

RAJASTHAN PUBLIC SERVICE COMMISSION

Annual Report

2011-2012

RAJASTHAN PUBLIC SERVICE COMMISSION

ANNUAL REPORT

2011-2012

SIXTY SECOND

62nd

ANNUAL REPORT

OF THE

RAJASTHAN PUBLIC SERVICE COMMISSION

APRIL 1, 2011 TO MARCH 31, 2012

***THE RAJASTHAN PUBLIC SERVICE
COMMISSION PRESENT TO H.E. THE GOVERNOR
OF RAJASTHAN, THEIR 62nd
ANNUAL REPORT AS REQUIRED BY THE
CONSTITUTION OF INDIA UNDER ARTICLE 323 (2).
THE REPORT COVERS THE PERIOD FROM
APRIL 1, 2011
TO
MARCH 31, 2012***

CONTENTS

S.No		Page No.
I	The Commission	8
II	The Commission's Secretariat	9
III	Accommodation	10
IV	Receipts and Expenditure	10
V	Meetings of the Commission	11
VI	(A) By competitive examination with or without interview (B) By the method of interview only	11
VII	Reforms in the recruitment process	15
VIII	Reservation for Scheduled Caste, Scheduled Tribe, Other Backward Class, S.B.C., Physically Disabled and Woman candidates	18
IX	Departmental Promotion Committees and other Committees	19
X	Extension in the term of temporary appointments	19
XI	Irregular appointments	20
XII	Disciplinary cases and Appeals	20
XIII	Service Rules	23
XIV	Non-acceptance of Commission's advice	24
XV	Miscellaneous 1 Visits – Chairman/Members 2 Library 3 Implementation - Report of the Right to Information Act, 2005 4 Organisation of 14 th National Conference of Chairpersons of State PSCs. 5 Guest House 6 Computer Lab. 7 ISO 9001:2008 Certification	24
XVI	Acknowledgement	29
XVII	Chapter - A Review of Performance of candidates in the Rajasthan State	30
APPENDICES		
I	Functions of the Commission	39
II	Profiles of Hon'ble Chairman and Hon'ble Members of the Commission	40
III	(A) List of former Hon'ble Chairmen of the Commission (B) List of former Hon'ble Members of the Commission	53
IV	(A) Staff of the Commission's Secretariat (B) Comparative statement showing the work done from 2007-2008 to 2011-2012.	55
V	Receipts and Expenditure of the Commission for the year 2010-2011 and 2011-2012.	57
VI	Post/Services covered by the examination held during the year	58
VII	(A) Statement showing the number of Engineering, Medical, Technical & Non-Technical posts, for which requisitions were received during the year 2011-12.	59

	(B) Statement showing the number of Engineering, Medical, Technical & Non-Technical posts, for which advertisements were issued during the year 2011-2012. (C) Selections made by interview (D) Posts advertised, but selections remained incomplete (E) Screening tests conducted for shortlisting the candidates (F) List of posts for which requisitions were cancelled after advertisement. (G) Post for which interview were held, but candidates not found suitable (H) Posts for which candidates recommended from the reserve lists (I) Post advertised, but non of the candidate applied	
VIII	(A) Details showing Department wise position of Physically Disabled candidates recommended against the posts reserved for them (B) Details of posts reserved for SC, ST and OBC candidates for which no candidates applied.	72
IX	Chronic cases – delay in regularising the cases of <i>ad hoc</i> /temporary appointments made by the Departments	73
X	Cases of temporary appointments made by the Government against promotion quota posts and concurred to by the Commission	73
XI	Cases of temporary appointments made by the Government against direct recruitment's quota posts and concurred to by the Commission.	74
XII	Cases of temporary appointments made by the Government against direct recruitment and promotion quota posts which remained pending for want of information	75
XIII	Cases referred to the Commission late after expiry of initial period of temporary appointments.	76
XIV	Draft amendments to Rules/Schedules relating to various Services dealt with by the Commission	76
XV	New Service Rules or Amendments to Rules relating to various Services promulgated by the Government	79
XVI	List of cases referred to the Commission for appointment to various posts under Compassionate Appointment of Dependants of Deceased/Permanently incapacitated Armed Forces Service Personnel/Para Military Personnel Rules.	80
XVII	Cases of recognition of Degrees/Diplomas/Certificates/Examinations dealt with by the Commission.	81
XVIII	Examinations/Interviews conducted during the year 2011-2012	82

* * * * *

Hon'ble Chairman & Hon'ble Members of the Commission

Prof. B.M. Sharma

Sh. M.L. Kumawat

Sh. H.L. Mina

Sh. S.P.S. Nangal

Sh. K.L. Berwal

Dr. P.K. Dashora

Sh. B.S. Gurjar

Dr. H.K. Gauran

Smt. Divya Singh

I. THE COMMISSION

1.1. The composition of the Commission during the year under report was as follows :-

- | | |
|--|---|
| 1. Prof. B.M. Sharma, | Chairman
(Joined on July 01, 2011
in the afternoon) |
| 2. Shri Mahendra Lal Kumawat,
IPS (Retd.) | Chairman
(Retired on July 01, 2011
in the afternoon) |
| 3. Shri H.L. Mina | Member
(Retired on January 31,
2012 in the afternoon) |
| 4. Shri Shiv Pal Singh Nangal | Member |
| 5. Shri Kanhaiya Lal Berwal, IPS (Retd.) | Member |
| 6. Dr. P.K. Dashora | Member |
| 7. Shri Brahm Singh Gurjar | Member |
| 8. Dr. Habib Khan Gauran, IPS (Retd.) | Member |
| 9. Smt. Divya Singh | Member |

1.2 Prof. B.M. Sharma, took over charge of Hon'ble Chairman of the Commission on July 01, 2011 in the afternoon.

1.3 Shri Mahendra Lal Kumawat, IPS (Retd.) Hon'ble Chairman of the Commission, retired on July 01, 2011 in the afternoon on attaining the age of superannuation.

1.4 Shri H.L. Mina, Hon'ble Member of the Commission, retired on January 31, 2012 in the afternoon on attaining the age of superannuation.

1.5 Dr. Habib Khan Gauran, IPS (Retd.) took over the charge of Hon'ble Member of the Commission on November 19, 2011 in the forenoon.

1.6 Smt. Divya Singh, took over the charge of Hon'ble Member of the Commission on November 30, 2011 in the forenoon.

1.7 One post of the Hon'ble Member remained vacant till the end of the year under report.

1.8 The functions of the Commission as laid down in Article 320 of the Constitution of India are given in Appendix-I.

- 1.9 A brief write-up on the profiles of Hon'ble Chairman and Hon'ble Members is given in Appendix-II
- 1.10 A list containing names alongwith tenure of office of former Hon'ble Chairmen and Hon'ble Members is available at Appendix III-(A) & (B).
- 1.11 In sub-regulation(1) of regulation-3 of the Rajasthan Public Service Commission (Conditions of Service) Regulations, 1974 for the existing expression "Five", the expression "Seven" was substituted vide Notification No. F.8(4)DOP/A-II/2011 dated 27-06-2011 issued by Department of Personnel (A-2). It means the number of Members of the Commission had increased to seven instead of five.

II. THE COMMISSION'S SECRETARIAT

- 2.1. Dr. K.K. Pathak, IAS, Secretary to the Commission continued to hold office till the end of the year under report.
- 2.2 Besides the last year's strength of the staff of the Commission, the Government conveyed sanction of new creation of the following posts vide their letters No. F.8 (5)DOP/A-II/2004, dated 02-05-2011 and letter No. F.8 (8) D.O.P./A - II/2009, dated 26-05-11 :-

S. No.	Name of Post	Pay Band	Grade Pay	No. of Posts
1	Sr. Accounts Officer	15600-39100	6600	1
2	Assistant Section Officer	9300-34800	3600	10
3	Lower Division Clerk	5200-20200	1900	10

- 2.3 During the year under report, proposals for creation / upgradation of the following posts were sent to the Government :-

S. No.	Name of post	Number of posts	Remarks
1	Assistant Section Officer	6	New Creation
2	Upper Division Clerk	10	-- do --
3	Stenographer	5	-- do --
4	Lower Division Clerk	20	--do--
5	Driver	3	--do--
6	Class-IV Employees	10	--do--
7	Sr. Librarian	1	Upgradation
8	Asstt. Librarian	1	-- do --
9	Assistant Programmer	1	-- do --
Total :		57	

2.4 The Government conveyed sanction of H.E. the Governor for the extension in the term of the following temporary posts up to 29-02-2012 :-

S.No.	Name of post	Number of posts
1	Deputy Secretary (R.A.S.)	1
2	System Analyst	1
3	Assistant Secretary	1
4	Section Officer	2
5	Member Secretary } State Eligibility Test } for Lectureship (S.E.T.)	1
6	Legal Assistant	1
7	Informatics Assistant	5
8	Lower Division Clerk	6
9	Driver	2
10	Waiter	1
11	Class IV Employees	5
Total :		26
On contract basis :		
1	E.P.A.B.X. Operator	1
2	Generator Operator	1
3	Electrician	1
4	Computer Operator	5
Total :		8

2.5 Details of sanctioned strength of the staff of the Commission as on April 1, 2011 and March 31, 2012 are given in Appendix IV-A.

2.6 A comparative statement of work done during last five years ending with the year under report is given in Appendix IV-B.

III. ACCOMMODATION

3.1. The Secretariat of the Commission is located in its own building at Ghooghra Ghati, Jaipur Road, Ajmer.

IV. RECEIPTS AND EXPENDITURE

4.1. The receipts and expenditure during the year under report and that of last two years are as under:-

Year	(Rupees in Lacs)	
	Receipts	Expenditure
2009-2010	254.29	1315.25
2010-2011	1618.00	1746.98
2011-2012	2574.00	2678.68

Receipts and Expenditure

- 4.2 A comparative statement showing the receipts and expenditure incurred during the year 2010-2011 and 2011-2012 is given in Appendix V.

V. MEETINGS OF THE COMMISSION

- 5.1. During the year under report, Ten meetings of the Full Commission were convened on the following dates :-

Date : 08-04-2011, 21-04-2011, 26-05-2011, 31-05-2011, 11-08-2011, 24-08-2011, 25-08-2011, 05-09-2011, 14-12-2011 and 25-03-2012.

VI. RECRUITMENT

- 6.1. **Interview Boards:-** During the year under report, the Commission interviewed 4882 (Examination + Interview) candidates for different posts/services by constituting 342 Boards. The number of days on which one, two and three Boards interviewed the candidates were 142, 37 and 42 respectively.

A- By competitive examination with or without interview:

- 6.2. The Commission conducts 22 categories of competitive examinations for recruitment to various posts/services on receipt of requisitions from the Government, which are as follows: -

- 1 Rajasthan State & Subordinate Services Combined Competitive Examination
- 2 Rajasthan Judicial Service Competitive Examination

- 3 Rajasthan Forest Service / Rangers (Grade - II) Combined Competitive Examination
- 4 Assistant Engineer (Civil / Mechanical / Electrical) Combined Competitive Examination
- 5 Labour Welfare Officer / Labour Inspector Combined Competitive Examination
- 6 Analyst cum Programmer Competitive Examination
- 7 Programmer Competitive Examination
- 8 Legal Assistant Competitive Examination
- 9 Vidhi Rachanakar Competitive Examination
- 10 Sub-Inspector of Police Combined Competitive Examination
- 11 Stenographer Competitive Examination
- 12 Accountant / Junior Accountant / Tehsil Revenue Accountant Combined Competitive Examination
- 13 Motor Vehicle Sub-Inspector Competitive Examination
- 14 Assistant Jailor Competitive Examination
- 15 Lower Division Clerk Competitive Examination
- 16 Nurse (Grade-II) Competitive Examination
- 17 Hostel Superintendent Competitive Examination (For Social Welfare Department)
- 18 Compounder / Nurse (Junior Grade) Competitive Examination (For Ayurved Department)
- 19 Senior Teacher (Grade - II) Competitive Examination (For Secondary Education Department)
- 20 Physical Training Instructor (Grade II & III) Competitive Examination (For Secondary Education Department)
- 21 Informatics-Assistant Competitive Examination (For Information Technology Department & Communication)
- 22 Teacher (Grade II & III) Competitive Examination (For Sanskrit Education Department)

- 6.3 Examination wise details regarding number of posts, candidates applied, appeared, interviewed etc. are given in Appendix XVIII.
- 6.4 List of Examinations conducted during the year 2011-12 is given in appendix VI-A.
- 6.5 Posts/Services covered by the examinations held/recommendations sent during the year are given in Appendix VI .

6.6 Candidates debarred from the Commission's examinations

No candidate found adopting unfair means in the examinations/ screening tests conducted by the Commission, during the year under report .

B- By the method of interview only :

6.7 During the year under report, recruitment was completed in respect of 30 requisitions involving 957 posts. The details of selections done relating to the above requisitions as given in Appendix VII-C (Item Number 1 to 30) are summarized in the following table :

Work completed		Number of candidates		
Number of		Applied	Interviewed	Selected
Requisitions	Posts involved			
30	957	32635	2446	880

6.8 During the year under report 28 requisitions involving 956 posts were received by the Commission. Of which 5 requisitions involving 58 posts being found defective in respect of Educational Qualifications, Age Limit, Method of Recruitment and Reservation, were returned to the respective Departments. Action for Advertisement was, thus left for remaining 23 requisitions involving 898 posts, which were notified during the year.

6.9 Department wise/category wise break-up of requisitions advertised against requisitions received during the year 2011-12 is shown in Appendix VII-B.

6.10 During the period under report, the Commission recommended names of 4 candidates from reserve lists. Details of which are given in Appendix 7-H.

6.11 Statement showing the number of Engineering, Medical, Technical and non-Technical posts for which requisitions were received during the year 2011-12 is given in Appendix VII-A

6.12 **Screening tests:** - The Commission conducted 46 screening tests for short listing the candidates in respect of 1489 posts of various departments. The details of screening tests conducted are given in Appendix VII-E.

6.13 List of posts advertised but selections remained incomplete during the year under report has been given in Appendix VII – D.

6.14 Details of posts for which no candidate found suitable and no any candidate applied are given in Appendix VII-G and VII-I respectively.

6.15 **State Eligibility Test for Lectureship (S.E.T.) :-** During the year under report, proposals were sent to the U.G.C. through State Government for organisation of S.E.T. Exam. A meeting of Visiting Committee was held on 27-02-2012 in this context. Accreditation for the exam from the U.G.C was awaited.

VII. REFORMS IN THE RECRUITMENT PROCESS

- 7.1. **Review, Revision and Redrafting of syllabi :-** Review, revision and redrafting of syllabi of various subjects prescribed for various competitive examinations and screening tests conducted by the Commission, have become a regular process. Eminent subject-experts were invited to participate in the workshops/seminars organized by the Commission, for this purpose.
- 7.2. During the year under report, the syllabi for the following 74 categories of the posts/subjects were reviewed or new framed by the Commission by assigning the work to eminent subject experts :-

S.No.	Name of Department/Post	Reviewed or New framed
	<u>Medical & Health</u>	
	Assistant Professor-	
1	T.B. and Respiratory Medicines	New
2	Psychiatry	New
3	Dentistry	Review
4	Radiation Physics	New
	Senior Demonstrator –	
5	Anatomy	Review
6	Physiology	Review
7	Bio-Chemistry	Review
8	Pharmacology	Review
9	Microbiology	Review
10	Pathology	Review
11	Community Medicine (P & S M)	Review
12	Dentistry	Review
13	Radiation Physics	New
14	Physiotherapist	New
15	Dietician	New
	<u>Public Health Engineering Department</u>	
16	Junior Engineer , Civil (Degree/Diploma)	Review
17	Junior Engineer, Mechanical/Electrical (Degree/Dip.)	Review
18	Junior Chemist	Review
	<u>Ayurved Department</u>	
19	Rural Ayurvedic Chikitsak	New
20	District Ayurved Officer/ Assistant Director/ Manager Pharmacy	New
21	Demonstrator	New
	<u>Secondary Education</u>	
	Senior Teacher Grade –II	
22	Hindi	Review
23	Science	Review
24	Mathematics	Review
25	English	Review
26	Social Science	Review
27	Sanskrit	Review
28	Urdu	Review

29	Sindhi	Review
30	Gujarati	Review
31	Punjabi	Review
32	Head Master Secondary School	Review
	<u>Lecturer-</u>	
33	Commerce	New
34	English	New
35	Mathematic	New
36	Biology	New
37	Physics	New
38	Chemistry	New
39	Urdu	New
	<u>Technical Education Department</u>	
	<u>Lecturer -</u>	
40	Civil Engineering	Review
41	Computer Engineering	Review
42	Electrical Engineering	Review
43	Electronics Engineering	Review
44	Chemistry	Review
45	Physics	Review
46	Costume Design and Dress Making	Review
47	Textile Designing	Review
	Agriculture Department –	
48	Agriculture Officer (Agriculture Chemistry)	New
49	Assistant Agriculture Officer (Agriculture Chemistry)	New
50	Agriculture Research Officer (Agronomy)	New
51	Assistant Agriculture Research Officer (Entomology)	New
	Archaeology and Museum Department -	
52	Curator	Review
53	Numismatist	New
54	Exploration and Excavation Officer	New
	Social Welfare Department –	
55	Probation and Prison Welfare Officer	Review
56	Probation cum Social Welfare Officer	Review
	State Archives Department-	
57	Archivist	Review
58	Research Officer –Archives	Review
59	Chemist	Review
	Information and Public Relation Department –	
60	Public Relation Officer	Review
61	Assistant Public Relation Officer	Review
62	Lower Division Clerk Combined Competitive Exam	New
63	Assistant Public Prosecutor Grade –II , Prosecution Department	Review
64	Assistant Town Planner, (Planning Research), Town Planning Department	New
65	Technical Assistant, Ground Water Department	Review
66	Inspector, Factories and Boilers, Factories and Boilers Department	New
67	Assistant Mining Engineer, Mines & Geology Department	New
68	Assistant Fisheries Development Officer, Fisheries Department	New

69	Assistant Electrical Inspector, Electrical Inspectorate Department	Review
70	Assistant Soil Conservation Officer (Engineering), Forest Department	New
71	Assistant Soil Conservation Officer (Agriculture), Forest Department	New
72	Motor Vehicle Sub Inspector Competitive Examination	Review
73	Junior Chemist, Ground Water Department	New
74	Chemist, Mines and Geology Department	New

VIII. RESERVATION FOR SC, ST, OBC, S.B.C., P.D. AND WOMAN CANDIDATES

(a) Recruitment by examination with or without interview :

8.1. Reservation of 16, 12, 21 and 1 *per cent* of posts has been fixed for candidates belonging to Scheduled Caste, Scheduled Tribe, Other Backward Class and Special Backward Class respectively (for OBC's w.e.f. 28/09/93) (For SBC's w.e.f. 25/08/2009). 30% reservation of vacancies has been fixed for woman candidates in direct recruitment. Reservation of vacancies for woman candidates is to be adjusted proportionately in the respective category to which they belong and the reservation shall be treated as horizontal (for woman candidates vide Notification dated 7/06/99 w.e.f. 01/04/99). Similarly, 3 *per cent* reservation of vacancies has been fixed for Physically Disabled candidates in direct recruitment, which shall be treated as horizontal and adjusted from among all categories (reservation for Physically Disabled candidates fixed vide Notification dated 22-09-2000 w.e.f. 22-09-2000.)

(b) Recruitment through interview alone :

8.2 In case of recruitment through interview alone, the Commission selected and recommended candidates as per details given below :-

Category	Number of posts reserved				Number of candidates recommended					
	Male	Female	(P.D.)		Total	Male	Female	P.D.*		Total
			M	F				M	F	
SC	203	72	8	0	283	186	51	1	1	239
ST	167	57	0	0	224	130	45	1	0	176
OBC	97	21	0	0	118	121	45	7	1	174
S.B.C.	0	0	0	0	0	0	0	0	0	0
Gen.	261	95	0	0	356	181	93	13	4	291
Total :	728	245	8		981	618	234	22	6	880

* P.D. & Woman candidates from among all categories.

8.3 Details showing department wise position of Physically Disabled candidates recommended against posts, reserved for them is given in Appendix VIII-A.

IX. DEPARTMENTAL PROMOTION COMMITTEES AND OTHER COMMITTEES

- 9.1. The Commission held meetings of Departmental Promotion Committees on 20 occasions to regularize *ad hoc*/temporary appointments of posts involving 276 persons, of which large number of cases pertained to the Information Technology and Communication (Computer) Department (119).
- 9.2. The meetings of Review Committees were also held on 27 occasions for regularizing 872 persons, of which large number of cases pertained to the Public Health Engineering Department (825).
- 9.3. Meetings of Screening Committees were also held on 15 occasions for regularizing 1729 persons.
- 9.4. In addition to the above minutes of the 3 (Three) Review/Regular DPCs and 4 (Four) Screening Committee meetings, the minutes were awaited till the end of the year under report.

No. of D.P.C. Meetings held and No. of incumbents involved

X. EXTENSION IN THE TERM OF TEMPORARY APPOINTMENTS

- 10.1. A mention is made every year of the *ad hoc*/temporary appointments referred to the Commission for obtaining their concurrence to the extension in the terms of temporary appointments. The Government had also been apprised of the alarming position in regard to the cases of *ad hoc*/temporary appointments lasting over 5 years and in some cases even 10 years with the intention that the Government might take expeditious steps for regularizing those cases. The position of *ad hoc*/temporary appointments still remained unchanged, in spite of the fact that many Departmental Promotion Committees meetings were held during the current year for making selection by promotion. An illustrative list of long outstanding cases of such *ad hoc*/temporary appointments is being given in Appendix IX.

- 10.2 During the period under report, the Commission accorded their concurrence for extension in the term of temporary appointments in respect of 258 persons appointed against the post to be filled by direct recruitment quota as per the details given in Appendix-XI.
- 10.3 The number of such *ad hoc*/temporary appointees 289 during the year, while it was 24 in the previous year. The Government will take appropriate action in order to put a check on such appointments.
- 10.4 During the period under report, the Commission conveyed their concurrence for extension the terms of temporary appointments in respect of 31 persons appointed against the posts to be filled by promotion quota as per the details given in Appendix-X.
- 10.5 Even after specific directions of the Government for sending the requisitions containing clear and complete information in the prescribed format, some of the appointing authorities failed to furnish complete information in the prescribed format, while referring cases of urgent/temporary/*ad hoc* appointments to the Commission for obtaining their concurrence. As a result, the cases have been delayed inordinately. During the year under report, 11 (Eleven) incomplete references involving 492 persons and two incomplete reference pending since last year involving 219 persons appointed against promotion quota and direct recruitment quota posts were referred to the Commission. The list available in Appendix-XII.
- 10.6 It was noticed by the Commission that some of the appointment authorities failed to get regularized the *ad hoc*/temporary appointments in time. The number of belated reference made by such departments is given in Appendix-XIII

XI. IRREGULAR APPOINTMENTS

- 11.1. No case of irregular appointment made by the departments was observed by the Commission during the year under report.

XII. DISCIPLINARY CASES AND APPEALS

- 12.1. **Disciplinary cases** :- Forty nine cases were pending with the Commission on 1-4-2011. During the year under report, the Commission received 44 cases, making a total of 93 cases; the Commission tendered their advice on 49 cases. At the close of the year, there were 44 cases pending with the Commission, of which 33 cases were under clarification with the Government and 11 cases were

under consideration of the Commission. One case received during the current year was out of the purview of the Commission on which advice of the Commission was not tendered. Thus, the balance 43 cases remained under consideration of the Commission, at the end of the year under report.

- 12.2. The Government accepted the advice tendered by the Commission in 31 cases (i.e. 21 cases of current year + 10 cases pertained to the previous year(s)).

Advice tendered on D.E. cases

- 12.3 Thus, at the close of the year, out of a total of 93 cases, 43 cases remained pending advice with the Commission. Details regarding action taken/disposal of D.E. cases pertaining to the previous year(s) and cases received during the year under report, are given in the following table:-

S. No.	Item	Number of D.E. cases pertaining to-		
		Current year	Previous year	Total
(A) At Commission's level				
1.	Previous year's balance	-	49	49
2.	Received during the year	44	-	44
	Total :	44	49	93
3.	Advice tendered by the Commission and matters sent to the Government	31	18	49
4.	Pending advice with the Commission			
	(a) Under clarification with the Govt.	9	24	33
	(b) Under consideration of the Commission.	4	7	11
	Total : [Col.4 (a) + (b)]	13	31	44

S. No.	Item	Number of D.E. cases pertaining to-		
		Current year	Previous year	Total
	*Matter closed by the Government without advice of the Commission.	-	-	-
	** Out of purview of the Commission (-)	01	-	01
	Total :	12	31	43

(B) At Government's level

S. No.	Item	Number of D.E. cases pertaining to-		
		Current year	Previous year	Total
1.	Balance with the Government at the opening of the year	-	47	47
2.	Advice tendered by the Commission to the Government	31	18	49
	Total : (Col. 1 + 2)	31	65	96
3.	Disposed of by the Government -			
	(a) Acceptance conveyed by the Government	21	21	42
	(b) Matter closed by the Government	-	-	-
	(c) Non-acceptance of Commission's advice	-	-	-
	Total : [Col. 3 (a) + (b) + (c)]	21	21	42
4.	Pending decision with the Government			
	Total : (Col. 1 + 2 - 3)	10	44	54

12.4 **Appeal/Review D.E. Cases** :- During the year under report, one case of Review D.E. was received by the Commission. No case of Appeal was received by the Commission.

12.5 **Litigations/Writs** :- During the year under report, 974 cases in addition to 3094 cases of previous years of Civil suits /Complaints/ Writ petitions/appeals/D.B. special appeals/S.L.P. filed in the Civil Courts/High Court/Service Tribunal/Supreme Court/State Consumer Protection Commission/ District Consumer Forum etc. were pending, thus, making a total of 4068 cases. During the period under review, the number of cases decided by the various courts was 1411. Thus, in all, 2657 cases were awaiting decision in the various Courts.

XIII. SERVICE RULES

- 13.1 During the report under report, draft amendments to 192 Rules/Schedules relating to various Services were referred to the Commission for their comments, which were conveyed in all Draft Amendments. Details thereof have been given in Appendix XIV.
- 13.2 During the report under report the Commission also examined and dealt with Draft of two new Rules, which is also mentioned in Appendix XIV-A.
- 13.3 The Government promulgated New Service Rules and amendments in 38 Service Rules / Regulations as shown in Appendix XV.
- 13.4 During the year under report, the Commission received 3 cases of Compassionate Appointment of Dependants of the Deceased/ Permanently incapacitated Armed Forces Service Personnel/Para Military Personnel. These cases were examined under the provisions of the relevant Service Rules out of which in two cases Commission's concurrence were conveyed and another one case was remained under correspondence with the Government till the end of the year under report. The details of these cases are given in Appendix XVI.
- 13.5 Besides these, during the year under report the Commission have refused concurrence on the proposed amendments in the Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951, the Rajasthan Medical and Health Service Rules, 1963 and in the Rajasthan Rural Medical and Health Service Rules, 2008 vide this office letter dated 11.08.2011. But the Government have issued Notifications in respect of the amendments not agreed to by the Commission.
- 13.6 The Government was asked vide this office letter dated 18.11.11 to kindly to intimate the reason/circumstances for issuing of the said Notification.
- 13.7 In reference to this office letter dated 18.11.11 the Government have informed that the Notification dated 01.01.12 were issued in pursuance of Cabinet's order No. 112/2011 dated 12.08.11. The Government have again requested to convey Commission's concurrence thereon. This case is remained under consideration of the Commission till the end of the year under Report.
- 13.8 During the year under Report the Commission have accorded their ex-post-facto concurrence to the Notification dated 27.06.11 issued by the Government regarding amendments in the Rajasthan Educational

Service Rules, 1970 with the suggestion that the published provisions will be applied for one time vide this office letter dated 13.09.11.

- 13.9 Now, the Government vide their letter dated 10.10.11 have informed that the suggestions given by the Commission vide this office letter dated 13.09.11 is not tenable for the reason that the Notification dated 27.06.11 was issued after obtaining approval of the cabinet.

No. of amendments to Rules/Schedules considered

XIV. NON - ACCEPTANCE OF COMMISSION'S ADVICE

- 14.1. It is a matter of satisfaction that no case of non-acceptance of Commission's advice by the Government came to the notice of the Commission during the year under report.

XV. MISCELLANEOUS

Visits – Chairmen/Members :-

- 15.1 Prof. B.M. Sharma, Hon'ble Chairman, attended the meeting of Standing Committee held at Bihar Public Service Commission, Patna on 29.10.2011.
- 15.2 Shri B.S. Gurjar, Hon'ble Member visited Maharashtra Public Service Commission, Mumbai 20.06.2011.
- 15.3 Shri B. Ramakrishna Raju, Hon'ble Chairman Incharge, Andhra Pradesh Public Service Commission, visited Rajasthan Public Service Commission on 11.04.2011.

15.4 Dr. Manjula Bisht, Hon'ble Member, Uttarakhand Public Service Commission visited Rajasthan Public Service Commission on 23.08.2011.

15.5 **Library:-** The Commission have its own Library enriched with large number of reference books of various subjects, periodicals, magazines, encyclopedia, newspapers etc. for readers, subject-experts, examiners and Commission's staff. Details of these are mentioned as under :-

Available number during the year 2011-12

1. Total Books	17494
2. Number of bound periodicals	6058
3. Journals	22
4. General Magazines	27
5. Newspapers	15

15.6 **Implementation - Report of the “Right to Information Act,2005”**
:- Seven hundred ninety one applications were pending with the Commission on 01.04.2011 under the “Right to Information Act”. During the year under report, 5015 applications were received by them desiring various information, making a total 5806. The Commission disposed of 5536 applications. Thus, 270 applications remained pending decision of the Commission, at the close of the year under report.

15.7 Disposal of Appeals under the “Right to Information Act, 2005” :-

Sl. No.	Particulars	First Appeal	Second Appeal	Total
1	Pending Appeals of the last year (2010-11)	39	44	83
2	Appeals pertaining to the current year (2011-12)	587	168	755
Total :		626	212	838
3	Disposal of Appeals during current year	582	66	648
4	Balance of pending Appeals	44	146	190

15.8 An amount worth Rs.72351/- was received as fees under “Right to Information Act, 2005”, during the year under report.

15.9 During the year under report, 08 appeals were pending with the Commission on 01-04-2011 and 14 appeals were received under the Nishaktajan Act, making a total 22. The Commission disposed of 08

appeals. Thus, 14 appeals remained pending decision of the Commission, at the close of the year under report.

15.10 During the year under report 02 Appeals were pending with the Commission on 01-04-2011, 12 appeals were received during the year from Rajasthan Suchana Ayog, making a total of 14 Appeals. The Commission disposed of 09 appeals. Thus, 05 appeals remained pending with the Commission, at the close of the year under report.

15.11

Organisation of 14th National Conference of Chairpersons of State Public Service Commissions (India)

Meeting of the 14th National Conference of Chairpersons of State Public Service Commissions (India) was hosted by the Rajasthan Public Service Commission on 9th and 10th February, 2012 at Ajmer.

National Conference of Chairpersons of State Public Service Commissions (India) is headed by the Hon'ble Chairman, Union Public Service Commission, New Delhi. Meeting of the National Conference is convened once in a year. The National Conference provides a platform to the State Public Service Commissions where they share their experience in respect of reforms in recruitment process.

The agenda items discussed in the 14th National Conference were as follows :-

1. Use of Information Technology especially in Online Application, Examination and other Examination related activities.
2. New Scheme of Examinations of State Civil Services of Maharashtra Public Service Commission.
3. Increasing Workload of recruitments vs Exemption of posts from the purview of the PSCs.
4. Scaling Issues - Presentation on Scaling by the RPSC.
5. Role of the Public Service Commissions in meeting the public aspirations and image building.
6. Recent Judicial verdicts on R.T.I. and State wise practices for disposal of R.T.I. cases.
7. Uniformity in pay and allowances, Warrant of precedence of the Chairman and Members of State Public Service Commissions.
8. Enhancement of the Age of Retirement of Chairman and Members up to 65 years.

9. Additional Pension to the official Hon'ble Chairman/Members for the tenure in the Commission and also to the Non-official Hon'ble Chairman/ Members.

Inaugural session of the Conference on 09-02-2012 was presided over by Dr. Jitendra Singh, Hon'ble Minister for Water Resources, Energy , Information and Public Relations, Government of Rajasthan.

H.E. the Governor of Rajasthan, Shri Shivraj V. Patil was the Chief Guest of the valedictory session on 10-02-2012.

Following Hon'ble Chairmen and Members of Union Public Service Commission and various State Public Service Commission attended the Conference :-

1. Prof. D.P.Agrawal, Hon'ble Chairman, Union Public Service Commission, New Delhi
2. Prof. G.Paddiah, Hon'ble Member, Andhra Pradesh Public Service Commission, Hyderabad.
3. Dr. S. Rehman, Hon'ble Member, Assam Public Service Commission, Guwahati.
4. Dr. Ligu Tacho, Hon'ble Chairman, Arunachal Pradesh Public Service Commission, Itanagar
5. Shri K.C.Saha, Hon'ble Chairman, Bihar Public Service Commission, Patna
6. Prof. P.K.Joshi, Hon'ble Chairman, Chhattisgarh Public Service Commission, Raipur
7. Shri Mahendra Kumar T.Bhatt, Hon'ble Chairman, Gujarat Public Service Commission, Ahmedabad
8. Shri P.N.Desai, Hon'ble Chairman, Goa Public Service Commission, Panaji.
9. Lt. Gen. Shri D.P.Vatsa, Hon'ble Chairman, Haryana Public Service Commission, Panchkula
10. Maj. Gen. Shri C.M.Sharma, Hon'ble Chairman, Himachal Pradesh Public Service Commission, Shimla
11. Shri K.M.Wani, Hon'ble Member, Jammu & Kashmir Public Service Commission, Jammu
12. Shri Shiv Basant, Hon'ble Chairman, Jharkhand Public Service Commission, Ranchi
13. Shri Gonal Bhimappa, Hon'ble Chairman, Karnataka Public Service Commission, Bangalore
14. Dr. K.S.Radhakrishnan, Hon'le Chairman, Kerala Public Service Commission, Thiruvananthapuram.

15. Shri A.K.Pandey, Hon'ble Chairman, Madhya Pradesh Public Service Commission, Indore
16. Shri D.Yedekar, Hon'ble Chairman, Maharashtra Public Service Commission, Mumbai.
17. Shri W.B.Suchiang, Hon'ble Member, Meghalaya Public Service Commission, Shillong.
18. Shri Vanengmawia, Hon'ble Chairman, Mizoram Public Service Commission, Imphal
19. Dr. Hokuto Zhimomi, Hon'ble Chairman, Nagaland Public Service Commission, Kohima.
20. Dr. Chinmay Basu, Hon'ble Chairman, Odisha Public Service Commission, Cuttack.
21. Lt. Gen. Shri R.S.Sujalana, Hon'ble Chairman, Punjab Public Service Commission, Patiala.
22. Shri M.L.Arrowatia, Hon'ble Chairman, Sikkim Public Service Commission, Gangtok.
23. Shri R.Nataraj, Hon'ble Chairman, Tamilnadu Public Service Commission, Chennai.
24. Dr. S.Sen, Hon'ble Chairman, West Bengal Public Service Commission, Kolkata.
25. Prof. B.M.Sharma, Hon'ble Chairman, Rajasthan Public Service Commission, Ajmer.

Besides these Hon'ble Members Shri Shiv Pal Singh Nangal, Dr P.K.Dashora, Shri K.L.Berwal. Shri Braham Singh Gurjar, Dr. Habeeb Khan Gauran, Rajasthan Public Service Commission And Shri B.S.Krishna Prasad , Hon'ble Member, Karnataka Public Service Commission, Bangalore also participated in the Conference.

15.12 **Guest House :**

An amount of Rs. 155.39 Lac was sanctioned by the Hon'ble Chief Minister of Rajasthan, Shri Ashok Gehlot in the year 2010 for the Guest House of the Commission and foundation stone of the Guest House was laid down by the Hon'ble Chief Minister on 21-11-2010. This double storied Guest House has fourteen Rooms. Besides this there two Halls and Dormitory for drivers are also constructed in the Guest House. The Guest will provide facilities to the Experts invited by the Commission for Assessment / Interview etc. confidential work.

The inauguration of the Guest House building was done by Dr. Jitendra Singh, Hon'ble Minister for Water Resources, Energy, Information and Public Relations, Government of Rajasthan on 09-02-2012. Hon'ble

Chairman, Union Public Service Commission, New Delhi presided over the inaugural ceremony.

15.13 **Computer Lab :**

A Computer Lab has been established in the Commission's office with the co-operation of Tata Consultancy Services. The examinations where number of applicants are limited, the Online examination has become possible to organize in the Commission's office. This is the first Commission which have its own Online examination system. Presently 50 Computers have been installed which may increased up to 100 Computers.

15.14 **ISO 9001:2008 Certification :**

The Rajasthan Public Service Commission was awarded ISO 9001:2008 for Quality Management on 22-06-2011 by Quest certification (P) Ltd., Accredited by Joint Accreditation System of Australia and New Zealand. **Rajasthan Public Service Commission is the second State P.S.C. in India after Gujarat who got this certificate.**

XVI. ACKNOWLEDGEMENT

- 16.1. The Commission acknowledges the support and co-operation extended by the State Government, Heads of Departments, District Collectors, Regional / District Employment Officers and other Organizations of the State Government to the Commission in the discharge of their functions.
- 16.2. The Commission will like to place on record its appreciation to the Staff and the authorities of the educational institutions for extending help and co-operation to the Commission in conducting various examinations.
- 16.3. The Commission also record their appreciation for the devoted and efficient services rendered by their officers and staff.

=====

CHAPTER - XVII

A review of performance of the candidates in the Rajasthan State & Subordinate Services Combined Competitive Examination, 2010.

This examination was conducted to make recruitment for 821 posts of State, Allied and Subordinate Services. The posts were advertised on 30-06-2010, for which last date of receipt of applications was fixed on 30-07-2010.

Preliminary examination was conducted on 29-09-2010 at 1159 centers (i.e. all 33 District Headquarters). Result of Preliminary Examination was declared on 14-11-2010.

Main Written Examination was fixed from 28-12-2010 to 13-01-2011. Result of Main (Written) Examination was declared on 02-06-2011 and interviews of qualified candidates were held from 27-06-2011 to 29-08-2011.

After interviewing the candidates, final result was declared on 29-08-2011. Recommendations of 1961 selected candidates were sent to the Government on 15-09-2011.

Information regarding this examination is given in the following table at a glance :-

S. NO	Item	Total	General		Reserved posts								
					SC		ST		OBC		SBC		
			M	F	M	F	M	F	M	F	M	F	
1	Number of posts advertised												
(A)	State Services	394	139	61	47	18	31	13	58	26	1	0	
(B)	Subordinate Services	427	158	63	46	18	33	15	61	30	2	1	
	Total :	821	297	124	93	36	64	28	119	56	3	1	
Note :- *From among all categories													
2	Applicants and admitted to Preliminary Examination	368519	73674	36847	61060	18780	25750	14166	80158	31084	8332	1770	
3	Appeared in the Preliminary Examination	282245	49497	26831	47137	13225	40066	9663	63732	23784	6890	1390	
4	Declared successful and admitted to Main Exam.	13500	4456	1860	1396	540	960	421	2742	914	167	44	
5	Appeared in the Main Exam.	11812	3590	1601	1275	486	890	400	2535	831	161	43	
6	Qualified for interview	2015	598	252	185	74	130	56	553	125	37	5	
7	Called for interview (By Court's order)	-	-	-	-	-	-	-	-	-	-	-	
8	Interviewed	1961	585	250	181	71	125	50	538	120	36	5	
9	Recommended to the Government	1961	585	250	181	71	125	50	538	120	36	5	
10	Result withheld	-	-	-	-	-	-	-	-	-	-	-	

The study is related to the candidates interviewed and finally recommended to the Government. It is based on the information furnished by them in their applications with regard to the academic attainments, experience etc. and their performance in the examination.

District wise distribution of recommended candidates

S.No	District	Gen.		OBC		SBC		SC		ST		Grand Total		
		M	F	M	F	M	F	M	F	M	F	M	F	Total
1.	Ajmer	26	15	7	6	2	1	9	10	1	1	45	33	78
2.	Alwar	26	17	38	6	1	-	16	1	13	6	94	30	124
3.	Banswara	10	-	3	3	-	-	-	-	10	1	23	4	27
4.	Baran	3	-	3	-	-	-	-	-	-	-	6	-	6
5.	Barmer	21	-	38	1	-	-	8	-	-	-	67	1	68
6.	Bharatpur	25	15	26	6	3	1	5	1	1	1	60	24	84
7.	Bhilwara	12	5	1	-	-	-	2	1	2	-	17	6	23
8.	Bikaner	9	11	26	5	-	-	5	3	-	-	40	19	59
9.	Bundi	6	3	1	-	-	-	-	-	1	-	8	3	11
10.	Chittorgarh	5	3	6	1	-	-	4	-	-	-	15	4	19
11.	Churu	7	2	14	7	-	-	4	2	-	1	25	12	37
12.	Dausa	14	4	3	1	5	-	7	2	12	3	41	10	51
13.	Dholpur	7	3	1	-	-	-	-	-	2	-	10	3	13
14.	Dungarpur	4	-	2	-	-	-	1	-	5	2	12	2	14
15.	Hanumangarh	9	2	16	8	-	-	2	1	-	-	27	11	38
16.	Jaipur	65	58	56	12	11	1	37	27	27	18	196	116	312
17.	Jaisalmer	5	2	5	1	-	-	2	-	-	-	12	3	15
18.	Jalore	10	1	25	3	3	-	-	-	1	-	39	4	43
19.	Jhalawar	1	3	-	-	-	-	1	1	1	1	3	5	8
20.	Jhunjhunun	16	5	57	22	4	-	11	5	4	-	92	32	124
21.	Jodhpur	26	9	44	9	-	-	7	5	-	-	77	23	100
22.	Karauli	19	4	3	-	3	-	1	-	18	7	44	11	55
23.	Kota	5	5	2	1	-	1	3	-	1	1	11	8	19
24.	Nagaur	26	6	48	4	-	-	7	2	-	-	81	12	93
25.	Pali	14	2	21	4	-	-	10	1	-	-	45	7	52
26.	Rajsamand	8	1	2	-	-	-	2	-	-	-	12	1	13
27.	S.Madhopur	11	6	2	-	2	-	4	-	18	4	37	10	47
28.	Sri Ganganagar	15	9	22	4	-	-	7	2	-	-	44	15	59
29.	Sikar	23	10	44	12	1	-	14	2	4	-	86	24	110
30.	Sirohi	7	-	6	1	1	-	3	1	-	-	17	2	19
31.	Tonk	9	1	7	2	-	-	3	-	1	1	20	4	24
32.	Udaipur	18	7	8	2	-	-	6	4	3	1	35	14	49
33.	Pratapgarh	-	-	-	-	-	1	-	-	1	1	1	2	3
Total		462	209	537	121	36	5	181	71	126	49	1342	455	1797
Other States														
S.No.	Name of State											M	F	Total
1.	Uttar Pradesh											66	14	80
2.	Bihar											28	2	30
3.	Hariyana											10	5	15
4.	Madhya Pradesh											16	3	19
5.	Delhi											2	4	6
6.	Punjab											1	3	4
7.	Chhatisgarh											2	-	2
8.	Jharkhand											3	2	5
9.	Uttarakhand											-	1	1
10.	Himachal Pradesh											-	-	-
11.	Gujarat											-	1	1
12.	West Bengal											-	1	1
Total												128	36	164

Out of 1961 recommended candidates (including 164 candidates outside the State), the districts provided more than 52.27 *per cent* candidates were Ajmer, Alwar, Bharatpur, Jaipur, Jhunjhunu, Jodhpur, Nagaur and Sikar. The Jaipur district provided the highest i.e. 15.91 *per cent*.

The above table further reveals that out of 252 (181 Male + 71 Female) SCs recommended as many as 25.40 per cent were belonging to Jaipur district and out of 175 (125 Male + 50 Female), STs recommended, as many as 72.00 *per cent* were belonging to Dausa, Jaipur, Alwar, Sawai Madhopur and Karauli districts.

The districts like Dungarpur, Banswara, Pratapgarh, Udaipur, Chittaurgarh, Sirohi, Rajsamand which are dominant in ST's population, were either totally unrepresented or provided one or two candidates.

Further analysis of the castewise contribution in the selection to key State Services reveals that amongst Scs nearly 73.41 % representation was from the Balai, Khatik, Meghwal, Raigar. Chamar, Bairwa & Jatav. However, in case of STs, majority of the candidates (92.00%) belonged to Meena community.

This observation is permanent feature and is a result of non-participation by rest of the castes amongst SCs and STs. This is due to their socio-economic backwardness, which continued to be the greatest hindrance in their educational and other attainments. These observations have been pointed out in earlier reviews also. It is, therefore again recommended that some integrated approach be planned out to bridge up such disparities.

Position of woman candidates in the selection :- Total 496 women candidates (including 250 General, 71 SC, 50 ST, 120 OBC and 5 SBC) were also recommended. The following table shows categorywise position of selection of woman candidates against the posts reserved for them :-

Category	Number of posts reserved for woman candidates	Number of woman candidates recommended
Gen.	124	250
S.C.	36	71
S.T.	28	50
O.B.C.	56	120
S.B.C.	01	05
Total	245	496

Universitywise classification :- The table below reveals that out of 1961 candidates recommended, 1730 (88.22 %) were graduates of Universities of the Rajasthan State with the highest i.e. 46.00 % from the University of Rajasthan alone. Among the recommended candidates 231 (11.78 %) candidates obtained their Graduation degree from various Universities of other States.

S.No.	Name of the University	Division			Total
		I	II	III	
1	University of Rajasthan, Jaipur	600	271	31	902
2	M.D.S. University, Ajmer	208	192	19	419
3	J.N.V. University, Jodhpur	74	77	04	155
4	M.L.S. University, Udaipur	67	60	09	136
5	Rajasthan Agricultural University, Bikaner	22	04	-	26
6	Vansthali Vidya Peeth	09	-	-	09
7	Sanskrit Vishvavidyalay	05	-	-	05
8	Bikaner University	28	20	01	49
9	M.P.U.A.T. Udaipur	01	-	-	01
10	Kota University, Kota	15	10	-	25
11	M.N.I.T. Jaipur	01	-	-	01
12	B.I.T.S. Pilani	01	01	-	02
	Total: (Rajasthan)	1031	635	64	1730
	Universities out of Rajasthan	160	60	11	231
	Grand Total :	1191	695	75	1961

Educational status :- From among 1961 recommended candidates, 1191, 695 and 75 were having first, second and third division respectively at their graduation level. The candidates having good academic record at schooling, maintained their standard.

Further analysis of educational status of these candidates reveals that as many as 1509 (85.69%) were post-graduates. Comparative performance of the candidates having Graduation Degree and those having additional P.G. Degree, is shown in the following table :-

Candidates having Graduation Degree

Division	I	II	III	Total
Number of candidates	1191	695	75	1961

Candidates having Post-Graduation Degree with performance in Graduation

Performance in Graduation		Performance in Post-Graduation		
Division / Number		I	II	III
I	907	585	304	18
II	564	173	363	28
III	38	07	24	07
Total :	1509	765	691	53

Some of the candidates were also having extra qualifications at their credit as mentioned below :-

S.No.		Number
1	M.B.B.S./B.D.S.	05
2	LL.B./LL.M.	56
3	Ph.D.	76
4	M.Phil.	163
5	B.Ed.	870
6	M.Ed.	15
7	M.B.A.	18
8	SLET/NET/JRF	769
9	Diploma Courses	58
10	C.A./C.A.S./ICWA	03

Change of faculty :- Change of faculty i.e. switching over from one faculty to another, after Graduation (i.e. at Post-Graduation level) has also been observed in some of the candidates. The details are as follows :-

	<u>Number of candidates</u>
1. Science Graduates switched over to M.A.	218
2. Commerce Graduates switched over to M.A.	17
3. Arts Graduates switched over to M.Sc. (Comp./I.T.)	-
4. B.E./B.Tech. switched over to M.A.	05

Whatever might have been the reason of such switch over from one faculty to another, but this has certainly put them in an advantageous position in having a larger spectrum of subjects to choose their optional subjects.

Subjects offered as optionals other than studied at graduation level :- This interesting feature was observed in the examinations conducted

in earlier years also. From amongst 1961 recommended candidates, opted for those subjects mostly (from the group of optional subjects) which they had never studied upto their graduation level (minimum qualification prescribed). It is proved from the fact that 522 (26.60 %) and 461 (23.50 %) candidates opted for such one or two subjects (out of two optional) respectively, which they never studied. This category of candidates mostly opts for like, History, Philosophy, Public Administration, Political Science, Geography etc. The convenience in their study and preparation seems to be the main reason. The following statement shows the optional subjects offered by the candidates:-

S.No.	Nomenclature of subject offered	No. of candidates	S.No.	Nomenclature of subject offered	No. of candidates
1.	Agriculture	04	20.	Mathematics	10
2.	Agricultural Engineering	0	21.	Mechanical Engineering	1
3.	Animal Husbandry & Veterinary Science	2	22.	Mining Engineering	-
4.	Botany	103	23.	Philosophy	849
5.	Chemistry	21	24.	Physics	6
6.	Civil Engineering	-	25.	Political Science	480
7.	Commerce & Accountancy	16	26.	Psychology	60
8.	Crop Husbandry with Horticulture	4	27.	Public Administration	510
9.	Computer Engineering	1	28.	Sociology	146
10.	Computer Science	1	29.	Statistics	3
11.	Dairy Processing & Technology	-	30.	Zoology	102
12.	Economics	53	31.	Anthropology	43
13.	Electrical Engineering	1	32.	Management	2
14.	Electronics & Tele-Communication Engineering	-	33.	English	16
15.	Geography	402	34.	Hindi	158
16.	Geology	4	35.	Urdu	1
17.	Home Science	11	36.	Sanskrit	91
18.	History	792	37.	Sindhi	1
19.	Law	30			
Total number of candidates:		I Paper = 1961 ,	II paper = 1961		

Note :- Candidates are required to choose two optional subjects. Each optional subject consists of two papers.

Rural/Urban background :- It is difficult to classify rural/urban background of the candidates and to have a clear cut classification. Thus, the place of schooling has been the criteria of such classification. Keeping this fact in view, it has been observed that out of 1961 recommended candidates 1004 (51.20 %) were those, who were having urban and 957 (48.80 %) rural background.

The Divisional Headquarters, having educational institutions of long standing, repute and equipped with better infrastructure have contributed largely towards the better performance in this examination.

Employment status :- Out of 1961 recommended candidates, as many as 1280 (65.27 %) were already in service, in one capacity or the other in Government or private organizations and 681 (34.73 %) were unemployed fresh candidates. It reveals that experience has played an important role in the selections.

Contribution of age factor :- Age factor also continues to play a positive role in the performance of the candidates. Nearly 38.14% candidates were in the age group of 26 to 30 years.

Age group (years)	Number of candidates	Percentage
21-25	51	2.60
26-30	748	38.14
31-33	490	24.99
34-40	611	31.16
41-45	61	3.11
Total:	1961	100%

APPENDICES

APPENDIX I

Functions of the Commission

The functions exercised by the Rajasthan Public Service Commission are laid down in Article 320 of the Constitution of India.

The Public Service Commission shall be consulted :-

(a) On all matters relating to methods of recruitment to civil services and for civil posts;

(b) On the principles to be followed in making appointments to civil service and posts and in making promotions and transfers from one service to another and on the suitability of candidates for such appointments, promotions or transfers;

(c) On all disciplinary matters affecting a person serving under State Government in civil capacity, including memorials or petitions relating to such matters;

(d) On any claim by or in respect of a person who is serving or has served under the State Government, in a civil capacity that any costs incurred by him in defending legal proceeding instituted against him in respect of acts done or purporting to be done in the execution of his duty should be paid out of the Consolidated Fund of the State;

(e) On any claim for the award of a pension in respect of injuries sustained by a person while serving under the State Government in a civil capacity and any question as to the amount of any such award; and

(f) Any other matter referred to them by the Government.

It shall not be necessary for the Commission to be consulted in matters relating to methods of recruitment to Civil Services and Posts, or the principles to be followed in making appointments to such posts, or the suitability of the candidates for such appointments :-

Unless otherwise provided in the relevant Service Rules for recruitment to any post in a Service, when the appointment is to be made to any post -

- 1 in Ministerial Service, or
- 2 in Subordinate Service or State Service whether technical or non-technical starting with an initial Grade Pay of “Rs. 3200/- or less per month” as per R.P.S.C. (Limitation of Functions) Regulations, 1951.

APPENDIX II

Profiles of Honourable Chairman and Honourable Members of the Commission

1. Prof. B.M. Sharma :

Educational Qualification : M.A., Ph.D., M.B.A.

Experience –

1973 - Joined as an Assistant Professor in the Department of Political Science, University of Rajasthan, Jaipur.

1984-1987- Head, Department of Political Science, Maharani's College, University of Rajasthan, Jaipur.

1987 - Selected as an Associate Professor in the Department of Political Science, University of Rajasthan, Jaipur.

2001-2004- Head, Department of Political Science, University of Rajasthan, Jaipur.

2002-2009 - Member, Syndicate and Senate, University of Rajasthan, Jaipur.

1994-2004- Director, Administrative Services Pre Entry Training Centre University of Rajasthan, Jaipur.

2005-2009- Director, Social Sciences Research Centre, University of Rajasthan, Jaipur

2008-2012- The Member, Executive Council of Indian Institute of Public Administration, New Delhi.

2009-2011- Vice Chancellor, Kota University, Kota (From Oct., 2009 to 30th June, 2011.)

Chairman of Search Committees constituted by H.E. the Governor of Gujarat for the selection of Vice Chancellors in the South Gujarat University, Surat and Kutch University, Bhuj (Gujarat).

Awards –

- 1987 - Recipient of Govind Vallabhbhai Pant Award, Government of India, New Delhi.
- 1991 & 1995 - Recipient of Sardar Vallabhbhai Patel Award (twice) by Government of India, New Delhi.
- 1998 & 2002 - Recipient of Bhimrao Ambedkar Award (Twice) by the Legislative Assembly of Madhya Pradesh.

International Visits

- Japan, Argentina, Brazil, South Africa, Singapore, Thailand, Malaysia, Budapest (Hungary), Santiago (Chile), Sri Lanka, Italy, Poland.
- About 52 Research Scholars have been awarded Ph.D. degree under supervision of Prof. Sharma.
- Specialization in the field of Indian Government & Politics, Public Administration, Police Administration, Public Administration in India, Democratic Decentralization.
- About two and half dozen books have been published on different areas of Public Administration, Police Administrations, Indian Government and Policies, Globalization, Privatization, Human Rights, Democratic, Decentralization, Good Governance and Civil Society.
- More than 150 Research Papers and Articles have been published in different Areas in National and International Journals & Magazines.

Joined as Hon'ble Chairman, Rajasthan Public Service Commission, Ajmer on dated 01.07.2011 (A.N.).

.....

2. Shri Mahendra Lal Kumawat, IPS(Retd.): M.Sc. (Botany)

Experience –

- 1970-72 - Lecturer in Botany, Govt. College, Beawar (Raj.)
- 3/1972 - Joined Indian Forest Service (I.F.S.)
- 7/1972 - Joined Indian Police Service (I.P.S.)
- 1982-85 - Director, Vigilance & Security, R.S.E.B.
- 1985-88 - S.P., C.B.I. (Rajasthan)
- 1991 - Police Commissioner, Vishakhapatnam
- 1995-2000 - Joint Director, C.B.I., Mumbai
Incharge of Rajasthan, Maharashtra, Gujarat & Goa
- 2000-2005 - Chief of C.I.D., Andhra Pradesh
Additional Director General, Law & Order,
Chairman, State Level Recruitment Board
- 2005-2006 - Additional Director General, B.S.F.
- 2007-2008 - Special Secretary, Internal Security, Govt. of India
- 2008-2009 - Director General of Police, B.S.F.

Awards –

- 1985 - Recipient of ‘Merit Award’ of Rajasthan Government
- 1989 - Recipient of President’s Police Medal for meritorious service.
- 1992 - Gold Medal in National Defence College.
- 1997 - Recipient of President’s Police Medal for distinguished Service.

International Travel – Represented India in the following countries :

- U.K., U.S.A., Ivory Cost, Iran, Tajakistan, Brunei, Italy, Hungary, Turkey, Srilanka, Bangladesh, Japan, Thailand, Hongkong and Vietnam.

Other Country Visited as part of Government Delegation etc.

- Egypt, U.A.E., Germany, France, Austria, Australia, Russia, Nepal, Belgium, Vatican City, Netherlands and Singapore.

Joined as Hon'ble Chairman, Rajasthan Public Service Commission on dated 28/02/2010 (A.N.).

Retired on attaining the age of Superannuation on 01-07-2011.

3. Shri H.L. Mina : B.E, (Civil) F.I.E.

Educational Qualification : B.E. (Civil) in June, 1972 from Malviya Regional College, (Now M.N.I.T.) Jaipur.

Job Profile :

- Joined as Assistant Engineer in U.P. P.W.D. in November, 1972.
- Joined as Assistant Engineer, P.W.D. in June, 1973 after selection through Rajasthan Public Service Commission.
- Promoted as Executive Engineer in March, 1982.
- Become Superintending Engineer in January, 1994.
- Promoted as Additional Chief Engineer and Chief Engineer on the basis of merit in September, 1995 and February, 1997 respectively.
- Worked as Chief Engineer (Planning and Monitoring), Chief Engineer (Roads-II) P.W.D., Chairman-cum-Managing Director of RSBCC Ltd. (Now RSRDS Ltd.), Jaipur.
- Held the post of Chief Engineer & Additional Secretary to Government, P.W.D., Rajasthan, Jaipur from January, 2000 to April, 2007.
- Promoted to the post of Secretary to the Government, P.W.D., Rajasthan in the month of April, 2007 and manned the post of Secretary to the Government, P.W.D., Rajasthan upto April, 2008.
- Government of Rajasthan **appointed as "MEMBER" of Rajasthan Public Service Commission, Ajmer in April, 2008 and now continued as "MEMBER" of RPSC, Ajmer since 18th April, 2008.**

Professional Experience :

- Has long experience of 36 years and got executed many important works of Buildings, Roads and Bridges in various capacities during last 36 years. Few important projects got executed are **“Improvement of State Highways” under World Bank Assistance, Major Bridges over Rivers Parvati, Kali-Sindh, Banas, Morel and Chambal. ROB's in the State.**
- Also got constructed, **NEW RAJASTHAN VIDHAN SABHA BUILDING** in record time for which **Hon'ble President of India** at the time of inauguration also quote. **"MARVELOUS BUILDING CONSTRUCTED IN POST INDEPENDENCE PERIOD".**
- Remained responsible for execution and supervision of buildings as well as **roads under Pradhan Mantri Gram Sadak Yojana (PMGSY)**
- It is worth mentioning here that Rajasthan is leader **in implementation of PMGSY in the Country.**
- Got constructed **New Chief Minister's Office (C.M.O.) Building as well as under ground parking for vehicles in the Government Secretariat in record time.**

- Got constructed **New High Court Building** also in record time for which Hon'ble Chief Justice of India (C.J.I.) at the time of Inauguration said that it is the
“**Best High Court Building ever seen by him**”.

Other Achievements :

- Awarded **State Merit Certificate** on the eve of Republic Day Celebration in January, 1990 for outstanding services.
- Remained **Chairman of The Institution of Engineers (India), Rajasthan State Centre, Jaipur, in the year 2002-2004.**
- Remained **Vice-President of Indian Roads Congress (IRC)** during the year 2003.
- **Life member of Indian Roads Congress and Life Member of Indian Buildings Congress.**
- Members of various Technical Committees of **Indian Roads Congress (IRC).**
- **Also attended Seminar/Training in Canada, Australia, Holland, Japan, USA, and Indonesia in the year 1993, 1995, 2001, 2003, 2004, 2005 & 2007 respectively.**
- Remained **President of Indian Roads Congress (IRC)** from November, 2007 to December, 2008.

Joined as Hon'ble Member, R.P.S.C. on dated 18-04-2008.

Retired on attaining the age of superannuation on 31-01-2012.

4. Shri Shiv Pal Singh Nangal : (B.Com., LL.B. and Diploma in Labour Law and Personnel Management).

Experience :

- 1 Advocate (38 years)
- 2 President Students Union, Rajasthan University (Commerce Faculty) (Commerce College) in the year 1973-74.
- 3 Winner – Inter University Debate Competition held at Madras in 1976.
- 4 Member – Divisional Rail Users Advisory Council in 1995-96.
- 5 Remained Vice-President in the year 1997-2000 and President in the year 2001-2003 of Bhawani Niketan (Shiksha Samittee) Shikshan Sansthan and Charitable Trust, Jaipur.

Key particulars :- Social Service, Member of Religious Temples and Trusts, executive Social & Educational Activities (Non Government Organization) and affiliated with them.

Foreign Journeys :

1	Dubai	2	Sharjah
3	Anjaman	4	Yum-Al-Quben
5	Phyujelrah	6	Italy
7	Monaco	8	Monte Carlo
9	Vatican	10	Austria
11	Liechtenstein	12	Netherlands
13	Germany	14	Switzerland
15	Belgium	16	France
17	Makaow	18	United Kingdom
19	Hongkong	20	Singapore
21	Malaysia	22	Sri Lanka
23	Australia	24	Newzealand
25	Thailand (Bangkok)		

Joined as Hon'ble Member, R.P.S.C. on dated 18-04-2008.

5. Shri Kanhaiya Lal, IPS (Retd.) : (M.Com.-Accountancy & Business Statistics)

Experience :

Served in Reserve Bank of India, Jaipur - 4 years

Joined the **Rajasthan Police Service** in December, 1982 and after completing training in R.P.A., Jaipur & District Sawai Madhopur, was posted on the following posts :

1	Assistant Commandant, R.A.C.	June, 1985 to June, 1986
2	Dy. S.P., Jaisalmer	June, 1986 to May, 1988
3	Dy. S.P., Jaipur	May, 1988 to Dec., 1989
4	Dy. S.P., ACD, Jaipur	Jan., 1990 to Dec., 1990
5	Dy. S.P., Ajmer	Jan., 1991 to Mar., 1993
6	Dy. S.P., Alwar	Apr., 1993 to Sept., 1993
7	Addl. S.P., CID Zone, Bharatpur	Oct., 1993 to April, 1994
8	Addl. S.P., Sikar	April, 1994 to Sept., 1997
9	Addl. S.P., Jaipur City	Sept., 1997 to Sept., 1998
10	Addl. S.P., Bikaner	Sept., 1998 to July, 2000
11	Addl. S.P., Malpura (Tonk)	July, 2000 to June, 2003
12	Addl. S.P., Sikar	June, 2003 to Aug., 2004
13	Commissioner, Vigilance, JNN, Jaipur	Aug., 2004 to Feb., 2006
14	Addl. S.P., Jaipur (Rural)	Feb., 2006 to March, 2007
	<u>Promoted in Indian Police Service on 24-01-2007</u>	
15	S.P., Banswara	11-04-2007 to 18-04-2008

Rewards :

- (1) H.E. the Governor awarded **Gun** in 1988.
- (2) **Recipient of President's Police Medal** for meritorious services on Independence Day, 2003.

Joined as Hon'ble Member, R.P.S.C. on dated 18-04-2008.

6. Dr. P.K. Dashora : (M.Sc., Ph.D.)**Experience :**

About 29 years of experience of Teaching and Research at Maharana Pratap University of Agriculture and Technology, Udaipur.

Subjects of Interest :

Design of Experiments, Sample Surveys, Statistical Methods, Psychometrics, Economic Statistics, Research Methodology.

Administrative Experience :

- Assistant Dean, Student Welfare (ADSW), Rajasthan College of Agriculture, Udaipur (July, 1994 to Jan., 1999).
- Coordinator, Placement and Information Bureau, MPUAT, Udaipur (October, 2000 to November, 2005).
- Student Welfare Officer, M.P.U.A.T., Udaipur (April, 2004 to November, 2005).
- Chairman, Sports Board, M.P.U.A.T., Udaipur (April, 2004 to November, 2005).
- Coordinator, National Service Scheme, M.P.U.A.T., Udaipur (April, 2004 to Nov., 2005).
- Foreign Students Advisor, M.P.U.A.T., Udaipur (2007 to July, 2008).
- University Head, Department of Agricultural Statistics and Computer Application, RCA, MPUAT, Udaipur (January, 2004 to July, 2008).
- Member, University Committees for Pension, PF, University House Allotment, University Rules Formulation.
- Convener/ Member in a number of Committees constituted by Rajasthan Technical University, Kota.
- Convener/Member in different Committees constituted by Board of Secondary Education, Rajasthan, Ajmer.
- Warden, Vivekanand P.G. Hostel, RCA, Udaipur (May, 1992 - July, 1994).

Publications :

A	Research Papers	:	67
B	Abstracts	:	98
C	Technical/Other articles	:	10
D	Radio Broadcasts	:	10
E	Edited Books	:	03
F	Editor Magazines	:	09 (Chief Editor – University Magazine 01, Chief Editor-Annual News letter RCEAM 01, Member, Editorial Board, College Magazine 07)
G	Editor Research Journal of	:	01(Prasarika-Journal of Raj. Society of Extension Education , 2004-2009)
H	Editor (Lecture Notes)	:	01(Winter School on Advances in Design of Experiments)
I	Teaching/Reference Manuals	:	02(One each for Statistical Methods and Economic Statistics)
J	Special Lectures	:	25
	<u>Summer/Winter School Attended</u>	:	04

M.Sc./Ph.D. Advisement

A)	Major Advisor	
	I)Ph.D.(Statistics)	01
	II)Diploma in Marketing Management	18
B)	Member Advisory Committee	
	I)Ph.D.(Ag.)/Ph.D.(Ag.Eng.)/Ph.D.(Home Science):	450 (Approx)
	II)M.Sc.(Ag.)/(Ag.Eng.)/(Home Science)/(Dairy Science):	650 (Approx)

Awards and Honours

International Award:

International Felicitation and International Award in Holistic Development of Youth and Educational Leadership by International Association of Education for World Peace (IAEWP) USA, Commonwealth Training for Adults (CAETA), UK. The Global Open University Milan and Circle for Spiritual Aid to Life India, at Gandhinagar (Gujarat) on the Occasion of the Bruno Groaning Schooling and Seminar on International Year of Fresh Water 2003, UNO 2003 on 10th Feb, 2003.

National Awards:

1. Fellowship Award – Rajasthan Council of Educational Administration and Management (Affiliated to the Commonwealth Council of Educational) (Administration and Management).
2. Appreciation Award – Commonwealth Youth Programme Asia Centre, Ministry of Youth Affairs, Govt. of India & N.S.S. Unit Rajasthan for Outstanding Contribution in Organizing Workshop for Asia Region.
3. Indian Society for Training & Development, Udaipur Chapter Award for Enhancing Academic Excellence in Youth on 19th March, 2004.
4. Public Felicitation by Bhartiya Shikshan Mandal, Udaipur for Outstanding Contribution in the Field of Education on 1st May, 2004.
5. Appreciation Certificates by Hon'ble Vice Chancellor, MPUAT, Udaipur on Republic Days for the years 2002, 2003 and 2004 for the outstanding contributions.
6. Appreciation Certificate by Hon'ble Vice Chancellor, MPUAT, Udaipur for the outstanding contribution in organizing activities under *RajBhasha Hindi Saptah* in year 2002.
7. First prize in research poster presentation in Hindi at MPUAT, Udaipur in the year 2003
8. Co-author of paper considered for Subbaraw Mamorial Award, 1993 at satellite meeting of 4th world congress on Clinical Nutrition organized by ICN, Muradabad(UP) 1993.
9. Co-author of paper considered for Junior Award (Community Nutrition) at XXVIII Annual Meeting of Nutrition Society of India held at Bombay, 1995.

Significant Assignments and Offices Held

- 1 Member- Executive Body, Indian Society of Agricultural Statistics (1999-2002).
- 2 Joint Secretary – Indian Society for Training and Development - Udaipur Chapter (2000).
- 3 Secretary – Bharatiya Shiksha Prachar Samiti, Udaipur (an N.G.O. Running 80 schools in Udaipur Division).
- 4 Member-Board of Secondary Education Rajasthan Ajmer.
- 5 Member-Selection Committee for the Selection of Teachers and Officers (Nominee Govt. of Rajasthan) Rajasthan Agriculture University, Bikaner.(For Three Years- 2005, 2006 and 2008).
- 6 Member-Academic Council, Kota University, Kota.
- 7 Member-Shramik Shiksha Board (Ministry of Labour Govt. of India) Regional Committee, Udaipur.
- 8 Member-Development Committee, Rajasthan Sahitya Academy, Udaipur.
- 9 Member- Development Committee, Govt. Meera Girls College, Udaipur.
- 10 Member-Board of Management, Rajasthan Technical University, Kota.
- 11 Member-Selection Committee for the Selection of Teachers and Officers (Nominee Govt. of Rajasthan) Rajasthan Technical University, Kota. (For One Year 2008).

Membership of Scientific/Professional Societies:

- 1 Indian Society for Training and Development- Life Member.
- 2 Indian Society of Agricultural Statistics- Life Member.
- 3 Indian Society of Medical Statistics- Life Member.
- 4 Rajasthan Society of Extension Education- Life Member.
- 5 Society for Statistics Computer and Applications- Life Member.
- 6 Rural Development and Reconstruction Activities Founder - Life Member.
- 7 Vidya Bharti (An All India Educational Society)- Life Member.
- 8 Bhartiya Shiksha Prasar Samiti, Udaipur- Life Member.
- 9 Rajasthan Council of Educational Administration and Management- Life Member.
- 10 Society of Applied Statistics and Computer, Hissar-Life Member.

Office Bearer of Professional Bodies:

- Joint Secretary, Rural Development & Reconstruction Activities (1998 to 2004).
- Vice-President, Rural Development & Re-construction Activities continuing from 2004.
- Joint Secretary, Rajasthan Council of Educational Administration & Management, Rajasthan since 2004.
- Secretary, Agriculture University, Udaipur Teachers' Association (2000-2008).
- Executive Member, Indian Society for Agricultural Statistics, New Delhi -

1999 to 2002.

- Member, Executive Committee of Society for Statistics, Computer & Application, New Delhi (2003 & 2004).
- Member, Executive Committee of Society for Applied Statistics & Computer Application, Hissar (2007-2008).

Participation in Production of Educational Programmes:

- Acted as Member, Board of Studies/Committee of Courses in Statistics for ML Sukhadia University, Udaipur, Rajasthan Agriculture University, Bikaner and MPUAT, Udaipur.
- Developed P.G.Courses entitled “Psychometrics” and “Sampling Techniques for Social Sciences”.
- Developed Personality Development Lecture Modules for students.

Major Contributions in Students' Activities:

- Team Manager, RAU, Bikaner Team for West Zone Inter University Youth Festival Organised during 1987.
- Actively involved in Organising Inter- University Youth Festivals.
- Coordinator, National Integration Camp of NSS held at RCA, Udaipur in 1999.
- Convener, Youth Parliament Competition Organised at MPUAT, Udaipur from 1998-99 to 2003-2004.
- Coordinator, State Level Quiz Competition on Netaji Subhash Chandra Bose in the year 1997.
- Established Nature Club at RCA, Udaipur, which provided a platform to students for various careers and Personality Development Activities.
- Coordinator, Mass Awareness Programme initiated by NSS Unit of R.C.A., Udaipur for Eradication of Congress Grass in Region.
- Convener, All India Inter-State Agricultural University Youth Festival AGIRIUNIFEST-2004 Organised by MPAUT, Udaipur sponsored by ICAR, New Delhi.
- Coordinator, Youth Parliament Competition, 2006, where MPUAT team stood First at national Level.

Joined as Hon'ble Member, Rajasthan Public Service Commission, on dated 04-07-2008.

7. Shri Brahm Singh Gurjar : (B.Com., LL.B.)

Experience :

1. Sr. Advocate, Rajasthan High Court (1977-2008).
2. General Secretary, Bar Association, Gangapur City (1984-85).
3. Legal Advisor, Khadi Gramodyog Board, Karauli (1985-2007)
4. Member, Advisory Board, R.C.C.
5. State Member and Advisor of Indian Farmers Association, Rajasthan (Non-political) (1984-1992).
6. President, Bar Association, Gangapur City (District Sawai Madhopur) (1998-99).
7. Pradesh Mantri, Bhartiya Janata Party (Kisan Morcha).
8. Member, National Executive, Bhartiya Janata Party (Kisan Morcha).
9. Governor - Chancellor's nominee. Government of Haryana Higher Education Department, Choudhary Devilal University Sirsa (HR) Selection Committee for the appointment of Vice Chancellor.

Joined as Hon'ble Member, R.P.S.C. on dated 04-07-2008.

8. Dr. Habeeb Khan Gauran, IPS (Retd.) : (M.Sc., Ph.D.)

Dr. Gauran was born on 15 August, 1957 at Didwana, Distt. Nagaur, Rajasthan in the house of Late Shri Bhanwar Khan Sb. He was a bright student and got always first position in the class. He completed his graduation from Govt. Bangur College, Didwana. He got his M.Sc. (Geology) Degree in 1978 from University of Rajasthan, Deptt. of Geology, Udaipur with Gold Medal. In the year 1979 he was selected as Assistant Professor in the University of Rajasthan and did teaching work for nearly four years.

In the year 1982, he was selected in Rajasthan Police Service and awarded by the Best Cadet Award (Sword of Honour) during Basic training in 1983.

In his 30 years career in the Police Service, Dr. Gauran served as Deputy Superintendent of Police, Additional S.P. and Superintendent of Police as a passionate, hard working and honest Police officer. For the commendable services rendered by Dr. Gauran, he was awarded more than 200 commendations and he was honoured three times by the District Administration on Independence Day 1988, 1993 and Republic Day 1994.

Dr. Gauran was an excellent investigation officer. He solved many murder, loot and dacoity cases. The department was pride by Dr. Gauran on solving the rape case of Tibetan girl at capital city Jaipur. Many of the culprits were imprisoned by the Courts on the investigations made by him.

He was honoured with 12 Bore Gun and Appreciation Letter by the State Government for arresting dacoits of Cigarette dacoity case in the Bagru Police Station.

Dr. Gauran's contribution in maintaining communal harmony and peace during his service was extraordinary. He played such positive role in the various communal incidents in Pali, Jodhpur, Jaipur, Churu, Bundi and Bikaner.

Dr. Guaran was an Intelligent, honest, impartial and dedicated Police Officer who proved his integrity and efficiency from time to time. For rendering the best and commendable services he was awarded "President's Police Medal" on Republic Day, 2001.

Dr. Gauran was promoted in Indian Police Services in the year 2009. He held the post of Superintendent of Police, G.R.P. Jodhpur, Bundi and Bikaner. He has the image of a popular, transparent, and an efficient Police Officer.

He was appointed as **Hon'ble Member Rajasthan Public Service Commission in November, 2011.**

Joined as Hon'ble Member, Rajasthan Public Service Commission, on dated 19-11-2011.

9. Smt. Divya Singh: (B.A. , Eng. Lit.)

Date of Birth : 6th November, 1962

Previous posts Held : Member of Parliament from May 1996 to 1998.

: Member of Legislative Assembly from May 2006

: to May 2008.

: Chairman, Subordinate Services Selection Board,

: from October, 2008 to 2009.

Joined as Hon'ble Member, Rajasthan Public Service Commission, on dated 30-11-2011.

=====

APPENDIX III-A

(A) List of former Honourable Chairmen of the Commission

S.No.	Name	Tenure of office	
		From	To
1.	Sir S.K.Gosh, Chief Justice	01-04-49	25-01-50
2.	Shri S.C.Tripathi	28-07-50	07-08-51
3.	Shri D.S.Tewari	08-08-51	20-01-58
4.	Shri M.M.Varma	20-01-58	03-12-58
5.	Shri L.L.Joshi, IAS (Officiating)	04-12-58	31-07-60
6.	Shri V.V.Narlikar	01-08-60	31-07-66
7.	Dr. B.L.Rawat, IAS	27-04-66	31-07-66
8.	Shri R.C.Choudhary, RHJS	08-02-67	09-10-71
9.	Shri B.D.Mathur	09-10-71	23-06-73
10.	Shri R.S.Kapur	24-06-73	10-06-75
11.	Shri Mohammed Yaqub, R.H.J.S.	27-06-75	30-06-79
12.	Shri Ram Singh Chouhan, IAS	30-06-79	10-09-80
13.	Shri Hari Dutt Gupta	10-09-80	09-06-83
14.	Shri S. Adaviyappa	10-06-83	26-03-85
15.	Dr. D.D.Chavan	26-03-85	07-11-85
16.	Shri J.M.Khan, IAS	07-11-85	27-11-89
17.	Shri S.C.Singaria (Officiating)	27-11-89	05-09-90
18.	Shri Yatindra Singh, IAS	05-09-90	06-10-95
19.	Shri Hanuman Prasad, IAS	06-10-95	30-09-97
20.	Shri P.S.Yadav, IPS	30-09-97	06-11-97
21.	Shri Devendra Singh, IPS	06-11-97	30-12-00
22.	Shri N.K.Berwa, I.A.S.	31-12-00	22-03-04
23.	Shri G.S.Taunk	15-07-04	04-07-06
24.	Shri H.N.Meena, IPS (Retd.) (Acting)	04-07-06	19-09-06
25.	Shri C.R. Chaudhary	23-02-08	28-02-10
26.	Shri Mahendra Lal Kumawat, IPS (Retd.)	28-02-10	01-07-11

APPENDIX III-B

(B) List of former Honorable Members of the Commission

S. No.	Name	Tenure of office	
		From	To
1.	Shri Devi Shanker Tewari	26-01-50	07-08-51
2.	Shri N.R.Chandorker	26-01-50	31-12-50
3.	Shri V.R.Adige	17-02-51	16-02-57
4.	Shri M.M.Varma	28-06-52	20-01-58
5.	Shri L.L.Joshi, IAS	01-03-57 & 01-08-60	03-12-58 20-11-61
6.	Shri Raghukul Tilak, Vice Chancellor	04-02-58	07-01-60
7.	Shri S.L.Ahuja, IAS	01-12-59	17-11-64
8.	Shri Shyam Lal, IAS	17-04-61	15-04-66
9.	Shri B.L.Rawat, IAS	04-09-61	04-09-66
10.	Shri R.C.Choudhary, R.H.J.S.	20-03-65	07-02-67
11.	Shri R.N.Hawa, IAS	27-07-66	19-07-70
12.	Shri S.D.Ujwal, IAS	31-05-67	05-01-70
13.	Shri Shiv Shankar, IAS	29-07-67	10-09-70
14.	Shri B.D.Mathur	11-11-68	08-10-71
15.	Shri V.D. Sharma, IAS	11-06-70	06-03-73
16.	Shri R.S.Kapur	11-06-70	24-06-73
17.	Shri Dhuleshwar Meena, Ex.M.P.	01-01-72	02-01-78
18.	Shri Mohammed Yaqub, R.H.J.S.	07-08-72	26-06-75
19.	Shri D.N.Handa, I.A.S.	05-04-73	10-12-74
20.	Shri N.L.Jain, Ex. Speaker, R.L.A.	27-07-74	03-10-79
21.	Shri Hari Dutt Gupta	26-04-75	10-09-80
22.	Shri Ram Singh Chouhan, IAS	30-03-77	30-06-79
23.	Shri S.Adaviyappa	12-09-79	09-06-83
24.	Dr. Deen Dayal Chavan	11-11-79	26-03-85
25.	Shri J.M.Khan, IAS	06-11-82	07-11-85
26.	Shri Bhawanimal, IPS	04-07-84	27-06-88
27.	Prof. Dool Singh	06-07-84	22-09-86
28.	Dr. Devi Singh Saraswat	16-12-85	22-01-88
29.	Shri Sukan Chand Singaria	28-05-86 & 05-09-90	26-11-89 27-05-92
30.	Shri Subhash Chandra Tandan, IPS	01-12-87	06-11-91
31.	Prof. K.L. Kamal	16-09-88	11-09-92
32.	Shri G.P.Pilania, IPS	22-12-89	17-02-94
33.	Smt.Kanta Kathuria, Ex-MLA	22-12-89	23-04-95 (Resigned)
34.	Shri Hanuman Prasad, IAS	31-10-92	05-10-95
35.	Shri P.S.Yadav, IPS	28-07-93	30-09-97
36.	Smt. Kamla Bheel, Ex-State Minister, R.L.A.	28-07-93	27-07-99
37.	Shri Shanker Singh Solanki	03-04-95	05-08-00
38.	Dr.(Smt.) Prakashwati Sharma	18-01-96	18-01-02
39.	Shri O. P.Gupta, Ex-Chief Whip R.L.A.	26-12-97	04-06-03
40.	Shri Dalip Singh	27-12-97	30-06-99
41.	Shri M.L.Parihar	14-12-99	14-03-01
42.	Dr. Shyam Singh Tak	10-11-99	9-11-05
43.	Prof. (Dr.) H.A.S.Jafri	01-02-01	18-06-06
44.	Shri H.N.Meena, IPS (Retd.)	25-02-02	04-07-06
45.	Shri Vinod Behari Sharma	25-08-03	06-02-08
46.	Sh. C.R. Chaudhary	27-02-02	22-02-08
47.	Sh. H.L. Mina	18-04-08	31-01-12

APPENDIX IV-A

Staff of the Commission's Secretariat

S.No.	Name of the post	Number of posts as on	
		01/04/2011	31/3/2012
I. Gazetted			
1.	Secretary	1	1
2.	Legal Advisor	1	1
3.	Deputy Secretary (R.A.S.)	1	1
4.	Deputy Secretary	2	2
5.	Deputy Secretary (Examination)	1	1
6.	Controller of Examination (Deputy Secretary)	1	1
7.	System Analyst	1	1
8.	Senior Accounts Officer	-	1
9.	Member Secretary (SET)	1	1
10.	Assistant Secretary	10	10
11.	Private Secretary	6	6
12.	Section Officer	20	20
13.	Assistant Accounts Officer	1	1
14.	Senior Personal Assistant	1	1
15.	Librarian	1	1
	Total:	48	49
II. Non-Gazetted			
1.	Programmer	1	1
2.	Personal Assistant	3	3
3.	Accountant	2	2
4.	Junior Accountant	4	4
5.	Legal Assistant	2	2
6.	Investigator	1	1
7.	Research Assistant	1	1
8.	Statistical Inspector	1	1
9.	Assistant Section Officer	24	34
10.	Store Keeper (U.D.C. with special pay)	1	1
11.	Upper Division Clerk	52	52
12.	Informatics Assistant	6	6
13.	Lower Division Clerk	36	46
14.	Driver	7	7
15.	Cataloguer	1	1
16.	Machineman	2	2
	Total :	144	164
III. Class-IV Employees			
1.	Jamadar	5	5
2.	Daftari	3	3
3.	Book Lifter	1	1
4.	Bundle Lifter	1	1
5.	Class-IV Employees - Cycle Sawar, Gate Men, Farrash, Gateman, Sweeper	31	31
6.	Waiter	1	1
7.	Watchmen	1	1
	Total :	43	43
IV- On contract basis			
1.	E.P.A.B.X. Operator	1	1
2.	Generator Operator	1	1
3.	Electrician	1	1
4.	Computer Operator	5	5
	Total :	8	8

APPENDIX IV-B

Comparative statement showing the work done from 2007-08 to 2011-12

S. No.	Item	Years				
		2007-08	2008-09	2009-10	2010-11	2011-12
1.	Recruitment by examination with or without interview :					
	(1) Examinations held (First/Second Stage)	3	6	9	15	20
	(2) Applications received during the year	741615	1742862	62118	1047404	1752898
	(3) Candidates admitted to examinations	741607	1085575	380290	914577	1329028
	(4) Candidates appeared at the examinations	331272	830836	281308	719762	852995
	(5) Candidates interviewed	238	915	2903	1621	2376
	(6) Candidates selected with or without interview	29081	1207	7388	5412	8212
2	Recruitment by interview:					
	(a) No. of screening tests conducted	42	35	20	07	46
	(b) Requisitions received / dealt with	83	146	108	109	28
	(c) Posts advertised during the year	85	1862	547	1233	898
	(d) Posts for which recruitment was completed	656	1238	842	2862	981
	(e) Number of applicants	22753	145581	21571	118379	33814
	(f) Candidates interviewed	1737	2611+2*	3098	9333	2506
	(g) Candidates selected	625	1082+1*	838	2766	880
	(h) Candidates recommended from reserve lists	18	54	32	477	4
	(i) State Eligibility Test for Lectureship conducted (Number of subjects)	-	-	24	-	-
3	Miscellaneous:					
	(I) Promotion (Departmental Promotion Committees)	298 (involving 3830 persons)	300 (involving 4047 persons)	312 (involving 5345 persons)	215 (involving 3492 persons)	20 (involving 276 persons)
	(II) Regularization of temporary appointments	22	136	54	24	258
	(III) Disciplinary cases and appeals (advice tendered by the Commission)	42	42	48	85	49
	(IV) Amendments to Rules/Schedules considered	163	225	196	153	192
	(V) Writ cases-	-				
	(a) Received / Pending	2827	2627	2131	3094	2657
	(b) Disposed off by the Courts/Tribunal	773	496	441	570	1411
	(VI) Candidates debarred from Commission's examinations	-	154	132	-	-
	(VII) Workshops organized	24	46	11	26	74
	(VIII) Information provided under Right to Information Act, 2005					
	(1) Applications Received/Pending	912	758	1382	3225	5806
	(2) Disposed of by the Commission	749	687	1341	2434	5536

* by Court's Order

APPENDIX V

Receipts and Expenditure of the Commission for the year 2010-2011 & 2011-2012

A- Receipts

S.No.	Source of the Receipts	Amount (Rs. in Lac)	Amount (Rs. in Lac)
		<i>Year 2011-2012</i>	<i>Year 2010-2011</i>
1.	Fees	2522.00	970.80
2.	Other Income	52.00	647.20
	Total :	2574.00	1618.00

B- Expenditure

S.No.	Item	Amount (Rs. in Lac)	Amount (Rs. in Lac)
		<i>Year 2011-2012</i>	<i>Year 2010-2011</i>
1.	Salary	789.53	722.95
2.	Travelling allowance	7.79	8.00
3.	Medical reimbursement	18.00	17.61
4.	Office expenses	108.14	60.64
5.	Purchase of new vehicle	19.17	7.03
6.	Maintenance of office vehicles	21.00	15.22
7.	Payment for professional/ special services	1472.91	799.32
8.	Advertisement	120.00	35.00
9.	Sumptuary allowance	0.05	00.05
10.	Proper maintenance of building	8.17	-
11.	Decretal	-	-
12.	Contract expenses (Vehicle)	-	-
13.	Stationery	3.50	3.00
14.	Printing	3.14	2.00
15.	Contract services	95.00	74.20
16.	Employee welfare	0.25	00.25
17.	Liveries	0.51	00.42
18.	Pension contribution	1.48	01.30
19.	Construction Work	10.04	-
	Total :	2678.68	1746.99

APPENDIX VI

Posts/Services covered by the examinations held during the year 2011-12

S.No.	Name of Post/Service
1	Rajasthan Judicial Services Examination
2	Accountant/Junior Accountant/Tehsil Revenue Accountant Combined Competitive Examination
3	Sub-Inspector Police Comb. Comp. Exam.
4	Lecturer (School Education), Secondary Education Deptt.
5	Teacher Grade-II (Secondary Education Deptt.
6	Motor Vehicle Sub-Inspector Comp. Exam.
7	Lower Division Clerk Comb. Comp. Exam.

Appendix - VI-A
List of Examinations conducted during the year 2011-12

Sr. No.	Name of Exam.	Date of Examination	No. of Applications received	No. of candidates appeared
1	Accountant/Jr. Accountant/T.R.A. Comb. Comp. Exam.	25-06-11 to 02-07-11	2957	1403
2	Sub-Inspector Police Comb. Comp. Exam.	25-05-2011	234005	177577
	Teacher Gr. II (Sec. Edu. Deptt.)			
3	Mathematics	09-12-2011	23083	497963
4	Science	08-12-2011	72422	
5	Social Science	08-12-2011	364829	
6	English	10-12-2011	63519	
7	Hindi	09-12-2011	250061	
8	Rajasthan Judicial Services (Pre.) Exam.	21-12-2011	26542	14432
9	L.D.C. (I-Stage) Comp. Exam.	22-12-2011	126685	71276
10	Sub-Inspector Police (Ex-Serviceman) Comp. Exam.	23-12-2011	1575	839
11	Accountant/Jr. Accountant. Comb. Comp. Exam., 2010		67528	38274
	Lecturer - School Education			
12	Urdu	March, 2012	593	267
13	English	March, 2012	11638	5993
14	Commerce	March, 2012	8898	5464
15	Physics	March, 2012	2785	1962
16	Mathematics	March, 2012	3827	2142
17	Biology	March, 2012	8772	5369
18	Chemistry	March, 2012	9370	6224
19	Accountant/Jr. Accountant. Comb. Comp. Exam., 2011	26-02-2012	48284	23026
20	Motor Vehicle Sub-Inspector Comp. Exam., 2011	27 & 28-02-2012	1655	784
	Total		1329028	852995

APPENDIX VII-A

Statement showing the number of Engineering, Medical, Technical & Non-Technical posts, for which requisitions were received during the year 2011-2012 (Posts to be filled up through direct recruitment by interview alone)

S. No.	Name of the Post/ Department	NUMBER OF POSTS				
		Engineering	Medical	Technical	Non-Technical	Total
	<u>Medical Education Department</u>					
1	Assistant Professor- Surgical Gastroenterology	-	7	-	-	7
2	Paediatric Gastroenterology	-	1	-	-	1
3	Padiatric Cardiology	-	1	-	-	1
4	Neo-natology	-	1	-	-	1
5	Urology	-	5	-	-	5
6	Surgical Oncology	-	3	-	-	3
	<u>Medical & Health Department</u>					
7	Nursing Tutor	-	61	-	-	61
8	Physiotherapist	-	36	-	-	36
9	Occupational Therapist	-	7	-	-	7
	<u>Ayurved Department</u>					
10	Vivechak (Demonstrator)	-	10	-	-	10
11	Assistant Director Ayurved/Zila Ayurved Adhikari/Manager Pharmacy	-	24	-	-	24
	<u>Ground Water Department</u>					
12	Technical Assistant	-	-	7	-	7
	<u>Technical Education Department</u>					
13	Group Instructor/Surveyor/Assistant Apprenticeship Advisor	30	-	-	-	30
14	Vice Principal/Superintendent ITI	12	-	-	-	12
	<u>Town Planning Department</u>					
15	Assistant Town Planner (P.R.)	-	-	6	-	6
	<u>Urban Development Department-</u>					
16	Junior Engineer	2	-	-	-	2
	<u>Rajasthan State Motor Garage Deptt.</u>					
17	Divisional Superintendent	-	-	1	-	1
TOTAL		44	156	14	-	214

APPENDIX VII-B

Statement showing the number of Engineering, Medical, Technical & Non-Technical posts, for which advertisements were issued against requisitions received during the year 2011-2012 (Posts to be filled up through direct recruitment by interview alone)

S. No.	Name of Posts/ Department	Number of posts				
		Engineering	Medical	Technical	Non-Technical	Total
	<u>Medical Education Department</u>					
1	Assistant Professor- Surgical Gastroenterology	-	7	-	-	7
2	Paediatric Gastroenterology	-	1	-	-	1
3	Padiatric Cardiology	-	1	-	-	1
4	Neo-natology	-	1	-	-	1
5	Urology	-	5	-	-	5
6	Surgical Oncology	-	3	-	-	3
	<u>Medical & Health Department</u>					
7	Nursing Tutor	-	61	-	-	61
8	Physiotherapist	-	36	-	-	36
	<u>Ayurved Department</u>					
9	Vivechak (Demonstrator)	-	10	-	-	10
10	Assistant Director Ayurved/Zila Ayurved Adhikari/Manager Pharmacy	-	24	-	-	24
	<u>Ground Water Department</u>					
11	Technical Assistant	-	-	7	-	7
	<u>Town Planning Department</u>					
15	Assistant Town Planner (P.R.)	-	-	6	-	6
	<u>Rajasthan State Motor Garage Deptt.</u>					
17	Divisional Superintendent	-	-	1	-	1
TOTAL		-	149	14	-	163

Appendix - VII-C

S. NO.	Name of Department/Post	Cat.	No. of Post					Application Received					Called for Interview					Appeared					Selected				
			M	F	W	PD		M	F	W	PD		M	F	W	PD		M	F	W	PD		M	F	W	PD	
						M	F				M	F				M	F				M	F				M	F
Selections made by Interview																											
1	Medical Education Department Lecturer- Pharmacology	T	1	0	0	0	0	116	20	0	0	0	3	1	0	0	0	3	1	0	0	0	1	0	0	0	0
		SC	0	0	0	0	0	12	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		ST	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		OBC	0	0	0	0	0	14	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		SBC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Gen.	1	0	0	0	0	85	18	0	0	0	3	1	0	0	0	3	1	0	0	0	1	0	0	0	0
		P.D.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Pharmacognocny	T	1	0	0	0	0	85	20	0	0	0	6	1	0	0	0	6	1	0	0	0	1	0	0	0	0
		SC	0	0	0	0	0	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		ST	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		OBC	0	0	0	0	0	8	4	0	0	0	2	0	0	0	0	2	0	0	0	0	0	0	0	0	0
		SBC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Gen.	1	0	0	0	0	63	16	0	0	0	4	1	0	0	0	4	1	0	0	0	1	0	0	0	0
		P.D.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Rajasthan State Archives - Archivist	T	2	0	0	0	0	235	59	0	5	1	10	2	0	0	0	10	2	0	0	0	1	1	0	0	0
		SC	0	0	0	0	0	36	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		ST	0	0	0	0	0	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		OBC	1	0	0	0	0	100	23	0	4		6	2	0	0	0	6	2	0	0	0	0	1	0	0	0
		SBC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Gen.	1	0	0	0	0	83	29	0	1	1	4	0	0	0	0	4	0	0	0	0	1	0	0	0	0
		P.D.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	College Education - Lecturer - Political Science	T	42	15	0	0	0	2830	1461	0	53	9	249	64	0	4	0	225	53	0	4	0	41	15	0	1	0
		SC	7	2	0	0	0	701	282		5		29	6				27	5				8	3			
		ST	5	1	0	0	0	473	147		6	1	23	3		1		22	3		1		5	2			
		OBC	8	3	0	0	0	829	404		22	3	120	28				108	23				21	3			
		SBC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Gen.	22	9	0	0	0	827	628		20	5	77	27		3		68	22		3		7	7		1	

APPENDIX VII-D

Posts advertised during the year, but selections remained incomplete

S. NO.	Name of the Department/Posts	No. of Posts	Pay Scale of the Post
	<u>Town Planning Department</u>	32	15600-39100 (GP- 5400)
1	Assistant Town Planner		
2	Assistant Town Planner (PR)	06	15600-39100 (GP-5400)
	<u>College Education Department</u>		
3	Lecturer – Philosophy	01	15600-39100 (GP-6000)
4	Home Science (Child Development)	03	15600-39100 (GP-6000)
5	Home Science (Clothing Textile)	02	15600-39100 (GP-6000)
6	Home Science (Education Extension)	02	15600-39100 (GP-6000)
7	Home Science (Food Nutrition)	03	15600-39100 (GP-6000)
8	Home Science (Home Management)	02	15600-39100 (GP-6000)
9	Veterinary Officer, Animal Husbandry Department	300	15600-39100 (GP-5400)
10	Inspector-Factories & Boilers, Factories & Boilers Department	12	15600-39100 (GP-5400)
	<u>Agriculture Department</u>		
11	Agriculture Officer	27	15600-39100 (GP-5400)
12	Agriculture Research Officer (Agronomy)	03	15600-39100 (GP-5400)
13	Agriculture Research Officer	01	15600-39100 (GP-5400)
14	Assistant Agriculture Research Officer (Entomology)	01	9300-34800 (GP-4200)
15	Assistant Agriculture Officer (Agriculture Chemistry)	04	9300-34800 (GP-4200)
16	Assistant Agriculture Officer	231	9300-34800 (GP-3600)
17	Junior Chemist, Public Health Engineering Department	7	9300-34800 (GP-4200)
18	Assistant Public Prosecutor Gr-II, Prosecution Department	159	9300-34800 (GP-4200)
	<u>Ground Water Department</u>		
19	Assistant Engineer-Mechanical	5	15600-39100 (GP-5400)
20	Junior Chemist	01	15600-39100 (GP-5400)
21	Technical Assistant	07	9300-34800 (GP-3600)
	<u>Mines & Geology Department</u>		
22	Assistant Mining Engineer	07	15600-39100 (GP-5400)
23	Chemist	01	15600-39100 (GP-5400)
	<u>Technical Education Department</u>		
24	Lecturer – Civil Engineering	62	15600-39100 (GP-5400)
25	Computer Engineering	32	15600-39100 (GP-5400)
26	Electrical Engineering	16	15600-39100 (GP-5400)
27	Mechanical Engineering	46	15600-39100 (GP-5400)
28	Electronics Engineering	16	15600-39100 (GP-5400)
29	Chemistry	31	15600-39100 (GP-5400)
30	Physics	31	15600-39100 (GP-5400)
31	Costume Design & Dress Making	03	15600-39100 (GP-5400)
32	Textile Designing	03	15600-39100 (GP-5400)
	<u>Forest Department</u>		
33	Assistant Soil Conservation Officer (Engineering)	03	15600-39100 (GP-5400)
34	Assistant Soil Conservation Officer (Agriculture)	01	15600-39100 (GP-5400)
35	Assistant Fisheries Officer, Fisheries Department	04	9300-34800 (GP-3600)
36	Chemist, State Archives Department	01	9300-34800 (GP-3600)
37	Assistant Electrical Inspector, Electrical Inspectorate Department	06	15600-39100 (GP-5400)
38	Dietician, Medical Health and Family Welfare Department	01	9300-34800 (GP-3600)
	<u>Social Justice & Empowerment Department</u>		
39	Probation & Prison Welfare Officer	23	9300-34800 (GP-3600)
40	District Probation-cum-Social Welfare Officer	07	9300-34800 (GP-3600)
	<u>Information & Public Relation Department</u>		
41	Assistant Public Relation Officer	34	9300-34800 (GP-3200)
42	Public Relation Officer	06	9300-34800 (GP-4200)
43	Statistical Officer, Planning Department	25	9300-34800 (GP-4200)
44	Divisional Superintendent, Rajasthan State Motor Garage	01	9300-34800 (GP-3600)
	<u>College Education Department</u>		
45	Lecturer – Mathematics	10	15600-39100
46	Law	15	15600-39100
47	Business Administration	16	15600-39100
48	Hindi	52	15600-39100
	<u>Medical Education Department</u>		
49	Assistant Professor- Cardiology	19	15600-39100
50	Nephrology	08	15600-39100
51	Neurology	11	15600-39100
52	Plastic & Reconstructive Surgery	04	15600-39100
53	Cardio Vascular & Thoracic Surgery	17	15600-39100
54	Medical Gastroenterology	07	15600-39100
55	Pathology	09	15600-39100
56	Community Medicine (P & S M)	08	15600-39100
57	Obst. & Gynecology	39	15600-39100

S. NO.	Name of the Department/Posts	No. of Posts	Pay Scale of the Post
	<u>Medical Education Department</u>		
	Assistant Professor-		
58	Pediatric Medicine	34	15600-39100
59	T.B. & Chest	04	15600-39100
60	Skin & V.D.	07	15600-39100
61	Radio Diagnosis	29	15600-39100
62	Radio Therapy	06	15600-39100
63	Neurosurgery	07	15600-39100
64	Microbiology	02	15600-39100
65	General Medicine	35	15600-39100
66	Orthopedics	24	15600-39100
67	Anesthesiology	35	15600-39100
68	Physiology	04	15600-39100
69	Oto-Rhino-Lyringology	11	15600-39100
70	Ophthalmology	12	15600-39100
71	Pharmacology	02	15600-39100
72	Physical Medicine & Rehabilitation	04	15600-39100
73	Surgical Gastrology	02	15600-39100
74	Neonatology	01	15600-39100
75	Urology	05	15600-39100
76	General Surgery	40	15600-39100
77	Anatomy	06	15600-39100
78	Psychiatry	09	15600-39100
79	Forensic Medicine	03	15600-39100
80	Surgical Oncology	03	15600-39100
81	Radiological Physics	02	15600-39100
82	Dentistry (General)	07	15600-39100
	Senior Demonstrator –		
83	Forensic Medicine	10	15600-39100
84	Anatomy	10	15600-39100
85	Physiology	18	15600-39100
86	Bio-chemistry	13	15600-39100
87	Pharmacology	11	15600-39100
88	Microbiology	13	15600-39100
89	Pathology	27	15600-39100
90	Community Medicine (P & S M)	20	15600-39100
91	Dentistry	10	15600-39100
92	Radiological Physics	01	15600-39100
	<u>Medical & Health Department</u>		
93	Medical Officer (Dentistry)	56	15600-39100
94	Nursing Tutor	61	9300-34800
95	Physiotherapist	36	9300-34800
	<u>Archaeological & Museum Department</u>		
96	Numismatist	01	9300-34800
97	Exploration & Excavation Officer	01	15600-39100
98	Curator	05	9300-34800
	<u>State Archives Department</u>		
99	Archivist	02	9300-34800
100	Research Officer	01	9300-34800
TOTAL			

APPENDIX VII-E

Screening tests conducted for shortlisting the candidates

S.No.	Name of Department /Post	No. of Posts	Applied	Appeared
	<u>College Education Department</u>			
	Lecturer :			
1	Hindi	52	4058	2687
2	Chemistry	37	1635	1005
3	Political Science	57	4353	3061
4	Urdu	02	187	64
5	Economics	17	947	603
6	Botany	27	1494	1024
7	History	42	3321	2058
8	Geography	48	3072	2148
9	Physics	10	362	154
10	Zoology	30	1172	845
11	English	10	447	224
12	A.B.S.T.	16	285	185
13	Law	15	399	241
14	Sociology	23	1133	698
15	E.A.F.M.	16	457	198
16	Public Administration	03	620	356
17	Drawing & Painting	07	493	365
18	Home Science (Clothing Textile)	02	43	30
19	Home Science (Child Development)	03	75	55
20	Home Science (Education Extn.)	02	62	47
21	Home Science (Food Nutrition)	03	108	86
22	Home Science (Home Management)	02	116	14
23	Psychology	01	43	24
24	Philosophy	01	64	28
25	Library Science	01	51	31
26	Mathematics	10	184	83
27	Geology	02	23	12
28	Business Administration	16	245	160
29	Music (Vocal)	02	132	90
30	<u>Medical Education Department</u>			
	Assistant Professor :			
	Otto Rhino Lyringology (Online)	11	88	73
31	Ophthalmology	12	131	102
32	General Medicine	35	381	249
33	Anesthesiology	35	160	96
34	Pathology	09	146	85
35	Obstetrics & Gynecology	39	406	239
36	Dentistry (General)	07	106	60
37	Sr. Demonstrator Physiology	18	744	289
38	Sr. Demonstrator –Bio Chemistry	13	541	237
	<u>Ayurved Department</u>			
39	Rural Ayurved Chikitsak	250	5655	4377
40	Unani Chikitsa Adhikari	24	1179	876

S.No.	Name of Department /Post	No. of Posts	Applied	Appeared
41	Homoeopathic Chikitsa Adhikari	43	3201	2327
42	<u>Animal Husbandry Department</u> Veterinary Officer	300	815	658
43	<u>Medical & Health Department</u> Medical Officer (Dentistry)	56	3437	2479
44	<u>Prosecution Department</u> Asstt. Public Prosecutor –Gr. II	159	15776	8319
45	<u>Social Justice Empowerment Deptt.</u> Probation & Prison Welfare Officer	23	1959	1030
46	District Probation cum Social Welfare Officer	16	2687	1251
	Total	1489		

APPENDIX- VII-F

LIST OF POSTS FOR WHICH REQUISITIONS WERE CANCELLED AFTER ADVERTISEMENT BUT BEFORE INTERVIEW DURING THE YEAR 2011-12

S. No.	Name of the Department/Posts	No. of Posts	Pay Scale in Rupees
	NIL		

APPENDIX- VII-G

POST FOR WHICH INTERVIEW WERE HELD BUT CANDIDATES WERE NOT FOUND SUTAIBALE DURING THE YEAR 2011-12

S. No.	Name of the Department/Posts	No. of Posts	Pay Scale in Rupees
	NIL		

APPENDIX- VII - H

POST FOR WHICH CANDIDATES RECOMMENDED FROM THE RESERVE LIST

S. No.	Name of Department/Post	Number of Post
1.	<u>College Education Department</u> Lecturer – History	01
2.	Economics	03
	TOTAL	4

APPENDIX- VII - I

POST ADVERTISED, BUT NONE OF THE APPLICANTS APPLIED

S. No.	Name of the Department/Posts	No. of Posts	Pay Scale in Rupees
	NIL		

APPENDIX VIII-A

Details showing Department wise position of Physically Disabled candidates recommended against the posts reserved for them

S. No.	Department	No. of Posts	Applications	Interview		Selected
				Called	Appeared	
1	<u>College Education Department</u> Lecturer – Economics	1	20	2	2	1
	Geography	3	61	10	6+2*	3
	Political Science	1	62	4	4	1
	Sociology	1	8	3	3	1

* By Court's order

APPENDIX VIII-B

Details of posts reserved for scheduled caste, Scheduled Tribe and Other Backward Class Candidates for which, no candidates applied

S. No.	Name of Department/Post	No. of post reserved for		
		SC	ST	OBC
	<u>Medical Education Department</u> Assistant Professor –			
1	Cardiology	02	01	-
2	Nephrology	01	-	-
3	Neurology	-	01	01
4	Plastic & Reconstructive Surgery	01	-	-
5	Cardio Vascular & Thoracic Surgery	-	01	-
6	Radio Therapy	-	01	-
7	Medical Gastroenterology	01	01	-
8	Neuro Surgery	-	01	-
9	Pediatric Surgery	-	01	-
10	Physiology	01	-	-
11	Urology	01	01	-
12	Anatomy	01	-	-
	Total	08	08	01

APPENDIX IX

Chronic cases – delay in regularising the cases of *ad hoc*/temporary appointments made by the Departments

S.No.	Name of Department/Post	Number of incumbents
<i>Ad hoc/Temporary appointments continuing for the last 5 years and above</i>		
1.	<u>Medical & Health</u> Medical Officer	256
<i>Ad hoc appointments continuing for the last 10 years and above</i>		
2.	<u>Medical & Health</u> Assistant Professor- Radio Diagnosis	1
Total :		257

APPENDIX X

Cases of temporary appointments made by the Government against Promotion quota posts and concurred to by the Commission

S.No.	Name of Department/Post	Number of persons
<u>Medical Education (Gr-1) Department</u>		
1	Associate Professor, Skin & VD	01
2	Professor, Anesthesia	02
3	Professor & Associate Professor, medicine	09
4	Associate Professor, Skin & VD	01
5	Professor, Surgery	04
6	Professor, Neurology	01
7	Associate Professor, OBST & Gynac	10
8	Professor, OBST & Gynac	03
Total		31

APPENDIX XI

Cases of temporary appointments made by the Government against Direct Recruitment's quota posts and concurred to by the Commission

S.No.	Name of Department/Post	Number of persons
	<u>Medical Education (Gr-1) Department</u>	
1	Assistant Professor, PMR	02
2	Assistant Professor & Senior Demonstrators (Various Subject)	47
3	Assistant Professor, PSM & Dentistry	02
4	Assistant Professor (Various Subject)	05
5	Assistant Professor, PMR	02
6	Assistant Professor & Senior Demonstrator (Various Subject)	36
7	Assistant Professor & Senior Demonstrators (Various Subject)	97
8	Assistant Professor, Dentistry, Ophthalmology & Urology	03
9	Assistant Professor, OBST & Gynecology	01
10	Assistant Professor, Surgery	01
11	Assistant Professor & Senior Demonstrators	62
	Total	258

APPENDIX XII

Cases of temporary appointments made by the Government against direct recruitment and promotion quota posts, which remained pending for want of information

S.No.	Name of Department/Post	Number of persons involved	
		Direct recruitment quota	Promotion quota
1	Medical & Health (Gr-2) Deptt. 1. Medical Officer	370	--
2	DOP (A-4 SEC. 2) Deptt. 1. Deputy Secretary to Govt. Secretariat Service (From Cadre of Private Secy.) 2. Private Secretary, Secretariat Service 3. Assistant Secretary to Govt. Secretariat Service 4. Deputy Secretary to Govt. Secretariat Service 5. Section Officer, Secretariat Service	-- -- -- -- --	01 05 25 09 34
3	Medical Education (GR-1) Deptt. 1. Assistant Professor, Physiotherapy & Lecturer, Physiotherapy	02	--
4	EDUCATION (GR-6) Deptt. 1. Professor, Nyay Darshan	--	01
5	TOWEN PLANNING Deptt. 1. Assistant Twon Planner	35	--
6	MINES (GR-1) Deptt. 1. Additional Director, Geologist	--	01
7	PUBLIC WORKS Deptt. 1. Assistant Engineer Civil	--	09
8	TOURISM Deptt. 1. Assistant Director, Tourism (Pending Since Yr. 2009-10)	--	03
9	AGRICULTURE Deptt. 1. Assistant Agriculture Officer (Pending Since Yr. 2008-09)	--	216
	Total	407	304

APPENDIX XIII

Cases Referred to the Commission late after expiry of initial period of temporary appointments

S.No.	Name of Department	No. of Cases in which referred was late by		
		Late than One years	More than one year but less two years	More than two years
1	Education (Gr-6) Deptt. 1. Professor, Nyay Darshan	---	---	01
2	Public Works Deptt. 1. Assistant Engineer, Civil	---	---	09
	Total	---	---	10

APPENDIX XIV

Draft amendments to Rules/Schedules relating to various Services dealt with by the Commission

S. No.	Name of Service Rules	No. of Amendments	
		Rule(s)	Schedule(s)
State Services			
1	Amendments in the Rajasthan Educational Service (Collegiate Branch) Rules, 1986	10	1 (entire Schedule)
2	Amendments in the Rajasthan Evaluation Service Rules, 1979	-	2
3	Amendments in the Rajasthan Medical Service (Collegiate Branch) Rules, 1962	1	1
4	Amendments in the Rajasthan Co-operative Service Rules, 1954	3	-
5	Amendments in the Rajasthan Secretariat Service Rules, 1954	3	-
6	Amendments in the Various Service Rules regarding eligibility for appointment on the above super time scale	3	-
7	Amendments in the Rajasthan State Insurance and Provident Fund Service Rules, 1959	-	2
8	Amendments in the Rajasthan Public Relations Service Rules, 1960	-	1
9	Amendments in the Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951	-	3

S. No.	Name of Service Rules	No. of Amendments	
		Rule(s)	Schedule(s)
10	Amendments in the Rajasthan Medical & Health Service Rules, 1963	8	26
11	Amendments in the Rajasthan Rural Medical & Health Service Rules, 2008	8	-
12	Amendments in the Rajasthan Ground Water Service Rules, 1969	-	1
13	Amendments in the Rajasthan Agriculture Service Rules, 1960	2	2
14	Amendments in the Rajasthan Service of Inspector of Factories and Boilers and Inspector of Factories (Chemical) Rules, 1958	-	2
15	Amendments in the Rajasthan Public Service Commission (Conditions of Service) Regulations, 1974	1	-
16	Amendments in the Rajasthan State Agriculture Marketing Service Rules, 1986	1	3
17	Amendments in the Rajasthan Service of Engineers (Building and Roads Branch) Rules, 1954	-	1
18	Amendments in the Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951	1	-
19	Amendments in the Rajasthan Computer State and Subordinate Service Rules, 1992	8	10
20	Amendments in the Rajasthan Rural Development and Panchayati Raj State And Subordinate Service Rules, 1998	-	1
21	Amendments in the Rajasthan Women and Child Development (State and Subordinate) Service Rules, 1998	1	1 (Entire Schedule)
22	Amendments in the Rajasthan State and Subordinate Services (Direct Recruitment by Combined Competitive Examination) Rules, 1999	1	-
23	Amendments in the Rajasthan Devasthan State and Subordinate Service Rules, 2000	-	1
24	Amendments in the Rajasthan Technical Education (Engineering) Service Rules, 2010	1	-
25	Amendments in the Rajasthan Women Development Service Rules, 2008	-	1
26	Amendments in the Rajasthan Voluntary Rural Education Service Rules, 2010	2	-
27	Amendments in the Rajasthan State Engineering Services (Direct Recruitment by Combined Competitive Examination) Rules, 1991	-	2
28	Amendments in the Rajasthan Food & Civil Supplies Services Rules, 1976	-	1
29	Amendments in the Rajasthan Service of Engineers (Buildings and Roads Branch) Rules, 1954	2	2
30	Amendments in the Rajasthan Public Service Commission (Gazetted Staff) Rules and Regulations, 1991	-	1
31	Amendments in the Rajasthan Educational Service Rules, 1970	7	17
32	Amendments in the Rajasthan Civil Services (Conduct) Rules, 1971	1	-

S. No.	Name of Service Rules	No. of Amendments	
		Rule(s)	Schedule(s)
33	The Rajasthan Employment of the Persons with Disabilities Rules, 2000 (Repealed)	1 Entire Schedule	-
Subordinate Services			
34	Amendments in the Rajasthan Agriculture Subordinate Service Rules, 1978	-	3
35	Amendments in the Rajasthan Subordinate Accounts Service Rules, 1963	-	2
36	Amendments in the Rajasthan Subordinate Engineering (Building & Roads Branch) Rules, 1973	3	4
37	Amendments in the Rajasthan Social Welfare Subordinate Service Rules, 1963	2	1 (Entire Schedule)
38	Amendments in the Rajasthan Civil Services (Absorption of Ex-servicemen) Rules, 1988	2	-
39	Amendments in the Rajasthan Subordinate Service (Recruitment & Other Service Conditions) Rules, 2001	-	1
40	Amendments in the Rajasthan Public Relations Subordinate Service Rules, 1975	-	5
41	Amendments in the Rajasthan Agriculture Subordinate Service Rules, 1978	2	-
42	Amendments in the Rajasthan Industries Subordinate Service Rules, 1966	-	1
43	Amendments in the Rajasthan Public Service Commission (Ministerial and Subordinate Services) Rules and Regulations, 1999	-	1
44	Amendments in the Rajasthan Secretariat Ministerial Service Rules, 1970	-	1
45	Amendments in the Rajasthan Educational Subordinate Service Rules, 1971	1	4
46	Amendments in the Rajasthan Revenue Accounts Subordinate Service Rules, 1973	-	2
Miscellaneous			
47	Amendments in the various service Rules regarding Making I.T. literacy Mandatry for confirmation in Government Services	1	-
48	Amendments in the various service Rules regarding Reservation for Scheduled Castes and Scheduled Tribe employees with consequential seniority, shall continue till the roster points are exhausted.	4	-
49	Amendments in the Rajasthan Compassionate Appointment of Dependents of Deceased Government Servant Rules, 1996	4	-
Grand Total		84	108

Draft New Service Rules

S.No.	Name of Service Rules
1.	The draft of the Rajasthan Fisheries State and Subordinate Service Rules, 2011
2.	The draft of the Rajasthan Home Guards and Civil Defence Subordinate Service Rules, 2011

APPENDIX XV

New Service Rules or Amendments to Rules relating to various Services promulgated by the Government

S.No.	Name of Service Rules
1.	The Rajasthan Economics and Statistical Service Rules, 1958
2.	The Rajasthan Evaluation Service Rules, 1979
3.	The Rajasthan Medical Service (Collegiate Branch) Rules, 1962
4.	The Rajasthan Secretariat Service Rules, 1954
5.	Amendments in the various service Rules regarding eligibility for appointment on the above super time scale
6.	The Rajasthan Medical & Health Service Rules, 1963
7.	The Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951
8.	The Rajasthan Rural Medical and Health Service Rules, 2008
9.	The Rajasthan Public Service Commission (Conditions of Service) Regulations, 1974
10.	The Rajasthan Employment of the Persons with Disabilities Rules, 2000 (Repealed)
11.	The Rajasthan Devasthan State and Subordinate Service Rules, 2000
12.	The Rajasthan Judicial Service Rules, 2010
13.	The Rajasthan Rural Development State Service Rules, 2007
14.	The Rajasthan State and Subordinate Services (Direct Recruitment by Combined Competitive Examinations) Rules, 1999
15.	The Rajasthan Technical Education (Engineering) Service Rules, 2010 (Hindi Version)
16.	The Rajasthan Voluntary Rural Education Service Rules, 2010
17.	The Rajasthan Civil Services (Special Selection and Special Condition of Service for Appointment of Persons to Post(s) in the Anti Corruption Bureau) Rules, 2011
18.	The Rajasthan Educational Service Rules, 1970
19.	The Rajasthan Service of Engineers (Buildings and Roads Branch) Rules, 1954
20.	The Rajasthan Subordinate Engineering (Buildings and Roads Branch) Service Rules, 1973
21.	The Rajasthan Civil Service (Special Selection and Special Conditions of Services of Project Directors, Project Officers and other Officers in the Women Development Project) Rules, 1984
22.	The Rajasthan Computer State and Subordinate Service Rules, 1992

S.No.	Name of Service Rules
23.	The Rajasthan Rural Development and Panchayati Raj State and Subordinate Service Rules, 1998
24.	The Rajasthan Engineering Subordinate (Irrigation Branch) Rules, 1967
25.	The Rajasthan Food and Civil Supplies Service Rules, 1976
26.	The Rajasthan Agriculture Subordinate Service Rules, 1978
27.	The Rajasthan Jails Subordinate Service Rules, 1998
28.	The Rajasthan Medical and Health Subordinate Service Rules, 1965
29.	The Rajasthan Secretariat Ministerial Service Rules, 1970
30.	The Rajasthan Subordinate Services (Recruitment and other Service Conditions) Rules, 2001
31.	The Rajasthan Public Service Commission (Ministerial and Subordinate Services) Rules and Regulations, 1999
32.	The Rajasthan Secretariat Service Rules, 1954
33.	The Rajasthan Administrative Service Rules, 1954
34.	Amendments regarding the existing Notifications No. F.7(1)DOP/A-II/2002 dated 28-12-2002 and F.7(3)DOP/A-II/2008 dated 25-04-2008 are withdrawn from the date they were issued.
35.	Amendments in the various Service Rules regarding while counting the total number of Children of a candidate the child born from earlier delivery and having disabled shall not be counted.
36.	The Rajasthan Subordinate Accounts Service Rules, 1963
37.	The Rajasthan Revenue Accounts Subordinate Service Rules, 1973
38.	The Rajasthan Persons with disabilities (Equal opportunities, protection of rights and full participation) Rules, 2011

APPENDIX XVI

List of cases referred to the Commission for appointment to various posts under Compassionate Appointment of Dependants of Deceased / Permanently incapacitated Armed Forces Service Personnel / Para Military Personnel Rules

S.No.	Name and Designation of the Deceased /Permanently Incapacitated Armed Force/Para Military Force Personnel and Unit	Date of mortality	Dependant to be appointed	Post on which to be appointed	Remarks
1	Shaheed Sainik Shri Rajesh Kumar Phageria	28-01-11	Wife	Teacher Grade-II	Under correspondence reply is still awaited from the Department till the year under report

S.No.	Name and Designation of the Deceased /Permanently Incapacitated Armed Force/Para Military Force Personnel and Unit	Date of mortality	Dependant to be appointed	Post on which to be appointed	Remarks
2	Shaheed Sainik Shri Mahendra Singh Godara	12-06-99	Daughter	Naib Tehsildar	Commission's concurrence conveyed.
3	Shasheed Signalman Shri Nayan Sukh	18-11-03	Wife	Naib Tehsildar	Commission's concurrence conveyed.

APPENDIX XVII

Cases of recognition of Degrees/Diplomas/Certificate/Examinations dealt with by the Commission

Sr. No.	Name of Degrees/Diplomas etc.
	NIL

Appendix -XVIII

Examination/Interviews conducted and recommendations sent during the year

S. NO.	Name of Department/Post	Cat.	No. of Post			Total Application (Admitted)			Candidate appeared			Qualified for Int./ II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T			
1	Raj. State & Subordinate Services Combined Competitive (Pre) Exam, 2010	T	576	245	821	267642	100877	368519	207322	74923	282245	-	-	-	-	-	-	-	-	-
		SC	93	36	129	61060	18780	79840	47137	13225	60362	-	-	-	-	-	-	-	-	-
		ST	64	28	92	52750	14166	66916	40066	9663	49729	-	-	-	-	-	-	-	-	-
		OBC	119	56	175	80158	31084	111242	63732	23784	87516	-	-	-	-	-	-	-	-	-
		SBC	3	1	4	8332	1770	10102	6890	1390	8280	-	-	-	-	-	-	-	-	-
		Gen.	297	124	421	73674	36847	110521	49497	26831	76328	-	-	-	-	-	-	-	-	-
2	Raj. State & Subordinate Services Combined Competitive (Main) Exam, 2010	T	-	-	-	9721	3779	13500	8451	3361	11812	1503	512	2015	1465	496	1961	1465	496	1961
		SC	-	-	-	1396	540	1936	1275	486	1761	185	74	259	181	71	252	181	71	252
		ST	-	-	-	960	421	1381	890	400	1290	130	56	186	125	50	175	125	50	175
		OBC	-	-	-	2742	914	3656	2535	831	3366	553	125	678	538	120	658	538	120	658
		SBC	-	-	-	167	44	211	161	43	204	37	5	42	36	5	41	36	5	41
		Gen.	-	-	-	4456	1860	6316	3590	1601	5191	598	252	850	585	250	835	585	250	835
3	Assistant Engineer Comb. Comp. Exam., 2008	T	185	45	230	2244	178	2422	1582	124	1706	182	21	203	176+127*	20+05*	196+132*	144	22	166
		SC	62	9	71	535	25	560	393	19	412	42	2	44	41+70*	02+03*	43+73*	40	3	43
		ST	48	6	54	547	25	572	416	19	435	35	2	37	32+45*	02+00*	34+45*	35	2	37
		OBC	22	9	31	355	40	395	261	31	292	39	5	44	38+07*	04+01*	42+08*	34	4	38
		Gen.	53	21	74	807	88	895	512	55	567	66	12	78	65+05*	12+01*	77+06*	35	13	48
4	Raj. Judicial Service Exam., 2011	T	73	28	101	19319	7223	26542	10333	4099	14432	1310	507	1817	II Stage Exam on Process			-	-	-
		SC	12	4	16	2340	499	2839	1615	361	1976	196	60	256				-	-	-
		ST	9	3	12	933	194	1127	678	137	815	297	91	388				-	-	-
		OBC	15	6	21	4081	1162	5243	2625	834	3459	234	92	326				-	-	-
		SBC	-	-	0	239	31	270	153	24	177	6	-	6				-	-	-

S. NO.	Name of Department/Post	Cat.	No. of Post			Total Application (Admitted)			Candidate appeared			Qualified for Int./ II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
12	Sr. Teacher (Gr. - II) Sec. Education Combined Competitive Exam, 2011 1. Math's	T	1682	691	2373	17145	6009	23154	12906	4657	17563	-	-	-	-	-	-	-	-	-
		SC	272	113	385	1839	248	2087	1468	185	1653	-	-	-	-	-	-	-	-	-
		ST	257	103	360	993	68	1061	729	31	760	-	-	-	-	-	-	-	-	-
		OBC	352	145	497	6809	1749	8558	5623	1471	7094	-	-	-	-	-	-	-	-	-
		SBC	20	-	20	232	29	261	196	24	220	-	-	-	-	-	-	-	-	-
		Gen.	781	330	1111	7272	3915	11187	4890	2946	7836	-	-	-	-	-	-	-	-	-
13	2. Science	T	1682	691	2373	44537	28914	73451	34950	23186	58136	-	-	-	-	-	-	-	-	-
		SC	272	113	385	8324	2876	11200	6967	2366	9333	-	-	-	-	-	-	-	-	-
		ST	257	103	360	4764	1250	6014	3771	1003	4774	-	-	-	-	-	-	-	-	-
		OBC	352	145	497	18670	11260	29930	15326	9292	24618	-	-	-	-	-	-	-	-	-
		SBC	20	-	20	782	246	1028	662	195	857	-	-	-	-	-	-	-	-	-
		Gen.	781	330	1111	11997	13282	25279	8224	10300	18524	-	-	-	-	-	-	-	-	-
14	3. English	T	1682	691	2373	37691	26451	64142	29622	21427	51049	-	-	-	-	-	-	-	-	-
		SC	272	113	385	6569	2083	8652	5412	1707	7119	-	-	-	-	-	-	-	-	-
		ST	257	103	360	3264	998	4262	2559	811	3370	-	-	-	-	-	-	-	-	-
		OBC	352	145	497	15776	9673	25449	13012	7982	20994	-	-	-	-	-	-	-	-	-
		SBC	20	-	20	1066	249	1315	893	204	1097	-	-	-	-	-	-	-	-	-
		Gen.	781	330	1111	11016	13448	24464	7746	10723	18469	-	-	-	-	-	-	-	-	-
15	4. Hindi	T	1682	691	2373	147669	114636	262305	114880	96661	211541	-	-	-	-	-	-	-	-	-
		SC	272	113	385	31257	16372	47629	27104	14031	41135	-	-	-	-	-	-	-	-	-
		ST	257	103	360	27913	12178	40091	23725	10275	34000	-	-	-	-	-	-	-	-	-
		OBC	352	145	497	49301	45494	94795	42341	38626	80967	-	-	-	-	-	-	-	-	-
		SBC	20	-	20	4539	1503	6042	3928	1282	5210	-	-	-	-	-	-	-	-	-
		Gen.	781	330	1111	33659	39089	72748	17782	32447	50229	-	-	-	-	-	-	-	-	-

Result is effected by court order and the final merit is also changed or going to be changed. So the recommended no. of candidates is changeable. Not final.

S. NO.	Name of Department/Post	Cat.	No. of Post			Total Application (Admitted)			Candidate appeared			Qualified for Int./ II Stage Exam.			Interviewed			Recommended					
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T			
16	5. Social Science	T	1682	691	2373	235713	144359	380072	177408	1E+05	288281	-	-	-	-	-	-						
		SC	272	113	385	47566	21738	69304	39305	17055	56360	-	-	-	-	-	-						
		ST	257	103	360	42336	14490	56826	34958	11225	46183	-	-	-	-	-	-						
		OBC	352	145	497	88166	60383	148549	71769	46279	118048	-	-	-	-	-	-						
		SBC	20	-	20	6628	1804	8432	5487	1385	6872	-	-	-	-	-	-						
		Gen.	781	330	1111	51017	45944	96961	25889	34929	60818	-	-	-	-	-	-						
17	Steno Combined Competitive Exam., 2011 1. Secretariat	T	74	26	100	6108	867	6975	3238	365	3603	-	-	-	-	-	-	द्वितीय फेज की परीक्षा आयोजित किया जाना शेष है।					
		SC	12	4	16	948	132	1080	443	52	495	-	-	-	-	-	-						
		ST	10	2	12	741	92	833	357	31	388	-	-	-	-	-	-						
		OBC	14	6	20	1873	261	2134	994	114	1108	-	-	-	-	-	-						
		SBC	-	-	-	97	4	101	58	-	58	-	-	-	-	-	-						
		Gen.	38	14	52	2449	398	2847	1386	168	1554	-	-	-	-	-	-						
18	Steno Combined Competitive Exam., 2011 Subordinate Offices	T	356	150	506	उपरोक्तानुसार।			उपरोक्तानुसार।			-	-	-	-	-	-	-	-	-			
		SC	56	24	80							-	-	-	-	-	-	-	-	-	-	-	-
		ST	42	18	60							-	-	-	-	-	-	-	-	-	-	-	-
		OBC	75	31	106							-	-	-	-	-	-	-	-	-	-	-	-
		SBC	4	1	5							-	-	-	-	-	-	-	-	-	-	-	-
		Gen.	179	76	255							-	-	-	-	-	-	-	-	-	-	-	-
19	LDC Combined Competitive Exam., 2011 1. R.P.S.C.	T	27	10	37	101396	25290	126686	58691	12725	71416	-	-	-	-	-	-	कुल 26 अभ्यर्थी अभिस्तावित अग्रिम कार्यवाही प्रक्रियाधीन है।					
		SC	5	2	7	20409	3931	24340	11100	1739	12839	-	-	-	-	-	-						
		ST	3	1	4	14275	2497	16772	7960	1114	9074	-	-	-	-	-	-						
		OBC	5	2	7	36178	7920	44098	21089	3968	25057	-	-	-	-	-	-						
		SBC	-	-	0	2379	302	2681	1450	153	1603	-	-	-	-	-	-						
		Gen.	14	5	19	28155	10640	38795	17092	5751	22843	-	-	-	-	-	-						

S. NO.	Name of Department/Post	Cat.	No. of Post			Total Application (Admitted)			Candidate appeared			Qualified for Int./ II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
20	2. Secretariat	T	262	63	325	उपरोक्तानुसार।			उपरोक्तानुसार।			-	-	-	-	-	-	आवेदन पत्रों की जाँच कार्यवाही प्रक्रियाधीन है।		
		SC	42	10	52							-	-	-	-	-	-			
		ST	32	8	40							-	-	-	-	-	-			
		OBC	55	13	68							-	-	-	-	-	-			
		SBC	3	-	3							-	-	-	-	-	-			
		Gen.	130	32	162							-	-	-	-	-	-			
21	3. Subordinate Offices	T	1113	472	1585	उपरोक्तानुसार।			उपरोक्तानुसार।			-	-	-	-	-	-	आवेदन पत्रों की जाँच कार्यवाही प्रक्रियाधीन है।		
		SC	175	74	249							-	-	-	-	-	-			
		ST	171	71	242							-	-	-	-	-	-			
		OBC	223	95	318							-	-	-	-	-	-			
		SBC	11	4	15							-	-	-	-	-	-			
		Gen.	533	228	761							-	-	-	-	-	-			
22	Sr. Teacher (Gr. - II) Sec. Education Combined Competitive Exam., 2008 1. Science	T	1390	569	1959	47296	31966	79262	38238	25193	63431	-	-	-	-	-	-	1384	558	1942
		SC	218	87	305	8943	2965	11908	7290	2371	9661	-	-	-	-	-	-	217	86	303
		ST	207	83	290	5196	1282	6478	4066	998	5064	-	-	-	-	-	-	208	82	290
		OBC	278	115	393	20786	11595	32381	16827	9370	26197	-	-	-	-	-	-	274	108	382
		SBC	15	1	16	-	-	-	546	147	693	-	-	-	-	-	-	16	1	17
		Gen.	672	283	955	12371	16124	28495	9509	12307	21816	-	-	-	-	-	-	669	281	950
23	2. English	T	1387	572	1959	40379	27374	67753	31622	21211	52833	-	-	-	-	-	-	1367	574	1941
		SC	218	89	307	6639	1963	8602	5371	1588	6959	-	-	-	-	-	-	216	90	306
		ST	206	83	289	3429	931	4360	2669	771	3440	-	-	-	-	-	-	203	83	286
		OBC	278	115	393	17834	9709	27543	14053	7795	21848	-	-	-	-	-	-	266	115	381
		SBC	15	1	16	-	-	-	551	94	645	-	-	-	-	-	-	15	1	16

S. NO.	Name of Department/Post	Cat.	No. of Post			Total Application (Admitted)			Candidate appeared			Qualified for Int./ II Stage Exam.			Interviewed			Recommended				
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T		
		Gen.	5	1	6	89	53	142	45	33	78	-	-	-	-	-	-	5	1	6		
28	7. Social Science	T	733	290	1023	155173	88517	243690	129072	71694	200766	-	-	-	-	-	-	729	286	1015		
		SC	114	44	158	33098	13230	46328	27727	10899	38626	-	-	-	-	-	-	115	44	159		
		ST	103	38	141	29660	8290	37950	24598	6800	31398	-	-	-	-	-	-	103	36	139		
		OBC	149	58	207	64198	35196	99394	54272	29163	83435	-	-	-	-	-	-	144	57	201		
		SBC	7	-	7	1876	390	2266	1874	390	2264	-	-	-	-	-	-	6	-	6		
		Gen.	360	150	510	26341	31411	57752	20601	24442	45043	-	-	-	-	-	-	361	149	510		
29	Motor Vehicle Sub-Inspector Comp. Exam., 2011	T	31	10	41	1598	57	1655	744	31	775	115	9	124				Interview process withheld as per directions of Hon'ble High Court.				
		SC	10	4	14	255	5	260	112	1	113	41	1	42								
		ST	12	4	16	236	3	239	116	1	117	48	1	49								
		OBC	6	2	8	460	21	481	226	10	236	18	6	24								
		SBC	0	0	0	13	0	13	2	0	2	0	0	0								
		Gen.	3	0	3	634	28	662	288	19	307	8	1	9								
30	Accountant/Junior Accountant Comb. Comp. Exam., 2011 1- Accountant	T	279	116	395	40284	8000	48284	19816	3210	23026							Recommendation to be sent				
		SC	28	12	40	7599	1173	8772	3214	331	3545											
		ST	21	9	30	6995	1020	8015	2789	311	3100											
		OBC	67	27	94	11520	1899	13419	5879	730	6609											
		SBC	4	0	4	606	61	667	294	28	322											
		Gen.	159	68	227	13564	3847	17411	7640	1810	9450											
31	1- Jr. Accountant	T	648	276	924	As above													Recommendation to be sent			
		SC	103	44	147																	
		ST	77	33	110																	
		OBC	136	58	194																	
		SBC	7	2	9																	

S. NO.	Name of Department/Post	Cat.	No. of Post			Total Application (Admitted)			Candidate appeared			Qualified for Int./ II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
		Gen.	325	139	464															
32	Sub-Inspector Police Comb. Comp. Exam., 2010	T	405	168	573	196900	35123	234005	151885	25692	177577	46439	5082	51521	1467	590	2057			
		SC	68	28	96	39121	5644	44765	29834	3830	33664	8755	570	9325	204	77	281			
		ST	58	23	81	35909	5073	40982	27217	3560	30777	7128	494	7622	174	54	228			
		OBC	51	21	72	81253	16841	98094	62517	12357	74874	21176	2785	23961	752	313	1065			
		SBC	5	1	6	6391	772	7163	5115	597	5712	1612	98	1710	45	11	56			
		Gen.	223	95	318	34226	6793	41019	27202	5348	32550	7768	1135	8903	292	135	427			
33	Sub-Inspector Police (Ex-Serviceman) Comp. Exam., 2010	T	58	22	80									87	0	87	84	0	84	
		SC	9	3	12									1	0	1	1	0	1	
		ST	7	2	9									1	0	1	1	0	1	
		OBC	11	4	15									48	0	48	47	0	47	
		SBC	0	0	0									0	0	0	0	0	0	
		Gen.	31	13	44										37	0	37	35	0	35
