP-18/3/2011-2012	Asstt. Director of Cottage Industries/ Indus-tries Officer/ Principal (CITI)/ Sr. Quality Con-troll officer etc. under Indus-tries Deptt.	34	34	34	The nominees of the Commission were promoted during the year under report.

SI No.	Departments	Name of posts	No. of posts	No. of Cases examined	No. of Nomin- ation	Remarks
100	Handloom Textiles & Sericulture Deptt. DP-30/14/2010-2011	Deputy Director of Sericulture	4	1	1	Commission's recommendation was sent on 19-6-2012. But no promotion notification was received during the year under report
101	DP-30/12/2011-2012	Asstt. Director of Sericulture	5	1	1	Commission's recommendation was sent on 04-09-2012. But no promotion notification was received during the year under report.
102	DP-30/2/2012-2013	Joint Director of Sericulture	1	1	1	Commission's recommendation was sent on 25-01-2013. But no promotion notification was received during the year under report.
103	DP-30/15/2010-2011	Joint Director of Sericulture	2	2	2	Commission's recommendation was sent on 04-09-2012. But no promotion notification was received during the year under report.
104	DP-30/20/2010-2011	Addl. Director under the Directorate of Handloom & Textiles.	1	1	1	The lone nominee of the Commission was promoted during the year under report.
105	DP-30/16/2010-2011	Asstt. Director of Handloom Tex-tiles.	3	2	2	The nominees of the Commission were promoted during the year under report.
106	DP-30/19/2010-2011	Deputy Director under the Directorate of Handloom & Textiles.	3	3	3	The nominees of the Commission were promoted during the year under report.
	Total	=	609	531	441	

5.2 Department wise quantum of works handled by the Commission in the area of promotion is indicated at **Appendix-VIII**.

CASES OF DELAYED PROMOTION:

5.3. In 49(Forty nine) cases of promotion offer of promotion to the candidates recommended by the Commission were delayed by various Departments of Government (**Appendix-IV**). The Commission recommended 199 candidates against 260 posts of various Departments. But no appointment notification were received during the year under report.

CHAPTER -VI

DISCIPLINARY CASES

CHAPTER-VI DISCIPLINARY CASES

6.1. The following shows the quantum of Disciplinary cases referred to and disposed off by the Commission during the year under report.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
1.	DP-3/1/2011-12	Sri Pradip Kr. Paul, ACS, CEO, Zilla Parishad, Dhubri.	After careful perusal of all the relevant records of the D.P. drawn up against Sri Pradip Kr. Paul, ACS, the then ADC, Dhubri, the Commission agrees to the Govt. decision to impose penalty of withholding of 1(one) increment without cumulative effect on the D.O.	Commission's advice was accepted by the Govt.
2.	DP-17/4/2011-12	Sri Nandan Sarma, APS, Asstt. Commandant, 2 nd APBN, Makum, Home(A) Deptt.	After Careful perusal of all relevant records of the D.P. drawn up against Shri Nandan Sarma, APS (U/S), Asstt. Commandant, 2 nd APBN, Makum under Home(A) Deptt., the Commission agrees to the Govt. decision to impose penalty of withholding of 3 (three) increments with cumulative effect on the D.O.	Commission's advice was sent on 30/5/2012 but no reply was received during the year under report.
<i>د</i> .	DP-11/1/2011-12	Shri Uday Sankar Basumatary, Inspector of Taxes.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Uday Sankar Basumatary, Inspector of Taxes, Barpeta Road Unit under Finance (Taxation) Deptt., the Commission agrees to the Govt. decision to impose penalty of withholding of 3 (three) increments without cumulative effect on the D.O.	Commission's advice was accepted by the Govt.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
4.	DP-11/2/2012-13	Smti. Anjurani Baishya, Supdt. of Taxes, Barpeta Road.	After careful perusal of all the records of the D.P. drawn up against Smti Anju Rani Baishya, the then Supdt. of Taxes, Barpeta Road, under Finance (Tax) Deptt., the Commission agrees to the Govt. decision to impose penalty of withholding of 2 (two) increments without cumulative effect on the D.O.	Commission's advice was sent on 06-07-2012 but no reply was received during the year under report.
5.	DP-11/5/2012-13	Shri Chitta Ranjan Sarma, Supdt. of Taxes, Mangaldoi.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Chitta Ranjan Sarma, the then Supdt. of Taxes, Mangaldoi Unit under Finance (Tax) Deptt., the Commission agrees to the Govt. decision to impose penalty of withholding of 2 (two) increments without cumulative effect on the D.O.	Commission's advice was accepted by the Govt. but later on it was stayed temporarily until further order.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
9	DP-11/6/2012-13	Shri Chitta Ranjan Sarma, Supdt. of Taxes, Nalbari.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Chitta Ranjan Sarma, the then Supdt. of Taxes, Nalbari under Finance (Tax) Deptt., the Commission agrees to the Govt. decision to impose penalty of withholding of 2 (two) increments with cumulative effect on the D.O.	Commission's advice was accepted by the Govt. but later on it was stayed temporarily until further order.
7.	DP-11/3/2012-13	Sri Pradip Baruah, Asstt. Commissioner of Taxes, Tezpur Unit (now Retd.).	On perusal of the proposal of the Finance (Tax) Deptt. regarding the D.P. drawn up against Shri Pradip Baruah, the then Asst. Commissioner of Taxes, Tezpur Unit (now retired) the Commission agrees to the Govt. decision to impose the following punishment on the D.O. (i) Recovery of 50% of the balance (after recovery of Rs. 1.00 lakh on the earlier D.P.) from DCRG amount of the D.O. (ii) Deduction of 1/3 (one-third) of the gross pension of the D.O. for a period of 3(three) years.	Commission's advice was sent on 18/8/2012 but no reply was received during the year under report.
∞i	DP-11/12/2012-13	Sri Tuleswar Pegu Supdt. of Taxes, North Lakhimpur.	On perusal of the proposal of the Finance (Taxation) Department regarding the D.P. drawn up against Sri Tuleswar Pegu the then Supdt. of Taxes, North Lakhimpur, the Commission agrees to the Govt. decision to inflict a minor penalty of withholding of 2(two) incre-ments without cumulative effect on the D.O.	Commission's advice was sent on 8/2/2013 but no reply was received during the year under report.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
6	DP-11/13/2012-13	Shri Giridhar Narzary, Supdt. of Taxes, Dhubri Zone.	On perusal of the proposal of the Finance (Taxation) Deptt. regarding the D.P. drawn up against Shri Giridhar Narzary, Supdt. of Taxes, the Commission agrees to the Govt. proposal to impose penalty of recovery of an amount of Rs. 5,00,000/- (Rupees five lakh) only from the DCRG of the D.O.	Commission's advice was sent on 7/3/2013 but no reply was received during the year under report.
10.	DP-13/2/2011-12	Shri Monoj Kr. Das, AFS, Forest Ranger, Loharghat Range.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Monoj Kr. Das, the then Forest Ranger, Loharghat Range under Env. & Forest Deptt., the Commission agrees to the Govt. decision to impose a penalty of stoppage of 2(two) increments without cumulative effect on the D.O.	Commission's advice was sent on 30/7/2013 but no reply was received during the year under report.
11.	DP-13/1/2012-13	Shri Bipin Ch. Thakuria, F/R, i/c Boko Social Forestry Range.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Bipin Ch. Thakuria, F.R., i/c. Boko Social Forestry Range under Env. & Forest Deptt., the Commission agrees to the Govt. decision to impose penalty of stoppage of 2(two) increments without cumu-lative effect on the D.O. and recovery of Rs. 2,21,479/- from him.	Commission's advice was sent on 3/9/2012 but no reply was received during the year under report.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
12.	DP-13/3/2010-11	Shri V. K. Sinha, Forest Ranger (U/S), i/c. Jonai Range.	On perusal of the proposal of the Forest Deptt. regarding the D.P. drawn up against Sri V.K. Sinha, F/R, the Commission observes that the PCCF in his Enquiry Report dtd. 09/08/2011 in regards to Charge No. 2 has suggested maximum punishment on the D.O. The Commission desires to inflict punishment on the D.O. on the basis of the Enquiry Report of the PCCF. In view of above, the D.P. file is sent back for review and thereafter resubmit the file to APSC for its views.	Commission's advice was sent on 10/8/2012 but no reply was received during the year under report.
13.	DP-13/4/2011-12	Sri Praneswar Das, Forest Ranger, Sonitpur East Divn., Biswanath Chariali.	After careful perusal of all the records of the D.P. drawn up against Shri Praneswar Das, Forest Ranger, Borgang Range, Sonitput East Division, Biswanath Chariali under E.&F. Deptt., the Commission agrees to the Govt. decision to impose penalty of withholding of 2(two) increments with cumulative effect on the D.O.	Commission's advice was sent on 21/7/2012 but no reply was received during the year under report.
14.	DP-30/6/2010-11	Shri Pulin Das, Asstt. Director, Handloom & Textile Deptt.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Pulin Das, Asstt. Director, H.&T., Goalpara (U/S), the Commission agrees to the Govt. decision to impose major penalty of removal from service which shall not be disqualification for future employment on the D.O.	Commission's advice was sent on 29/6/2012 but no reply was received during the year under report.
15.	DP-16/29/2011-12	Dr. Netramoni Kakati, Demonstrator of FSM, AMCH, Dibrugarh.	After careful perusal of all the relevant records of the D.P. drawn up against Dr. Netramoni Kakati, Demons-trator, FSM, AMC&H, Dibrugarh, the Commission agrees to the Govt. proposal to inflict penalty of with-holding promotion for a period of 3 (three) years w.e.f. the date of re-instatement in service on the D.O. The period of suspension to be treated as leave as admissible.	Commission's advice was sent on 3/5/2012 but no reply was received during the year under report.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
16.	DP-26/2/2011-12	Shri Debasish Puzari, AE©, P.W.D. Dibrugarh.	The Commission perused all the relevant records of the D.P. drawn up against Shri Debashis Puzari, Asstt. Engineer, PWD. On consideration of the views of Personnel & Judicial Deptt. the Commission agrees to the Govt. decision of revoking the suspension order issued on the D.O., treating the entire period of absence as 'dies non'.	Commission's advice was sent on 3/5/2012 but no reply was received during the year under report.
17.	DP-28/1/2010-11	Shri Gautam Kr. Sarma (I) Sub-Registrar.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Gautam Kumar Sarma (I), Sub-Registrar under Revenue (Registration) Deptt., the Commission agrees to the Govt. decision to impose penalty of withholding of 3 (three) increments with cumulative effect on the D.O.	Commission's advice was accepted by the Govt.
18.	DP-22/3/2012-13	Shri Baikuntha Chetia, BDO (retired) Tingkhong Dev. Block.	On perusal of the proposal of the P.&R.D. Deptt. regarding the D.P. drawn up against Sri Baikuntha Chetia, the then B.D.O. Tingkhong Dev. Block (now retired), the Commission agrees to the Govt. decision for recovery of misappropriated amount of Rs. 3,75,000/- (Rupees three lakhs seventy five thousand) only from the Pension, Gratuity etc. of the D.O.	Commission's advice was sent on 3/12/2012 but no reply was received during the year under report.
19.	DP-22/1/2011-12	Shri Gopal Ranghang BDO (U/S) Tihu Dev. Block.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Gopal Ranghang the then BDO (U/S), Tihu Development Block, the Commission agrees to the Govt. decision to impose penalty of dismissal from service on the D.O. under the provision of Rule-7(vii) of the Assam Services (D&A) Rules, 1964.	Commission's advice was accepted by the Govt.
20.	DP-22/2/2011-12	Mrs. Bimala Haloi, J.E. DRDA (HQ), Nalbari.	After careful perusal of all relevant records of the D.P. drawn up against Smti Bimala Haloi, the then J.E. & I/C Central Godown, DRDA, Nalbari, the Commission agrees to the Govt. decision to impose penalty of removal from service on the D.O. under Rule-7(vi) of the Assam Services (D&A) Rules, 1964.	Commission's advice was accepted by the Govt.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
21.	DP-7/6/2011-12	Shri Reejoo Kumar Brahma, Inspector of Schools, i/c.Director of Education (Retd) BTC, Kokrajhar.	After careful perusal of all relevant records of the D.P. drawn up against Shri Reejoo Kr. Brahma, Inspector of Schools, i/c. Director of Education (Retd.), B.T.C. Kokrajhar, under Education (Secondary) Department, the Commission agrees to the Govt. decision to impose the punishment on the D.O. of reducing his pension by 1/3 (one-third) for a period of 5 years from the date of his retirement.	Commission's advice was sent on 8/6/2012 but no reply was received during the year under report.
22.	DP-7/5/2011-12	Shri Arun Ch. Das, Deputy Inspector of School, Karimganj.	After careful perusal of all the relevant records of the D.P. drawn up against Shri Arun Ch. Das, the then Dy. Inspector of School, Karimganj, the Commission observed that — (i) The I.O. concluded that the charge of misap- propriation against the D.O. is not proved. However, the I.O. is silent on the charge of gross negligence of duty for which such serious misappropriation could take place. Therefore, the enquiry is incomplete and the Govt. has rightly rejected the enquiry report. (ii) If the Govt is not accepting the enquiry report, a second Inquiry Officer should have been appointed to complete the enquiry before imposing punishment on the D.O. (iii)Regarding recovery of certain amount i.e. deduction of 40% of pension of the D.O. for 3 years, the same may be done only after com-pletion of criminal case of misappropriation against the D.O. alongwith 3 others subor-dinate official staff and after a fresh enquiry in this regard. With these observations the file is sent back to the Govt. for taking necessary action.	Commission's advice was sent on 1/9/2012 but no reply was received during the year under report.

SL.NO.	FILE NO.	NAME AND DESIGNATION OF THE OFFICER	SUBJECT	REMARKS
23.	DP-22/2/2012-13	Nazrul Islam Bora, Jr.Engr., Chamaria Dev. Block.	On perusal of the proposal of the P.&R.D. Deptt. regard-ing the D.P. drawn up against Sri Nazrul Islam Bora, the then J.E. Chamaria Dev. Block, the Commission agrees to the Govt. decision to impose the following penalties on the D.O. 1. Recovery of misapproporiated amount. 2. Stoppage of 2(two) increments with cumulative effect.	Commission's advice was sent on 11/1/2013 but no reply was received during the year under report.
24.	DP-7/9/2011-12	Shri Satyapriya Brahma Patgiri DEEO, Bongaigaon.	After Careful perusal of the D.P. drawn up against Shri S.Brahma Patgiri, the then DEEO, Bongaigaon, the Commission desires that the approval of Hon'ble Minister, Education on punishment of withholding on 6/7/2012 but no reply was two increments with cumulative effect in lieu of earlier punishment of received during the year under withholding future promotion be obtained and then APSC's views on report.	Commission's advice was sent on 6/7/2012 but no reply was received during the year under report.

ACKNOWLEDGEMENT

The Commission would like to place on record their grateful thanks to various Departments of Government of Assam and other Institution for the valuable help and Cooperation rendered by them without which it would not have been possible for the Commission to discharge their constitutional duties and functions.

The Commission expresses their deep sense of appreciation for the hard work and efficient performance of duties by their officers and other Members of the staff.

Sri R. K. Paul	-	Chairman (i/c)
Shri M. Kalita	-	Member
Dr. S. Rahman	-	Member
Dr. B. K. Doley	-	Member
Brig. R. Borthakur,(Retd.)	-	Member

Dated, Guwahati the.....

Secretary, Assam Public Service Commission, Jawaharnagar, Khanapara, Guwahati- 22.

APPENDICES

APPENDIX-I VIDE PARAGRAPH 1.4.

STAFF OF THE COMMISSION 2012-2013.

Sl. No.	Name of the post	Total	Present Position	Vacant
1	2	3	4	5
A	GAZETTED STAFF			
1.	Secretary	1	1	NIL
2.	Principal Controller of Exam	1	1	NIL
3.	Deputy Secretary.	3	3	NIL
4.	Controller of Exam	1	NIL	1
5.	Asstt. Controller of Exam.	2	2	NIL
6.	Under Secretary	7	5	2
7.	P.S.to Chariman	1	NIL	1
8.	Steno Grade- I	2	2	NIL
9.	Programmer	1	1	NIL
10.	F.A.O.	1	1	NIL
11.	Sr. Research Officer	1	1	NIL
12.	Research Officer	1	1	NIL
13.	Assistant Research Officer	1	1	NIL
14.	Superintendent	11	10	1
15.	Record Keeper	1	1	NIL
16.	Asstt. Programmer	1	1	NIL
	Total	36	31	5
В.	NON GAZETTED STAFF:			
1.	Steno Grade II	1	NIL	1
2.	Sr. A.A. including Nazir	35	35	NIL
3.	Jr. A. A.	52	35	17
4.	Research Assistant	1	NIL	1
5.	Selection Grade Typist	1	NIL	1
6.	Typist	19	14	5
7.	Driver	14	12	2
8.	Roneo Operator	1	1	NIL
	Total	124	97	27
С.	GRADE IV STAFF			
1.	Duftry	3	3	NIL
2.	Head Peon	2	1	1
3.	Peon	28	25	3
4.	Chowkidar	2	2	NIL
5.	Sweeper	2	2	NIL
	Total	37	33	4
	Grand Total	197	161	36

APPENDIX – II VIDE PARAGRAPH 1.6.

The following Statement Shows Receipts and Expenditure of the Commission during the year 2012-2013.

SL.NO.		AMOUNT
1	2	3
A.	RECEIPTS	
1.	Application and Examination fees etc.	Rs.10,744.00 (Rupees ten Thousand seven Hundred forty Four) only.
В.	EXPENDITURE	
1.	Salaries	Rs. 5,99,00,545.00
2.	Wages	Rs. 13,12,250.00
3.	Travel Expenses	Rs. 3,29,298.00
4.	Office Expenses	Rs. 96,75,758.00
5.	PPS(Payment for Professional & Special Services)	Rs. 42,68,188.00
6.	Minor works	Rs. 17,36,469.00
7.	Machinery & Equipment	Rs. 3,07,063.00

Total: - Rs. 7, 75, 29,571.00

(Rupees Seven crores seventy five lakhs twenty nine thousand five hundred seventy one) only.

APPENDIX- III VIDE PARAGRAPH 1.8.

Comparative statement of work load in the last five years (2008-09 to 2012-13).

SL. No.	Works	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
10.	2	3	4	5	6	7
<i>A</i> .	RECRUITMENTY BY EXAM. Written Examination with Interview or Evaluation of Service Record:	J	·		· ·	,
1.	No. of Examination held	NIL	2	NIL	2	1
2.	No. of Posts	NIL	116	NIL	122	280
3.	No. of Candidates applied	NIL	38244	NIL	234	3019
4.	No. of Candidates appeared	NIL	5569	NIL	184	2503
5.	No. of Candidates Interviewed	NIL	600	NIL	N.A.	579
6.	No. of Candidates Recommended	NIL	2116	NIL	113	***
В.	HALF YEARLY DEPTT. EXAM.					
1	No. of Examination held	1	1	1	1	1
2.	No. of Officers applied	330	388	950	950	437
3.	No. of Officers appeared	167	238	462	482	312
С.	RECRUITMENT BY INTERVIEW					
1.	No. of Posts for which requisitions were received during the year.	85	483	448	995	67
2.	No. of Application received.	2543	5606	3580	6071	5100
3.	No. of Candidates recommended.	84	416	356	862	67
D.	PROMOTION					
1.	No. of Posts for which requisitions were received.	415	729	980	525	609
2.	No. of Officers Examined	488	663	532	321	531
3.	No. of Officers Recommended	326	539	493	284	441
Е.	DISCIPLINARY AND APPEAL CASES					
1.	No. of cases received	23	20	17	22	24
2.	No. of cases disposed off	23	20	15	22	24
3.	No. of cases accepted by the Govt.	7	12	5	9	5
F.	DRAFT SERVICE RULES					
1.	No. of Draft Service Rules received.	12	2	2	0	4

SL. No.	Works	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
1	2	3	4	5	6	7
2.	No. of Draft Executive orders/Service Rules approved by the Commission	12	2	2	0	4
3.	No. of Draft Service Rules accepted by the Govt.	2	NIL	1	0	1
G.	CORRESPONDENCE					
1.	No. of letters and telegrams received.	3090	2658	3337	1787	2418
2.	No. of letter and Telegram issued	22888	3895	10827	41819	8677
Н.	EXTRA ORDINARY(INJURY) PENSION CASES					
1.	No. of cases received	NIL	NIL	NIL	NIL	NIL
2.	No. of cases disposed off	NIL	NIL	NIL	NIL	NIL

^{***} Result of aforesaid interview are not declared during the year under report.

APPENDIX- IV VIDE PARAGRAPH 1:14, 3. 3 & 5.3.

Statements showing the cases of officers whose offer of appointment were delayed by the Government in various Departments (Position on 31st March 2013) in the areas of Examination, Direct Recruitment and Promotion.

SL. NO.	DEPTT.OF SERVICE	NAME OF POST	NO.OF POST	NO.OF NOMINATION
1	2	3	4	5
(A)	EXAMINATION			
	Personnel(A)	ACS and allied Services	280	Nil
(B)	DIRECT RECRUITMENT			
1	Education, Higher Deptt	Asstt. Prof. English	1	1
2	-do-	Asstt. Prof. Physics	1	1
3	-do-	Asstt. Prof. Bengali	1	1
4	-do-	Asstt. Prof. Mathematics	2	2
5	-do-	Asstt. Prof. History	1	1
6	-do-	Asstt. Prof., Botany	1	1
7	-do-	Asstt. Prof., Chemistry	1	1
8	-do-	Asstt. Prof., Hindi	1	1
9	-do-	Asstt. Prof., Education	1	1
10	-do-	Asstt. Prof., Economics	1	1
11	-do-	Asstt. Prof., Pol. Science	1	1
12	-do-	Asstt. Prof., Philosophy	1	1
13	Education, Secondary Deptt.	Inspector of School/DEEO/Dy Director	16	16
14	Cultural Affairs Deptt.	Officer-in-charge	3	3
15	- do -	Registering Officer in the Directorate of Archaeology, Assam	1	1
16	Labour & Employment Deptt.	Senior Instructor, Maintenance Mechanical, ITI	1	1
17	Revenue Registration Deptt.	Sub-Registrar	10	10
	Total		44	44
(C)	PROMOTION			
1.	Home(A) Deptt.	A.P.S.(Jr. Grade)	1	1
2	- do -	A.P.S.(Jr. Grade)	62	56
3	Home(B) Deptt.	Supdt. of Jail(GrII)	8	7
4	Labour & Employment Deptt.	Asstt. Employment Officer	6	6

SL. NO.	DEPTT.OF SERVICE	NAME OF POST	NO.OF POST	NO.OF NOMINATION
1	2	3	4	5
5.	Secretariat Admn, Estt. Department	Administrative Officer	6	3
6	H.&F.W.(B) Deptt.	Professor, Ayurvedic College	1	1
7	- do -	Asso. Prof, Deptt. of Ayurvedic	1	1
8	- do	Asso. Prof, Deptt. of Ayurvedic	1	1
9	- do -	Asstt. Prof, Deptt. of Ayurvedic	1	1
10	- do-	Asso. Prof, Deptt. of Ayurvedic	1	1
11	- do -	Asstt. Prof, Deptt. of Ayurvedic	1	1
12	- do -	Asstt. Prof, Deptt. of Dravyaguna Ayurvedic	1	1
13	- do -	Asso. Prof, (Ayur)Deptt. of Shailyatantra	1	1
14	-do -	Asstt. Prof., F.&S.M	3	1
15	- do -	Prof., Deptt. of Psychiatry	1	1
16	- do -	Prof., Deptt. of Homeopathic	7	1
17	- do -	Prof., Deptt. of Homeopathic	7	1
18	- do-	Prof., Deptt. of Homeopathic	7	1
19	- do -	Asstt. Prof. Deptt. of Kayachikitsa	1	1
20	- do -	Asstt. Prof., Deptt of E.N.T.	1	1
21	- do -	Asso. Prof., Deptt of Prasutitantra & Striroga,GAC	1	1
22	- do -	Prof., Deptt of Prasutitantra & Striroga,GAC	1	1
23	H.&F.W.(A)Deptt.	Asstt, Public Analyst	5	5
24	- do -	Joint Drugs Controller(H.Q)	1	1
25	Printing & Stationery Deptt.	Dy. Director, Printing & Stationery	1	1
26	Co-operation Deptt.	Joint Registrar, Co-operative Societies.	2	1
27	Panchayat & Rural Dev. Deptt.	Vice Principal (CTC) Composite Training Centre	1	1
28	Planning & Dev. Deptt.	ARO/APO	6	6
29	- do -	Jt. Director	3	3
30	-do-	Director Addl. Director	1+2	1+1
31	- do -	Jt. Director/COD	4	4
32	-do-	Research Officer	5	5

SL. NO.	DEPTT.OF SERVICE	NAME OF POST	NO.OF POST	NO.OF NOMINATION
1	2	3	4	5
33	Excise Deptt.	Dy. Supdt. of Excise	2	1
34	Mines & minerals Deptt.	Senior Geologist in the Directorate of Geology and Mining, Assam	3	3
35	-do-	Chemist in the Directorate of Geology and Mining, Assam.	2	2
36	Food, Civil Supplies and Consumer Affairs (B) Deptt.	Deputy Controller of Legal Metrology under Food, Civil Supplies and Consumer Affairs Deptt.	1	1
37	- do -	Asstt. Controller of Legal Metrology under Food, Civil Supplies and Consumer Affairs Deptt.	10	8
38	Animal Husbandry & Veterinary Deptt.	Asstt. Director or its equivalent, rank, under Animal Husbandry & Vety. Deptt.	51	45
39	Social Welfare Deptt.	Deputy Director Programme Officer	9	3
40	- do -	Joint Director	3	2
41.	Fishery Deptt.	Asstt. Executive Engineer, Fisheries	1	1
42	-do-	Research Officer(Statistics)	1	1
43	- do -	Deputy Director	7	6
44	Cultural Affairs Deptt.	Joint Director	1	1
45	Urban Development Deptt.	Deputy Director	6	1
46	Handloom Textiles & Sericulture Deptt.	Deputy Director of Sericulture	4	1
47	-do-	Asstt. Director of Sericulture	5	1
48	-do-	Joint Director of Sericulture	1	1
49	- do -	Joint Director of Sericulture	2	2
	ТОТА	L	260	199

APPENDIX-V **VIDE PARAGRAPH 3.2**

List of posts for which suitable candidates could not be found in the area of Direct Recruitment by Interview and Promotion cases during the year.

SL. NO	NAME OF DEPTTS.	NAME OF POSTS	NO.OF POSTS	NO.OF CANDIDA TES RECOM MENDED	REMARKS
1	2	3	4	5	6
<i>A</i> .	DIRECT RECRUITMENT				
	Nil	Nil	Nil	Nil	Nil
В	PROMOITION:				
1	Education Secondary Deptt.	District Adult Education Officer	4	1	Commission's lone nominee was promoted during the year under report.
2.	Home (A) Deptt.	APS(Jr. Grade)	62	56	Commission's recommendation was sent on 12-12-2012. But no promotion notification was received during the year under report.
3	Home (B) Deptt.	Supdt. of Jail(Grade- II)	8	7	Commission's recommendation was sent on 15-5-2012. But no promotion notification was received during the year under report.
4.	Labour & Employment Deptt.	Labour Inspector	6	1	Commission's lone nominee was promoted during the year under report.
5.	-do-	Sr. Principal ITI/Deputy Director Craftsman Training	3+2=5	2	Commission's nominees were promoted during the year under report.
6.	Secretariat Admn. Estt. Deptt.	Administrative Officer	6	3	Commission's recommendation was sent on 21-11-2012. But no promotion notification was received during the year under report.
7.	H.&F.W.(B) Deptt.	Asso. Prof. , Deptt. of Anaesthesiology	3	1	The lone nominee of the Commission was promoted during the year under report.
8.	-do-	Asstt. Prof., Deptt. of Dermatology	3	1	The lone nominee of the Commission was promoted during the year under report.
9.	-do-	Asstt. Prof., Deptt. of F.&S.M.	3	1	Commission's recommendation was sent on 4-7-2012. But no promotion notification was received during the year under report.
10.	-do-	Asstt. Prof. Deptt. of O. & G.	2	1	Commission's recommendation was sent on 8-6-2012. The lone nominee of the Commission was promoted during the year under report.

SL. NO	NAME OF DEPTTS.	NAME OF POSTS	NO.OF POSTS	NO.OF CANDIDA TES RECOM MENDED	REMARKS
1	2	3	4	5	6
11.	-do-	Asstt. Prof., Deptt. of Pharmacology	3	1	The lone nominee of the Commission was promoted during the year under report.
12	-do-	Prof., Deptt. of Homeopathic	7	1	Commission's recommendation was sent on 8-6-2012. But no promotion notification was received during the year under report.
13.	-do-	Prof., Deptt. of Homeopathic	7	1	-do-
14.	-do-	Prof. Deptt. of Homeopathic	7	1	-do-
15	-do-	Asso. Prof., Deptt. of Anaesthesiology	2	1	The lone nominee of the Commission was promoted during the year under report.
16.	-do-	Asstt. Prof., Deptt. of Microbiology	4	1	-do-
17	Co-Operation Deptt.	Joint Registrar, Co- Operative Societies	2	1	Commission's recommendation was sent on 29-5-2012. But no promotion notification was received during the year under report.
18	-do-	Asstt. Registrar, Cooperative Deptt.	6+34=40	31	All the nominees of the Commission were promoted during the year under report.
19.	Planning & Development Deptt.	1.Director 2.Addl. Director	1+2=3	1+1=2	Commission's recommendation was sent on 4-6-2012. But no promotion notification was received during the year under report.
20	-do-	Research Officer	4	2	Commission's recommendation was sent on 8-6-2012. The nominees of the Commission had been regularized during the year under report.
21	-do-	Joint Director	2	1	The lone nominee of the Commission was promoted during the year under report.
22.	Excise Deptt.	Dy. Supdt. of Excise	2	1	Commission's recommendation was sent on 4-5-2012. But no promotion notification was received during the year under report.
23	-do-	Supdt. of Excise	7	1	The lone nominee of the Commission was promoted during the year under report.
24	-do-	Dy. Supdt. of Excise	14	3	The nominees of the Commission were promoted during the year under report.

SL. NO	NAME OF DEPTTS.	NAME OF POSTS	NO.OF POSTS	NO.OF CANDIDA TES RECOM MENDED	REMARKS
1	2	3	4	5	6
25	Food, Civil Supplies and Consumer Affairs (B) Deptt.	Asstt. Controller of Legal Metrology	10	8	The Commission's recommendation was sent on 22-11-2012. But no promotion notification was received during the year under report.
26	Soil Conservation Deptt.	Asstt. Soil Conservation Officer	13	1	The lone nominee Commission was promoted during the year under report.
27	-do-	Divisional Soil Conservation Officer	8	7	All the nominees of the Commission were promoted during the year under report.
28	Animal Husbandry & Veterinary Deptt.	Deputy Director	36	1	The lone nominee of the Commission was promoted during the year under report.
29	-do-	Asstt. Director or its equivalent rank.	51	45	Commission's recommendation was sent on 17-12-2012. But no regularization notification of promotion was received during the year under report.
30	Social Welfare Deptt.	Probation officer under Social Welfare Deptt.	2	1	The lone nominee of the Commission was Promoted during the year under report.
31	-do-	Deputy Director Programme Officer	9	3	Commission's recommendation was sent on 18-12-2012. But no promotion notification was received during the year under report.
32.	-do-	Joint Director	3	2	Commission's recommendation was sent on 1-11-2012. But no promotion notification was received during the year under report.
33	Fishery Deptt.	Joint Director of Fisheries	2	1	The lone nominee of the Commission was promoted during the year under report.
34	-do-	Deputy Director	7	6	Commission's recommendation was sent on 14-3-2013. But no promotion notification was received during the year under report.
35	Urban Development Deptt.	Deputy Director	6	1	Commission's recommendation was sent on 26-2-2013. But no promotion notification was received during the year under report.
36	Industries Deptt.	General Manager/Joint	4	3	All nominees of the Commission were promoted

SL. NO	NAME OF DEPTTS.	NAME OF POSTS	NO.OF POSTS	NO.OF CANDIDA TES RECOM MENDED	REMARKS
1	2	3	4	5	6
		Director under Industries & Commerce Deptt.			during the year under report.
37	-do-	Asstt. Manager/Superinten dent of Industries	40	33	All the nominees of the Commission were promoted during the year under report.
38	Handloom Textiles & Sericulture Deptt.	Deputy Director of Sericulture	4	1	Commission's recommendation was sent on 19-6-2012. But no promotion notification was received during the year under report.
39	-do-	Asstt. Director of Sericulture	5	1	Commission's recommendation was sent on 04-09-2012. But no promotion notification was received during the year under report.
40	-do-	Asstt. Director of Handloom Textiles	3	2	The nominees of the Commission were promoted during the year under report.

APPENDIX-VI

(VIDE PARAGRAPH 3.4)

Caste wise Statistical break up of various post in the area of Direct Recruitment during the year under report. (2012-13) Diagram-8

			NO.	NO.OF POST RESERVE FOR	RESER	VE FOR	C	NO.0	NO.OF CANDIDATES APPEARED IN INTERVIEW	DATES AP ITERVIEW	PEAREI	NIC	TOTAL NO. OF	Ž	D.OF CAND	IDATES R	NO.OF CANDIDATES RECOMMEDED	ED	14707
SL.NO	SUBJECT/ SPECIALIZATION	NO.OF POSTS	SC	STP	SТН	OBC	APPLIC ATION	GEN	OBC	SC	STP	STH	CANDIDATES APPEARED IN INI INTERVIEW	GEN	OBC /MOBC	SC	STP	STH	CANDIDATES RECOM- MENDED
1	2	3	4	2	9	7	8	6	10	11	12	13	14	15	16	17	18	19	20
	Education, Higher Deptt.	13	0	က	0	9	165	35	24	4	28	2	93	4	9	0	ო	0	13
2.	Soil Conservation Deptt.	3	0	1	0	1	112	16	11	1	9	2	36	1	1	0	-	0	3
3.	Cultural Affairs Deptt.	9	1	2	0	0	168	43	21	3	7	2	92	3	0	1	2	0	9
4.	Education, Secondary Deptt.	16		2	1	7	965	234	128	27	42	18	449	5	7	\	2	-	16
5.	Information & Public Relation Deptt.	5	_	0	-	-	245	9	12	က	-	4	26	2	_	1	0	~	5
9.	Public Health Engineering Deptt.	13	2	2	0	4	802	36	30	2	10	4	28	5	4	2	2	0	13
7.	Labour & Employment Deptt.	7	0		0	0	6	0	0	0	4	0	4	0	0	0	—	0	-
ω.	Revenue Registration Deptt.	10	0	_	0	9	2634	14	21	~	4	0	40	3	9	0	~	0	10
	Total	29	5	12	2	25	5100	384	247	46	102	32	811	23	25	5	12	2	67

Page-63

Diagram-8

Cast wise Recommendation in the area of Direct Recruitment during the year 2012-13.

- % of Open Category candidates recommend.
- % of OBC/MOBC category candidates recommend.
- % of SC category candidates recommends.
- % of STP category candidates recommend.
- % of STH category candidates recommend.

APPENDIX –VII VIDE PARAGRAPH 5.2.

The following table indicates Department wise quantum of works handled by the Commission in the area of Direct Recruitment by Interview during the year under report.

SL. NO	NAME OF DEPTTS.	NO.OF POSTS.	NO.OF APPLICATION	NO.OF NOMINATION	NO.OF APPOINTMENT
1	2	3	4	5	6
1.	Education Higher Deptt.	13	165	13	Nil
2.	Soil Conservation Deptt.	3	112	3	3
3.	Cultural Affairs Deptt.	6	168	6	2
4.	Education Secondary Deptt.	16	965	16	Nil
5.	Information & Public Relation Deptt.	5	245	5	5
6.	Public Health Engineering Deptt.	13	802	13	13
7.	Labour & Employment Deptt.	1	9	1	Nil
8.	Revenue Registration Deptt.	10	2634	10	Nil
	Total	67	5100	67	23

APPENDIX –VIII VIDE PARAGRAPH 5.2

The following table indicates Department wise quantum of works handled by the Commission in the area of Promotion during the year under report.

SL.N O	NAME THE OF DEPTTS.	NO.OF POSTS.	NO.OF CASES EXAMINED	NO.OF NOMINATION	NO.OF APPOINTMENT
1	2	3	4	5	6
1	Education Secondary Deptt.	4	1	1	1
2	Higher Education (Tech) Deptt.	4	4	4	4
3	Home (A) Deptt.	64	58	58	1
4	Home (B) Deptt.	11	11	10	3
5	Labour & Employment Deptt.	24	19	16	10
6	Secretariat Admn. Estt. Deptt.	6	4	3	Nil
7	Information & Public Relation Deptt.	2	2	2	2
8	H.&F.W.(B) Deptt.	57	26	26	9
9	H.&F.W.(A) Deptt.	7	7	7	1
10	Printing & Stationery Deptt.	1	1	1	Nil
11	Co-Operation Deptt.	43	32	32	31
12	Panchayat & Rural Dev. Deptt.	1	1	1	Nil
13	Planning & Dev. Deptt.	61	60	59	39
14	Excise Deptt.	23	5	5	4
15	Finance Deptt.	21	61	21	21
16	Mines & Minerals Deptt.	11	24	11	6
17	Transport & Tourism Deptt.	8	8	8	8
18	Food & Civil Supplies and Consumer Affairs(B) Deptt.	13	16	11	2
19	Power (Electrical) Deptt.	1	1	1	1
20	Soil Conservation Deptt.	21	19	8	8
21	Cultural Affairs Deptt.	2	2	2	1
22	Animal Husbandry & Veterinary Deptt.	92	51	51	6
23	Social Welfare Deptt.	14	19	7	2
24	Fishery Deptt.	11	10	9	1
25	Urban Dev. Deptt.	10	6	6	5
26	Industries Deptt.	78	72	70	70
27	Handloom Textiles & Sericulture Deptt.	19	11	11	6
	Total	609	531	441	242