

RAJASTHAN PUBLIC SERVICE COMMISSION

Annual Report

2010-2011

RAJASTHAN PUBLIC SERVICE COMMISSION

ANNUAL REPORT

2010-2011

61st

ANNUAL REPORT

OF THE

RAJASTHAN PUBLIC SERVICE COMMISSION

APRIL 1, 2010 TO MARCH 31, 2011

THE RAJASTHAN PUBLIC SERVICE
COMMISSION PRESENT TO H.E. THE GOVERNOR
OF RAJASTHAN, THEIR 61st
ANNUAL REPORT AS REQUIRED BY THE
CONSTITUTION OF INDIA UNDER ARTICLE 323 (2).
THE REPORT COVERS THE PERIOD FROM

APRIL 1, 2010
TO
MARCH 31, 2011

CONTENTS

S.No.		Page No.
I.	The Commission	9
II.	The Commission's Secretariat	9
III.	Accommodation	11
IV.	Receipts and Expenditure	11
V.	Meetings of the Commission	12
VI.	Recruitment-	12
	(A) By competitive examination with or without interview	12
	(B) By the method of interview only	16
VII.	Reforms in the recruitment process	17
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	20
XI.	Irregular appointments	20
XII.	Disciplinary cases and Appeals	20
XIII.	Service Rules	22
XIV.	Non-acceptance of Commission's advice	23
XV.	Miscellaneous	23
XVI.	Acknowledgement	25
XVII.	Chapter - A Review of Performance of candidates in the Rajasthan State and Subordinate Services Combined Competitive Examination, 2008	25

APPENDICES

I.	Functions of the Commission	33
II.	Profiles of Hon'ble Chairman and Hon'ble Members of the Commission	33
III.	(A) List of former Hon'ble Chairman of the Commission	41
	(B) List of former Hon'ble Members of the Commission	41
IV.	(A) Staff of the Commission's Secretariat	43
	(B) Comparative statement showing the work done from 2006-2007 to 2010-2011.	44
V.	Receipts and Expenditure of the Commission for the year 2009-2010 and 2010-2011.	45
VI.	Post/Services covered by the examination held during the year	46
VII.	(A) Statement showing the number of Engineering, Medical, Technical & Non-Technical posts, for which requisitions were received during the year 2010-11.	46
	(B) Statement showing the number of Engineering, Medical, Technical & Non-Technical posts, for which advertisements were issued during the year 2010-2011.	49
	(C) Selections made by interview	50

	(D) Posts advertised, but selections remained incomplete	54
	(E) Screening tests conducted for shortlisting the candidates	55
	(F) List of posts for which requisitions were cancelled after advertisement.	56
	(G) Post for which interview were held, but candidates not found suitable	56
	(H) Posts for which candidates recommended from the reserve lists	56
	(I) Post advertised, but non of the candidate applied	56
VIII.	Districtwise distribution of candidates (categorywise) recommended through -	57
	(A) Examination	57
	(B) Interview	65
IX.	(A) Statement showing Departmentwise position of Scheduled Caste, Scheduled Tribe, Other Backward Class, S.B.C., Physically Disabled, General and Woman candidates recommended against the posts reserved for them	79
	(B) Details showing Departmentwise position of Physically Disabled candidates recommended against the posts reserved for them	80
	(C) Statement showing break-up of SC, ST and OBC, S.B.C. candidates, recommended against unreserved vacancies	81
	(D) Details of posts reserved for SC, ST and OBC candidates for which no candidates applied.	81
X.	Chronic cases - delay in regularising the cases of ad hoc/temporary appointments made by the Departments	82
XI.	Cases of temporary appointments made by the Government against promotion quota posts and concurred to by the Commission	82
XII.	Cases of temporary appointments made by the Government against direct recruitment and promotion quota posts which remained pending for want of information	82
XIII.	Draft amendments to Rules/Schedules relating to various Services dealt with by the Commission	83
XIV.	New Service Rules or Amendments to Rules relating to various Services promulgated by the Government	84
XV.	List of cases referred to the Commission for appointment to various posts under Compassionate Appointment of Dependents of Deceased/ Permanently incapacitated Armed Forces Service Personnel/Para Military Personnel Rules.	85
XVI.	Cases of recognition of Degrees/Diplomas/Certificates/Examinations dealt with by the Commission.	85
XVII.	Examinations/Interviews conducted during the year 2010-2011	86

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

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

I. THE COMMISSION

- 1.1. The composition of the Commission during the year under report was as follows :-
- | | |
|---|----------|
| 1. Shri Mahendra Lal Kumawat, IPS (Retd.) | Chairman |
| 2. Shri H.L. Mina | Member |
| 3. Shri Shiv Pal Singh Nangal | Member |
| 4. Shri Kanhaiya Lal Berwal, IPS (Retd.) | Member |
| 5. Dr. P.K. Dashora | Member |
| 6. Shri Brahm Singh Gurjar | Member |
- 1.2 The Commission performed functions in its full strength and no post remained vacant at the end of the year under report.
- 1.3 The functions of the Commission as laid down in Article 320 of the Constitution of India are given in Appendix-I.
- 1.4 A brief write-up on the profiles of Hon'ble Chairman and Hon'ble Members is given in Appendix-II
- 1.5 A list containing names alongwith tenure of office of former Hon'ble Chairman and Hon'ble Members is available at Appendix III-(A) & (B).

II. THE COMMISSION'S SECRETARIAT

- 2.1. Shri Hemant Shesh, RAS, Secretary to the Commission, continued to hold office upto 23-07-10. On his transfer, the additional charge of Secretary to the Commission was handed over to Sh. L.D. Yadav, R.A.S., Deputy Secretary (Administration).
- 2.2. Smt. Mugdha Sinha, IAS, took over the charge of Secretary to the Commission as 03-08-2010. On her transfer additional charge of Secretary to the Commission was again handed over to Sh. L.D. Yadav, R.A.S., Deputy Secretary (Administration).
- 2.3. Dr. K.K. Pathak, IAS took over charge as Secretary to the Commission as on 08-09-10 (afternoon) and continued to hold office till the end of the year under report.
- 2.4 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 (8) D.O.P./A - II/2009, dated 27-01-11 and 14-02-11 :-

S. No.	Name of Post	Pay Band	Grade Pay	No. of Posts
1	System Analyst	15600-39100	7200	1
2	Assistant Secretary	15600-39100	6600	1
3	Section Officer	9300-34800	4200	2
4	Legal Assistant	9300-34800	3200	1
5	Informatics Assistant	5200-20200	2400	4
6	Lower Division Clerk	5200-20200	1900	6
7	Driver	5200-20200	1900	2

2.5 The Government abolished four (04) vacant posts of Stenographers vide their letter No. F.8(8)D.O.P./A-II/2009, dated 27-01-2011.

2.6 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
New creation			
1	Deputy- Secretary	1	Sanction of the Government was not received till the end of the year under report.
2	Analyst-cum-Programmer	1	-- do --
3	System Analyst	1	Sanctioned by the Govt.
4	Senior Accounts –Officer	1	Sanction of the Government was not received till the end of the year under report.
5	Assistant Secretary	3	One post sanctioned by the Govt.
6	Assistant Legal Rememberancer	1	Sanction of the Government was not received till the end of the year under report.
7	Section Officer	6	Two posts sanctioned by the Govt.
8	Head Legal Assistant	1	Sanction of the Government was not received till the end of the year under report.
9	Statistical Officer	1	-- do --
10	Sr. Personal Assistant	2	-- do --
11	Assistant	8	-- do --
12	Legal Assistant	2	One Post sanctioned by the Govt.
13	Upper Division-Clerk	10	Sanction of the Government was not received till the end of the year under report.
14	Lower Division –Clerk	25	Six posts sanctioned by the Govt.
15	Driver	3	Two posts sanctioned by the Govt.
16	Class-IV Employees	15	Sanction of the Government was not received till the end of the year under report.
Total :		81	

2.7 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

S.No.	Name of post	Number of posts
On contract basis :		
1	E.P.A.B.X. Operator	1
2	Generator Operator	1
3	Electrician	1
4	Computer Operator	5
Total :		8

2.8 The Government conveyed sanction for releasing and filling up of the following posts which were kept in abeyance in the B.F.C. year 2009-10 & 2010-2011, vide their letter No. F.8(6)DOP/A-II/2009, dated 10-09-2010.

S.No.	Name of post	Number of posts
1	Lower Division Clerk	4
2	Driver	1
3	Class IV Employee	5
Total :		10

2.9 Details of sanctioned strength of the staff of the Commission as on April 1, 2010 and March 31, 2011 are given in Appendix IV-A.

2.10 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:-
(Rupees in Lacs)

Year	Receipts	Expenditure
2008-2009	2633.58	1481.00
2009-2010	254.29	1315.25
2010-2011	1618.00	1746.98

Receipts and Expenditure

- 4.2 A comparative statement showing the receipts and expenditure incurred during the year 2009-2010 and 2010-2011 is given in Appendix-V.

V. MEETINGS OF THE COMMISSION

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

Date : 26-10-2010, 22-12-2010, 21-01-2011, 15-03-2011 & 28-03-2011.

VI. RECRUITMENT

- 6.1 **Interview Boards:-**During the year under report, the Commission interviewed 10954 (Examination + Interview) candidates for different posts/services by constituting 354 Boards. The number of days on which one, two, three and four Boards interviewed the candidates were 129, 149, 40 and 36 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) Competitive Examination (For Secondary Education Department)
21. Informatics-Assistant Competitive Examination (For Information Technology & Communication Department)
22. Teacher (Grade II & III) Competitive Examination (For Sanskrit Education Department)

6.3 Post-examination work was undertaken in respect of the following examination : -

S. No.	Name of the Examination	Number of posts	Number of applications (admitted)	Candidates appeared at		Called for Interview	Interviewed	Selected/ Rec.
				I Stage	II Stage			
1	Rajasthan Judicial Service Exam-2008	87	30077	15583	-	233	233	86
2	Rajasthan State & Subordinate Services Combined Competitive Exam-2008	384	197287	133470	5588	980	924	924
3	Accountant/ Jr. Accountant/ Tehsil Revenue Accountant Comb. Comp. Exam., 2008	451	67528	38265	-	-	-	-
4	Motor Vehicle Sub Inspector Competitive Exam., 2008	66	1633	979	-	203	-	-
5	Legal Assistant Competitive Exam., 2008	40	12621	4904	-	130	100+4* By Court Order	40
6	Sub-Inspector Police (Ex-Servicemen) Comb. Comp. Exam. 2008	33	1093	-	-	18	18+2* By Court Order	15
7	Sr. Teacher (Grade II Sans. Edu.) Competitive Exam 2008 Post Code 26 (Sanskrit)	422	33762	27835	-	-	-	422
8	Sr. Teacher (Grade II Sans. Edu.) Competitive Exam 2008 Post Code 27 (English)	33	13307	11107	-	-	-	33
9	Sr. Teacher (Grade II Sans. Edu.) Competitive Exam 2008 Post Code 28 (Maths)	47	7093	6020	-	-	-	47
10	Sr. Teacher (Grade II Sans. Edu.) Competitive Exam 2008 Post Code 29 (Science)	41	19059	16074	-	-	-	41

S. No.	Name of the Examination	Number of posts	Number of applications (admitted)	Candidates appeared at		Called for Interview	Inter-viewed	Selected/ Rec.
				I Stage	II Stage			
11	Sr. Teacher (Grade II Sec. Edu.) Competitive Exam 2008 Post Code 48 (Sindhi)	04	67	29	-	-	-	4
12	Assistant Jailor, 2008	13	1442	-	-	143	136	13
13	Informatics Assistant, 2008	65	3766	-	156	-	-	65
14	Nurse Grade II Exam, 2010	903	33709	31164	-	-	-	776

6.4 Action taken on the pending requisitions and the requisitions received during the year under review was as follows: -

S. No.	Name of the Examination / Service / Post	Category Pending / Current Year	Number of Post	Remarks
1	Labour Welfare Officer & Labour Inspector Combined Competitive Exam	Pending (Req. Yr. 07-08)	10+44	Advertisement Pending, Information sought from Department
2	RAS/RTS Exam-2010	Current (Req. Yr. 10-11)	394+427=821	Posts advertised on 30-06-10
3	Rajasthan Forest State & Subordinate combined competitive Exam	Pending (Req. Yr. 10-11)	33	Requisition defective, information sought from Department.
4	Sub Inspector Police Combined Competitive Exam., 2010	Current (Req. Yr. 10-11)	395	Posts Advertised on 25-11-10
5	Sub Inspector Police (Ex-Servicemen) Combined Competitive Exam., 2010	Current (Req. Yr. 10-11)	55	Posts Advertised on 06-12-10
6	Accountant/Junior Accountant Combined Competitive Examination	Pending (Req. Yr. 09-10)	360+500	Pending due to amendments in syllabus.
7	Teacher Grade III (Primary & Upper Primary Education) Examination	Pending (Req. Yr. 08-09)	970+5303=6273	Requisition returned to Education Department for recruitment
8	Stenographer (Reservation shortage) Examination	Pending (Req. Yr. 09-10)	150	Defective requisition, returned to the concerned department.
9	Nurse Grade II Exam, 2010	Pending (Req. Yr. 09-10)	903	Posts advertised on 02-06-10

6.5 During the year under report, the Commission conducted the following examinations: -

S. No.	Name of the Examination	Month in which Examination/ Interview held	Remarks (Current status)
1	Rajasthan State & Subordinate Services Combined competitive Examination, 2008	Interviews held from 21-02-11 to 25-04-11	1. Result Declared on 25-04-2011 2. Recommendation send to Govt. on 26-05-2011
2	Rajasthan State & Subordinate Services Combined competitive Examination, 2010	1. Pre. Examination Held On 29-09-2010 2. Main Exam held from 28-12-2010 to 13-01-11	1. Result Declared of Main Exam. on 02.06.11 2. Result of Pre. Exam. Declared On 14-11-2010 3. Interviews have been scheduled to be held from 27-06-2011 to 26-08-2011
3	Assistant Engineer (Civil/Mech./Electrical) Combined Competitive Exam, 2008	Interviews Held From 22-03-11 to 31-03-11 & 08-04-11	Result withheld by Court Order

S. No.	Name of the Examination	Month in which Examination/ Interview held	Remarks (Current status)
4	Accountant/Junior Accountant/ Tehsil Revenue Accountant Combined Competitive Examination, 2008	1st Stage on 31-05-2010	-
5	Sub Inspector Police (Ex-Servicemen) Comp. Examination, 2008	09-05-2010	-
6	Vidhi Rachnakar Competitive Exam, 2009	Examination Held On 18-07-2010	1. Result Declared on 19-01-2011 2. Interview to be held
7	PTI Gr. II & III Competitive Exam, 2008	Examination Held On 04-10-2010	1. Result Declared on 29-10-2010 2. Amended Result Declared on 30-05-2011 (By Hon'ble Court Order) 3. Recommendation Pending by Court order
8	Sr. Teacher (Grade II Sans. Education) Competitive Exam 2008 Post Code 26 (Sanskrit)	Examination Held On 21-10-2010	1. Result Declared on 17-02-2011 2. Recommendation sent on 29-03-11
9	Sr. Teacher (Grade II Sans. Education) Competitive Exam 2008 Post Code 27 (English)	Examination Held On 22-10-2010	1. Result Declared on 09-02-2011 2. Recommendation sent on 16-03-11
10	Sr. Teacher (Grade II Sans. Education) Competitive Exam 2008 Post Code 28 (Mathematics)	Examination Held On 23-10-2010	1. Result Declared on 10-02-2011 2. Recommendation sent on 16-03-11
11	Sr. Teacher (Grade II Sans. Education) Competitive Exam 2008 Post Code 29 (Science)	Examination Held On 24-10-2010	1. Result Declared on 12-02-2011 2. Recommendation sent on 16-03-11
12	Sr. Teacher (Grade II Sec. Education) Competitive Exam, 2008 Post Code 41 (Mathematics)	Examination Held On 20-12-2010	1. Result Declared on 10-03-2011 2. Recommendation to be sent
13	Sr. Teacher (Grade II Sec. Education) Competitive Exam, 2008 Post Code 44 (Hindi)	Examination Held On 22-12-2010 & 05-05-11	1. Result Declared on 14-05-2011 2. Recommendation to be sent
14	Sr. Teacher (Grade II Sec. Education) Competitive Exam, 2008 Post Code 45 (Sanskrit)	Examination Held On 21-12-2010	1. Result Declared on 18-03-2011 2. Recommendation to be sent
15	Sr. Teacher (Grade II Sec. Education) Competitive Exam, 2008 Post Code 46 (Urdu)	Examination Held On 20-12-2010 & 04-05-11	1. Result Declared on 17-05-2011 2. Recommendation to be sent
16	Sr. Teacher (Grade II Sec. Education) Competitive Exam, 2008 Post Code 48 (Sindhi)	Examination Held On 20-12-2010	1. Result Declared on 11-03-2011 2. Recommendation Sent on 19-05-11
17	Assistant Jailor, 2008	Interview date 29-06-10 to 12-07-10	Recommendation sent
18	Informatics Assistant, 2008	Exam date 30-08-10	Recommendation sent
19	Nurse Grade II Exam, 2010	Exam date 10-10-10	Recommendation sent

6.6 Examinationwise details regarding number of posts, candidates applied, appeared, interviewed etc. are given in Appendix VI.

6.7 Posts/Services covered by the examinations held during the year are given in Appendix XVII .

6.8 **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 :

6.9 During the year under report, recruitment was completed in respect of 15 requisitions involving 2862 posts. The details of selections done relating to the above requisitions as given in Appendix VII-C (Item Number 1 to 15) are summarized in the following table :

Work completed		Number of candidates		
Number of				
Requisitions	Posts involved	Applied	Interviewed	Selected
15	2862	118379	9162+171*	2766

* 171 candidates called for interview as per directions of Hon'ble High Court. (Including Woman and P.D. candidate at each stage).

- 6.10 At the commencement of the year 35 requisitions involving 1745 posts were pending notification.
- 6.11 During the year under report 74 requisitions involving 1758 posts were received by the Commission. Of which 62 requisitions involving 1358 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 12 requisitions involving 400 posts, which were notified during the year.
- 6.12 Six requisitions involving 9 posts of Madan Mohan Malviya Govt. Ayurvedic College, Udaipur, Ayurved Department were withdrawn by the Government after advertisement. The details have given in the Appendix VII-F.
- 6.13 Departmentwise/categorywise break-up of requisitions advertised against requisitions received during the year 2010-11 is shown in Appendix VII-B.
- 6.14 During the period under report, the Commission recommended names of 477 candidates from reserve lists. Details of which are given in Appendix 7-H.
- 6.15 Departmentwise / categorywise break-up of posts for which requisitions were received during the year 2010-11 is given in Appendix VII-A

Direct recruitment by interview only

6.16 **Screening tests :-** The Commission conducted 7 screening tests for shortlisting the candidates in respect of 2054 posts of various departments. The details of screening tests conducted are given in Appendix VII-E.

No. of Screening Tests & Competitive Examinations conducted

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

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

6.19 **State Eligibility Test for Lectureship (S.E.T.) :-** During the year under report, result of State Eligibility Test declared on 21-07-2010. 2477 candidates were declared successful (provisionally) for different 24 subjects.

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 26 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
1	Medical & Health Assistant Professor- Pharmacology	New
2	General Medicine	New
3	Orthopaedics	New
4	Ophthalmology	New
5	Anatomy	New
6	Physical Medicine & Rehabilitation	New
7	Oto Rhino Laryngology	New
8	Anaesthesiology	New
9	Microbiology	New

S.No.	Name of Department/Post	Reviewed or New framed
10	General Surgery	New
11	Endocrinology	New
12	Neuro Surgery	New
13	Physiology	New
14	Medical Oncology	New
15	Paediatric Surgery	New
16	Medical Officer (Dentistry)	Review
17	College Education Lecturer - Hindi	Review
18	English	Review
19	Drawing & Painting	Review
20	Library Science	New framed
21	Urdu	Review
22	Ayurved Department Ayurved Chikitsa Adhikari	Review
23	Secondary Education Head Master, Secondary School	New framed
24	Lecturer- Sanskrit	Review
25	Hindi	Review
26	Director Treasury & Accounts Accountant / Junior Accountant/ Tehsil Revenue Accountant	New framed

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.)
- 8.2 Districtwise / categorywise distribution of candidates selected in the Rajasthan Judicial Services, Sr. Teacher Grade - II, Secondary Education Department, Nurse Grade - II Etc. are available at Appendix VIII-A.

(b) Recruitment through interview alone :

- 8.3 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	319	132	-	-	451	308	144	4	-	456
ST	242	97	-	-	339	230	107	3	-	340
OBC	418	176	-	-	594	752	308	29	1	1090
S.B.C.	9	3	-	-	12	28	3	-	-	31
Gen.	1023	443	-	-	1466	462	345	36	6	849
(P.D.)	-	-	(100)		(100)	-	-	-	-	-
Total :	2011	851	(100)		2862 (100)	1780	907	72	7	2766

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

- 8.4. Postwise/departmentwise/districtwise distribution of candidates belonging to all the categories selected through interview alone is given in Appendix VIII-B & IX-A.
- 8.5. Details showing departmentwise position of Physically Disabled candidates recommended against posts, reserved for them is given in Appendix IX-B.
- 8.6. Statement showing break-up of SC, ST and OBC candidates recommended against unreserved vacancies during the year is given in Appendix IX-C.

IX. DEPARTMENTAL PROMOTION COMMITTEES AND OTHER COMMITTEES

- 9.1. The Commission held meetings of Departmental Promotion Committees on 215 occasions to regularise *ad hoc*/temporary appointments of posts involving 3492 persons, of which large number of cases pertained to the Primary & Secondary Education (1905), Medical & Health (168), Finance Department (121), and Irrigation Department (Water Resources Deptt.) (329).
- 9.2. The meetings of Review Committees were also held on 54 occasions for regularising 807 persons, of which large number of cases pertained to the Primary & Secondary Education Department (35), Irrigation Department (water Resources Deptt.) (157) and Revenue Board (497) .
- 9.3. Meetings of Screening Committees were also held on 14 occasions for regularising 1140 persons.

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 regularising 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 X.
- 10.2. During the period under report, the Commission conveyed their concurrence for extension the terms of temporary appointments in respect of 24 persons appointed against the posts to be filled by promotion quota as per the details given in Appendix XI
- 10.3. Total number of such *ad hoc*/temporary appointees, whose appointments were made against the direct recruitment and promotion quota posts was, thus, 24 during the year under report, as compared to 54 during the previous year. It is expected that the Government would take appropriate action in order to put a check on such appointments.
- 10.4. 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 proforma, 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, one incomplete references involving 2 persons and two incomplete reference pending since last year involving 219 persons appointed against promotion quota and direct recruitment quota posts was referred to the Commission. The list available in Appendix XII.

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 :-** Eighty three cases were pending with the Commission on 1-4-2010. During the year under report, the Commission received 56 cases, making a total of 139 cases, the Commission tendered their advice on 85 cases. At the close of the year, there were 54 cases pending with the Commission, of which 40 cases were under clarification with the Government and 14 cases were under consideration of the Commission. Out of remaining 54 cases, 5 cases were pertaining to previous year for which record and information was sought from the Government, but Government has closed these '5' cases. Thus, the balance 49 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 65 cases {i.e. 34 cases of current year + 31 cases pertained to the previous year(s)}.

12.3 Of the remaining 49 cases pending advice with the Commission, 40 cases were such, which remained pending with the Government for the want of clarification sought by the Commission.

12.4 Thus, at the close of the year, out of a total of 139 cases, 49 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	-	83	83
2	Received during the year	56	-	56
Total :		56	83	139
3	Advice tendered by the Commission and matters sent to the Government	44	41	85
4	Pending advice with the Commission			
Total : (Col. 1 + 2 - 3)				
	(a) Under clarification with the Govt.	06	34	40
	(b) Under consideration of the Commission	06	08	14
Total : [Col.4 (a) + (b)]		12	42	54
	Matter closed by the Government without advice of the Commission.	-	(-) 05	(-) 05
	** Out of Previous of the Commission-	-	-	-
Total :		12	37	49
(B) At Government's level				
1	Balance with the Government at the opening of the year	-	48	48
2	Advice tendered by the Commission to the Government	44	41	85
Total : (Col. 1 + 2)		44	89	133
3.	Disposed of by the Government -			
	(a) Acceptance conveyed by the Government	34	20+30=50	84
	(b) Matter closed by the Government	-	-	-
	(c) Non-acceptance of Commission's advice	-	01	01
Total : [Col. 3 (a) + (b) + (c)]		34	51	85
4.	Pending decision with the Government	10	38	48
Total : (Col. 1 + 2 - 3)				

12.5. **Appeal/Review D.E. Cases :-** During the year under report, one case of Review D.E. was received by the Commission, which has already been included in the previous year's cases. No case of Appeal was received by the Commission.

- 12.6. **Litigations/Writs :-** During the year under report, 1092 cases in addition to 2572 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 3664 cases. During the period under review, the number of cases decided by the various courts, was 570. Thus, in all, 3094 cases were awaiting decision in the various Courts.

XIII. SERVICE RULES

- 13.1. During the report under report, draft amendments to 153 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 XIII.
- 13.2. During the report under report the Commission also examined and dealt with Draft of four new Rules, which is also mentioned in Appendix XIV.
- 13.3. The Government promulgated New Service Rules and amendments in 25 Service Rules / Regulations as shown in Appendix XIV.
- 13.4. During the year under report, the Commission dealt with one case of recognition of Degree/ Diploma/Certificates etc. Detail thereof is given in Appendix XVI.
- 13.5. During the year under report, the Commission received two cases of Compassionate Appointment of Dependants of the Deceased/ Permanently incapacitated Armed Forces Service Personnel/Para Military Personnel on the post of Naib Tehsildar for their concurrence. These cases were examined under the provisions of the Rajasthan Tehsildars Service Rules, 1956 and concurrence of the Commission were conveyed in both the cases. The details of these cases are given in Appendix XV.
- 13.6. Besides these, during the year under report, three cases pertaining to amendments in the Rajasthan Medical and Health Service Rules, 1963, Rajasthan Rural Medical and Health Service Rules, 2008 and in the Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951 regarding recruitment to the post of Medical Officer proposed to be made at the Appointing Authority level were referred to the Commission for their concurrence. These cases were examined under the provisions of the relevant Service Rules. The Commission have refused to concur in all three cases.
- 13.7. During the year under report, two cases pertaining to amendments in the Rajasthan Medical and Health Service Rules, 1963 and in the Rajasthan Rural Medical and Health Service Rules, 2008 regarding selection on the post of Medical Officer through Competitive Examination instead of interview were referred to the Commission for their concurrence. These cases were examined under the provisions of the relevant Service Rules and the Commission have refused to concur in both the cases.
- 13.8. During the year under report, the Commission received three cases pertaining to amendments in the Rajasthan Medical and Health Subordinate Service Rules, 1965, the Rajasthan Rural Medical and Health Subordinate Service Rules, 2008 and in the Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951 out of which in two cases pertaining to amendment in the Rules of 1965 and in the Rules of 2008, concurrence of the Commission were conveyed to the Government and in respect of another case i.e. amendment in Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951 the Commission have refused to concur.

- 13.9. During the year under report, it is also stated that Commission's concurrence to the proposed amendments in the Rajasthan Ayurvedic, Unani, Homoeopathy and Naturopathy Service Rules, 1973 was conveyed to the Government along with the suggestions contained in this office letter dated 02/07/2009. The Government have issued Notification in this regard. A perusal of the Notification revealed that the Government have not incorporated our suggestions. This case remains under correspondence with the Government till the end of the year under report.

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

- 15-1 **Visits - Chairman/Members :-** Shri M.L.Kumawat, IPS (Retd.) Hon'ble Chairman, RPSC attended the meeting of 13th National Conference of Chairpersons of State Public Service Commission (India) held at Mumbai on 8th and 9th January, 2011.
- 15-2 A nine member delegation consisting of following Hon'ble Members of Andhra Pradesh Public Service Commission visited the R.P.S.C. to discuss matters of mutual interest from 21-07-2010 to 22-07-2010.

S. No.	Name
1	Shri B. Ramakrishna Raju
2	Shri S. Md. Nauman
3	Ms. J. Malik
4	Shri D. Sudhakar
5	Prof. G. Paddaiah

S. No.	Name
6	Shri P. Ravindhar Rao
7	Shri K. Ripunjaya Reddy
8	Prof. Maraty Pochaiah
9	Shri G. Chandra Sekhar

15-3 Similarly following dignitaries visited the R.P.S.C. to discuss matters of mutual interest

S.No.	Name and Designation	Date of Visit
1	Major Gen. (retd.) C.M.Sharma, Hon'ble Chairman, Himachal Pradesh Public Service Commission	25-26 November, 2010
2	Dr. Sabyasachi Sen, IAS, Hon'ble Chairman, West Bengal Public Service Commission	22-23 December, 2010
3	Dr. Manjula Bisht, Hon'ble Member, Uttarakhand Public Service Commission	17-02-2011

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

Available number during the year 2010-11		
1.	Total Books	17061
2.	Number of bound periodicals	5000
3.	Journals	31
4.	General Magazines	21
5.	Newspapers	14

15.8 **Implementation - Report of the "Right to Information Act, 2005"** :- Forty one applications were pending with the Commission on 01.04.2010 under the "Right to Information Act". During the year under report, 3184 applications were received by them desiring various information, making a total 3225. The Commission disposed of 2434 applications. Thus, 791 applications remained pending decision of the Commission, at the close of the year under report.

15.9 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 (2009-10)	16	34	50
2	Appeals pertaining to the current year (2010-11)	402	101	503
Total :		418	135	553
3	Disposal of Appeals during current year	379	91	470
4	Balance of pending Appeals	39	44	83

15.10 An amount worth Rs. 44454/- was received as fees under "Right to Information Act, 2005", during the year under report.

15.11 During the year under report, four appeals were pending with the Commission on 01-04-2010 and 10 appeals were received under the Nishaktajan Act, making a total 14. The Commission disposed of 06 appeals. Thus, 08 appeals remained pending decision of the Commission, at the close of the year under report.

15.12 During the year under report 04 Appeals were pending with the Commission on 01-04-2010, 08 appeals were received during the year from Rajasthan Suchana Ayog, making a total of 12 Appeals. The Commission disposed of 10 appeals. Thus, 02 appeals remained pending with the Commission, at the close of the year under report.

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, 2008.

This examination was conducted to make recruitment for 384 posts of State, Allied and Subordinate Services. The posts were advertised on 28-06-2008, for which last date of receipt of applications was fixed on 14-08-2008.

Preliminary examination was conducted on 07-01-2009 at 596 centers (i.e. all District Headquarters and some Sub Division Headquarters such as Laxmangarh, Bandikui and Sagwara). Result of Preliminary Examination was declared on 11-04-2009.

Main Written Examination was fixed from 25-07-2009 to 11-08-2009. Result of Main (Written) Examination was declared on 28-12-2010 and interviews of qualified candidates were held from 21-02-2011 to 25-04-2011.

After interviewing the candidates, final result was declared on 25-04-2011. Recommendations of 924 selected candidates were sent to the Government on 27-05-2011.

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

S. No.	Item	Total	General		Reserved posts								
			M	F	SC		ST		OBC		*Disable person	*N.G.E.	*DC.
					M	F	M	F	M	F			
1	Number of posts advertised												
	(A) State Services	216	81	32	22	9	21	10	32	9	-	-	-
	(B) Subordinate Services	168	64	26	17	6	13	5	25	12	-	-	-
	Total :	384	145	58	39	15	34	15	57	21	8	13	15
Note :- *From among all categories + 15 Ex. And 2 Sportspersons.													
2	Applicants and admitted to Preliminary Examination	197287	39763	19226	34666	9909	31621	7877	40064	14161	-	-	-
3	Appeared in the Preliminary Examination	133470	22618	12176	24843	6492	22330	5063	24843	6492	-	-	-
4	Declared successful and admitted to Main Exam.	6757	2177	874	586	225	510	225	1720	440	-	-	-
5	Appeared in the Main Exam.	5588	1627	673	518	198	440	202	1547	383	-	-	-

S. No.	Item	Total	General		Reserved posts								
			M	F	SC		ST		OBC		*Disable person	*N.G.E.	*DC.
					M	F	M	F	M	F			
6	Qualified for interview	980	268	144	77	32	66	32	291	70	-	-	-
7	Called for interview (By Court's order)	-	-	-	-	-	-	-	-	-	-	-	-
8	Interviewed	924	260	133	71	30	63	31	272	64	-	-	-
9	Recommended to the Government	924	260	133	71	30	63	31	272	64	-	-	-
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.

Districtwise distribution of recommended candidates

S.No	District	Gen.		S.C.		S.T.		OBC		Grand Total		
		M	F	M	F	M	F	M	F	M	F	Total
1.	Ajmer	11	13	4	2	1	1	8	4	24	20	44
2.	Alwar	22	10	3	-	5	3	10	8	40	21	61
3.	Banswara	3	-	-	-	3	-	3	3	9	3	12
4.	Baran	-	-	1	-	-	1	2	-	3	1	4
5.	Barmer	10	-	1	-	-	-	25	-	36	-	36
6.	Bharatpur	17	11	3	1	-	-	20	4	40	16	56
7.	Bhilwara	5	3	-	1	1	-	2	-	8	4	12
8	Bikaner	4	10	-	2	-	-	12	2	16	14	30
9.	Bundi	2	-	-	-	1	-	-	-	3	-	3
10.	Chittorgarh	3	-	1	1	-	-	2	-	6	1	7
11.	Churu	3	2	1	-	-	-	10	2	14	4	18
12.	Dausa	6	2	4	1	11	7	6	1	27	11	38
13.	Dholpur	3	2	-	-	-	-	1	-	4	2	6
14.	Dungarpur	1	-	1	-	4	2	2	-	8	2	10
15.	Hanumangarh	3	1	2	-	-	-	2	5	7	6	13
16.	Jaipur	37	29	17	10	10	6	17	6	81	51	132
17.	Jaisalmer	3	1	2	-	-	-	6	1	11	2	13
18.	Jalore	2	-	-	-	-	-	9	-	11	-	11
19.	Jhalawar	1	1	-	-	-	-	-	-	1	1	2
20.	Jhunjhunun	5	4	6	1	1	1	31	5	43	11	54
21.	Jodhpur	6	2	3	3	-	-	17	3	26	8	34
22.	Karauli	13	1	-	-	14	4	4	-	31	5	36
23.	Kota	1	2	1	1	-	-	-	1	2	4	6
24.	Nagaur	9	3	2	-	-	-	28	5	39	1	40
25.	Pali	10	-	4	-	-	-	11	1	25	1	26
26.	Rajsamand	4	-	2	-	-	-	3	-	9	-	9
27.	S.Madhopur	4	3	1	-	5	3	2	-	12	6	18
28.	Sri Ganganagar	10	1	3	-	-	-	7	1	20	2	22

S.No	District	Gen.		S.C.		S.T.		OBC		Grand Total		
		M	F	M	F	M	F	M	F	M	F	Total
29.	Sikar	12	7	3	3	3	1	24	8	42	19	61
30.	Sirohi	4	-	3	1	-	-	1	-	8	1	9
31.	Tonk	5	1	1	-	2	1	3	1	11	3	14
32.	Udaipur	8	8	2	3	2	1	4	3	16	15	31
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-
Total Rajasthan		227	117	71	30	63	31	272	64	633	242	875
Other States												
1	Madhya Pradesh	4	3	-	-	-	-	-	-	-	-	7
2	Uttar Pradesh	20	10	-	-	-	-	-	-	-	-	30
3	Bihar	3	1	-	-	-	-	-	-	-	-	4
4	Haryana	4	1	-	-	-	-	-	-	-	-	5
5	Uttarakhand	1	1	-	-	-	-	-	-	-	-	2
6	Punjab	1	-	-	-	-	-	-	-	-	-	1
Total Other States		33	16	-	-	-	-	-	-	33	16	49
Grand Total :		260	133	71	30	63	31	272	64	666	258	924

Out of 924 recommended candidates (including 49 candidates outside the State), the districts provided more than 48% candidates were Ajmer, Alwar, Bharatpur, Jaipur, Jhunjhunu, Nagaur and Sikar. The Jaipur district provided the highest i.e. 14.29 per cent.

The above table further reveals that out of 101 (71 Male + 30 Female) SCs recommended as many as 27 per cent were belonging to Jaipur district and out of 94 (63 Male + 31 Female), STs recommended, as many as 55.32 per cent were belonging to Dausa, Jaipur and Karauli districts.

The districts like Dungarpur, Banswara, Pratapgarh, Udaipur, Chittorgarh, 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 78% representation was from the Balai, Khatik, Meghwal, Raigar. Chamar, Bairwa & Jatav. However, in case of STs, majority of the candidates 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 258 woman candidates (including 133 General, 30 SC, 31 ST and 64 OBC) 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.	58	133
S.C.	15	30
S.T.	15	31
O.B.C.	21	64
Total	109	258

Universitywise classification :- The table below reveals that out of 924 candidates recommended, 854 (92.42%) were graduates of Universities of the Rajasthan State with the highest e.i. 47% from the University of Rajasthan alone. Among the recommended candidates 70 (7.58%) 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	287	126	17	430
2	M.D.S. University, Ajmer	136	95	10	241
3	J.N.V. University, Jodhpur	31	36	-	67
4	M.L.S. University, Udaipur	36	30	4	70
5	Rajasthan Agricultural University, Bikaner	10	1	9	20
6	Vansthali Vidya Peeth	01	-	-	01
7	Sanskrit Vishvavidyalay	02	-	-	02
8	Bikaner University	10	5	-	15
9	M.P.U.A.T. Udaipur	01	-	-	01
10	Kota University, Kota	05	1	-	06
11	M.N.I.T. Jaipur	-	-	01	01
	Total : (Rajasthan)	519	294	41	854
	Universities out of Rajasthan	44	22	4	70
Grand Total :		563	316	45	924

Educational status :- From among 924 recommended candidates, 563, 316 and 45 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 755 (82%) 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	563	316	45	924

Candidates having Post-Graduation Degree with performance in Graduation

Performance in Graduation		Performance in Post-Graduation		
Division	Number	I	II	III
I	472	316	148	08
II	259	76	169	14
III	24	6	14	04
Total	755	398	331	26

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

S.No.		Number
1	Law graduates	23
2	LL.M.	03
3	Ph.D.	57
4	M.Phil.	66
5	B.Ed.	417

S.No.		Number
6	M.Ed.	05
7	M.B.A.	06
8	SLET/NET/JRF	412
9	Diploma Courses	34
10	M.C.A.	01

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 :-

S.No.		Number of candidates
1	Science Graduates switched over to M.A.	116
2	Commerce Graduates switched over to M.A.	12
3	Arts Graduates switched over to M.Sc. (Comp./I.T.)	01
4	B.E./B.Tech. switched over to M.A.	04

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 924 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 220 (24%) and 199 (22%) 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	4	20.	Mathematics	5
2.	Agricultural Engineering	-	21.	Mechanical Engineering	-
3.	Animal Husbandry & Veterinary Science	2	22.	Mining Engineering	-
4.	Botany	52	23.	Philosophy	414
5.	Chemistry	10	24.	Physics	3
6.	Civil Engineering	-	25.	Political Science	234
7.	Commerce & Accountancy	5	26.	Psychology	26
8.	Crop Husbandry with Horticulture	2	27.	Public Administration	214
9.	Computer Engineering	-	28.	Sociology	82
10.	Computer Science	-	29.	Statistics	1
11.	Dairy Processing & Technology	-	30.	Zoology	57
12.	Economics	26	31.	Anthropology	18
13.	Electrical Engineering	-	32.	Management	1
14.	Electronics & Tele-Communication Engineering	-	33.	English	2
15.	Geography	172	34.	Hindi	77
16.	Geology	1	35.	Urdu	1
17.	Home Science	11	36.	Sanskrit	53
18.	History	357	37.	Sindhi	1
19.	Law	16			
Total number of candidates :			I Paper = 924,		II paper =924

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 924 recommended candidates 477 (51.62%) were those, who were having urban and 447 (48.38%) 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 924 recommended candidates, as many as 702 (76%) were already in service, in one capacity or the other in Government or private organisations and 222 (24%) 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 56.60% candidates were in the age group of 21 to 30 years.

Age group (years)	Number of candidates	Percentage
21-25	142	15.37
26-30	381	41.23
31-33	222	24.00
34-40	176	19.08
41-45	3	00.32
Total :	924	

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. 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.).

2. 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, Rajasthan Public Service Commission on dated 18-04-2008.

3. 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 Phyujeerah | 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, Rajasthan Public Service Commission on dated 18-04-2008.

4. 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

Promoted in Indian Police Service on 24-01-2007

15	S.P., Banswara	11-04-2007 to 18-04-2008
----	----------------	--------------------------

Rewards :

(1) H.E. the Governor awarded **Gun** in 1988.

(2) H.E. the Governor awarded **Police Medal** for meritorious services on Independence Day, 2003.

Joined as Hon'ble Member, Rajasthan Public Service Commission on dated 18-04-2008.

5. 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
	Summer/Winter School Attended	:	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 *Raj Bhasha 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.
- Co-ordinator, 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.
- Co-ordinator, 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 MPUAT, Udaipur sponsored by ICAR, New Delhi.
- Co-ordinator, 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.

6. 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).

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

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

APPENDIX III-B
(B) List of former Honourable 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	03-12-58
		01-08-60	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 Sughan Chand Singaria	28-05-86	26-11-89
		05-09-90	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

S.No.	Name	Tenure of office	
		From	To
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

APPENDIX IV-A Staff of the Commission's Secretariat

S.No.	Name of the post	Number of posts as on	
		01/04/2010	31/3/2011
I. Gazetted			
1.	Secretary	1	1
2.	Member-Secretary (S.E.T. for Lectureship)	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.	Legal Advisor	1	1
8.	System Analyst	-	1
9.	Assistant Secretary	9	10
10.	Private Secretary	6	6
11.	Section Officer	18	20
12.	Assistant Accounts Officer	1	1
13.	Senior Personal Assistant	1	1
14.	Librarian	1	1
Total :		44	48
II. Non-Gazetted			
1.	Programmer	1	1
2.	Personal Assistant	3	3
3.	Stenographer	4	-
4.	Accountant	2	2
5.	Assistant	24	24
6.	Junior Accountant	4	4
7.	Legal Assistant	1	2
8.	Investigator	1	1
9.	Research Assistant	1	1

S.No.	Name of the post	Number of posts as on	
		01/04/2010	31/3/2011
10.	Statistical Inspector	1	1
11.	Store Keeper (U.D.C. with special pay)	1	1
12.	Upper Division Clerk	52	52
13.	Informatics Assistant	2	6
14.	Lower Division Clerk	30 (26+4*)	36
15.	Driver	5 (4+1*)	7
16.	Cataloguer	1	1
17.	Machineman	2	2
Total :		135 (5*)	144
III. Class-IV Employees			
1.	Jamadar	5	5
2.	Daftari	3	3
3.	Book Lifter	1	1
4.	Bundle Lifter	1	1
5.	Cycle Sawar, Class-IV Employees, Farrash, Gateman, Sweeper	31 (26+5*)	31
6.	Waiter	1	1
7.	Chowkidar	1	1
Total :		43 (38+5*)	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

* Kept in Abeyance.

APPENDIX IV-B

Comparative statement showing the work done from 2006-07 to 2010-11

S. No.	Item	Years				
		2006-07	2007-08	2008-09	2009-10	2010-11
1.	Recruitment by examination with or without interview :					
	(1) Examinations held (First/Second Stage)	3	3	6	9	15
	(2) Applications received during the year	269489	741615	1742862	62118	1047404
	(3) Old applications dealt with	26473	28559	17773	937386	529566
	(4) Candidates admitted to examinations	295915	741607	1085575	380290	914577
	(5) Candidates appeared at the examinations	262111	331272	830836	281308	719762
	(6) Candidates interviewed	46	238	915	2903	1621
	(7) Candidates selected with or without interview	17	29081	1207	7388	5412

S. No.	Item	Years				
		2006-07	2007-08	2008-09	2009-10	2010-11
2	Recruitment by interview:					
	(a) No. of screening tests conducted	27	42	35	20	07
	(b) Requisitions received / dealt with	127	83	146	108	109
	(c) Posts advertised during the year	99	85	1862	547	1233
	(d) Balance of the previous year's posts	926	530	875	48	2270
	(e) Total number of posts	1025	615	2737	595	3077
	(f) Posts for which recruitment was completed	1255	656	1238	842	2862
	(g) Number of applicants	48257	22753	145581	21571	118379
	(h) Candidates interviewed	3504	1737	2611+2*	3098	9333
	(i) Candidates selected	1157	625	1082+1*	838	2766
	(j) Candidates recommended from reserve lists	153	18	54	32	477
	(k) State Eligibility Test for Lectureship conducted (Number of subjects)	-	-	-	24	-
3	Miscellaneous:					
	(I) Promotion (Departmental Promotion Committees)	264 (involving 2591 persons)	298 (involving 3830 persons)	300 (involving 4047 persons)	312 (involving 5345 persons)	215 (involving 3492 persons)
	(II) Regularization of temporary appointments	108	22	136	54	24
	(III) Disciplinary cases and appeals (advice tendered by the Commission)	46+3*	42	42	48	85
	(IV) Amendments to Rules/Schedules considered	100	163	225	196	153
	(V) Writ cases-		-			
	(a) Received / Pending	1890	2827	2627	2131	3094
	(b) Disposed off by the Courts/Tribunal	203	773	496	441	570
	(VI) Candidates debarred from Commission's examinations	8	-	154	132	-
	(VII) Workshops organized	30	24	46	11	26
	(VIII) Information provided under Right to Information Act, 2005					
	(1) Applications Received/Pending	233	912	758	1382	3225
	(2) Disposed of by the Commission	117	749	687	1341	2434

* by Court's Order

APPENDIX V

Receipts and Expenditure of the Commission for the year 2009-2010 & 2010-2011

A- Receipts			
S.No.	Source of the Receipts	Amount (Rs. in Lac)	
		Year 2010-2011	Year 2009-2010
1.	Fees	970.80	208.57
2.	Other Income	647.20	45.73
Total :		1618.00	254.30

B- Expenditure			
S.No.	Item	Amount (Rs. in Lac)	Amount (Rs. in Lac)
		Year 2010-2011	Year 2009-2010
1.	Salary	722.95	702.97
2.	Travelling allowance	8.00	8.00
3.	Medical reimbursement	17.61	10.00
4.	Office expenses	60.64	73.73
5.	Purchase of new vehicle	7.03	-
6.	Maintenance of office vehicles	15.22	16.00
7.	Payment for professional/ special services	799.32	350.00
8.	Advertisement	35.00	50.00
9.	Sumptuary allowance	00.05	-
10.	Proper maintenance of building	-	-
11.	Decretal	-	-
12.	Contract expenses (Vehicle)	-	1.35
13.	Stationery	3.00	2.00
14.	Printing	2.00	3.00
15.	Contract services	74.20	97.00
16.	Employee welfare	00.25	0.25
17.	Liveries	00.42	0.36
18.	Pension contribution	01.30	0.59
Total :		1746.99	1315.25

APPENDIX VI

Posts/Services covered by the examinations held during the year 2010-11

S.No.	Name of Post/Service
1	Rajasthan State & Subordinate Services Combined Competitive Examination (R.A.S., State, Allied and Subordinate Services/Posts)
2	Accountant/Junior Accountant/Tehsil Revenue Accountant Combined Competitive Examination
3	Vidhi Rachanakar Competitive Examination
4	Nurse Grade II (Medical & Health Department) Comp. Examination
5	Informatics Assistant (Information & Technology Deptt.)
6	Sr. Teacher (Grade - II) Sanskrit Education, Sanskrit
7	Sr. Teacher (Grade - II) Sanskrit Education, English
8	Sr. Teacher (Grade - II) Sanskrit Education, Mathematics
9	Sr. Teacher (Grade - II) Sanskrit Educaiton, Science
10	Sr. Teacher (Grade - II) Secondary Educaiton, Mathematics
11	Sr. Teacher (Grade - II) Secondary Educaiton, Hindi
12	Sr. Teacher (Grade - II) Secondary Education, Sanskrit
13	Sr. Teacher (Grade - II) Secondary Education, Urdu
14	Sr. Teacher (Grade - II) Secondary Education, Sindhi

APPENDIX VII-A

Statement showing the number of Engineering, Medical, Technical & Non-Technical posts, for which requisitions were received during the year 2010-2011 (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
1.	Public Health Engineering Department Junior Chemist	-	-	7	-	7
2.	Ayurved Department Unani Chikitsadhikari	-	24	-	-	24
3.	Homeopathic Chikitsadhikari	-	43	-	-	43
4.	Medical Education Department Senior Demonstrator-Pharmacology	-	11	-	-	11
5.	Biochemistry	-	13	-	-	13
6.	Physiology	-	18	-	-	18
7.	Senior Demonstrator-Dentistry	-	10	-	-	10
8.	Assistant Professor- Physiology	-	3	-	-	3
9.	Anatomy	-	6	-	-	6
10.	General Surgery	-	33	-	-	33
11.	Physical Medicine and Rehabilitation	-	4	-	-	4
12.	Ophthalmology	-	12	-	-	12
13.	Oto-Rhino-Laringology	-	11	-	-	11
14.	Paediatrics	-	8	-	-	8
15.	Physiotherapy	-	1	-	-	1
16.	Neuro Surgery	-	7	-	-	7
17.	Endochrynology	-	1	-	-	1
18.	Anaesthesiology	-	31	-	-	31
19.	Lecturer- Physiotherapy	-	1	-	-	1
20.	Madan Mohan Malaviya Rajkiya Ayurvedic Mahavidyalaya Acharya Dravya Gun Vigyan	-	1	-	-	1
21.	Ras Shastra Bhaishajya Kalpana	-	1	-	-	1
22.	Rog Nidan	-	1	-	-	1
23.	Swasthavritta	-	1	-	-	1
24.	Prasuti evam Istri Rog	-	1	-	-	1
25.	Kay Chikatsa	-	1	-	-	1
26.	Shalakya Tantra	-	1	-	-	1
27.	Panch Karma	-	1	-	-	1
28.	Kriya Shareer	-	1	-	-	1
29.	Sah-Acharya- Samhita(Maulik Siddhanta)	-	1	-	-	1
30.	Rachana Shareer	-	1	-	-	1
31.	Kriya Shareer	-	1	-	-	1

S. No.	Name of the Post/ Department	Number of Posts				
		Engineering	Medical	Technical	Non-Technical	Total
32.	Dravy Gun Vigyan	-	2	-	-	2
33.	Ras Shastra Bhaishajya Kalpana	-	2	-	-	2
34.	Agad Tantra avam Vidhi Ayurved	-	1	-	-	1
35.	Prasuti evam Istri Rog	-	1	-	-	1
36.	Komarbhratya	-	1	-	-	1
37.	Kay Chikatsa	-	1	-	-	1
38.	Shalya Tantra	-	1	-	-	1
39.	Shalakya Tantra	-	1	-	-	1
40.	Panch Karma	-	1	-	-	1
41.	Rog Nidan	-	1	-	-	1
42.	Animal Husbandry Veterinary Officer	-	200	-	-	200
43.	Medical Education Department Senior Demonstrator-Anatomy	-	10	-	-	10
44.	Assistant Professor- Psychiatry	-	9	-	-	9
45.	Forensic Medicine	-	2	-	-	2
46.	Dietician	-	1	-	-	1
47.	Medical Officer (Dentistry)	-	56	-	-	56
48.	Electrical Inspectorate Assistant Electric Inspector	-	-	6	-	6
49.	Archaeological Department Curator	-	-	-	5	5
50.	Technical Education Department Lecturer-Civil Engineering	-	-	62	-	62
51.	Computer Engineering	-	-	32	-	32
52.	Electrical Engineering	-	-	16	-	16
53.	Electronics Engineering	-	-	16	-	16
54.	Mechanical Engineering	-	-	46	-	46
55.	Costume design and Dress Making	-	-	3	-	3
56.	Textile Design	-	-	3	-	3
57.	Chemistry	-	-	31	-	31
58.	Physics	-	-	31	-	31
59.	Rural Development and Panchayati Raj Department Junior Engineer Civil (Degree)	-	-	80	-	80
60.	Junior Engineer Civil (Diploma)	-	-	41	-	41
61.	Mining and Geology Department Geologist	-	-	-	2	2
62.	Agricultural Department Agriculture Officer	-	-	-	27	27
63.	Assistant Agriculture Officer	-	-	-	231	231
64.	Social Justice and Empowerment Department District Probation Cum Social Welfare Officer	-	-	-	7	7
65.	Probation & Prison Welfare Officer	-	-	-	24	24
66.	Social Security Officer	-	-	-	259	259

S. No.	Name of the Post/ Department	Number of Posts				
		Engineering	Medical	Technical	Non-Technical	Total
67.	Public Health Engineering Department Junior Engineer (Degree) Civil	18	-	-	-	18
68.	Junior Engineer (Diploma) Civil	13	-	-	-	13
69.	Junior Engineer (Degree) Mechanical/Electrical	2	-	-	-	2
70.	Junior Engineer (Diploma) Mechanical/Electrical	2	-	-	-	2
71.	Rajasthan State Archaeology Department Assistant Archivist	-	-	-	2	2
72.	Research Assistant	-	-	-	2	2
73.	Junior Technical Assistant	-	-	1	-	1
74.	Ayurved Department Rural Ayurved Chikitsak	-	250	-	-	250
TOTAL		35	689	375	559	1758

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 2010-2011

(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
1.	Ayurved Department Unani Chikitsadhikari	-	24	-	-	24
2.	Homeopathic Chikitsadhikari	-	43	-	-	43
3.	Medical Education Department Assistant Professor- Physiology	-	3	-	-	3
4.	Physical Medicine and Rehabilitation	-	4	-	-	4
5.	Ophthalmology	-	12	-	-	12
6.	Oto-Rhino-Laringology	-	11	-	-	11
7.	Paediatrics	-	8	-	-	8
8.	Neuro Surgery	-	7	-	-	7
9.	Endochrynology	-	1	-	-	1
10.	Anaesthesiology	-	31	-	-	31
11.	Animal Husbandry Veterinary Officer	-	200	-	-	200
12.	Medical and Health Department Medical Officer (Dentistry)	-	56	-	-	56
Total :		-	400	-	-	400

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	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F					
Selections made by interview																																					
1	Medical & Health Department Nursing Tutor	T	40	14	-	-	(1)	716	191	-	4	-	135	63	-	1	-	106	85	-	1	-	29	24	-	1	-	-	-	-	-	-	-	-	-		
SC		6	2	-	-	-	63	29	-	-	-	15	9	-	-	-	9	8	-	-	-	3	5	-	-	-	-	-	-	-	-	-	-	-			
ST		6	1	-	-	-	47	15	-	-	-	19	5	-	-	-	17	5	-	-	-	6	1	-	-	-	-	-	-	-	-	-	-	-	-		
OBC		8	3	-	-	-	297	61	-	2	-	46	18	-	1	-	38	15	-	1	-	13	7	-	1	-	-	-	-	-	-	-	-	-	-		
SBC		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gen		20	8	-	-	-	309	86	-	2	-	55	31	-	-	-	42	57	-	-	-	7	11	-	-	-	-	-	-	-	-	-	-	-	-		
P.D.		-	-	-	-	(1)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
T		852	346	16	(43)	4314	1214	4	52	5	2150	688	2	38	3	1561	446	2	23	2	799	294	2	20	2	-	-	-	-	-	-	-	-	-	-		
SC		136	56	2	-	377	117	-	6	-	270	94	-	4	-	170	61	-	2	-	134	54	-	2	-	-	-	-	-	-	-	-	-	-	-		
ST		102	41	2	-	313	116	-	3	-	204	71	-	2	-	136	47	-	1	-	101	36	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
OBC	178	73	3	-	1501	247	-	14	1	778	159	-	12	-	581	96	-	8	-	326	82	-	7	-	-	-	-	-	-	-	-	-	-	-	-		
SBC	9	3	-	-	50	8	-	2	-	42	5	-	-	-	32	3	-	-	-	28	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Gen	427	173	9	-	2073	726	4	27	4	856	359	2	20	3	642	239	2	12	2	210	119	2	11	2	-	-	-	-	-	-	-	-	-	-	-		
P.D.	-	-	-	(43)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
3	School Education Department Lecturer Hindi	T	293	119	4	(12)	13823	15961	215	333	158	999	669	14	32	8	974	661	14	30	07	216	184	4	10	2	-	-	-	-	-	-	-	-	-		
SC		47	19	-	-	2909	1975	11	26	8	151	55	2	1	-	145	55	2	1	-	47	23	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
ST		35	14	-	-	1992	1329	6	22	7	101	48	-	3	-	99	48	-	3	-	29	24	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
OBC		61	25	1	-	4999	5372	68	182	57	421	257	3	16	4	412	251	3	16	4	90	72	1	4	1	-	-	-	-	-	-	-	-	-	-	-	-
SBC		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gen		150	61	3	-	3923	7285	130	103	86	326	309	-	12	4	318	307	-	10	3	50	65	2	5	1	-	-	-	-	-	-	-	-	-	-	-	
P.D.		-	-	-	(12)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
T		207	84	2	(12)	11629	5381	69	265	68	980	334	9	33	3	920	320	8	28	2	191	88	2	11	1	-	-	-	-	-	-	-	-	-	-	-	
SC		33	13	-	-	2131	796	1	32	5	120	39	-	3	-	109	37	-	2	-	31	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
ST		25	10	-	-	1644	515	5	24	5	95	30	-	1	-	88	25	-	-	-	25	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
OBC	43	18	-	-	4706	1965	18	138	30	423	138	2	17	1	393	134	1	14	1	79	39	-	5	-	-	-	-	-	-	-	-	-	-	-	-		
SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Gen	106	43	2	-	3148	2105	45	71	28	342	127	7	12	2	330	124	7	12	1	56	22	2	6	1	-	-	-	-	-	-	-	-	-	-	-		
P.D.	-	-	-	(12)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		

S. No.	Name of Department/Post	Cat.	No. of Post						Application received						Called for interview						Appeared						Selected					
			M	F	W	PD		M	F	M	F	W	PD		M	F	M	F	W	PD		M	F	M	F	W	PD		M	F		
						M	F						M	F						M	F						M	F			M	F
5	Political Science	T	283	115	4	13	15104	11011	131	369	100	1443	476	16	46	3	1380	461	13	42	03	253	132	4	13	-	-	-	-	-		
		SC	45	19	-	-	2901	1483	12	34	6	156	56	2	1	-	147	52	2	1	-	45	20	-	-	-	-	-	-	-		
		ST	34	14	-	-	2014	775	2	23	4	129	46	-	1	-	121	42	-	1	-	33	15	-	1	-	-	-	-	-		
		OBC	59	24	1	-	6535	4255	56	205	41	704	172	5	18	1	673	167	5	14	1	117	53	2	3	-	-	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	145	58	3	-	3654	4498	61	107	49	454	202	9	26	2	439	200	6	26	2	58	44	2	9	-	-	-	-	-		
		P.D.	-	-	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
6	Geography	T	158	63	1	9	5383	1606	6	135	10	836	244	3	21	1	797	241	2	17	1	149	64	1	8	-	-	-	-	-		
		SC	25	10	-	-	1211	198	1	16	-	97	30	1	1	-	89	30	-	1	-	23	12	-	1	-	-	-	-	-		
		ST	19	7	-	-	770	94	1	19	2	89	21	-	2	-	85	20	-	1	-	20	7	-	-	-	-	-	-	-		
		OBC	33	13	-	-	2089	590	-	76	6	402	87	-	14	-	386	86	-	12	-	68	26	-	5	-	-	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	81	33	1	-	1313	724	4	24	2	248	106	2	4	1	237	105	2	3	1	38	19	1	2	-	-	-	-	-		
		P.D.	-	-	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
7	Economics	T	34	12	-	3	1756	1468	-	37	16	156	40	-	8	2	153	39	-	7	2	26	16	-	3	1	-	-	-			
		SC	5	2	-	-	271	122	-	7	-	24	6	-	3	-	24	6	-	2	-	4	2	-	1	-	-	-	-	-		
		ST	4	1	-	-	223	52	-	2	-	17	3	-	1	-	17	3	-	1	-	3	2	-	-	-	-	-	-	-		
		OBC	7	2	-	-	679	295	-	16	6	61	8	-	1	1	59	8	-	1	1	16	7	-	-	-	-	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	18	7	-	-	583	999	-	12	10	54	23	-	3	1	53	22	-	3	1	3	5	-	2	1	-	-	-	-		
		P.D.	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
8	Sanskrit	T	73	28	-	4	7978	6850	-	175	62	268	95	-	10	2	268	95	-	9	2	69	28	-	3	1	-	-	-			
		SC	12	4	-	-	1276	461	-	19	2	39	12	-	-	-	39	12	-	-	-	12	4	-	-	-	-	-	-	-		
		ST	9	3	-	-	759	327	-	9	2	30	10	-	-	-	30	10	-	-	-	8	4	-	-	-	-	-	-	-		
		OBC	15	6	-	-	2564	1912	-	83	27	85	18	-	6	-	85	18	-	5	-	23	8	-	2	-	-	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	37	15	-	-	3379	4150	-	64	31	114	55	-	4	2	114	55	-	4	2	26	12	-	1	1	-	-	-	-		
		P.D.	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		

S. No.	Name of Department/Post	Cat.	No. of Post						Application received						Called for interview						Appeared						Selected					
			M	F	W	PD		M	F	W	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
						M	F																								M	F
9	Sociology	T	12	2	-	-	-	-	750	912	-	20	9	48	22	-	1	-	45	19	-	1	-	6	7	-	1	-	-	-		
		SC	2	-	-	-	-	158	126	-	-	1	-	6	3	-	-	-	6	2	-	-	-	2	-	-	-	-	-	-		
		ST	1	-	-	-	-	96	58	-	1	-	-	4	1	-	-	-	3	1	-	-	-	-	1	-	-	-	-	-		
		OBC	2	-	-	-	-	220	224	-	11	1	21	5	-	1	-	1	20	4	-	1	-	4	1	-	1	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	7	2	-	-	-	276	504	-	8	7	17	13	-	-	-	-	16	12	-	-	-	-	-	5	-	-	-	-		
		P.D.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		T	3	-	-	-	-	239	62	-	6	-	7	3	-	3	-	-	7	3	-	-	-	2	1	-	-	-	-	-		
		SC	-	-	-	-	-	26	2	-	1	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
10	Rajasthani	ST	-	-	-	-	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
		OBC	-	-	-	-	94	21	-	3	-	2	1	-	1	-	-	2	1	-	-	-	1	-	-	-	-	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	3	-	-	-	111	38	-	2	-	4	2	-	4	2	-	-	4	2	-	-	-	1	1	-	-	-	-	-		
		P.D.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		T	4	1	-	-	-	810	561	-	20	3	22	4	-	4	-	-	20	4	-	-	-	4	1	-	-	-	-	-	-	
		SC	-	-	-	-	-	111	63	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		ST	-	-	-	-	-	53	31	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		OBC	1	-	-	-	-	271	151	-	9	1	9	1	-	1	-	-	9	1	-	-	-	1	-	-	-	-	-	-	-	
11	Public Administration	SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	3	1	-	-	-	375	316	-	7	2	13	3	-	3	-	11	3	-	-	-	3	1	-	-	-	-	-	-		
		P.D.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		T	4	1	-	-	-	810	561	-	20	3	22	4	-	4	-	-	20	4	-	-	-	4	1	-	-	-	-	-	-	
		SC	-	-	-	-	-	111	63	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		ST	-	-	-	-	-	53	31	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		OBC	1	-	-	-	-	271	151	-	9	1	9	1	-	1	-	-	9	1	-	-	-	1	-	-	-	-	-	-	-	
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		Gen	3	1	-	-	-	375	316	-	7	2	13	3	-	3	-	-	11	3	-	-	-	3	1	-	-	-	-	-	-	
12	Home Science	P.D.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		T	-	26	-	1	-	6	1212	-	-	7	-	81	-	-	2	-	79	-	-	-	2	-	26	-	-	-	-	-	-	
		SC	-	4	-	-	-	-	87	-	-	-	-	14	-	-	-	-	14	-	-	-	-	-	4	-	-	-	-	-	-	
		ST	-	3	-	-	-	1	42	-	-	-	-	10	-	-	-	-	-	9	-	-	-	-	3	-	-	-	-	-		
		OBC	-	5	-	-	-	2	285	-	-	3	-	16	-	-	-	-	-	15	-	-	-	-	5	-	-	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	-	14	-	-	-	3	798	-	-	4	-	41	-	-	2	-	41	-	-	-	2	-	14	-	-	-	-	-		
		P.D.	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		T	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

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	W		
						M	F				M	F				M	F				M	F				M	F				M	F
13	Drawing & Painting	T	13	3	-	-	-	-	704	593	-	12	5	46	18	-	-	-	45	18	-	-	11	5	-	-	-	-	-	-		
		SC	2	-	-	-	-	181	49	-	1	-	7	1	-	-	-	-	7	1	-	-	3	-	-	-	-	-	-	-		
		ST	1	-	-	-	-	35	7	-	-	-	5	-	-	-	-	-	5	-	-	-	1	-	-	-	-	-	-	-		
		OBC	3	-	-	-	-	127	154	-	6	2	13	5	-	-	-	-	12	5	-	-	4	1	-	-	-	-	-	-		
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	7	3	-	-	-	361	383	-	5	3	21	12	-	-	-	-	21	12	-	-	3	4	-	-	-	-	-	-		
		P.D.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		T	19	5	-	-	1	1129	776	-	19	5	57	36	-	-	-	-	52	36	-	-	11	13	-	-	-	-	-	-		
14	Sanskrit Education Department Sr. Teacher - English	SC	3	1	-	-	-	139	47	-	-	-	11	5	-	-	-	10	5	-	-	2	2	-	-	-	-	-	-			
		ST	3	-	-	-	-	56	19	-	-	-	9	3	-	-	-	7	3	-	-	2	1	-	-	-	-	-	-			
		OBC	4	1	-	-	-	487	247	-	10	3	14	7	-	-	-	13	7	-	-	4	3	-	-	-	-	-	-			
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	9	3	-	-	-	447	463	-	9	2	23	21	-	-	-	22	21	-	-	3	7	-	-	-	-	-	-			
		P.D.	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
		T	20	6	-	-	1	2319	1521	-	70	10	79	36	-	4	-	78	36	-	4	-	14	11	-	1	-	-	-	-		
		SC	3	-	-	-	-	464	123	-	5	-	11	3	-	-	-	10	3	-	-	2	1	-	-	-	-	-	-			
15	Hindi	ST	3	1	-	-	-	302	133	-	3	-	10	4	-	-	-	10	4	-	-	2	2	-	-	-	-	-	-			
		OBC	4	1	-	-	-	931	541	-	42	4	36	5	-	2	-	36	5	-	2	6	1	-	1	-	-	-	-			
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Gen	10	4	-	-	-	622	724	-	20	6	22	24	-	2	-	22	24	-	2	-	4	7	-	-	-	-	-			
		P.D.	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
		T	2011	824	27	100	66660	49319	7226	2809	35	194	24	6406	2543	30	162	21	1780	894	13	72	7	-	-	-	-	-	-	-		
		SC	319	130	2	-	-	12218	5678	25	148	22	908	327	5	13	-	766	286	4	9	-	308	143	1	4	-	-	-			
		ST	242	95	2	-	-	8313	3514	14	109	20	712	252	-	10	-	618	217	-	7	-	230	107	-	3	-	-	-			
Grand Total	OBC	418	171	5	-	-	25502	16320	142	797	182	3015	897	10	88	7	2719	813	9	74	7	752	305	3	29	1	-	-				
	SBC	9	3	-	-	-	50	8	-	2	-	42	5	-	-	32	3	-	-	-	-	28	3	-	-	-	-					
	Gen	1023	425	18	-	-	20577	23799	244	461	234	2549	1328	20	83	17	2271	1224	17	72	14	462	336	9	36	6	-	-				
	P.D.	-	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					

APPENDIX VII-D
Posts advertised, but selections remained incomplete

S. No.	Name of the Department/Posts	No. of Posts	Pay Scale of the Post
1	Ayurved Ayurved Chikitsak	319	8000-13500
2	Medical & Health Lecturer-Pharmacology	01	8000-13500
3	Lecturer- Pharmacognosy	01	8000-13500
4	Assistant Professor-Cardiology	19	15600-39100 Gr. Pay 17
5	Assistant Professor - Nephrology	08	15600-39100 Gr. Pay 17
6	Assistant Professor - Neurology	11	15600-39100 Gr. Pay 17
7	Assistant Professor-Psychiatry	02	10000-15200
8	Assistant Professor-Plastic & Reconstructive Surgery	04	15600-39100 Gr. Pay 17
9	Assistant Professor-Cardio Vascular & Thoracic Surgery	17	15600-39100 Gr. Pay 17
10	Assistant Professor-Medical Gastroenterology	06	15600-39100 Gr. Pay 17
11	Assistant Professor-Pathology	09	15600-39100 Gr. Pay 17
12	Assistant Professor-Community Medicine (P&SM)	08	15600-39100 Gr. Pay 17
13	Assistant Professor-Obstetrics & Gynecology	39	15600-39100 Gr. Pay 17
14	Assistant Professor-Pediatric	30	15600-39100 Gr. Pay 17
15	Assistant Professor-Tuberculosis & Respiratory Medicine	04	15600-39100 Gr. Pay 17
16	Assistant Professor-Dermatology Venerology & Leprosy	07	15600-39100 Gr. Pay 17
17	Assistant Professor-Radio diagnosis	29	15600-39100 Gr. Pay 17
18	Assistant Professor-Radiotherapy	06	15600-39100 Gr. Pay 17
19	Assistant Professor-Neuro Surgery	07	15600-39100 Gr. Pay 17
20	Assistant Professor-Paediatric Surgery	08	15600-39100 Gr. Pay 17
21	Assistant Professor-Endocrinology	01	15600-39100 Gr. Pay 17
22	Assistant Professor-Medical Oncology	02	15600-39100 Gr. Pay 17
23	Assistant Professor-Micro Biology	02	15600-39100 Gr. Pay 17
24	Assistant Professor-General Medicine	32	15600-39100 Gr. Pay 17
25	Assistant Professor-Orthopaedics	19	15600-39100 Gr. Pay 17
26	Assistant Professor-Anaesthesiology	31	15600-39100 Gr. Pay 17
27	Assistant Professor-Physiology	03	15600-39100 Gr. Pay 17
28	Assistant Professor-Oto-Rhino-Laryngology	11	15600-39100 Gr. Pay 17
29	Assistant Professor-Ophthalmology	12	15600-39100 Gr. Pay 17
30	Assistant Professor-Pharmacology	02	15600-39100 Gr. Pay 17
31	Assistant Professor-Physical Medicine and Rehabilitation	04	15600-39100 Gr. Pay 17
32	Sr. Demonstrator-Forensic Medicine	08	15600-39100 Gr. Pay 15
33	School Education Lecturer- Punjabi	03	6500-10500
34	Rajasthan State Archaeological Department Bikaner Archivist	02	9300-34800 Gr. Pay 13
35	Town Planning Department Assistant Town Planner	11	15600-39100 Gr. Pay 15
36	College Education Department Lecturer- Hindi	52	15600-39100 Gr. Pay 6000
37	English	10	15600-39100 Gr. Pay 6000
38	Economics	17	15600-39100 Gr. Pay 6000

S. No.	Name of the Department/Posts	No. of Posts	Pay Scale of the Post
39	Geography	48	15600-39100 Gr. Pay 6000
40	History	42	15600-39100 Gr. Pay 6000
41	Political Science	57	15600-39100 Gr. Pay 6000
42	Sociology	23	15600-39100 Gr. Pay 6000
43	Library Science	1	15600-39100 Gr. Pay 6000
44	Public Administration	3	15600-39100 Gr. Pay 6000
45	Philosophy	12	15600-39100 Gr. Pay 6000
46	Urdu	2	15600-39100 Gr. Pay 6000
47	Psychology	1	15600-39100 Gr. Pay 6000
48	Lecturer- Home Science (CD)	3	15600-39100 Gr. Pay 6000
49	Lecturer- Home Science (CT)	2	15600-39100 Gr. Pay 6000
50	Lecturer- Home Science (EE)	2	15600-39100 Gr. Pay 6000
51	Lecturer- Home Science (FN)	3	15600-39100 Gr. Pay 6000
52	Lecturer- Home Science (HM)	2	15600-39100 Gr. Pay 6000
53	Chemistry	37	15600-39100 Gr. Pay 6000
54	Botany	27	15600-39100 Gr. Pay 6000
55	Zoology	30	15600-39100 Gr. Pay 6000
56	Physics	120	15600-39100 Gr. Pay 6000
57	Maths	10	15600-39100 Gr. Pay 6000
58	Geology	2	15600-39100 Gr. Pay 6000
59	A.B.S.T.	16	15600-39100 Gr. Pay 6000
60	Business Adm.	16	15600-39100 Gr. Pay 6000
61	E.A.F.M.	16	15600-39100 Gr. Pay 6000
62	Drawing and Painting	7	15600-39100 Gr. Pay 6000
63	Law	15	15600-39100 Gr. Pay 6000
64	Music (Vocal)	2	15600-39100 Gr. Pay 6000
TOTAL		1256	

APPENDIX VII-E

Screening tests conducted for shortlisting the candidates

S. No	Name of department/ post	No. of posts	Applied	Admitted	Appeared	Qualified
1	School Education Lecturer- Hindi	416	30490	30490 (2 by court order)	21692	1722
2	Sanskirat	101	15065	15065 (1 by court order)	11744	375
3	Medical & Health Department Lecturer (Diploma in Pharmacy Course)-Pharmacology	01	136	136	96	04
4	Pharmacognosy	01	105	105	78	08
5	Rajasthan State Archaeological Department Bikaner Archivist	02	300	300	201	12
6	Medical & Health Department Medical Officer(C.A.S.)	1214	5587	5587	3705	2881
7	Ayurved- Ayurved Chikitsadhikari	319	5999	5999	4251	554
	TOTAL	2054	57682	57682 (3 by court order)	41767	5556

APPENDIX VII-F

List of posts for which requisitions were cancelled after advertisement but before interview during the year 2010-11

S. No.	Name of the Department/Posts	No. of Posts	Pay Scale in Rupees
1	Madan Mohan Malviya Government Ayurvedic College, Udaipur, Ayurved Department Lecturer- Moulik Siddhant	01	8000-13500
2	Sharir Kriya	01	8000-13500
3	Ras Shastra	01	8000-13500
4	Prasuti Stri Rog	02	8000-13500
5	Kaya Chikitsa	03	8000-13500
6	Shalaky Tantra	01	8000-13500

APPENDIX VII-G

Post for which interview were held but candidates were not found suitable

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.	School Education Department Lecturer- Hindi	6
2.	English	28
3.	Political Science	3
4.	History	5
5.	Medical & Health Department Medical Officer (C.A.S.)	435
TOTAL		477

APPENDIX VII-I

Post Advertised, but None of The Applicants Apply

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

APPENDIX VIII-A

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through competitive examination with or without interview)

Part - I

Rajasthan Judicial Service Exam. 2008													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	1	-	-	-	1	-	-	1	1	1	3
2.	Alwar	-	1	1	-	-	-	-	-	-	-	1	1
3.	Banswara	-	-	-	-	-	-	-	-	-	-	-	-
4.	Baran	1	-	-	-	-	-	-	-	-	-	1	-
5.	Barmer	-	-	-	-	-	-	-	-	1	-	1	-
6.	Bharatpur	-	-	-	-	2	-	-	-	2	-	4	-
7.	Bhilwara	1	1	-	-	1	-	-	-	2	-	4	1
8.	Bikaner	2	-	-	-	3	1	-	-	2	2	7	3
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	1	-	-	-	-	-	1	-
11.	Churu	-	-	1	-	-	2	-	-	-	1	1	3
12.	Dausa	-	-	1	-	-	-	-	-	-	-	1	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	-	-	-	-	-	-	-	-	-
16.	Jaipur	2	1	-	2	2	-	-	-	4	1	8	4
17.	Jaisalmer	-	-	-	-	-	-	-	-	1	-	1	-
18.	Jalore	1	-	-	-	-	-	-	-	-	-	1	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	1	-	-	-	1	-	-	-	1	-	3	-
21.	Jodhpur	-	-	-	-	1	-	-	-	1	1	2	1
22.	Karauli	-	-	-	-	-	-	-	-	-	2	-	2
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	5	1	-	-	1	-	6	1
25.	Pali	-	-	-	-	-	-	-	-	2	-	2	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhampur	-	-	1	1	-	-	-	-	-	-	1	1
28.	Sri Ganganagar	1	-	-	-	1	-	-	-	-	1	2	1
29.	Sikar	-	-	1	-	1	-	-	-	3	2	5	2
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	1	-	-	-	1	1	2	1
32.	Udaipur	-	-	-	-	-	-	-	-	-	2	-	2
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
	Other States	-	-	-	-	-	-	-	-	3	2	3	2
	Total recommended	9	4	5	3	19	5	-	-	25	16	58	28

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-A

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through competitive examination with or without interview)

Part - II

Informatics Assistant Exam. 2008													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	6	1	-	-	-	-	-	-	-	1	6	2
2.	Alwar	1	-	-	-	-	-	-	-	-	-	1	-
3.	Banswara	-	-	1	-	-	-	-	-	-	-	1	-
4.	Baran	1	-	-	-	-	-	-	-	-	-	1	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	-	-	1	-	1	-	-	-	2	-	4	-
7.	Bhilwara	1	-	-	-	-	-	-	-	-	-	1	-
8.	Bikaner	1	-	-	-	1	-	-	-	-	-	2	-
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	-	-	-	-	-	-	-
12.	Dausa	-	1	4	-	-	-	-	-	-	-	4	1
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	1	-	-	-	-	-	-	-	1	-
15.	Hanumangarh	-	-	-	-	-	1	-	-	-	-	-	1
16.	Jaipur	5	2	4	1	1	-	-	-	1	-	11	3
17.	Jaisalmer	-	-	1	-	-	-	-	-	-	-	1	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	1	-	-	-	-	-	-	-	1
20.	Jhunjhunun	-	-	-	-	1	-	-	-	-	-	1	-
21.	Jodhpur	1	1	-	-	-	-	-	-	-	1	1	2
22.	Karauli	-	-	2	-	-	-	-	-	-	-	2	-
23.	Kota	-	-	1	1	-	-	-	-	-	-	1	1
24.	Nagaur	-	-	-	-	-	-	-	-	-	-	-	-
25.	Pali	-	-	-	-	-	-	-	-	1	-	1	-
26.	Rajsamand	-	1	-	-	-	-	-	-	-	-	-	1
27.	S.Madhampur	-	-	5	-	-	-	-	-	-	-	5	-
28.	Sri Ganganagar	1	-	-	-	-	-	-	-	1	-	2	-
29.	Sikar	2	1	-	-	-	-	-	-	-	-	2	1
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	1	-	1	-	-	-	-	-	-	-	2	-
32.	Udaipur	2	-	2	-	1	-	-	-	-	-	5	-
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		22	7	23	3	5	1	-	-	5	2	55	13

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-A

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through competitive examination with or without interview)

Part - III

Teacher Grade - II (Maths.), Sanskrit Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	1	-	-	-	-	-	-	1	1	1	2
2.	Alwar	-	-	-	-	-	-	-	-	-	-	-	-
3.	Banswara	-	-	-	-	-	-	-	-	-	-	-	-
4.	Baran	-	-	2	-	-	-	-	-	-	1	2	1
5.	Barmer	-	-	-	-	-	-	-	-	2	-	2	-
6.	Bharatpur	-	-	-	-	1	-	-	-	-	-	1	-
7.	Bhilwara	1	-	-	-	-	-	-	-	1	-	2	-
8.	Bikaner	-	-	-	-	-	-	-	-	-	-	-	-
9.	Bundi	-	-	-	-	-	-	-	-	1	-	1	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	1	-	1	-
11.	Churu	-	-	-	-	1	-	-	-	-	-	1	-
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	1	-	-	-	1	-	-	-	-	-	2	-
16.	Jaipur	-	-	-	-	-	-	-	-	2	-	2	-
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	-	-	-	-	-	1	-	1	-
20.	Jhunjhunun	-	-	-	-	2	2	-	-	-	-	2	2
21.	Jodhpur	1	-	-	-	2	-	-	-	-	1	3	1
22.	Karauli	-	-	1	-	-	-	-	-	-	-	1	-
23.	Kota	-	-	-	1	1	-	-	-	-	2	1	3
24.	Nagaur	1	-	-	-	3	-	-	-	-	-	4	-
25.	Pali	-	-	-	-	-	-	-	-	1	1	1	1
26.	Rajsamand	-	-	-	-	-	-	-	-	1	-	1	-
27.	S.Madhapur	-	-	1	-	-	-	-	-	1	-	2	-
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	-	-	-	-
29.	Sikar	1	-	-	-	1	-	-	-	-	-	2	-
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	1	-	1	-
32.	Udaipur	-	-	1	-	-	-	-	-	-	-	1	-
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		5	1	5	1	12	2	-	-	13	6	35	10

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-A

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through competitive examination with or without interview)

Part - IV

Teacher Grade - II (Science), Sanskrit Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	1	-	-	-	1	-	-	-	-	-	2
2.	Alwar	-	-	-	-	2	-	-	-	1	1	3	1
3.	Banswara	-	-	-	-	-	-	-	-	-	-	-	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	1	-	-	-	1	-	-	-	-	-	2	-
7.	Bhilwara	-	-	-	-	1	-	-	-	-	-	1	-
8.	Bikaner	-	-	-	-	1	1	-	-	-	-	1	1
9.	Bundi	-	-	1	-	-	-	-	-	-	-	1	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	1	-	-	-	3	1	-	-	-	-	4	1
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	-	1	-	-	-	-	-	1	-
16.	Jaipur	-	-	-	-	-	-	-	-	-	-	-	-
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	-	-	-	-	1	1	-	-	-	-	1	1
21.	Jodhpur	-	-	-	-	-	1	-	-	-	-	-	1
22.	Karauli	-	-	1	1	-	-	-	-	-	-	1	1
23.	Kota	-	-	-	-	1	-	-	-	-	-	1	-
24.	Nagaur	-	-	-	-	1	-	-	-	1	-	2	-
25.	Pali	-	-	-	-	1	-	-	-	-	-	1	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhapur	-	-	-	-	1	-	-	-	-	-	1	-
28.	Sri Ganganagar	2	-	-	-	-	1	-	-	-	-	2	1
29.	Sikar	-	-	-	-	3	-	-	-	-	-	3	-
30.	Sirohi	1	-	-	-	-	-	-	-	-	-	1	-
31.	Tonk	-	-	-	-	1	-	-	-	-	-	1	-
32.	Udaipur	-	-	-	-	-	-	-	-	-	-	-	-
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	1	-	1	-
Total recommended		5	1	2	1	18	6	-	-	3	1	28	9

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-A

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through competitive examination with or without interview)

Part - V

Teacher Grade - II (English), Sanskrit Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	1	-	-	-	-	-	-	-	-	-	1
2.	Alwar	-	-	-	-	2	1	-	-	-	-	2	1
3.	Banswara	-	-	1	-	-	-	-	-	1	-	2	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	2	-	-	-	1	-	3	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	1	-	1
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	1	-	1	-	-	-	-	-	2	-
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	1	-	-	-	-	-	1	-
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	1	-	-	-	-	-	-	-	-	-	1	-
16.	Jaipur	-	-	1	-	-	-	-	-	-	-	1	-
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	1	-	-	-	2	2	-	-	1	-	4	2
21.	Jodhpur	-	-	-	-	-	-	-	-	-	-	-	-
22.	Karauli	-	-	-	-	-	-	-	-	-	-	-	-
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	2	-	-	-	1	-	3	-
25.	Pali	-	-	-	-	1	-	-	-	-	-	1	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhapur	-	-	1	-	-	-	-	-	-	1	1	1
28.	Sri Ganganagar	2	-	-	-	1	1	-	-	-	-	3	1
29.	Sikar	-	-	-	-	1	-	-	-	-	-	1	-
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	-	-	-	-
32.	Udaipur	-	-	-	-	-	-	-	-	-	-	-	-
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		4	1	4	-	13	4	-	-	4	2	25	7

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-A

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through competitive examination with or without interview)

Part - VI

Teacher Grade - II (Sanskrit), Sanskrit Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	3	-	1	1	1	-	-	2	-	3	5
2.	Alwar	1	2	1	2	5	7	-	-	4	4	11	15
3.	Banswara	-	-	2	-	-	-	-	-	-	-	2	-
4.	Baran	1	-	-	-	2	-	-	-	-	-	3	-
5.	Barmer	-	-	-	-	1	-	-	-	-	-	1	-
6.	Bharatpur	-	1	-	1	2	3	-	-	-	2	2	7
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	-	-	2	2	-	-	-	-	2	2
9.	Bundi	-	-	2	-	-	1	-	-	2	2	4	3
10.	Chittorgarh	-	-	-	-	-	1	-	-	-	-	-	1
11.	Churu	1	-	-	-	3	-	-	-	2	-	6	-
12.	Dausa	4	3	14	4	5	1	-	-	8	-	31	8
13.	Dholpur	-	-	1	-	1	-	-	-	-	-	2	-
14.	Dungarpur	-	2	6	3	1	-	-	-	1	-	8	5
15.	Hanumangarh	1	-	-	-	3	2	-	-	-	-	4	2
16.	Jaipur	8	2	2	2	39	6	-	-	19	6	68	16
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	1	-	-	-	1	-	-	-	1	-	3	-
19.	Jhalawar	1	-	3	-	6	-	-	-	1	-	11	-
20.	Jhunjhunun	3	-	1	-	5	9	-	-	6	2	15	11
21.	Jodhpur	2	-	-	-	3	-	-	-	1	-	6	-
22.	Karauli	-	2	-	1	-	3	-	-	1	4	1	10
23.	Kota	2	-	-	1	5	1	-	-	1	2	8	4
24.	Nagaur	3	-	-	-	9	-	-	-	1	1	13	1
25.	Pali	-	-	-	-	1	-	-	-	-	-	1	-
26.	Rajsamand	-	-	-	-	1	-	-	-	1	-	2	-
27.	S.Madhapur	7	2	9	3	11	2	-	-	5	9	32	16
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	1	-	1	-
29.	Sikar	7	-	-	-	15	8	-	-	7	1	29	9
30.	Sirohi	-	-	-	-	1	-	-	-	-	-	1	-
31.	Tonk	-	1	2	-	4	-	-	-	2	-	8	1
32.	Udaipur	-	-	1	-	1	1	-	-	-	-	2	1
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		2	-	-	-	-	-	-	-	-	-	2	-
Total recommended		44	18	44	18	128	48	-	-	66	33	282	117

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-A

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through competitive examination with or without interview)

Part - VII

Nurse Grade - II Exam., 2010													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	2	7	-	-	5	5	2	-	1	4	10	16
2.	Alwar	1	4	3	-	3	11	-	-	3	3	10	18
3.	Banswara	-	1	4	6	-	-	-	-	2	2	6	9
4.	Baran	2	3	4	1	3	1	-	-	-	-	9	5
5.	Barmer	3	1	-	-	6	2	-	-	-	-	9	3
6.	Bharatpur	-	1	-	-	13	-	-	-	2	-	15	1
7.	Bhilwara	7	2	-	2	7	7	-	1	5	2	19	14
8.	Bikaner	1	2	-	-	1	3	-	-	1	5	3	10
9.	Bundi	2	1	9	4	4	-	-	-	2	1	17	6
10.	Chittorgarh	2	1	1	1	3	1	1	-	2	1	9	4
11.	Churu	4	1	-	-	5	10	-	-	-	-	9	11
12.	Dausa	3	1	-	1	2	-	1	-	3	7	9	9
13.	Dholpur	-	1	1	3	1	-	-	-	-	-	2	4
14.	Dungarpur	-	1	7	12	1	-	-	-	5	2	13	15
15.	Hanumangarh	-	-	-	-	2	4	-	-	-	1	2	5
16.	Jaipur	8	10	2	3	13	19	2	1	10	12	35	45
17.	Jaisalmer	-	-	-	-	1	-	-	-	-	-	1	-
18.	Jalore	-	-	-	1	10	-	-	-	4	-	14	1
19.	Jhalawar	-	1	1	1	5	2	-	-	1	1	7	5
20.	Jhunjhunun	5	6	4	3	13	44	-	-	1	1	23	54
21.	Jodhpur	4	9	-	1	10	22	-	-	1	7	15	39
22.	Karauli	2	1	6	3	1	-	1	-	2	1	12	5
23.	Kota	1	1	3	5	8	6	-	-	1	3	13	15
24.	Nagaur	2	-	-	-	12	12	-	-	2	1	16	13
25.	Pali	5	-	2	-	6	5	-	-	1	1	14	6
26.	Rajsamand	4	4	-	-	-	3	1	-	3	-	8	7
27.	S.Madhapur	1	-	5	1	1	1	-	-	1	1	8	3
28.	Sri Ganganagar	1	2	-	1	1	1	-	-	-	2	2	6
29.	Sikar	9	3	2	2	22	26	-	-	4	2	37	33
30.	Sirohi	-	-	-	-	1	-	-	-	-	-	1	-
31.	Tonk	8	2	2	1	4	3	-	-	4	1	18	7
32.	Udaipur	2	2	7	11	3	5	-	-	-	3	12	21
33.	Pratapgarh	-	-	1	1	-	2	-	-	1	-	2	3
Other States		-	1	-	-	-	1	-	-	-	1	-	3
Total recommended		79	69	64	64	167	196	8	2	62	65	380	396

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Nursing Tutor, Medical & Health Department													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	1	-	-	-	-	-	-	1	-	1	1
2.	Alwar	-	-	-	-	-	-	-	-	-	1	-	1
3.	Banswara	-	-	-	-	-	-	-	-	1	1	1	1
4.	Baran	-	-	-	-	1	-	-	-	-	-	1	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	-	-	-
7.	Bhilwara	-	-	-	-	2	-	-	-	-	-	2	-
8.	Bikaner	-	-	-	-	-	-	-	-	-	1	-	1
9.	Bundi	-	1	-	-	-	-	-	-	-	-	-	1
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	-	-	-	-	-	-	-
12.	Dausa	-	-	-	-	-	-	-	-	1	1	1	1
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	1	1	-	-	-	2	-	3	1
15.	Hanumangarh	1	1	-	-	-	-	-	-	-	-	1	1
16.	Jaipur	-	1	1	-	2	1	-	-	-	2	3	4
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	-	1	-	-	2	1	-	-	-	1	2	3
21.	Jodhpur	-	-	-	-	-	1	-	-	-	-	-	1
22.	Karauli	-	-	1	-	1	-	-	-	1	2	3	2
23.	Kota	-	-	1	-	-	-	-	-	-	-	1	-
24.	Nagaur	-	-	-	-	1	-	-	-	-	-	1	-
25.	Pali	-	-	-	-	1	-	-	-	-	-	1	-
26.	Rajsamand	-	-	-	-	-	1	-	-	-	-	-	1
27.	S.Madhupur	1	-	-	-	3	3	-	-	-	-	4	3
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	-	-	-	-
29.	Sikar	-	-	-	-	-	-	-	-	-	-	-	-
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	1	-	1	-
32.	Udaipur	1	-	2	-	-	-	-	-	-	2	3	2
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	1	-	-	-	-	-	-	-	1	-
Total recommended		3	5	6	1	14	7	-	-	7	11	30	24

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Medical Officer (C.A.S.), Medical & Health Department													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	5	3	1	1	4	3	1	-	5	8	16	15
2.	Alwar	11	-	5	1	13	6	2	-	13	9	44	16
3.	Banswara	-	-	2	2	2	-	1	-	2	1	7	3
4.	Baran	-	-	4	1	3	-	-	-	3	-	10	1
5.	Barmer	1	-	-	-	15	1	-	-	5	-	21	1
6.	Bharatpur	5	2	2	1	10	1	6	-	16	4	39	8
7.	Bhilwara	3	-	1	-	1	-	-	-	3	1	8	1
8.	Bikaner	6	2	-	-	13	9	1	-	13	12	33	23
9.	Bundi	3	1	7	-	1	-	-	-	1	1	12	2
10.	Chittorgarh	3	-	1	1	5	-	-	-	2	3	11	4
11.	Churu	4	1	2	-	10	2	1	-	4	-	21	3
12.	Dausa	4	-	10	2	1	-	2	-	7	-	24	2
13.	Dholpur	2	-	-	-	1	1	2	-	7	5	12	6
14.	Dungarpur	1	-	-	-	3	-	1	-	1	-	6	-
15.	Hanumangarh	1	-	-	-	17	3	-	-	5	1	23	4
16.	Jaipur	26	18	11	12	42	9	4	2	38	30	121	71
17.	Jaisalmer	1	1	-	-	-	-	-	-	1	-	2	1
18.	Jalore	2	-	-	-	7	-	1	-	-	-	10	-
19.	Jhalawar	-	-	-	-	2	-	-	-	3	1	5	1
20.	Jhunjhunun	11	4	1	-	53	25	-	-	4	3	69	32
21.	Jodhpur	4	2	-	-	20	6	-	-	8	8	32	16
22.	Karauli	2	-	24	3	6	-	3	-	7	-	42	3
23.	Kota	5	6	11	5	12	4	-	1	15	12	43	28
24.	Nagaur	9	-	-	-	22	3	-	-	9	3	40	6
25.	Pali	1	-	-	-	4	1	-	-	-	2	5	3
26.	Rajsamand	3	3	10	4	2	1	1	-	13	2	29	10
27.	S.Madhupur	10	6	2	-	47	7	2	-	14	2	75	15
28.	Sri Ganganagar	5	-	3	-	3	-	-	-	4	3	15	3
29.	Sikar	1	-	-	-	-	-	-	-	3	-	4	-
30.	Sirohi	1	3	-	-	9	-	-	-	6	1	16	4
31.	Tonk	3	2	4	2	-	-	-	-	3	3	10	7
32.	Udaipur	-	-	-	-	-	-	-	-	2	-	2	-
33.	Pratapgarh	1	-	1	-	1	-	-	-	-	-	3	-
Other States		2	-	-	1	4	-	-	-	4	8	10	9
Total recommended		136	54	102	36	333	82	28	3	221	123	820	298

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Lecturer - Geography, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	1	4	-	-	4	4	-	-	1	1	6	9
2.	Alwar	1	1	1	-	5	2	-	-	2	1	9	4
3.	Banswara	-	-	-	1	2	1	-	-	2	-	4	2
4.	Baran	-	-	-	-	2	-	-	-	-	-	2	-
5.	Barmer	-	-	-	-	1	-	-	-	-	-	1	-
6.	Bharatpur	-	-	1	-	4	-	-	-	2	1	7	1
7.	Bhilwara	2	-	-	-	5	2	-	-	3	2	10	4
8.	Bikaner	-	-	-	-	1	-	-	-	-	-	1	-
9.	Bundi	-	-	-	-	-	-	-	-	2	-	2	-
10.	Chittorgarh	-	-	-	-	1	-	-	-	3	2	4	2
11.	Churu	1	-	-	-	3	1	-	-	2	-	6	1
12.	Dausa	1	1	6	2	2	-	-	-	4	2	13	5
13.	Dholpur	-	-	1	-	-	-	-	-	-	-	1	-
14.	Dungarpur	1	-	1	2	1	-	-	-	1	1	4	3
15.	Hanumangarh	-	-	-	-	-	-	-	-	-	1	-	1
16.	Jaipur	6	2	4	1	10	5	-	-	4	3	24	11
17.	Jaisalmer	2	-	-	-	-	-	-	-	-	-	2	-
18.	Jalore	1	-	-	-	1	-	-	-	-	-	2	-
19.	Jhalawar	-	-	-	-	1	-	-	-	-	-	1	-
20.	Jhunjhunun	1	-	1	-	5	3	-	-	-	1	7	4
21.	Jodhpur	1	1	-	-	-	1	-	-	-	-	1	2
22.	Karauli	-	-	1	1	2	1	-	-	2	-	5	2
23.	Kota	-	-	-	-	2	-	-	-	-	2	2	2
24.	Nagaur	-	-	-	-	1	1	-	-	3	-	4	1
25.	Pali	1	-	-	-	1	1	-	-	2	-	4	1
26.	Rajsamand	-	1	-	-	-	-	-	-	1	-	1	1
27.	S.Madhupur	1	-	3	-	2	-	-	-	-	-	6	-
28.	Sri Ganganagar	-	1	-	-	3	-	-	-	-	-	3	1
29.	Sikar	3	-	-	-	7	3	-	-	-	-	10	3
30.	Sirohi	-	-	-	-	2	-	-	-	1	-	3	-
31.	Tonk	1	-	1	-	3	-	-	-	2	-	7	-
32.	Udaipur	-	1	-	-	2	1	-	-	2	2	4	4
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	1	1	1	1
Total recommended		24	12	20	7	73	26	-	-	40	20	157	65

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Lecturer - Sanskrit, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	1	1	-	-	1	2	-	-	-	-	2	3
2.	Alwar	2	-	-	-	1	-	-	-	1	1	4	1
3.	Banswara	-	-	2	-	-	-	-	-	2	-	4	-
4.	Baran	-	-	1	-	-	-	-	-	-	-	1	-
5.	Barmer	-	-	-	-	1	-	-	-	-	-	1	-
6.	Bharatpur	1	1	-	-	4	1	-	-	2	2	7	4
7.	Bhilwara	-	-	1	-	-	-	-	-	2	-	3	-
8.	Bikaner	-	1	-	-	1	1	-	-	-	-	1	2
9.	Bundi	-	-	1	-	-	-	-	-	-	2	1	2
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	-	-	-	1	-	1	-
12.	Dausa	-	-	1	1	-	-	-	-	2	-	3	1
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	2	1	2	1
15.	Hanumangarh	-	-	-	-	1	-	-	-	-	-	1	-
16.	Jaipur	1	-	-	-	2	1	-	-	6	2	9	3
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	1	-	-	-	-	-	-	-	-	-	1	-
19.	Jhalawar	-	-	-	-	2	1	-	-	-	1	2	2
20.	Jhunjhunun	-	-	-	-	-	-	-	-	1	-	1	-
21.	Jodhpur	-	-	-	-	1	-	-	-	-	-	1	-
22.	Karauli	2	-	-	1	-	-	-	-	1	-	3	1
23.	Kota	-	-	-	1	-	-	-	-	2	1	2	2
24.	Nagaur	1	-	-	-	2	-	-	-	1	-	4	-
25.	Pali	1	-	-	-	-	-	-	-	-	-	1	-
26.	Rajsamand	-	-	-	-	1	-	-	-	1	-	2	-
27.	S.Madhupur	-	-	2	-	1	-	-	-	2	-	5	-
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	-	1	-	1
29.	Sikar	2	-	-	-	4	1	-	-	-	-	6	1
30.	Sirohi	-	-	-	-	-	-	-	-	1	-	1	-
31.	Tonk	-	-	-	1	1	1	-	-	-	-	1	2
32.	Udaipur	-	1	-	-	1	-	-	-	-	2	1	3
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	1	-	-	-	-	-	1	-
Total recommended		12	4	8	4	25	8	-	-	27	13	72	29

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Lecturer - History, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	4	1	-	-	4	1	-	-	2	3	10	5
2.	Alwar	2	-	7	1	9	4	-	-	3	1	21	6
3.	Banswara	-	-	1	-	-	-	-	-	3	-	4	-
4.	Baran	-	1	-	-	1	-	-	-	-	-	1	1
5.	Barmer	1	-	-	-	4	1	-	-	3	-	8	1
6.	Bharatpur	2	-	1	-	5	-	-	-	5	1	13	1
7.	Bhilwara	1	1	1	1	-	-	-	-	-	-	2	2
8.	Bikaner	1	1	-	-	4	1	-	-	2	2	7	4
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	2	1	2	1
11.	Churu	2	-	-	-	3	3	-	-	2	-	7	3
12.	Dausa	1	-	1	2	-	-	-	-	1	-	3	2
13.	Dholpur	-	-	-	-	-	-	-	-	1	-	1	-
14.	Dungarpur	2	-	-	-	4	-	-	-	3	-	9	-
15.	Hanumangarh	-	1	-	-	1	-	-	-	-	1	1	2
16.	Jaipur	2	3	4	2	2	4	-	-	3	5	11	14
17.	Jaisalmer	3	-	-	-	1	1	-	-	1	-	5	1
18.	Jalore	-	-	-	-	-	-	-	-	1	-	1	-
19.	Jhalawar	-	-	1	-	-	-	-	-	1	-	2	-
20.	Jhunjhunun	1	2	-	3	12	10	-	-	2	1	15	16
21.	Jodhpur	2	1	-	-	3	5	-	-	4	-	9	6
22.	Karauli	1	-	1	3	-	-	-	-	3	-	5	3
23.	Kota	-	-	-	-	-	1	-	-	-	1	-	2
24.	Nagaur	1	1	-	-	5	2	-	-	1	-	7	3
25.	Pali	2	1	-	-	4	-	-	-	3	2	9	3
26.	Rajsamand	-	-	-	-	-	-	-	-	1	-	1	-
27.	S.Madhupur	-	-	3	1	-	-	-	-	2	-	5	1
28.	Sri Ganganagar	1	1	-	-	2	-	-	-	2	1	5	2
29.	Sikar	1	2	2	1	12	6	-	-	3	1	18	10
30.	Sirohi	1	-	-	-	2	-	-	-	-	-	3	-
31.	Tonk	-	-	-	-	1	-	-	-	1	1	2	1
32.	Udaipur	-	-	-	-	2	-	-	-	6	3	8	3
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	3	-	-	-	1	1	4	1
Total recommended		31	16	22	14	84	39	-	-	62	25	199	94

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Lecturer - Hindi, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	2	2	-	-	2	2	-	-	1	2	5	6
2.	Alwar	2	2	2	3	6	2	-	-	5	5	15	12
3.	Banswara	-	-	1	2	5	-	-	-	1	2	7	4
4.	Baran	-	-	-	1	-	1	-	-	-	-	-	2
5.	Barmer	4	-	-	-	6	2	-	-	-	1	10	3
6.	Bharatpur	1	-	1	1	4	3	-	-	1	6	7	10
7.	Bhilwara	-	1	-	-	-	-	-	-	3	1	3	2
8.	Bikaner	1	3	-	-	3	6	-	-	1	3	5	12
9.	Bundi	1	-	1	-	-	-	-	-	-	2	2	2
10.	Chittorgarh	-	2	-	-	-	-	-	-	2	-	2	2
11.	Churu	1	-	-	-	4	2	-	-	-	5	5	7
12.	Dausa	1	1	6	5	-	2	-	-	1	1	8	9
13.	Dholpur	1	-	-	-	-	-	-	-	2	3	3	3
14.	Dungarpur	-	-	-	1	2	1	-	-	4	2	6	4
15.	Hanumangarh	5	2	-	-	4	2	-	-	-	-	9	4
16.	Jaipur	5	1	3	1	5	6	-	-	3	7	16	15
17.	Jaisalmer	3	-	-	-	2	2	-	-	2	-	7	2
18.	Jalore	-	-	-	-	3	-	-	-	-	-	3	-
19.	Jhalawar	-	-	1	-	2	3	-	-	-	1	3	4
20.	Jhunjhunun	7	2	-	1	7	17	-	-	1	2	15	22
21.	Jodhpur	3	4	-	-	10	3	-	-	2	4	15	11
22.	Karauli	-	-	5	1	2	-	-	-	1	1	8	2
23.	Kota	-	-	-	-	3	1	-	-	-	3	3	4
24.	Nagaur	1	-	-	-	6	-	-	-	1	-	8	-
25.	Pali	3	1	-	-	2	2	-	-	2	-	7	3
26.	Rajsamand	-	-	-	-	1	-	-	-	1	-	2	-
27.	S.Madhupur	-	-	7	6	2	-	-	-	3	2	12	8
28.	Sri Ganganagar	-	1	-	-	3	4	-	-	1	2	4	7
29.	Sikar	3	2	1	-	3	9	-	-	5	3	12	14
30.	Sirohi	-	-	-	-	1	-	-	-	-	-	1	-
31.	Tonk	1	-	-	2	4	-	-	-	2	2	7	4
32.	Udaipur	1	-	1	-	1	-	-	-	6	8	9	8
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		1	-	1	-	1	4	-	-	4	-	7	4
Total recommended		47	24	30	24	94	74	-	-	55	68	226	190

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through interview alone)

Lecturer - Political Science, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	3	-	-	1	1	-	-	2	4	3	8
2.	Alwar	9	1	4	1	13	5	-	-	11	3	37	10
3.	Banswara	-	-	2	1	2	-	-	-	1	-	5	1
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	1	1	-	-	6	-	-	-	2	1	9	2
6.	Bharatpur	-	1	-	-	6	2	-	-	2	6	8	9
7.	Bhilwara	1	-	-	-	-	-	-	-	2	1	3	1
8.	Bikaner	-	-	-	-	1	1	-	-	1	-	2	1
9.	Bundi	-	1	-	-	1	-	-	-	1	-	2	1
10.	Chittorgarh	1	-	-	-	2	-	-	-	-	-	3	-
11.	Churu	-	1	-	-	2	2	-	-	2	-	4	3
12.	Dausa	-	-	7	-	2	-	-	-	4	1	13	1
13.	Dholpur	-	-	-	-	-	-	-	-	3	1	3	1
14.	Dungarpur	-	-	-	-	1	-	-	-	-	-	1	-
15.	Hanumangarh	-	-	1	-	2	1	-	-	2	1	5	2
16.	Jaipur	7	3	7	5	14	14	-	-	11	13	39	35
17.	Jaisalmer	-	-	-	-	1	2	-	-	-	-	1	2
18.	Jalore	1	-	-	-	4	-	-	-	-	-	5	-
19.	Jhalawar	-	-	1	-	-	-	-	-	-	1	1	1
20.	Jhunjhunun	6	-	1	1	15	9	-	-	3	2	25	12
21.	Jodhpur	1	1	-	-	3	5	-	-	2	1	6	7
22.	Karauli	2	-	8	4	1	-	-	-	1	-	12	4
23.	Kota	-	1	-	-	1	-	-	-	-	-	1	1
24.	Nagaur	-	-	-	-	6	-	-	-	2	-	8	-
25.	Pali	2	-	-	-	3	1	-	-	1	-	6	1
26.	Rajsamand	-	-	-	-	1	-	-	-	1	-	2	-
27.	S.Madhupur	-	1	3	1	2	-	-	-	2	2	7	4
28.	Sri Ganganagar	2	1	-	-	8	2	-	-	-	2	10	5
29.	Sikar	8	2	-	1	18	10	-	-	7	4	33	17
30.	Sirohi	-	-	-	-	-	-	-	-	1	-	1	-
31.	Tonk	3	1	-	-	2	-	-	-	1	1	6	2
32.	Udaipur	-	-	1	1	1	-	-	-	1	2	3	3
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	2	-	-	1	-	-	-	1	-	2	2
Total recommended		44	20	35	15	120	55	-	-	67	46	266	136

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Lecturer - Drawing, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	-	-	-	-	-	-	-	-	-	-	-
2.	Alwar	-	-	-	-	1	-	-	-	-	-	1	-
3.	Banswara	1	-	-	-	-	-	-	-	-	-	1	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	-	-	-
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	-	-	-	1	-	-	-	-	-	1
9.	Bundi	-	-	-	-	-	-	-	-	1	-	1	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	-	-	-	-	-	-	-
12.	Dausa	1	-	1	-	1	-	-	-	-	-	3	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	-	-	-	-	-	-	-	-	-
16.	Jaipur	-	-	-	-	-	-	-	-	-	1	-	1
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	1	-	-	-	-	-	-	-	-	-	1	-
20.	Jhunjhunun	-	-	-	-	-	-	-	-	-	-	-	-
21.	Jodhpur	-	-	-	-	-	-	-	-	-	1	-	1
22.	Karauli	-	-	-	-	-	-	-	-	-	-	-	-
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	-	-	-	-	-	-	-	-
25.	Pali	-	-	-	-	-	-	-	-	-	-	-	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhapur	-	-	-	-	-	-	-	-	-	-	-	-
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	1	-	1	-
29.	Sikar	-	-	-	-	-	-	-	-	-	1	-	1
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	1	-	1	-
32.	Udaipur	-	-	-	-	1	-	-	-	-	1	1	1
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	1	-	-	-	-	-	1	-
Total recommended		3	-	1	-	4	1	-	-	3	4	11	5

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through interview alone)

Lecturer - Public Administration, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	-	-	-	-	-	-	-	-	-	-	-
2.	Alwar	-	-	-	-	-	-	-	-	-	-	-	-
3.	Banswara	-	-	-	-	-	-	-	-	-	-	-	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	-	-	-
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	-	-	-	-	-	-	-	-	-	-
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	-	-	-	-	-	-	-
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	-	-	-	-	-	-	-	-	-
16.	Jaipur	-	-	-	-	-	-	-	-	2	-	2	-
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	-	-	-	-	-	-	-	-	1	-	1	-
21.	Jodhpur	-	-	-	-	-	-	-	-	-	-	-	-
22.	Karauli	-	-	-	-	-	-	-	-	-	-	-	-
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	-	-	-	-	-	-	-	-
25.	Pali	-	-	-	-	-	-	-	-	-	-	-	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhapur	-	-	-	-	-	-	-	-	-	-	-	-
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	-	-	-	-
29.	Sikar	-	-	-	-	1	-	-	-	-	-	1	-
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	-	-	-	-
32.	Udaipur	-	-	-	-	-	-	-	-	-	1	-	1
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		-	-	-	-	1	-	-	-	3	1	4	1

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through interview alone)

Lecturer - Economics, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	-	-	-	2	-	-	-	-	1	2	1
2.	Alwar	-	-	2	-	1	-	-	-	2	-	5	-
3.	Banswara	-	-	-	-	1	-	-	-	-	-	1	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	1	-	-	-	-	-	-	-	-	-	1	-
6.	Bharatpur	-	-	-	-	1	-	-	-	-	1	1	1
7.	Bhilwara	-	-	-	-	1	-	-	-	-	-	1	-
8.	Bikaner	-	-	-	-	-	-	-	-	-	-	-	-
9.	Bundi	-	-	-	-	-	-	-	-	-	1	-	1
10.	Chittorgarh	-	-	-	-	-	-	-	-	1	-	1	-
11.	Churu	-	-	-	-	-	1	-	-	-	1	-	2
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	1	2	1	-	-	-	-	2	2
16.	Jaipur	2	1	1	1	2	1	-	-	-	1	5	4
17.	Jaisalmer	1	-	-	-	-	-	-	-	-	-	1	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	1	-	-	-	-	-	-	-	-	-	1	-
20.	Jhunjhunun	-	-	1	-	1	2	-	-	-	-	2	2
21.	Jodhpur	-	-	-	-	-	-	-	-	-	-	-	-
22.	Karauli	-	-	-	-	-	-	-	-	-	-	-	-
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	1	-	-	-	-	-	1	-
25.	Pali	-	-	-	-	-	-	-	-	-	-	-	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhupur	-	-	-	-	-	-	-	-	-	-	-	-
28.	Sri Ganganagar	-	-	-	-	2	3	-	-	1	-	3	3
29.	Sikar	-	-	-	-	1	-	-	-	-	-	1	-
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	-	-	-	-
32.	Udaipur	-	-	-	-	-	-	-	-	1	1	1	1
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		5	1	4	2	15	8	-	-	5	6	29	17

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through interview alone)

Lecturer - Rajasthani, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	-	-	-	-	-	-	-	-	-	-	-
2.	Alwar	-	-	-	-	-	-	-	-	-	-	-	-
3.	Banswara	-	-	-	-	-	-	-	-	-	-	-	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	1	-	-	-	-	-	1	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	-	-	-
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	-	-	-	-	-	-	1	-	1	-
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	-	-	-	-	1	-	1
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	-	-	-	-	-	-	-	-	-
16.	Jaipur	-	-	-	-	-	-	-	-	-	-	-	-
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	-	-	-	-	-	-	-	-	-	-	-	-
21.	Jodhpur	-	-	-	-	-	-	-	-	-	-	-	-
22.	Karauli	-	-	-	-	-	-	-	-	-	-	-	-
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	-	-	-	-	-	-	-	-
25.	Pali	-	-	-	-	-	-	-	-	-	-	-	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhapur	-	-	-	-	-	-	-	-	-	-	-	-
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	-	-	-	-
29.	Sikar	-	-	-	-	-	-	-	-	-	-	-	-
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	-	-	-	-
32.	Udaipur	-	-	-	-	-	-	-	-	-	-	-	-
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		-	-	-	-	1	-	-	-	1	1	2	1

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through interview alone)

Lecturer - Home Science, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	-	1	-	-	-	-	-	-	-	-	-	1
2.	Alwar	-	-	-	-	-	-	-	-	-	2	-	2
3.	Banswara	-	-	-	-	-	-	-	-	-	-	-	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	1	-	1
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	-	-	-	-	-	-	-	3	-	3
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	1	-	-	-	-	-	1
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	1	-	-	-	-	-	-	-	-	-	1
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	1	-	1	-	-	-	2	-	4
16.	Jaipur	-	-	-	-	-	1	-	-	-	1	-	2
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	2	-	-	-	-	-	-	-	2
20.	Jhunjhunun	-	-	-	-	-	-	-	-	-	-	-	-
21.	Jodhpur	-	-	-	-	-	1	-	-	-	2	-	3
22.	Karauli	-	-	-	-	-	-	-	-	-	-	-	-
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	-	-	-	-	-	-	-	-
25.	Pali	-	-	-	-	-	-	-	-	-	-	-	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhapur	-	-	-	-	-	-	-	-	-	-	-	-
28.	Sri Ganganagar	-	-	-	-	-	1	-	-	-	1	-	2
29.	Sikar	-	-	-	-	-	-	-	-	-	-	-	-
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	-	-	-	-
32.	Udaipur	-	1	-	-	-	-	-	-	-	2	-	3
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	1	-	-	-	-	-	-	-	-	-	1
Total recommended		-	4	-	3	-	5	-	-	-	14	-	26

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through interview alone)

Lecturer - Sociology, Secondary Education													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.		M	F
		M	F	M	F	M	F	M	F	M	F		
1.	Ajmer	-	-	-	-	-	-	-	-	-	1	-	1
2.	Alwar	-	-	-	-	-	1	-	-	-	-	-	1
3.	Banswara	-	-	-	-	-	-	-	-	-	-	-	-
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	-	-	-
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	-	-	1	-	-	-	-	1	1	1
9.	Bundi	-	-	-	-	-	-	-	-	-	-	-	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	-	-	-	-	-	-	-
12.	Dausa	-	-	-	-	-	-	-	-	-	-	-	-
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	-	-	-	-	-	-	1	-	1
16.	Jaipur	-	-	-	1	1	-	-	-	-	-	1	1
17.	Jaisalmer	2	-	-	-	-	-	-	-	-	-	2	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	-	-	-	-	-	-	-	-	-	-	-	-
21.	Jodhpur	-	-	-	-	-	-	-	-	-	-	-	-
22.	Karauli	-	-	-	-	1	-	-	-	-	-	1	-
23.	Kota	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nagaur	-	-	-	-	-	-	-	-	-	-	-	-
25.	Pali	-	-	-	-	-	-	-	-	-	-	-	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhapur	-	-	-	-	-	-	-	-	-	-	-	-
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	-	-	-	-
29.	Sikar	-	-	-	-	-	-	-	-	-	-	-	-
30.	Sirohi	-	-	-	-	1	-	-	-	-	-	1	-
31.	Tonk	-	-	-	-	-	-	-	-	-	1	-	1
32.	Udaipur	-	-	-	-	-	-	-	-	-	1	-	1
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	1	-	-	-	-	-	1	-
Total recommended		2	-	-	1	5	1	-	-	-	5	7	7

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B

Districtwise distribution of recommended candidates (Categorywise)

(Recruitment through interview alone)

Senior Teacher - Hindi, Sanskrit Education Department													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	1	-	-	-	1	-	-	-	-	-	2	-
2.	Alwar	-	-	-	-	-	-	-	-	1	-	1	-
3.	Banswara	-	-	-	-	-	-	-	-	-	1	-	1
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	-	-	-	-	-	-	-	-
6.	Bharatpur	-	-	-	-	-	-	-	-	-	-	-	-
7.	Bhilwara	-	-	-	-	-	-	-	-	-	-	-	-
8.	Bikaner	-	-	-	-	-	-	-	-	-	-	-	-
9.	Bundi	-	-	1	-	-	-	-	-	-	-	1	-
10.	Chittorgarh	-	-	-	-	-	-	-	-	-	-	-	-
11.	Churu	-	-	-	-	-	1	-	-	-	-	-	1
12.	Dausa	-	1	-	-	-	-	-	-	-	1	-	2
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	-	-	-	-	-	-	-	-	-	-
16.	Jaipur	-	-	-	1	-	-	-	-	-	-	-	1
17.	Jaisalmer	-	-	-	-	-	-	-	-	-	-	-	-
18.	Jalore	-	-	-	-	1	-	-	-	-	-	1	-
19.	Jhalawar	-	-	-	-	-	-	-	-	-	-	-	-
20.	Jhunjhunun	1	-	-	-	2	-	-	-	-	-	3	-
21.	Jodhpur	-	-	-	-	1	-	-	-	-	-	1	-
22.	Karauli	-	-	-	-	-	-	-	-	-	2	-	2
23.	Kota	-	-	-	-	-	-	-	-	-	1	-	1
24.	Nagaur	-	-	-	-	1	-	-	-	-	-	1	-
25.	Pali	-	-	-	-	-	-	-	-	-	-	-	-
26.	Rajsamand	-	-	-	-	-	-	-	-	-	-	-	-
27.	S.Madhupur	-	-	1	-	-	-	-	-	1	-	2	-
28.	Sri Ganganagar	-	-	-	-	-	-	-	-	1	1	1	1
29.	Sikar	-	-	-	-	1	-	-	-	-	1	1	1
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	1	-	-	-	-	-	-	-	1
32.	Udaipur	-	-	-	-	-	-	-	-	1	-	1	-
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		2	1	2	2	7	1	-	-	4	7	15	11

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

APPENDIX VIII-B
Districtwise distribution of recommended candidates (Categorywise)
(Recruitment through interview alone)

Senior Teacher - English, Sanskrit Education Department													
S. No.	District	Category										Total	
		S.C.		S.T.		OBC		SBC		Gen.			
		M	F	M	F	M	F	M	F	M	F	M	F
1.	Ajmer	1	-	-	-	1	-	-	-	-	3	2	3
2.	Alwar	-	-	-	-	-	-	-	-	1	3	1	3
3.	Banswara	-	-	-	1	-	-	-	-	2	1	2	2
4.	Baran	-	-	-	-	-	-	-	-	-	-	-	-
5.	Barmer	-	-	-	-	1	-	-	-	-	-	1	-
6.	Bharatpur	1	-	-	-	1	-	-	-	2	-	4	-
7.	Bhilwara	1	-	-	-	-	-	-	-	-	1	1	1
8.	Bikaner	-	1	-	-	1	2	-	-	-	1	1	4
9.	Bundi	-	1	1	-	-	-	-	-	1	-	2	1
10.	Chittorgarh	-	-	-	-	1	-	-	-	-	-	1	-
11.	Churu	-	-	-	-	-	-	-	-	-	-	-	-
12.	Dausa	2	1	-	-	-	-	-	-	3	1	5	2
13.	Dholpur	-	-	-	-	-	-	-	-	-	-	-	-
14.	Dungarpur	-	-	-	-	-	-	-	-	-	-	-	-
15.	Hanumangarh	-	-	1	-	-	-	-	-	1	1	2	1
16.	Jaipur	1	2	1	-	-	2	-	-	2	5	4	9
17.	Jaisalmer	1	-	-	-	-	-	-	-	-	-	1	-
18.	Jalore	-	-	-	-	-	-	-	-	-	-	-	-
19.	Jhalawar	-	-	-	1	-	-	-	-	-	-	-	1
20.	Jhunjhunun	1	-	1	-	1	-	-	-	2	1	5	1
21.	Jodhpur	1	-	-	-	2	-	-	-	1	-	4	-
22.	Karauli	-	-	3	1	-	-	-	-	1	-	4	1
23.	Kota	1	-	-	-	-	-	-	-	-	-	1	-
24.	Nagaur	-	-	-	-	1	1	-	-	2	-	3	1
25.	Pali	2	-	-	-	1	-	-	-	-	1	3	1
26.	Rajsamand	-	-	-	-	-	-	-	-	1	1	1	1
27.	S.Madhupur	-	-	1	-	-	-	-	-	-	1	1	1
28.	Sri Ganganagar	-	-	-	-	2	-	-	-	2	-	4	-
29.	Sikar	-	-	1	-	2	2	-	-	3	-	6	2
30.	Sirohi	-	-	-	-	-	-	-	-	-	-	-	-
31.	Tonk	-	-	-	-	-	-	-	-	-	-	-	-
32.	Udaipur	-	-	-	-	-	-	-	-	-	1	-	1
33.	Pratapgarh	-	-	-	-	-	-	-	-	-	-	-	-
Other States		-	-	-	-	-	-	-	-	-	-	-	-
Total recommended		12	5	9	3	14	7	-	-	24	21	59	36

Abbreviations :- T=Total, SC=Scheduled Caste, ST=Scheduled Tribe, OBC=Other Backward Class, SBC= Special Backward Class, Gen.=General, M= Male, F= Female, PD = Physically Disabled.

Appendix IX-A
Statement Showing Position Scheduled Caste, Scheduled Tribe, OBC , S.B.C., Gen. & Women
Candidates Recommended against the post reserved for them

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	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F				
1	Medical & Health Department	T	892	360	16	44	5030	1405	4	56	5	2285	751	2	39	3	1667	531	2	24	2	828	318	2	22	2										
		SC	142	58	2	-	440	146	-	6	-	285	103	-	4	-	179	69	-	2	-	137	59	-	2	-										
		ST	108	42	2	-	360	131	-	3	-	223	76	-	2	-	153	52	-	1	-	107	37	-	1	-										
		OBC	186	76	3	-	1798	308	-	16	1	824	177	-	13	-	619	111	-	9	-	339	89	-	8	-										
		SBC	9	3	-	-	50	8	-	2	-	42	5	-	-	-	32	3	-	-	-	28	3	-	-	-										
		Gen.	447	181	9	-	2382	812	4	29	4	911	390	2	20	3	684	296	2	12	2	217	130	2	11	2										
		P.D.	-	-	-	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-									
		T	39	11	-	2	3448	2297	-	89	15	136	72	-	4	-	130	72	-	4	-	25	24	-	1	-										
		SC	6	1	-	-	603	170	-	5	-	22	8	-	-	-	20	8	-	-	-	4	3	-	-	-										
		ST	6	1	-	-	358	152	-	3	-	19	7	-	-	-	17	7	-	-	-	4	3	-	-	-										
OBC	8	2	-	-	1418	788	-	52	7	50	12	-	2	-	49	12	-	2	-	10	4	-	1	-												
SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-											
Gen.	19	7	-	-	1069	1187	-	29	8	45	45	-	2	-	44	45	-	2	-	7	14	-	-	-												
P.D.	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-											
3	School Education Department	T	1080	453	-	54	58182	45617	-	1372	438	4805	1986	-	151	21	4609	1940	-	134	19	927	552	-	49	5										
		SC	171	71	-	-	11175	5362	-	137	22	601	216	-	9	-	567	209	-	7	-	167	81	-	2	-										
		ST	128	52	-	-	7595	3231	-	103	20	470	169	-	8	-	448	158	-	6	-	119	67	-	2	-										
		OBC	224	93	-	-	22286	15224	-	729	174	2141	708	-	73	7	51	690	-	63	7	403	212	-	20	1										
		SBC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-									
		Gen.	557	237	-	-	17126	21800	-	403	222	1593	893	-	61	14	1543	883	-	58	12	238	192	-	25	4										
		P.D.	-	-	-	54	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-									
		T	2011	824	27	100	66660	49319	425	1517	458	7226	2809	35	194	24	6406	2543	30	162	21	1780	894	13	72	7										
		SC	319	130	2	-	12218	5678	25	148	22	908	327	5	13	-	766	286	4	9	-	308	143	1	4	-										
		ST	242	95	2	-	8313	3514	14	109	20	712	252	-	10	-	618	217	-	7	-	230	107	-	3	-										
OBC	418	171	5	-	25502	16320	142	797	182	3015	897	10	88	7	2719	813	9	74	7	752	305	3	29	1												
SBC	9	3	-	-	50	8	-	2	-	42	5	-	-	-	32	3	-	-	-	28	3	-	-	-												
Gen.	1023	425	18	-	20577	23799	244	461	234	2549	1328	20	83	17	2271	1224	17	72	14	462	336	9	36	6												
P.D.	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-											

APPENDIX IX-B

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

S. No.	Name of Department	Cat.	No. of		No. of candidates		No. of candidates				
			Posts (M+F)	Application		Called for interview		Appeared		Selected	
				M	F	M	F	M	F	M	F
1	Medical & Health Department	T	44	56	5	39	3	24	2	22	2
		SC	-	6	-	4	-	2	-	2	-
		ST	-	3	-	2	-	1	-	1	-
		OBC	-	16	1	13	-	9	-	8	-
		SBC	-	2	-	-	-	-	-	-	-
		Gen.	-	29	4	20	3	12	2	11	2
2	Sanskrit Education Department	T	2	89	15	4	-	4	-	1	-
		SC	-	5	-	-	-	-	-	-	-
		ST	-	3	-	-	-	-	-	-	-
		OBC	-	52	7	2	-	2	-	1	-
		SBC	-	-	-	-	-	-	-	-	-
		Gen.	-	29	8	2	-	2	-	-	-
3	School Education Department	T	54	1372	438	151	21	134	19	49	5
		SC	-	137	22	9	-	7	-	2	-
		ST	-	103	20	8	-	6	-	2	-
		OBC	-	729	174	73	7	63	7	20	1
		SBC	-	-	-	-	-	-	-	-	-
		Gen.	-	403	222	61	14	58	12	25	4
GRAND TOTAL	T	100	1517	458	194	24	162	21	72	7	
	SC	-	148	22	13	-	9	-	4	-	
	ST	-	109	20	10	-	7	-	3	-	
	OBC	-	797	182	88	7	74	7	29	1	
	SBC	-	2	-	-	-	-	-	-	-	
	Gen.	-	461	234	83	17	72	14	36	6	

APPENDIX IX-C

Statement Showing break -up of Scheduled Caste, Scheduled Tribe, Other Backward Class and Special Backward Class candidates recommended against unreserved Vacancies

S. No.	Name of post/Department/pay scale	Number of Candidates recommended against unreserved vacancies				
		SC	ST	OBC	SBC	Total
1	Medical & Health Department Nursing Tutor	-	-	9	-	9
2	Medical Officer (C.A.S.)	-	-	161	19	180
3	School Education Department Lecturer Hindi	5	5	81	-	91
4	History	1	1	62	-	64
5	Political Science	1	1	91	-	93
6	Geography	1	1	53	-	55
7	Economics	-	-	14	-	14
8	Sanskriat	-	-	12	-	12
9	Sociology	-	-	4	-	4
10	Rajasthani	-	-	1	-	1
11	Drawing & Painting	3	1	5	-	9
12	Sanskriat Education Department Sr. Teacher English	-	-	2	-	2
13	Hindi	-	-	3	-	3
TOTAL		11	9	489	19	528

APPENDIX IX-D

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

S. No.	Name of post/Department/pay scale	Number of reserved posts							
		SC		ST		OBC		Total	
		M	F	M	F	M	F	M	F
1	Medical & Health Department Neuro Surgery	-	-	1	-	-	-	1	-

APPENDIX X

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
Ad hoc appointments continuing for the last 5 years and above		
1.	Medical & Health Medical Officer	256
Ad hoc appointments continuing for the last 10 years and above		
2.	Medical & Health Assistant Professor Radio Diagnosis	1
Total :		257

APPENDIX XI

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
1	Medical Education (Gr-1) Department Associate Professor, Obst. & Gynaec.	04
2	Associate Professor, Skin & VD	01
3.	Department of Personnel (A-4) Rajasthan Administrative Service, Supertime Scale	19
Total :		24

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	Tourism Assistant Director -Tourism (Pending since year 2009-10)	-	03
2	Medical Education (Gr.1) Assistant Professor, Dentistry (Orthodontics) & (Oral Surgery)	02	-
3	Agriculture Assistant Agriculture Officer (Pending since year 2008-09)	-	216
Total :		02	219

APPENDIX XIII

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 Economics and Statistical Service Rules, 1958	1	-
2	Amendments in the Rajasthan Librarian and Physical Training Instructors Service (Collegiate Branch) Rules, 1980	29	1 (entire Schedule)
3	Amendments in the Rajasthan Co-operative Service Rules, 1954	1	-
4	Amendments in the Rajasthan Sanskrit Education Service Rules, 1977	-	2
5	Amendments in the Rajasthan Agriculture Service Rules, 1960	1	-
6	Amendments in the Rajasthan Ayurvedic, Unani, Homoeopathy and Naturopathy Service Rules, 1973	4	-
7	Amendments in the Rajasthan Medical Service (Collegiate Branch) Rules, 1962	1	-
8	Amendments in the Rajasthan Rural Medical & Health Service Rules, 2008	3	
9	Amendments in the Rajasthan Rural Development State Service Rules, 2007	3	1
10	Amendments in the Rajasthan State and Subordinate Services (Direct Recruitment by Combine Competitived Examination) Rules, 1999	-	2 (out of which one entire schedule)
11	Amendments in the Rajasthan Public Service Commission (Limitation of Functions) Regulations, 1951	2	3
12	Amendments in the Rajasthan Commercial Taxes Service Rules, 1971	2	1
13	Amendments in the Rajasthan Computer State and Subordinate Service Rules, 1992	10	9 (out of which 3 entire schedule)
14	Amendments in the Rajasthan Secretariat Service Rules, 1954	-	1
15	Amendments in the Rajasthan Public Service Commission (Gazetted Staff) Service Rules and Regulations, 1991	1	1
16	Amendments in the Rajasthan Rural Ayurvedic, Unani, Homoeopathy and Naturopathy Service Rules, 2008	2	-
17	Amendments in the Rajasthan Judicial Service Rules, 2010	16	6
Subordinate Services			
18	Amendments in the Rajasthan Sanskrit Education Subordinate Service Rules, 1978	-	2
19	Amendments in the Rajasthan Subordinate Accounts Service Rules, 1963	1	1
20	Amendments in the Rajasthan Medical and Health Subordinate Service Rules, 1965	2	5
21	Amendments in the Rajasthan Rural Medical & Health Subordinate Service Rules, 2008	3	-
22	Amendments in the Rajasthan Industries Subordinate Service Rules, 1966	-	1
23	Amendments in the Rajasthan Commercial Taxes Subordinate Service (General Branch) Rules, 1975	8	6 (entire schedule)
24	Amendments in the Rajasthan Statistical Subordinate Service Rules, 1971	-	1 (entire schedule)
25	Amendments in the Rajasthan Agriculture Subordinate Service Rules, 1978	4	-
26	Amendments in the Rajasthan Secretariat Ministerial Service Rules, 1970	-	1
27	Amendments in the RPSC (Ministerial and Subordinate Services) Rules and Regulations, 1999	2	1

S. No.	Name of Service Rules	No. of Amendments	
		Rule(s)	Schedule(s)
28	Amendments in the Rajasthan Compassionate Appointment of Dependents of Deceased Government Servants Rules, 1996	1	-
29	Amendments in the Rajasthan Rural Ayurvedic, Unani, Homoeopathy and Naturopathy Subordinate Service Rules, 2008	2	-
30	Amendments in the Rajasthan Ayurvedic, Unani, Homoeopathy and Naturopathy Subordinate Service Rules, 1966	1	2
Miscellaneous			
31	Amendments in the Mannual Vol.-II under the heading Part-II Classification of the Rules for Recording Classification, Requisition of files weeding and destruction of Records	2	-
32	Amendments in the various service Rules regarding Reservation of vacancies for women candidates shall be 30% categorywise in direct recruitment out of which 8% shall be for widows and 2% for divorced women candidates.	1	-
33	Amendments in the various Service Rules regarding period of probation	2	-
34	Amendments in the various Service Rules regarding disabled child from earlier delivery shall not be counted in the total number of children	1	-
Grand Total		106	47

Draft New Service Rules

S.No.	Name of Service Rules
1.	The Rajasthan Voluntary Rural Education Service (Absorption of Services of Employees working against Aided and sanctioned posts in Non-Government Aided Educational Institutions in Government Service) Rules, 2010.
2.	The Draft of the Rajasthan Commercial Taxes Service (Emergency Recruitment) Rules, 2010.
3.	The Draft of the Rajasthan Science and Technology (Remote Sensing Wing) State and Subordinate Service Rules, 2010.
4.	The Draft of the Rajasthan Rural Engineering (State & Subordinate Service Rules, 2011.

APPENDIX XIV

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

S.No.	Name of Service Rules
1.	The Rajasthan Judicial Service Rules, 2010
2.	The Rajasthan Service of Engineers and Allied Posts (Public Health Branch) Rules, 1968
3.	The Rajasthan Public Service Commission (Gazetted Staff) Rules and Regulations, 1999
4.	The Rajasthan Commercial Taxes Service Rules, 1971
5.	The Rajasthan Civil Services (Special Selection and Special Conditions of Service for appointment of persons in the State Directorate of Revenue Intelligence) Rules, 2010
6.	The Rajasthan Motor Garage Service Rules, 1958
7.	The Rajasthan Ayurvedic, Unani, Homoeopathy and Naturopathy Service Rules, 1973
8.	The Rajasthan Voluntary Rural Education Service (Absorption of services of employees working against aided and sanctioned posts in non-Government aided Educational Institutions in Government Service) Rules, 2010
9.	The Rajasthan Rural Ayurvedic, Unani, Homoeopathy and Naturopathy Service Rules, 2008 (Hindi Version)

S.No.	Name of Service Rules
10.	The Rajasthan Medical and Health Service Rules, 1963
11.	The Rajasthan Rural Medical and Health Subordinate Service Rules, 2008
12.	The Rajasthan Educational Subordinate Service Rules, 1971
13.	The Rajasthan Subordinate & Ministerial Service Selection Board Rules, 2008
14.	The Rajasthan Technical Education (Non-Engineering) Service Rules, 2010.
15.	The Rajasthan Statistical Subordinate Service Rules, 1971
16.	The Rajasthan Forest Subordinate Service Rules, 1963
17.	The Rajasthan Subordinate Offices Ministerial Service Rules, 1999
18.	The Rajasthan Public Service Commission (Ministerial & Subordinate Services) Rules & Regulations, 1999
19.	The Rajasthan Commercial Taxes Subordinate Service Rules, 2010
20.	The Rajasthan Forensic Science Subordinate Service Rules, 1980
21.	The Rajasthan Ayurvedic, Unani, Homoeopathy and Naturopathy Subordinate Service Rules, 1966
22.	The Rajasthan Subordinate Courts Ministerial Establishment Rules, 1986
23.	The Rajasthan Medical and Health Subordinate Service Rules, 1965
24.	Reservation of vacancies for women candidates shall be 30% category wise in direct recruitment out of which 8% shall be for widows and 2% for divorced women candidates
25.	The Rajasthan Secretariat Ministerial Service Rules, 1970

APPENDIX XV

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 Raj Singh	24-08-05	Wife	Naib-Tehsildar	Commission's concurrence conveyed
2	Shaheed Sainik Hosiya Singh	11-04-09	Wife	Naib-Tehsildar	Commission's concurrence conveyed.

APPENDIX XVI

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

S.No.	Name of Degrees/Diplomas etc.
1	Govt.'s order regarding pass outs of Diploma in Computer Science and Engineering conducted by the Institute of Electronics and Communication Engineers, New Delhi will be treated as recognized till further order for the purpose of appointment under the State Government.

APPENDIX XVII

Examination/Interviews conducted during the year 2010-2011

S. No.	Name of Examination	Cet.	Number of Posts			Total Application (Admitted)			Candidates appeared			Qualified for Interview/ II Stage Exam.			Interviewed			Recommended					
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T			
1.	Raj. State & Subordinate Services Combined competitive (Pre.) Exam, 2008	Total	275	109	384	146114	51173	197287	99624	33846	133470												
		S.C.	39	15	54	34666	9909	44575	24843	6492	31335												
		S.T.	34	15	49	31621	7877	39498	22330	5063	27393												
		OBC	57	21	78	40064	14161	54224	29833	10115	39448												
		General	145	58	203	39763	19226	58989	22618	12176	34794												
2.	Raj. State & Subordinate Services Combined competitive (Main) Exam, 2008	Total				4993	1764	6757	4132	1456	5588	702	278	980	666	258	924	666	258	924	666	258	924
		S.C.				586	225	811	518	198	716	77	32	109	71	30	101	71	30	101	71	30	101
		S.T.				510	225	735	440	202	642	66	32	98	63	31	94	63	31	94	63	31	94
		OBC				1720	440	2160	1547	383	1930	291	70	361	272	64	336	272	64	336	272	64	336
		General				2177	874	3051	1627	673	2300	268	144	412	260	133	393	260	133	393	260	133	393
3.	Assistant Engineer Combined competitive Exam., 2008	Total	185	45	230	2244	178	2422	1582	124	1706	182	21	203	176+127*	20+05*	196+132*						
		S.C.	62	09	71	535	25	560	393	19	412	42	02	44	41+70*	02+03*	43+73*						
		S.T.	48	06	54	547	25	572	416	19	435	35	02	37	32+45*	02+00*	34+45*						
		OBC	22	09	31	355	40	395	261	31	292	39	05	44	38+07*	04+01*	42+08*						
		General	53	21	74	807	88	895	512	55	567	66	12	78	65+05*	12+01*	77+06*						
4.	Raj. State & Subordinate Services Combined competitive (Pre) Exam, 2010	Total	576	245	821	267642	100877	368519	207322	74923	282245												
		S.C.	93	36	129	61060	18780	79840	47137	13225	60392												
		S.T.	64	28	92	52750	14166	66919	40066	9663	49729												
		OBC	119	56	175	80158	31084	111242	63732	23784	87516												
		SBC	3	1	4				6890	1390	8280												
5.	Raj. State & Subordinate Services Combined competitive (Main) Exam, 2010	General	297	124	421	73674	36847	110521	49497	26831	76328												
		Total				9721	3779	13500	8451	3361	11812												
		S.C.				1396	540	1936	1275	486	1761												
		S.T.				960	421	1381	890	400	1290												
		OBC				2742	914	3656	2535	831	3366												
General				167	44	211	161	43	204														
General				4456	1860	6316	3590	1601	5191														

S. No.	Name of Examination	Cet.	Number of Posts			Total Application (Admitted)			Candidates appeared			Qualified for Interview/II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
6.	Raj. Judicial Service Competitive Exam., 2008	Total	71	16	87	23517	6560	30077	12124	3729	15853	169	64	233	169	64	233	59	27	86
		S.C.	10	02	12	2512	423	2935	1592	286	1878	30	06	36	30	06	36	09	04	13
		S.T.	16	03	19	1060	160	1220	699	105	804	19	07	26	19	07	26	05	03	08
		OBC	13	03	16	4907	1058	5965	2894	679	3573	40	10	50	40	10	50	19	05	24
		General	32	08	40	15038	4919	19957	6939	2659	9598	80	41	121	80	41	121	26	15	41
7.	Accountant/Junior Accountant/ Tehsil Revenue Accountant Comb. Competitive Examination, 2008	Total	320	131	451	58429	9099	67528	34407	3858	38265	2850	124	2974	-	-	-	-	-	-
		S.C.	106	41	147	26679	4234	30913	15330	1727	17057	1026	27	1053	-	-	-	-	-	-
		S.T.	214	90	304	27445	3787	31232	16496	1611	18107	1569	80	1649	-	-	-	-	-	-
		OBC	-	-	-	2192	476	2668	1307	218	1525	128	7	135	-	-	-	-	-	-
		General	-	-	-	2113	602	2715	1274	302	1576	127	10	137	-	-	-	-	-	-
8.	Motor Vehicle Sub Inspector Competitive Exam., 2008	Total	48	18	66	1575	58	1633	935	44	979	182	21	203	-	-	-	-	-	-
		S.C.	1	-	1	189	1	190	107	-	107	7	-	7	-	-	-	-	-	-
		S.T.	-	-	-	50	2	52	22	2	24	2	-	2	-	-	-	-	-	-
		OBC	7	2	9	445	11	456	259	7	266	63	4	67	-	-	-	-	-	-
		General	40	16	56	891	44	935	547	35	582	110	17	127	-	-	-	-	-	-
9.	Legal Assistant Competitive Exam., 2008	Total	28	12	40	9773	2848	12621	3651	1253	4904	93	37	130	-	-	-	-	-	-
		S.C.	4	2	6	1521	273	1794	653	141	794	16	3	19	-	-	-	-	-	-
		S.T.	3	2	5	592	89	681	271	43	314	12	3	15	-	-	-	-	-	-
		OBC	6	2	8	2799	726	3525	1040	328	1368	23	8	31	-	-	-	-	-	-
		General	15	6	21	4861	1760	6621	1686	741	2427	42	23	65	-	-	-	-	-	-
10.	Sub Inspector (Ex Servicemen) Comp. Exam., 2008	Total	27	6	33	1093	-	1093	773	-	773	18	-	18	-	-	-	-	-	-
		S.C.	4	-	4	24	-	24	19	-	19	-	-	-	-	-	-	-	-	-
		S.T.	3	-	3	21	-	21	14	-	14	-	-	-	-	-	-	-	-	-
		OBC	5	1	6	538	-	538	380	-	380	10+1	-	11	-	-	-	-	-	-
		General	15	5	20	440	-	440	360	-	360	8	-	8	-	-	-	-	-	-
11.	Vidhi Rachnakar Competitive Exam., 2009	Total	-	-	5	484	182	666	216	61	277	-	-	-	-	-	-	-	-	-
		S.C.	-	-	2	171	44	215	69	17	86	-	-	-	-	-	-	-	-	-
		S.T.	-	-	1	59	14	73	20	5	25	-	-	-	-	-	-	-	-	-
		OBC	-	-	1	143	50	193	72	14	86	-	-	-	-	-	-	-	-	-
		General	-	-	1	111	74	185	55	25	80	-	-	-	-	-	-	-	-	-

S. No.	Name of Examination	Cet.	Number of Posts			Total Application (Admitted)			Candidates appeared			Qualified for Interview/II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
12.	PTI Gr. II Competitive Exam., 2008 (Post Code 35)	Total	48	14	62	3703	321	4025	2093	93	2186									
		S.C.	19	06	25	2020	161	2182	1068	47	1115									
		S.T.	29	08	37	1653	139	1792	989	39	1028									
		OBC	-	-	-	15	11	26	25	2	27									
		General	-	-	-	15	10	25	11	5	16									
13.	PTI Gr. III Competitive Exam., 2008 (Post code 36)	Total	308	97	405	4144	292	4436	1845	205	2050									
		S.C.	160	52	212	2133	154	2287	1011	102	1113									
		S.T.	148	45	193	1955	123	2078	821	89	910									
		OBC	-	-	-	39	7	46	4	8	12									
		SBC	-	-	-	-	-	-	-	-	-									
14.	Sr. Teacher (Grade II Sans. Edu.) Competitive Exam., 2008 Post Code 26 (Sanskrit)	Total	274	115	389	23063	10665	33738	19487	8319	27806									
		S.C.	44	18	62	4314	1054	5368	3603	827	4430									
		S.T.	33	13	46	3739	1146	4885	3034	910	3944									
		OBC	57	24	81	8737	3959	12696	7384	3056	10440									
		General	140	60	200	6273	4516	10789	5466	3526	8992									
15.	Sr. Teacher (Grade II Sans. Edu.) Exam 2008 Post Code 27 (English)	Total	24	07	31	9748	3552	13300	8407	2749	11156									
		S.C.	03	01	04	1539	268	1807	1323	210	1533									
		S.T.	03	-	03	780	84	864	625	72	697									
		OBC	05	01	06	4769	1467	6236	4096	1117	5213									
		General	13	05	18	2660	1733	4393	2363	1350	3713									
16.	Sr. Teacher (Grade II Sans. Edu.) Competitive Exam., 2008 Post Code 28 (Maths)	Total	33	11	44	5887	1205	7092	5033	986	6019									
		S.C.	05	02	07	742	91	833	637	73	710									
		S.T.	04	01	05	369	23	392	271	16	287									
		OBC	07	02	09	2810	414	3224	2438	333	2771									
		General	17	06	23	1966	677	2643	1687	564	2251									
17.	Sr. Teacher (Grade II Sans. Edu.) Competitive Exam., 2008 Post Code 29 (Science)	Total	28	10	38	14092	4961	19053	12194	3877	16071									
		S.C.	05	01	06	3040	522	3562	2658	398	3056									
		S.T.	03	01	04	1446	185	1631	1147	142	1289									
		OBC	05	02	07	6464	1976	8440	5636	1561	7197									
		General	15	06	21	3142	2278	5420	2753	1776	4529									

S. No.	Name of Examination	Cet.	Number of Posts			Total Application (Admitted)			Candidates appeared			Qualified for Interview/II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
18.	Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 41 (Maths)	Total	1388	571	1959	20962	7270	28232	15338	5126	20464						1388	571	1959	
		S.C.	217	89	306	2118	334	2452	1597	255	1852						217	89	306	
		S.T.	209	83	292	1211	97	1308	902	64	966						209	83	292	
		OBC	276	116	392	8016	1875	9891	6318	1458	7776						276	116	392	
		General	671	282	953	9423	4946	14369	6330	3331	9661						671	282	953	
		SBC	15	1	16	194	18	212	191	18	209						15	1	16	
19.	Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 44 (Hindi)	Total	733	290	120492	98361	218853	103116	82184	185290										
		S.C.	116	44	160	27191	13520	40711	23204	11305	34509									
		S.T.	99	37	136	24972	10100	35072	21215	8351	29566									
		OBC	149	58	207	45641	38325	83966	39650	32421	72071									
		General	361	151	512	20673	35822	56495	17039	29506	46545									
		SBC	-	8	8	2015	594	2609	2008	591	2599									
20.	Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 45 (Sanskrit)	Total	654	257	911	61966	40696	102662	51140	32143	83283						654	257	911	
		S.C.	102	38	140	11351	3470	14821	9315	2746	12061						102	38	140	
		S.T.	88	34	122	11102	3920	15022	9095	3120	12215						88	34	122	
		OBC	132	52	184	22051	13929	35980	18131	11075	29206						132	52	184	
		General	327	133	460	16135	19136	35271	13279	14962	28241						327	133	460	
		SBC	-	5	5	1327	241	1568	1320	240	1560						-	5	5	
21.	Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 46 (Urdu)	Total	50	10	60	2486	1406	3892	2149	1219	3368									
		S.C.	05	-	05	104	15	119	83	7	90									
		S.T.	05	-	05	75	9	84	51	3	54									
		OBC	09	-	09	1588	635	2223	1406	551	1957									
		General	31	10	41	716	746	1462	606	657	1263									
		SBC	-	-	-	3	1	4	3	1	4									
22.	Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 48 (Sindhi)	Total	09	01	10	21	46	67	5	24	29						09	01	10	
		S.C.	-	-	-	1	4	5	-	-	-						-	-	-	
		S.T.	-	-	-	1	1	2	-	-	-						-	-	-	
		OBC	-	-	-	10	7	17	1	3	4						-	-	-	
		General	09	01	10	9	34	43	4	21	25						09	01	10	
		SBC	-	-	-	-	-	-	-	-	-						-	-	-	

S. No.	Name of Examination	Cet.	Number of Posts			Total Application (Admitted)			Candidates appeared			Qualified for Interview/II Stage Exam.			Interviewed			Recommended		
			M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
23.	Nurse Grade II Comp. Exam., 2008	Total	454	449	903	23980	9729	33709	21849	9315	31164						457	446	903	
		S.C.	68	67	135	3450	1364	4814	3219	1278	4497						85	80	165	
		S.T.	69	67	136	2112	1045	3157	1879	986	2865						79	71	150	
		OBC	91	90	181	10229	5103	15332	10121	5037	15158						196	215	411	
		General	226	225	451	8189	2217	10406	6630	2014	8644						86	75	161	
		SBC														11	5	16		
24.	Informatics Assistant Comp. Exam., 2008	Total	48	17	65	3255	511	3766	2221	292	2513					52	13	65		
		S.C.	17	6	23	869	86	955	554	43	597					20	7	27		
		S.T.	17	6	23	418	31	449	241	13	254					21	3	24		
		OBC	4	1	5	955	98	1053	682	46	728					6	1	7		
		General	10	4	14	1013	296	1309	744	190	934					5	2	7		
25.	Assistant Jailor Comp. Exam., 2008	Total	11	2	13	1394	48	1442	686	18	704	138	5	143	3	136	10	1	11	
		S.C.	2	-	2	485	9	494	208	4	212	28	-	28	-	27	3	-	3	
		S.T.	2	-	2	300	6	306	125	-	125	22	-	22	-	22	3	-	3	
		OBC	2	-	2	442	17	459	260	8	268	68	4	72	65	2	67	3	1	4
		General	5	2	7	167	16	183	93	6	99	20	1	21	19	1	20	1	-	1

Note : No. of posts reserved for TSP (SC), TSP (ST) Male and Female are included in the column of Total No. of Posts as respectively.

Raj. State & Subordinate Services Combined competitive (Main) Exam., 2008

Raj. Judicial Service Exam., 2008

Sr. Teacher (Grade II Sans. Edu.) Competitive Exam., 2008 Post Code 26 (Sanskrit)

Sr. Teacher (Grade II Sans. Edu.) Exam., 2008 Post Code 27 (English)

Sr. Teacher (Grade II Sans. Edu.) Competitive Exam., 2008 Post Code 28 (Maths)

Sr. Teacher (Grade II Sans. Edu.) Competitive Exam., 2008 Post Code 29 (Science)

Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 41 (Maths)

Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 45 (Sanskrit)

Legend: Total (hatched), S.C. (dark green), S.T. (black), OBC (light green), General (white), SBC (diagonal lines)

Sr. Teacher (Grade II Sec. Edu.) Competitive Exam., 2008 Post Code 48 (Sindhi)

Total
 S.C.
 S.T.
 General
 SBC

Nurse Grade II Exam., 2008

Informatics Assistant Exam., 2008

