

सत्यमेव जयते

ARUNACHAL PRADESH PUBLIC SERVICE COMMISSION

27TH ANNUAL REPORT

**ARUNACHAL PRADESH PUBLIC SERVICE COMMISSION
ITANAGAR, PRATIBHA SADAN,
DISTRICT PAPUM PARE, ARUNACHAL PRADESH-791111**

The 27th Annual Report

ARUNACHAL PRADESH
PUBLIC SERVICE COMMISSION
ITANAGAR

IN COMPLIANCE WITH ARTICLE 323 (2) OF THE CONSTITUTION OF INDIA,
ARUNACHAL PRADESH PUBLIC SERVICE COMMISSION PRESENTS ITS TWENTY
SEVENTH ANNUAL REPORT TO THE GOVERNOR ON THE WORK DONE BY IT
DURING THE PERIOD FROM 1st APRIL, 2014 TO 31st MARCH, 2015.

Dr. Ligu Tacho,
Chairman.

Mamang Dai,
Member

C.P Mansai,
Member

Nipo Nabam,
Member

Dated Itanagar, the 10th November, 2015.

The 27th Annual Report

INDEX

Part-I	GENERAL	1
	Commission's Secretariat	1
	Office Building	1
	Conveyance	1
	Finance	1
Part-II	RECRUITMENT BY EXAMINATION	2-5
Part-III	RECRUITMENT BY INTERVIEW	6
Part - IV	Clearance of Recruitment Rules	7
Part-V	VISIT OF CHAIRMAN & MEMBERS	8
	(Sanctioned strength of Chairman & Member report at Appendix at 'C')	
Part- VI	ACKNOWLEDGEMENT	9
Part -VII	TRANSPARENCY THROUGH RTI ACT	10
	(Report shown at Appendix "E")	
Part-VIII	-Court Cases	11
APPENDIX - A	-(Staff Position of AP PSC- during 2012-2013 at Appendix at 'A')	12
APPENDIX - B	-Expenditure Statement	13
APPENDIX - C	-Sanction Strength of Chairman and Members	14
APPENDIX - D	-Recruitment By Examination	15-16
APPENDIX - E	-Transparency Through RTI	17-37

PART-I

GENERAL :

COMMISSION'S SECRETARIAT:-

1. On attaining the age of 62 years Shri Jathi Pulu, has retired from the post of Member, AP PSC, Itanagar on 17.10.2014.
2. Shri C. P. Mansai, Member was appointed as Member AP PSC, Itanagar w.e.f 11.09.2014 and Administered Oath of Office and Secrecy on 16.10.2014
3. Shri Nipo Nabam, Member was appointed as Member AP PSC, Itanagar w.e.f 11.09.2014 and Administered Oath of Office and Secrecy on 16.10.2014

Composition of the Commission is shown in Appendix-'A'

The details of sanctioned posts and staff position is shown in Appendix 'B'

OFFICE BUILDING :-

The Commission's Office is housed in the same double storied building allotted by the Government of Arunachal Pradesh which was meant for Administrative Training Centre. Necessary proposal for allocation of land and requisite fund for construction of Commission's own office with examination hall, separate interview rooms, guest house etc. as well as staff quarter is under submission to the Government of Arunachal Pradesh for consideration.

CONVEYANCE:-

The Commission has 7 (seven) SUVs (Scorpios), for the use of Hon'ble Chairman, Hon'ble Members, Secretary, Controller of Examination, Deputy Secretary and Under Secretaries, and 1 (one) Maruti Van for all dak duties related to Recruitment Examinations and attending court cases.

FINANCE :-

During the year reported upon, Government allotted a sum of ₹ 4,29,50,000 (Rupees four crore twenty nine lakhs fifty thousand) only in the budget estimate for the Commission. The total expenditure during the year was ₹ 4,25,03,414 (Rupees four crore twenty five lakhs three thousand four hundred fourteen) only.

The total expenditure of ₹ 4,25,03,414 (Rupees four crore twenty five lakhs three thousand four hundred fourteen) only has been shown in Appendix - 'B'

ANNUAL REPORT FOR THE PERIOD FROM 01-04-2014 to 31-03-2015

PART - II

Recruitment by Examination

During the year under report the following examinations were conducted by the Commission on the basis of requisition received from various departments of the Government and the selection finalized by the Commission.

1. FIELD OFFICER under the Department of Disaster Management.
2. ASSISTANT SOIL CONSERVATION OFFICER under the Department of RWD
3. RESEARCH OFFICER under the Department of Planning
4. RESEARCH ASSISTANT under the Department of Planning
5. GENERAL DUTY MEDICAL OFFICER (GDMO) HOMEOPATHY AND AYUSH under the Department of Health and Family Welfare.
6. DENTAL SURGEON under the Department of Health and Family Welfare.
7. Combined Recruitment Assistant Engineer (civil).
8. Steno. Grade-III (PA) Under APSS (General Cadre)
9. Upper Division Clerk for A.P. Civil Secretariat.
10. Lecturer for Government Polytechnic College.
11. Post of Assistant Professor for the Government Colleges
12. Horticulture Development Officer, (Group-'A') Non ministerial Government of A.P.
13. Finance & Accounts Officer/ Treasury Officer (Group 'A') Gazetted (Limited Departmental)
14. Assistant Director, (Group 'A') Non Ministerial Under the Department of Textile & Handicrafts.

1. FIELD OFFICER (GROUP - B)

As per the Government requisition no. DRR/Estt-53/2008-09/18727 dated 30th January, 2013 and No. DDR/Estt-53/2008-09/8993 dated 27th February, 2013, the Commission issued an advertisement No. PSC-R/02/2013 dated 28th May, 2013 inviting applications from candidates for filling up of 01 (one) posts of Field Officer under the Department of Disaster Management. The Commission received total of 573 (five hundred seventy three) nos. of applications for the above mentioned posts and 506 (five hundred six) candidates were called for the written examination which was held on 14th & 15th December, 2013. On the basis of written examination 03 (three) candidates qualified for the Viva-voce and 1 (one) candidate was selected by the Commission and recommended the name of the candidates to the Government for further necessary action from their end.

2. ASSISTANT SOIL CONSERVATION OFFICER (GROUP - A):

As per the Government requisition no. SRWD-04/2012/240 dated 26th July, 2013, the Commission issued an advertisement No. PSC-R/12/2013 dated 21st October, 2013 inviting applications from candidates for filling up of 07 (seven) posts of ASCO under the Department of RWD. The Commission received total of 133 (one hundred thirty three) nos. of applications for the above mentioned posts and 119 (one hundred nineteen) were called for written examination which was held on 21st & 22nd November, 2014.

Further report will be highlighted in the next Annual Report.

3. RESEARCH OFFICER (GROUP-A):

As per the Government requisition No. PD (EM)-09/2010 dated 12th August, 2010, the Commission issued an advertisement No. PSC-R/22/2010 dated 27th November, 2013 inviting applications from candidates for filling up of 02 (two) posts of Research Officer under the Department of Planning. The Commission received total of 469 (four hundred sixty-nine) Nos. of applications for the above mentioned posts and 398 (three hundred ninety eight) candidates were called for the written examination which was held on 27th & 28th September, 2014. On the basis of written examination 07 (seven) candidates qualified for the Viva-voce which was held on 21st May, 2015 and 2 (two) candidate was selected by the Commission and recommended the name of the candidates to the Government for further necessary action from their end.

4. RESEARCH ASSISTANT (GROUP-B):

As per the Government requisition No. PD(EM)-22/2008/985 dated 4th October, 2013, the Commission issued an advertisement No. PSC-R/23/2013 dated 28th November, 2013 inviting applications from candidates for filling up of 04 (four) posts of Research Assistant under the Department of Planning. The Commission received total of 891 (eight hundred ninety one) Nos. of applications for the above mentioned posts and 777 (seven hundred seventy seven) candidates were called for the written examination which was held on 29th & 30th December, 2014.

Further report will be highlighted in the next Annual Report.

5. GENERAL DUTY MEDICAL OFFICER (GDMO) HOMEIO AND AYUSH (GROUP-A).

As per the Government requisition No. HFW-20/2012 dated 23rd January, 2014, the Commission issued an advertisement No. PSC-R/01/2014 dated 14th August, 2014 inviting applications from candidates for filling up of 9 (nine) posts of Medical officer under the Department Health and Family Welfare. The Commission received total 72 (seventy two) Nos. of applications and the same number of candidates were called for the written examination which was held on 21st January, 2015. On the basis of written examination 25 (twenty five) candidates qualified for the Viva-voce which was held on 27th March, 2015 and 9 (nine) candidates were selected and further 5 (five) candidates were kept in waiting list in Homeio and Ayush respectively by the Commission and recommended the name of the candidates to the Government for further necessary action from their end.

6. DENTAL SURGEON (GROUP-A)

The recruitment for General Duty Medical Officer (Dental Surgeon) is subjudiced in Hon'ble Gauhati High Court.

Further report will be highlighted in the next Annual Report.

7. Combined Recruitment Assistant Engineer (civil)

As per the Governmet requisition No. SWRD/06/2006/1388 dated 29th November, 2011 and subsequent Letter No. SWRD/06/2006/313 dated 17th December, 2012) and Letter No. SWRD-33/2004/168 Dated 7th December, 2011 and subsequent Letter No. No. SWRD-33/2004/910 Dated 3rd October, 2012 and Letter No. PHE/Sectt.-9/2000/2 Dated 25th March, 2013, Letter No. No. PHE/Sectt.-9/2000/242 Dated 24th September, 2013 and Letter No. No. PHE/Sectt.-9/2000/307 Dated 19th November, 2013

and Letter No. DUD/Estt.-451/2009-10/144490-492 Dated 19th March, 2013 and Letter No. PWRS/E-965/2003/Vol-I/Part/2327 Dated 18th April, 2013, the commission issued advertisement vide No. PSC-R/02/2012 dated 25th January, 2013 for filling up of 22 (twenty two) posts for Assistant Engineer (Civil) under the Departments mentioned above. The Commission received a total nos. of 765 (seven hundred sixty five) applications of which 737 candidates were called for written examination which was held on 10th & 11th August, 2013. After written examination 66 (sixty six) candidates were selected for viva voce test on 28-05-2014 and finally 22 (twenty two) candidates got qualified and recommended to the Government for appointment.

Details shown at Appendix-'A'

8. Steno. Grade-III (PA) Under APSS(General Cadre)

As per the Government requisition No. Estt/(A)-43/81/Vol-III (pt) dated 18/02/2013. The Commission issued advertisement Vide No. PSC-R(B)/05/2013 dated 31/05/2013 for filling up of 25 (twenty five) posts for Steno. Grade-III (PA) under APSS(General Cadre). The Commission received a total of 405 (four hundred & five) applications, thereafter, a total of 342 (three hundred forty two) candidates were called for speed test on 17/12/2013. The Commission selected 59 (fifty nine) candidates for written examination which was conducted on 22-03-2014 and selected 39 (thirty nine) candidates. Out of 39 (thirty nine candidate, 17 (seventeen) candidates were selected and recommended for regular appointment and 22 (twenty two) candidates were recommended for probationary appointment for 6 (six) months.

Details shown at Appendix-'A'

9. Upper Division Clerk for A.P. Civil Secretariat.

As per the Government requisition No. Estt.(A)55/88/859 Dated 02/08/2013 & No. Estt.(A)55/88 dated 10/07/2013. The Commission issued advertisement No. PSC-R(B)/14/2013 dated 25/10/2013 for filling up 12 (twelve) posts of UDC for A.P. Civil Secretariat. The Commission received a total of 4698 (four thousand six hundred ninety eight) application. There after, a total of 4455 (four thousand four hundred fifty five) candidates were called for Aptitude Test on 7th September, 2014 and Commission selected 533 (five hundred thirty three) candidates were called for written examination which was conducted on 29th November, 2014 & 30th November, 2014.

Further report will be highlighted in the next Annual Report.

10. Lecturer Government Polytechnic College of Arunachal Pradesh

As per the Government requisition No. ED/HE(T)-353/2009/9511 dated 11/02/2014. The Commission issued advertisement vide No. PSCR(B)04/2014 dated 18/03/2014 for filling up 29 (twenty nine) posts of Lecturer in various discipline for Government Polytechnic College Itanagar. The Commission received a total nos. of 364 (three hundred sixty four) application out of which 259 (two hundred fifty nine) candidates were called for viva voce test 23rd August, 2014 and finally recommended 24 (twenty four) candidates to the Government for appointment and 9 (nine) candidates kept in panel of waiting list.

Details shown at Appendix-'A'

11. Post of Assistant Professor for the Government Colleges

As per the requisition No. HE/CE-58/99 Pt/9285 dated 24/02/2014, the Commission issued advertisement vide No. PSC-R(B)/08/201, 2014 for filling up of 30 (thirty) posts for Assistant Professor for Government College of Arunachal Pradesh. The Commission received a total of 82 (eighty two) application, out of which 66 (sixty six) candidates were called for viva voce test on 01-10-2014 and finally recommended 16 (sixteen) candidates to the Government for appointment.

Details shown at Appendix-"A"

12. Horticulture Development Officer, (Group-'A') Non ministerial Government of Arunachal Pradesh

As per the Government requisition No. PD(ES)-34/2007/104 dated 18-02-2014, the Commission issued advertisement Vide No. PSC-R(B)/06/2014 dated 11-06-2014 for filling up 6 (six) posts of Horticulture Development Officer (Group 'A') (Non Ministerial) Government of Arunachal Pradesh. The Commission received a total nos. of 51(fifty one) applications.

Further report will be highlighted in the next Annual Report.

13. Finance & Accounts Officer/Treasury Officer (Group 'A' Gazetted) through Limited Departmental Competitive examination.

As per the Government requisition No. DA/FAS/E-22/2K/6208 dated 28/10/2014, the Commission issued advertisement vide No. PSC-R(B)/25/2014 dated 13th November, 2014 for filling up 1(one) post of Finance & Accounts Officer/Treasury Officer (group 'A' Gazetted) Departmental. The Commission received a total nos. of 40 (forty) applications.

Further report will be highlighted in the next Annual Report.

14. Assistant Director (group 'A') Non Ministerial Under the Department of Textile & Handicrafts.

As per the Government requisition NO.DTH/ESTT/66/2000/20 dated 07-01-2015, the Commission issued advertisement vide No. PSC-R(B)/01/2015 dated 28-01-2015 for filling up 01 (one) post of Assistant Director (Group 'A') Non Ministerial under the Department of Textile & Handicrafts. The Commission received a total nos. of 51(fifty one) applications.

Further report will be highlighted in the next Annual Report.

PART - III**RECRUITMENT BY INTERVIEW**

During the period the Commission conducted NIL recruitment by Interview.

PART-IV

2013-2014

The Draft Service Rules of various departments were sent to the Commission for Clearance/Advice /Comments.

I. Amending/Framing of Recruitment Rules/Service Rules cleared by Commission during the period are as follows:-

- (i) Framing of Recruitment Rules for the post of Assistant Director in the Deptt. of Karmic and Adhyatmik (close-Rig) affairs, Itanagar, Government of Arunachal Pradesh.
- (ii) Framing of Syllabus for Recruitment to the post of Assistant Engineer Hydro Power Department.
- (iii) Relaxation of Educational qualification for promotion to the post of Assistant General Manager (AGM).
- (iv) Amendment of Recruitment Rules for the posts of HOD in various Deptt. for Government Polytechnic in Arunachal Pradesh.
- (v) Modification of the Rectt. Rules of Jt. RCS, DRCS, ARCS, SACS/SICS & JACS/JICS for the Department of Cooperation.
- (vi) Framing of Rectt. Rules for the post of Rehabilitation Officer in the Department of Social welfare, Women & Child Development Department Naharlagun, Government of Arunachal Pradesh.
- (vii) Clearance of proposed Recruitment Rules for the post of Lecturer in Civil Engineer (CE) Rectt. Rules, 2013.

PART-V

VISIT BY CHAIRMAN & MEMBERS

- (i) Ms. Mamang Dai, Hon'ble Member, APPSC visited UPSC, New Delhi w.e.f 26th June, 2014 to 02th July, 2014 to attend meeting with Prof. D.P. Agarwal Chairman, UPSC.
- (ii) Dr. Ligu Tacho, Hon'ble Chairman, APPSC attended the meeting at Tamil Nadu w.e.f. 10th November, 2014 to 20th November, 2014.
- (iii) Ms. Mamang Dai, Hon'ble Member, APPSC visited UPSC, New Delhi w.e.f 3rd December, 2014 to meet with New Chairman Shri Deepak Gupta, IAS (retired) and Members and also met Shri R.K. Aurora, Additional Secretary-Cum-Controller of Examination for exam related matters.

PART-VI**ACKNOWLEDGEMENT**

The Chairman is grateful to the State Government and its various Heads of Departments for lending full support and cooperation. The Commission would also like to place on record appreciation to the Office's, Staff and Authorities of various educational institutions for extending their help and cooperation to the Commission for conduct of various recruitment examinations and interviews successfully.

The Commission would also like to express deep sense of appreciation for the hard work and services rendered by its Officers and Staff during the period.

Dr. Ligu Tacho
Chairman

Ms. Mamang Dai
Member

Shri C.P. Mansai
Member

Shri Nipo Nabam
Member

Shri Ashok Kumar, IAS
Secretary.

PART-VII

1. TRANSPARENCY THROUGH RTI ACT.

Under the rightful provision of RTI Act, 2005 this Commission have been providing information to the applicants by allowing them to inspect evaluated answerscript in original and furnishing Xerox copies of their own evaluated answerscript and of other candidates on submission of requisite fees under the Act.

Other information's like supply of marksheet in later stage i.e. after culmination of 6 (six) months, merit list, file nothing and all other information/documents which are not treated 'Top Secret' are also made available to the information seekers to maintain complete transparency of Arunachal Pradesh Public Service Commission.

So far, the Arunachal Pradesh Public Service Commission have disposed of following RTI cases from 17.01.2014 to 10.04.2015, for which Periodical Report regarding effective Implementation of RTI Act, 2005 is annexed as Annexure 'G' for reference.

Details Report shown at Appendix 'G'

PART-VIII

COURT CASES

Sl. No.	Case No.	Case in brief
1.	W.A. No.19/2015, W.A.No.20/2015, W.A.No. 21/2015 and W.A. No.22/2015 in WP (c) No. 433(AP)/2013 and WP © No.197 (AP)/2014 MS. Nyilyang Otung Vs APPSC in Asstt. Professor Case.	Case relating to recruitment of Assistant Professor. Status - At Final Hearing Stage.
2.	WP (c) No.206(AP)/2015 Nabum Budh Vs APPSC	Case relating to recruitment of Assistant Engineer Status- Counter Affidavit has been filed before the Hon'ble Court.
3.	WP (c) No.414/AP/2012 Vs State of AP & Others Dr. M.Miji	Case relating to recruitment of Dental Surgeon. Status- Interim Stay Order The APPSC has not be made party in the said writ petition.
4.	SLP (Civil) No.3036 of 2009 Shri Tage Habung Vs APPSC	

APPENDIX-'A'

STAFF POSITION OF ARUNACHAL PRADESH PUBLIC SERVICE COMMISSION
DURING 2014-2015.

Sl. No.	Name of post	No. of Sanctioned posts	Post filled up	Vacant post	Remarks
1.	Secretary	1	1	Nil	Permanent
2.	Joint Secretary	1	1	Nil	Temporary
3.	Deputy Secretary	1	1	Nil	Permanent
4.	Under Secretary	2	2	Nil	Permanent
5.	Private Secretary	1	1	Nil	Permanent
6.	Section Officer	3	3	Nil	Permanent
7.	Assistant	5	5	Nil	Permanent
8.	Sr. Personal Assistant	2	2	Nil	Permanent
9.	Personal Assistant	3	3	Nil	Permanent
10.	Upper Division Clerk	7	7	Nil	6 (six) posts are permanent and 1(one) post temporary
11.	Receptionist	1	1	Nil	Temporary
12.	Lower Division Clerk	5	5	Nil	Permanent
13.	Driver	6	6	Nil	Permanent
14.	Duftry	1	1	Nil	Permanent
15.	Peon	7	7	Nil	Permanent
16.	Chowkidar	1	1	Nil	Permanent
17.	Sanitary Assistant	1	1	Nil	Permanent
48				Nil	

APPENDIX - 'B'

Budget grant- 2014-2015 ₹ 4,29,50,000

Expenditure -2014-2015 ₹ 4,25,03,414

2012-2013	Budget Grant	Expenditure	Balances
Object Head-01 (Salaries)	₹ 3,02,00,000	₹ 2,98,37,937	₹ 3,62,063
Object-Head-02 (Wage)	₹ 9,00,000	₹ 8,99,606	₹ 394
Object Head-06 (MT)	₹ 3,00,000	₹ 2,99,882	₹ 118
Object Head-11 (DTE)	₹ 6,00,000	₹ 5,98,944	₹ 1,056
Object Head-13 (O.E)	₹ 40,00,000	₹ 39,74,901	₹ 25,099
Object Head-13 (POL)	₹ 8,00,000	₹ 7,77,585	₹ 22,415
Object Head-26 Publication	NIL	NIL	NIL
Object (OC)	₹ 60,00,000	₹ 59,69,507	₹ 30,493
LTC	₹ 1,50,000	₹ 1,45,052	₹ 4,948
Grand Total	₹ 4,29,50,000	₹ 4,25,03,414	₹ 4,46,586

APPENDIX -'C'

**STATEMENT SHOWING THE BIO-DATA OF CHAIRMAN AND MEMBERS OF ARUNACHAL PRADESH PUBLIC SERVICE COMMISSION,
ITANAGAR AS ON 31ST MARCH, 2015**

Name of the Commission : ARUNACHAL PRADESH PUBLIC SERVICE COMMISSION, ITANAGAR.

Address : Itanagar, Arunachal Pradesh-791111

FAX : 0360-2291451/2214023

Total Sanctioned Strenght of Member including Chairman : 4 (four)

Sl. No.	Name	Designation	Date of Birth	Qualification	Past Experience	Whether SC/ST/OBC	Date of Appointment as Chairman/Member	Date of Expiry of Tenure/Retirement	Telephone No. of Office & Mobile No.
1.	Dr. Ligu Tacho	Chairman	16.11.1953	MBBS	Held the post of Member of the Commission w.e.f. 21.04.2006	ST	20.08.2011	15.11.2015	0360-2212219 9436040332
2.	Ms. Mamang Dai	Member	23.02.1957	BA (Hons)	Padmashree Awardee, Member, Sahitya Akademi, New Delhi, Member, Sangeet Natak Academy, New Delhi, Member, Raja Ram Mohan Roy Library Foundation, Kolkata, Member, Central Board of Film Certification, Mumbai.	ST	20.08.2011	19.08.2017	0360-2212345 9436040322
3.	Shri C.P. Mansai	Member	02.04.1961	B,A, LLB	Worked as Secretary, Law and Judicial, Legislative Assembly, Member Secretary (APLSA)	ST	16.10.2014	15.10.2020	0360-2292630 9436636020
4.	Shri Nipo Nabam	Member	25.10.1964	B. Sc. Agri.	Worked as State Information Commissioner under Arunachal Pradesh Information Commission, Arunachal Pradesh.	ST	16.10.2014	15.10.2020	0360-2291717 9436040331
5.	Vacant	Member	-	-	-	-	-	-	-

APPENDIX -'D'

Sl. No.	NAME OF THE POST	PAY SCALE	TOTAL APPLICATION RECEIVED		CANDIDATES CALLED FOR EXAMINATION		CANDIDATES CALLED FOR INTERVIEW		NO. OF CANDIDATES SELECTED		REMARKS
			APST	GEN	APST	GEN	APST	GEN	APST	GEN	
1.	ASSISTANT ENGINEER (ELECTRICAL) UNDER POWER DEPARTMENT	PB-3-15,600 - 39,100 + GP 5400	550	20	528	11	32	-	20	-	
2.	FIELD PUBLICITY OFFICER UNDER DEPARTMENT OF SMALL SAVING	PB-2- 9300 - 34800 + GP 4600	3044	2	2637	-	6	-	2	-	
3.	TOURIST INFORMATION OFFICER UNDER TOURISM DEPARTMENT	PB-2 - 9300 - 34800 + GP 4200	349	25	246	22	40	2	13	1	
4.	APPSCCE (PRELIMS)	PB-3-15,600 - 39,100 + GP 5400	11580	1418	-	-	-	-	-	-	
5.	FIELD OFFICER UNDER THE DEPARTMENT OF DISASTER MANAGEMENT	PB-2 -9300 - 3400 + GP 4200	563	10	500	6	3	-	-	-	
6.	Steno Grade-III (PA) under APPSC	₹ 5200- 20200 GP ₹ 2800 P.M.	176	-	03	NIL	01	NIL			
7.	Section Officer (group 'B' Gazetted) under the AP Civil Sectt.	₹ 9300-34,800+GP ₹ 4800 P.M.	26	NIL	10	NIL	04	NIL			
8.	ACF(entry grade) Group 'A' under the Deptt. Environment& Forest.	PB-3 ₹ 15600-39,100 +GP ₹ 5400 PM	1637	34	25	Nil	08	NIL			
9.	Combine Recruitment Assistant Engineer (Civil)	PB-3 ₹15600-39100+GP 5400 P.M.	763	02	-	-	-	-			
10.	Fishery Officer/ Extension Officer(Fishery) Group 'B' under Deptt. of Fisheries.	PB-2 ₹ 9,300-34,800 +GP ₹ 4,200 PM.	23	01	11	Nil	07	Nil			
11.	Steno-Gd-III (PA) under APSS (General Cadre)	₹ 5200- 20200 GP ₹ 2800 PM	397	08	-	-	-	-			
12.	College Librarian Govt. of Arunachal Pradesh	PB-3 ₹ 15600-39,100 + AGP ₹ 6000 PM.	05	02	02	Nil	01	Nil			

Sl. No.	NAME OF THE POST	PAY SCALE	TOTAL APPLICATION RECEIVED		CANDIDATES CALLED FOR INTERVIEW		NO. OF CANDIDATES SELECTED		REMARKS
			APST	GEN	APST	GEN	APST	GEN	
1.	JUNIOR SPECIALIST DOCTOR UNDER HEALTH AND FAMILY WELFARE DEPARTMENT	PB-3-15,600-39,100+GP 5400	20	1	10	1	6	-	
2.	Assistant Professor Govt. College of Arunachal Pradesh.	PB-3 ₹ 15600-39,100+AGP ₹ 6000 PM.	261	24	214	23	93	01	12 (twelve) posts penal and waiting
3	Assistant Professor Govt. College of Arunachal Pradesh.	PB-3 ₹ 15600-39,100 +AGP ₹ 6000 PM.	671	5	67	15	17	01	02 (two) posts penal and waiting
4	Assistant Professor under the Education Department	PB-3 ₹ 15600-39,100 +AGP ₹ 6000 PM.	13	11	12	02	06	01	

APPENDIX- E

REGISTER OF REQUESTS OF INFORMATION AND DISPOSAL OF REQUESTS BY PUBLIC INFORMATION OFFICER

Name of PIO : SHRI TAKET JERANG
 Designation : UNDER SECRETARY
 Office/Department : ARUNACHAL PRADESH PUBLIC SERVICE COMMISSION, ITANAGAR

Sl. No.	Request application No. & Date	Name of applicant & Address	Whether applied to APIO or direct to PIO	Date of receipt by PIO	Category of applicant : BPL/ Other	Brief description of request for information	Involving Third Party Information	Involving Section 24 approval of IC or not	Date of application Fee Paid	Amount of application Fee Paid
1	2	3	4	5	6	7	8	9	10	11
1.	PSC/01 17.01.2014	Nung Mize C/o I. Mize, Managing Director Office, APIDFC Ltd. Van Vihar, Itanagar	PIO	17.01.2014	Other	Education qualification i.e. copies of Certificate, Marksheet of Tenzing Tsamche, who has been selected as TIO vide advt. No. PSC-R/10/2012 Dt. 19.01.2013.	Yes	No	NA	NA
2.	PSC/02 21.01.2014	Salom Jugli ESS-Sector, Type-II, Qtr #14, Itanagar, 791111	PIO	21.01.2014	Other	1. Mark statement of all the candidates who appeared from Zoology department for the post of Assistant Professor. 2. Mark allotted to the candidates by each invigilator in charge.	Yes	No	NA	NA
3.	PSC/03 25.02.2014	Ms Rimmen Gibi C/o Dubom Sora, O/o Chief Engineer- WRD, Vivek Vihar, Itanagar.	PIO	25.02.2014	Other	Question/Dictation Sheet of 59 qualified candidates including Roll No. 100073.	Yes	No	NA	NA
4.	PSC/04 28.02.2014	Radhe Obing, Naharlagun	PIO		Other	Mark statement of all 6 candidates separately for written and viva-voce for all papers	Yes	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
5.	PSC/05 05.03.2014	Fedung Dada Jully	PIO	05.03.2014	Other	Answer script pf G.K, English and technical Paper of A.E Exam- 2013	No	No	NA	NA
6.	PSC/08 06.03.2014	Toku Raja, TM Villa Building, Top Floor, D-Sector, Naharlagun	PIO	06.03.2014	Other	Answer Script of General English, General Knowledge and Technical (Civil) Paper of A.E (C) Exam.	No	No	NA	NA
7.	PSC/09 06.03.2014	Hage Tabyo O/o A.E, Deptt. of Hydro power Development, Itanagar, Civil, Sub-Division, Vivek Vihar, Itanagar	PIO	07.03.2014	Other	Answer sheet for the subject Civil Engineer belonging to me in the recently held exam for A.E (Civil) 2013 against Roll No.100710	No	No	NA	NA
8.	PSC/10 07.03.2014	Moi Riba Roll No.100520	PIO	07.03.2014	Other	Answerscript of A.E (Civil) Exam. 2013-2014 in respect of Roll No.100520 Moi Riba.	No	No	NA	NA
9.	PSC/12 12.03.2014	Dibang Lomdak C/o Yakam Den (L./C) Police Security Cell, Helipad Office Naharlagun.	PIO	12.03.2014	Other	Answer sheet of A.E. Exam 2013 having Roll No.100387 and Mark sheet of 66 qualified candidates.	No	No	NA	NA
10.	PSC/13 13.03.2014	Moli Kamki C/o Remo Kamki, Joint Secretary (Personnel) Old DC Office, Itanagar	PIO	13.03.2014	Other	Answersheet of A.E. (Electrical) exam. of conventional paper-I & II, General English and objective (Electrical)- 2013 in respect of Roll No.100171.	No	No	NA	NA
11.	PSC/14 13.03.2014	Gyati Nobin	PIO	13.03.2014	Other	Copy of answerscript of conventional paper I & II of A.E (Electrical) Exam-2013, General English, Objective (Electrical) in respect of Roll No. 100210	No	No	NA	NA
12.	PSC/15 14.03.2014	Jumyir Lollen, ASW Vidyut Bhawan, Itanagar	PIO	13.03.2014	Other	Copy of answerscript of conventional paper- I & II, General ability (English) and objective (Electrical) of A.E. (Electrical) exam-2013 in respect of Roll No.100163.	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
13.	PSC/17	Shri Nabam Budh Hina, Dimension Architects, Engineers and Valvers, First Floor, Takar Complex, Naharlagun	PIO	03.04.2014	Other	Furnish the copy of answerscript/ sheet of all subject i.e. G.K, G.E and technical Paper (Civil Engg.) of A.E (Civil) recruitment held on 10th and 11th August, 2013.	No	NA	NA	NA
14.	PSC/18 21.04.2014	Meena Gollo (BE-Civil) Appeared Candidate	PIO	21.04.2014	Other	Furnish the mark statements of all the written qualified 66 candidates recruitment A.E (Civil).	Yes	NA	NA	NA
15.	PSC/19 22.04.2014	Tato Paying C/o Ms Yapi Rigia, Asstt. Teacher Government Middle School, P-Sector, Itanagar	PIO	24.04.2014	Other	A copy of Sociology (Paper-I & II) answerscript along with the marksheet in favour of Shri Damsa Baki, Year-2011-12.	Yes	No	NA	NA
16.	PSC/20 22.04.2014	Tai Taha C/o DZ Zone, Opp-Apex Bank Ganga, Itanagar	PIO	28.04.2014	Other	Kindly permit me to inspect the below following documents as per the provision of RTI . Result Written of A.E (Civil) 2013-14.	No	No	NA	NA
17.	PSC/21 20.05.2014	Mr. Jumyor Taipodia C/o Dojum Riram, Pension Cell Block, Arunachal Pradesh Secretariat, Itanagar	PIO	20.04.2014	Other	(A) Mark statement and answer- script of steno speed writing transcription paper, English and General Knowledge held on 17.12.2013 and 22.03.2014 respectively of Jumyor Taipodia. (B) Mark statement of steno speed writing transcription paper, English and general Knowledge held on 17.12.2013 and 22.03.2014 respectively of all the selected candidates.	Yes	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
						<p>(C) Steno speed writing transcription paper, answerscript of English and general Knowledge of following candidates:- 1. Chasen Lowang, Roll No. 100044, 2. Koj Amp, Roll No. 100180, 3. Nyopi Gibi, Roll No. 100126, 4. Kari Dirchi, Roll No. 100166, 5. Karken Dirchi, Roll No. 100141,</p> <p>(D) What is criteria for the selection for probationary period and on regular basis? Please explain.</p> <p>(E) What is the minimum speed of w.p.m to be considered for selection in the regular basis? Please explain.</p> <p>(F) If the speed writing of the candidates is 75-80 w.p.m then what is the minimum marks in English and general knowledge a candidate has to obtain to get qualify ? please explain.</p>				
18.	PSC/22 22.05.2014	Chiging Takey C/o Koj Khopi, D-Sector, Qtr # 576, Near Gyan Ganga School, Naharlagun	PIO	23.05.2014	Other	<p>1. Details of marks awarded PA-III English paper.</p> <p>2. Details of marks awarded PA-III Speed test in respect of Chiging Takey (Answerscript and speed test)</p>	No	No	NA	NA
19.	PSC/23 22.05.2014	Chiging Takey C/o Koj Khopi, D-Sector, Qtr # 576, Near Gyan Ganga School, Naharlagun	PIO	22.05.2014	Other	1. Details marks awarded to Mudang Moni, Roll No. 1000120 of Steno-PA-III, English and Speed Test.	No	No	NA	NA
20.	PSC/24 22.05.2014	Chiging Takey C/o Koj Khopi, D-Sector, Qtr # 576, Near Gyan Ganga School, Naharlagun	PIO	22.05.2014	Other	Details marks awarded to Karyir Lomi, Roll No. 1000307 of Steno -III (PA) English and Speed Test script and answerscript.	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
21.	PSC/25 22.05.2014	Chiging Takey C/o Koj Khopi, D-Sector, Qtr #576, Near Gyan Ganga School, Naharlagun	PIO	22.05.2014	Other	Details of marks and answerscript of English and Speed test of Steno-III (PA) exam. 2014.	No	No	NA	NA
22.	PSC/26 22.05.2014	Chiging Takey C/o Koj Khopi, D-Sector, Qtr # 576, Near Gyan Ganga School, Naharlagun	PIO	22.05.2014	Other	Seeking details marks secured by Rassi Anda Roll No.100064 of Steno-III, English and Speed test Script.	Yes	No	NA	NA
23.	PSC/27 22.05.2014	Ms Inja Modi C/o SDESSO Itanagar, Near King Cup Public School, Itanagar.	PIO	22.05.2014	Other	Issue of Answerscript of G.K, English and Stenography Speed Test.	No	No	NA	NA
24.	PSC/28 22.05.2014	Miti Lego C/o Omeng Tayeng, Directorate of Public Library, Itanagar.	PIO		Other	Issue of answerscript of G.K., English and Stenography Speed Test of Steno-III (PA) exam-2014.	No	No	NA	NA
25.	PSC/30 29.05.2014	Geken Padu, C/o Chief Engineer (Monitoring) Deptt. of Hydro Power Dev. I.G. Park, Itanagar.	PIO	30.05.2014	Other	1. Marks statement of all written qualified 66 candidates in respect of all the subjects. 2. Viva-voce marks statement of all the 66 candidates. 3. Answer sheet in respect of all the subject of 22 successful candidates besides myself bearing Roll No. 100010.	Yes	No	NA	NA
26.	PSC/31 30.05.2014	Elena Gao C/o Melody Gao, D. Ering High Sec. School Pasighat, A.P	PIO	30.05.2014	Other	Written & Viva marks. 2. Comparison of marks with the qualified candidates.	Yes	No	NA	NA
27.	PSC/32 30.05.2015	Mansailum Chaitom C/o Sokep Kri, State Editor (Gazettter) Chimpu, Govt. of A.P	PIO	30.05.2014	Other	1. Xerox copy of answer sheet of Roll No.100714 2. Xerox copy of answer sheet of Roll No.100388 3. Xerox copy of answer sheet of Roll No.100070 4. Xerox copy of answer sheet of Roll No.100079	Yes	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
28.	PSC/33 30.05.2014	Kaling Taloh, Roll No.100397 and Modo Padu Roll No. 100522	PIO	30.05.2014	Other	Seeking answer script of both the applicant i.e. Roll No. 100397 and Roll No. 100522 of all subjects i.e. Civil Engineering, General Studies and General English of A.E (Civil) Rectt. Exam 2013-14.	Yes	No	NA	NA
29.	PSC/34 30.05.2014	Abu Lego, Estate Officer, RGU, Doimukh, A.P	PIO	30.05.2014	Other	Issue of Photocopy of answer sheet of A.E (Civil) exam 2013-2014 in respect of Roll No. 100310.	No	No	NA	NA
30.	PSC/35 30.05.2014	Tajong Taggu C/o Chief Engineer (Monitoring) Deptt. of Hydropower Dev. Near I.G. Park Itanagar	PIO	30.05.2014	Other	Issue of Photocopy of answer sheet of General English Paper of A.E (Civil) exam 2013-2014 in respect of Roll No. 100443.	No	No	NA	NA
31.	PSC/36 02.06.2014	Shri Demal Nabum Dimension Architects Engineers Valvers First Floor, Takar Complex, Naharlagun.	PIO	02.06.2014	Other	Furnish the copy of evaluated answer sheet of Shri Demal Nabum i.e. Technical Civil Paper and General English Paper of Combined A.E. Exam 2013-2014.	No	No	NA	NA
32.	PSC/37 02.06.2014	Mr. Tech Mhate E-Sector, Near Civil Secretariat, Itanagar	PIO	02.06.2014	Other	Answer sheet of written examination of A.E (Civil) 2013-2014 in respect of Roll No. 100612.	No	No	NA	NA
33.	PSC/38 02.06.2014	Ms Mebing Lapung, Papu Hill, Naharlagun	PIO	02.06.2014	Other	Answer sheet of written examination of A.E (Civil) 2013-2014 in respect of Roll No. 100592	No	No	NA	NA
34.	PSC/39 02.06.2014	Mr. Arun Siram Chandra Nagar, Itanagar	PIO	02.06.2014	Other	Answer sheet of written examination of A.E (Civil) 2013-2014 in respect of Roll No. 100619.	No	No	NA	NA
35.	PSC/41 02.06.2014	Kime Bune C/o Wage tabyo O/o A.E Hydropower Dev. Itanagar Civil Sub-Division, Vivek Vihar, Itanagar.	PIO	03.06.2014	Other	1. Copy of General English Answer sheet. 2. Copy of General Knowledge answer sheet. 3. Over all ranking/position in recruit- ment of A.E (Civil) 2013-2014 of Roll No. 100107.	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
36.	PSC/42 03.06.2014	Tei Taba, P-Sector, Itanagar	PIO	03.06.2014	Other	Answer sheet of all subjects of A.E (Civil) recruitment exam. 2013-2014 of Roll No.1000302.	No	No	NA	NA
37.	PSC/43 03.06.2014	Ruth Ezing	PIO	03.06.2014	Other	Answer sheet of all subjects of A.E (Civil) recruitment exam 2013-2014 of Roll No. 100292.				
38.	PSC/44 03.06.2014	Genggong Megu Barapani, Naharlagun	PIO	04.06.2014	Other	To get Xerox copy of English and Civil Engineering Paper of A.E (Civil) exam held on 10.08.2013 and 11.08.2013.	No	No	NA	NA
39.	PSC/45 04.06.2014	Tadar Amas C/o Tadir Yatik, O/o Executive Engineer Power Deptt. Nirjuli- 791109 Or CESC Project Limited C/o Kata Rangmo, DDSE, Type-4 Colony Opposite Officer's Club Seppa-790102.	PIO	04.06.2014	Other	1. Copy of General English answer sheet. 2. Copy of General Knowledge answer sheet. 3. Overall ranking/position in recruitment of A.E (Civil) 2013-2014. 4. Last ranking mark sheet for written qualifier.	No	No	NA	NA
40.	PSC/46 04.06.2014	Yami Mangfi C/o Tami Nikja Chimpu- V.K.V	PIO	04.06.2014	Other	To get Xerox copy of English and Civil Engineering Papers of A.E (Civil) exam held on 10.05.2013 and 11.08.2014.	No	No	NA	NA
41.	PSC/47 04.06.2014	Kime Kobing C/o Kime Takung, Power House, Banderdewa, Dist:Papum Pare, Pin-791123.	PIO	04.06.2014	Other	Answer sheet of A.E (Civil) exam of General Knowledge, English and Technical Paper.	No	No	NA	NA
42.	PSC/48 04.06.2014	Millo J. Nikang C/o Hage Sambyo O/o Controller, Deptt. of Legal Metrology and CA- Naharlagun.	PIO	04.06.2014	Other	Mark sheet of all three subjects against Roll No. 100576 of A.E (Civil) Exam 2013-2014.	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
43.	PSC/50 06.06.2014	Sangtung Yangfo Yawn Colony, Naharlagun	PIO	06.06.2014	Other	Answerscript of General Studies, General English and Technical paper of Roll No. 100045.	No	No	NA	NA
44.	PSC/51 06.06.2014	Ropo Veo Yawn Colony, Naharlagun	PIO	06.06.2014	Other	Answerscript of General Studies, General English and Technical paper of Roll No. 100038.	No	No	NA	NA
45.	PSC/52 06.06.2014	Shri Tadak Mosu Richo Building, H-Sector, Itanagar	PIO	06.06.2014	Other	Answer sheet of English, G.S and Civil Engg. Papers of A.E (Civil) Rectt. Exam- 2013-2014 of Roll No. 100538 and all the candidates qualified for Viva-Voce.	Yes	No	NA	NA
46.	PSC/53 06.06.2014	Nabam Budh C/o Dr. Nabam Naka Hina Deptt. of Pol. Science, RGU- Doimukh, Papum Pare (A.P)	PIO	06.06.2014	Other	Issue of answersheet of A.E (Civil) exam. of English, General Studies and Civil Engg. Papers of Roll No. 100508.	No	No	NA	NA
47.	PSC/49 06.06.2014	Chagang Khoiyang, RGU History Deptt. Rono Hills, Doimukh- 791112	PIO	09.06.2014	Other	Answersheets of Stenographer Gr-III Rectt. Exam-2013-2014 of Roll No. 100022.	No	No	NA	NA
48.	PSC/57 12.06.2014	Hano Tagia C/o Yachang Koyang, Estt. Branch, Secretariat Itanagar.	PIO	12.06.2014	Other	Answer script of General English, General Knowledge and Technical Papers of A.E (Civil) Rectt. Exam-2013-2014 of Roll No. 100695.	No	No	NA	NA
49.	PSC/59 13.06.2014	Lukpi Ronya # L-House, Div-IV, Itanagar	PIO	13.06.2014	Other	Answer script of written exam. of A.E (Civil) 2013 in respect of Roll No. 100563 of General English, General Knowledge and Civil Engineering papers.	No	No	NA	NA
50.	PSC/60 13.06.2014	Shri Tadar Jeevan, Block -P, Room No.5, NERIST, PO/PS-Nirjuli	PIO	18.06.2014	Other	Furnish a copy of answer script of Technical Paper, General English and General Knowledge paper of Tadar Jeevan Roll No. 100093	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
51.	PSC/62 16.06.2014	Tasso Tanyang, Polo Colony, Naharlagun	PIO	18.06.2014	Other	Answer sheet OMR sheet of G.K. of A.E (Civil) rectt. Exam 2013-2014 of Roll No.100111.	No	No	NA	NA
52.	PSC/63 17.06.2014	Millo Ampa, Maliyadi Trading Center, E-Sector Itanagar	PIO	18.06.2014	Other	Answer sheet of Technical Paper of A.E (Civil) Rectt. Exam 2013-2014 of Roll No. 100294.	No	No	NA	NA
53.	PSC/64	Mr. Tadar Sima, C/o Kipa Tania, Yawn Colony, G-Extension, Naharlagun-A.P.	PIO	18.06.2014	Other	Question Paper of Research Assistant Officer of last two interview i.e General English, General Knowledge and Economics from 2000 till date.	No	No	NA	NA
54.	PSC/65 19.06.2014	Shyani Dususow Near Johar Yamaha, Upper Bhalukpong, West Kameng, District (A.P)- 791114	PIO	20.06.2014	Other	Required photocopies of answer sheets of A.E (Civil) examination-2014 bearing Roll No. 100242 of all three subjects i.e. English, General Knowledge and technical (Civil) Engineering.	No	No	NA	NA
55.	PSC/69 27.06.2014	Ram Cheda	PIO		Other	Request for issue of answer sheet of A.E (Civil) rectt. Exam-2013-2014 bearing Roll No.100600.	No	No	NA	NA
56.	PSC/70 01.07.2014	Neelam Raba, O/o E.E (E) Seppa Elec- trical Division, Deptt. of Power, Seppa.	PIO		Other	Xerox copy of answer script of A.E (E) under power deptt. against Roll No. 100308 conducted on 8th and 9th Sept'2012.	No	No	NA	NA
57.	PSC/79 07.07.2014	Uku Borang C/o Bosit Borang, Assistant Inspector, O/o Tax & Excise Itanagar-791111.	PIO	07.07.2014	Other	Copy of answer script of A.E (Civil) English, G.K and Civil Engineering papers of Roll No..... Luking Borang.	No	No	NA	NA
58.	PSC/71 11.07.2014	Toko Dodum C/o Gymptre Cottage, C-Sector, Naharlagun	PIO	14.07.2014	Other	Answer sheet of A.E (Civil) Exam. against Roll No.100156.	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
59.	PSC/72	Puna ADO, C/o Sango Rila Apartment, Niti Vihar, Itanagar	PIO	17.07.2014	Other	Furnish a copy answer script Technical Paper, English and General Knowledge alongwith mark obtained.	No	No	NA	NA
60.	PSC/73 18.07.2014	Likha Arun A-Sector, P.O- Naharlagun, A.P-791110.	PIO	18.07.2014	Other	Answer script of all the subject of A.E (Civil) exam, English, GK and Civil Engineering.	No	No	NA	NA
61.	PSC/74 23.07.2014	Ngawang Chodak, C/o Yapi Rigia, Assistant teacher, Govt. Middle School, P-sector, Near Nyokum Lapang	PIO	24.07.2014	Other	Answer script and award sheet of Public Administration Paper- I & II of mains exam. of AP PSCCE- 2011-2012 in respect of Roll No. 100525.	No	No	NA	NA
62.	PSC/75 24.07.2014	Tajik Nikja C/o Near VKV School Chimpu	PIO	30.07.2014	Other	Answer script of A.E Exam 2013 bearing Roll No. 100122	No	No	NA	NA
63.	PSC/76 28.07.2014	Kali Kamum C/o H-Sector, Itanagar, PO/PS- Itanagar, A.P	PIO	30.07.2014	Other	Answer sheet i.e. General English, General Knowledge and Civil Engineering of A.E Civil Bearing Roll No. 100330 dated 10.08.2013 to 11.08.2013 Advertisement No.PSC-R/02/2012 dated 25th January, 2013.	No	No	NA	NA
64.	PSC/78 29.07.2014	Tadang Yangfo F-Sector, Naharlagun, PO/PS-Naharlagun, District Papum Pare-791110.	PIO	31.07.2014	Other	Furnish a copy of Class X Passed Certificate , Class XII Passed Certificate and graduation Certificate of each candidate those who are found qualified preliminary examination (AP PSCC-2013-2014).	Yes	No	NA	NA
65.	PSC/80 04.08.2014	Mr. Denny Bagbi C/o Tabu Lughi, Chief Electrical Officer, Nirvachan Bhavan, Itanagar	PIO	06.08.2014	Other	Answer script of recruitment of Assistant Engineer (Electrical) against Roll No. 100021 conducted during 2012.	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
66.	PSC/83 11.08.2014	Shri Mai Tana Vill/Town-Mai PO/PS- Yachuli/Yazali, District Lower Subansiri, Arunachal Pradesh.	PIO	11.08.2014	Other	1. Result sheet/evaluation sheet of Steno Grade-III(PA) exam. held in the year 2004. In which all together 28 candidate were selected and recommended to the mere selected and recommended to the department of Secretariat Administration, Civil Sectt. Itanagar for this appointment. 2. Need all the 28 candidate result/ evaluation sheet according to their merit. Name list of 28 candidate (i.e 5 + 23) is enclosed herewith for reference (Annex- A & B)	Yes	No	NA	NA
67.	PSC/82 08.08.2014	Shri Tallo Gyayu C/o S.P (Sec.) PHQ, PO/PS-Itanagar, Arunachal Pradesh.	PIO	13.08.2014	Other	Answer script in respect of Shri Tallo Gyayu, Roll No. 100513 of Assistant Engineering (Civil) exam. held during 2013-2014.	No	No	NA	NA
68.	PSC/85 27.08.2014	Johy Taki, O/o Executive Engineer, Central Water Commission- Chimpu.	PIO	27.08.2014	Other	Furnish answer sheet for the written exam. for recruitment to the post of A.E (Civil) against Roll No. 100426 for all subjects i.e English,, General Knowledge and Civil Engineering.	No	No	NA	NA
69.	PSC/86	Ms Libik Karbak C/o Dr. Kirto Loyi, Qtr. No. 78, C-Sector, Naharlagun	PIO	29.08.2014	Other	1. Details of interview/Viva-Voce Date 20.08. 2014 for the post Lecturer Communication Skill (English). 2. Copy of merit list of candidates as per the interview/viva-voce Dated 20.08.2014 for the post of Lecturer Communication Skills (English) pursuant to Advt. No. PSC-R (B) 04/2014 Dated 18.03.2014.	Yes	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
						<p>3. Details of mark statement of candidates who appeared in the interview/viva-voce Dated 20.08.2014 for the post of Lecturer Communication Skills (English) pursuant to Advt. No.PSC-R (B) 04/2014 Dated 18.03.2014.</p> <p>4. Details of maximum/full mark of the interview/viva-voce Dated 20.08.2014 for the post of Lecturer (English) specifying the divided thereof if any.</p>				
70.	PSC/87 11.09.2014	Tojum Diyum C/o Headmaster, Govt. UPS Panya , Distt:West Siang, Aalo.	PIO	11.09.2014	Other	<p>1. Issue of answerscript of Tourist Information officer exam-2014 against Roll No. 199 of G.K. Paper, English and Tourism Papers.</p> <p>2. Answerscripts of Geography paper of Prelims Exam-2012 of AP PSCCE and (Mains) General Studies paper-I & II, Geography paper-I & II, Sociology Paper-I & II, Essay and General English.</p>	No	No	NA	NA
71.	PSC/88 19.09.2014	Shri Tadak Mosu Shillong Dry Cleaner, RKM Post Office, Itanagar-791113	PIO	19.09.2014	Other	<p>1. Copy of Advertisement for recruitment of Assistant Engineer (Civil) from 2006 to till date.</p> <p>2. Nos. of Post with Nos. from each department for A.E (Civil) submitted to AP PSC for recruitment from 2005 to till date.</p> <p>3. Details of vacancies of A.E (Civil) withdrawn back by the department, if any during the period 2005 to till date.</p> <p>4. Find result of all candidate selected for viva-voce in recruitment of A.E Post in different exam. the period 2005 to till date including qualified in viva-voce after written exam. with score and ranking.</p>	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
72.	PSC/89 209.2014	Shri Sitam Chanang Bath Village, Near Ganga Lake	PIO	25.09.2014	Other	1. Written exam. marks of all subjects obtained by the 66 candidates selected for viva-voce test for the post of Assistant Engineering (Civil) which was conducted on 9th and 10th August, 2013. 2. Furnish copy of advertisement for the said post to Editor of Arunachal Times, Itanagar.	No	No	NA	NA
73.	PSC/92 20.10.2014	Shri Nanding Bhat, A.E RWD Daporijo	PIO	20.10.2014	Other	List of candidates appeared for A.E (Civil) exam-2000.	No	No	NA	NA
74.	PSC/93 21.10.2014	Ido Ngomdir, Section Officer	PIO	21.10.2014	Other	Paper wise/subject wise mark statement of all candidates who appeared Viva-Voce in the Limited Departmental Competitive Examination conducted in 2013 for the post of Section Officer of A.P. Secretariat, Itanagar.	Yes	No	NA	NA
75.	PSC/94 22.10.2014	Nangram Piter C/o Nangram Kali, Senki View, PO/PS- Itanagar.	PIO	30.10.2014	Other	1. Appointment letter and office order all the A.E Candidates that has been selected through AP PSC. 2. Furnish all the list of A.E that has been selected through AP PSC from year 2007-2013. 3. Total list of A.E and the concern deptt. where they have been posted. Furnish their appointment letter and office order bearing dates. 4. Give details of A.E candidates that has been selected through AP PSC to different engineering department of A.P. their address, office order and appointment letter with date of issuing.	Yes	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
76.	PSC/95 24.10.2014	Shri Khoda Sanjay Nyokum Lapang, Itanagar	PIO	05.11.2014	Other	<p>1. Date of notification of latest Arunachal Pradesh Civil Service examination. Kindly enclosed copy of same in support.</p> <p>2. Was there any delay in conducting APCS Preliminary Examination. If yes. Kindly furnish details and reason of delay, kindly enclosed documents in support.</p> <p>3. Was there any delay in conducting APCS Mains examination. If yes. Kindly furnish details and reason of delay.</p> <p>4. What is the reason for cancellation or discontinuity of ongoing APCS Mains examination. Kindly enclosed documents.</p> <p>5. What is the expected date for the APCS Mains examination which is cancelled.</p> <p>6. Kindly furnish name, qualification, address of the Secretary, Chairman and Members of the AP PSC as on the date of cancellation of APCS enclosed proper document in support.</p> <p>7. Is there any change in the composition of members of the AP PSC. If Yes, kindly give Name, Qualification, Address of the New Member with necessary documents.</p>	No	No	NA	NA
77.	PSC/96	Ms Libi Karbak C/o Bido Sora, Advocate, Guwahati High Court, Itanagar Permanent Bench, Naharlagun.	PIO	11.11.2014	Other	<p>1. Details of Selection Criteria for the post of Lecturer Communication Skills (English) pursuant to Advt. No. PSC-R (B) 04/2014 Date 18.03.2014. Kindly furnish a copy of office memorandum/ resolution/selection criteria adopted by the Commission (if any).</p>	No	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
						2. A copy of Rules of Procedure and Examination, Guidelines-2012. 3. Details of selection criteria for the post of Lecturer Govt. Poytechnic of A.P. Kindly furnish a copy of rules/office memorandum/ resolution adopted by the Commission pertaining to the same. 4. Details of selection criteria of the Commission adopted for the post where only interview is the method of selection. Furnish a copy thereof. 5. A copy of mark/mark sheet/award sheet of the viva-voce/interview Date 20.08.2014. for the post of Lecturer Communication Skills (English) pursuant to Advt. No. PSC-R (B) 04/2014 Dt. 18.03.2014 in respect of Miss Libi Karbak.				
78.	PSC/97 11.11.2014	Taba Bijnu Nirjuli, Vill-I, District Papum Pare	PIO	13.11.2014	Other	Mark statement of recently Assistant Engineer Exam. (Civil) 2013-2014 of all selected candidates including viva-voce and marks of each paper.	Yes	No	NA	NA
79.	PSC/99 26.12.2014	Bate Koyu, Dy. Secy, AP PSC, Itanagar	PIO		Other	1. Copy of Internal two Member Enquiry Committee Report of AP PSC on allege leakage of G.S. Paper-II. 2. Copy of Magisterial Enquiry Report on the allegation of leakage of G.S -II of AP PSCCE-2014.	No	No	NA	NA
80.	PSC/01 02.03.2015	Hage Tatu, NERIST, Nirjuli Boys Hostel, Block -H, Room No.123	PIO		Other	1. Answer script of Sania Mize APPSCCE (Mains) 2011, G.S-I, II, Sociology-I,II, Essay, G/English. 2. Answer Scripts of Tana Chammarow-2011 AP PSCCE (Mains), G.S-I,II, Sociology-I,II, History-I, II, Essay and G/English.	Yes	No	NA	NA

1	2	3	4	5	6	7	8	9	10	11
81.	PSC/02 31.03.2015	Bate Koyu	PIO		Other	1. Copy of Commission's Letter written to the State Govt. for Justifying Magisterial Enquiry into alleged leakage of paper. 2. Copy of letter furnishing the case to SIT. 3. Guidelines, Rule, Instruction or Minutes of the Commission to use Question Paper of previous examination, if any. 4. The Article of charges given to:- (a) Joint Secretary (b) Debashsi Dey (c) Swaroop Bhattacharjee.	Yes	No	NA	NA
82.	PSC/03 31.03.2015	Gyati Reena	PIO		Other	Marks obtained in written/viva-voce of GDMO of Roll Nos. 100039, 100003, 100028, 100011, 100035, 100009, 100021. 2. Xerox copy of OMR Sheet, viva-voce, Answer Sheet of above mentioned Roll Nos.	Yes	No	NA	NA
83.	PSC/04 31.03.2015	Joram Nagu	PIO	31.03.2015	Other	1. Copy of AP PSC Rules if Procedure and examination Guidelines (including update amendment) 2. Under what Provison G.S Paper-II of 2011 was re-used in the year 2014 of AP PSCCE. 3. Furnish copy of Commission decision/order to re-use G.S Paper-II if 2011 in the Year 2014 of AP PSCCE. 4. Budgetary estimate with sanction orders for setting of question paper in AP PSCCE 2011 and 2014.	No	No	NA	NA

Sl. No.	Date of intimation of further Fee/Cost	Date of Further Fee/Cost Paid	Amount of further Fee/Cost Paid	Last date of giving information as per time limit	If information provided				If rejected, details		Whether Appeal made against the decision	Any other information
					Date of Information provide	Whether full information provided	Whether partial information provided	Whether Third party information provided	Date of Rejection	Section under which information denied		
1	2	3	4	5	6	7	8	9	10	11	12	13
1.	NA	NA	NA	17.02.2014	23.01.2014	No	Yes	Yes	NA	NA	No	NA
2.	24.01.2014	NA	NA	21.02.2014				Yes	NA	NA	No	Application did not paid fee for obtaining information
3.	26.05.2014	29.05.2014	₹ 30	17.01.2014	29.05.2014	Yes	No	Yes	NA	NA	No	NA
4.	05.03.2014	04.04.2014	₹ 150	28.03.2014	04.04.2014	Yes	No	Yes	NA	NA	No	NA
5.	17.06.2014	31.07.2014	₹ 330	05.04.2014	31.07.2014	Yes	No	No	NA	NA	No	NA
6.	17.06.2014	20.06.2014	₹ 380	06.04.2014	20.06.2014	Yes	No	No	NA	NA	No	NA
7.	11.03.2014		₹	07.04.2014				No	NA	NA	No	Application did not paid fee for obtaining information
8.	03.06.2014		₹	07.04.2014				No	NA	NA	No	Application did not paid fee for obtaining information
9.	21.03.2014		₹	12.04.2014				Yes	NA	NA	No	Application did not paid fee for obtaining information
10.	21.03.2014	24.03.2014	₹ 1120	13.04.2014	25.03.2014	Yes	No	No	NA	NA	No	NA
11.	21.03.2014	24.03.2014	₹ 650	13.04.2014	25.03.2014	Yes	No	No	NA	NA	No	NA
12.	21.03.2014	27.03.2014	₹ 850	14.04.2014	27.03.2014	Yes	No	No	NA	NA	No	NA
13.	21.03.2014	27.03.2014	₹ 810	14.04.2014	27.03.2014	Yes	No	No	NA	NA	No	NA
14.	30.06.2014		₹	03.06.2014				No	NA	NA	No	Application did not paid fee for obtaining information

1	2	3	4	5	6	7	8	9	10	11	12	13
15.	28.04.2014		₹	21.05.2014				Yes	NA	NA	No	Application did not paid fee for obtaining information
16.	02.05.2014		₹	22.05.2014				Yes	NA	NA	No	Application did not paid fee for obtaining information
17.	02.05.2014		₹	27.05.2014				No	NA	NA	No	Application did not paid fee for obtaining information
18.	26.05.2014	30.05.2015	₹ 190	20.06.2014	02.06.2014	No	Yes	No	NA	NA	No	NA
19.	27.05.2014		₹	22.06.2014					NA	NA	No	Application did not paid fee for obtaining information
20.	27.05.2014	04.06.2014	₹ 180	22.06.2014	04.06.2014	Yes	No	No	NA	NA	No	NA
21.	27.05.2014	04.06.2014	₹ 210	22.06.2014	04.06.2014	Yes	No	No	NA	NA	No	NA
22.	03.06.2014	02.07.2014	₹ 420	29.06.2014	02.07.2014	Yes	No	No	NA	NA	No	NA
23.	03.06.2014		₹	29.06.2014					NA	NA	No	Application did not paid fee for obtaining information
24.	20.06.2014		₹	30.06.2014					NA	NA	No	Application did not paid fee for obtaining information
25.	20.06.2014	01.08.2014	₹ 460	30.06.2014	01.08.2014	No	Yes	No	NA	NA	No	NA
26.	23.06.2014	24.06.2014	₹ 250	30.06.2014	26.06.2014	No	Yes	No	NA	NA	No	NA
27.	23.06.2014	15.07.2014	₹ 350	30.06.2014	15.07.2014	Yes	No	No	NA	NA	No	NA
28.	23.06.2014	30.06.2014	₹ 160	30.06.2014	30.06.2014	Yes	No	No	NA	NA	No	NA
29.	18.06.2014	08.07.2014	₹ 510	02.07.2014	08.07.2014	Yes	No	No	NA	NA	No	NA
30.	18.06.2014		₹	02.07.2014							No	Application did not paid fee for obtaining information
31.	18.06.2014		₹	02.07.2014							No	Application did not paid fee for obtaining information

1	2	3	4	5	6	7	8	9	10	11	12	13
32.	18.06.2014	26.06.2014	₹ 370	02.07.2014	26.06.2014	Yes	No	No	NA	NA	No	NA
33.	18.06.2014	07.07.2014	₹ 420	02.07.2014	07.07.2014	Yes	No	No	NA	NA	No	NA
34.	23.06.2014	16.07.2014	₹ 170	03.07.2014	16.07.2014	Yes	No	No	NA	NA	No	NA
35.	23.06.2014	11.06.2014	₹ 380	03.07.2014	11.07.2014	Yes	No	No	NA	NA	No	NA
36.	23.06.2014	11.07.2014	₹ 450	03.07.2014	11.07.2014	Yes	No	No	NA	NA	No	NA
37.	20.06.2014	02.07.2014	₹ 380	04.07.2014	02.07.2014	Yes	No	No	NA	NA	No	NA
38.	26.06.2014		₹	04.07.2014							No	Application did not paid fee for obtaining information
39.	20.06.2014	11.07.2014	₹ 410	04.07.2014	14.07.2014	Yes	No	No	NA	NA	No	NA
40.	23.06.2014		₹	04.07.2014							No	Application did not paid fee for obtaining information
41.	23.06.2014		₹	04.07.2014							No	Application did not paid fee for obtaining information
42.	18.06.2014	19.06.2014	₹ 360	06.07.2014	19.06.2014	Yes	No	No	NA	NA	No	NA
43.	18.06.2014	19.06.2014	₹ 420	06.07.2014	19.06.2014	Yes	No	No	NA	NA	No	NA
44.	20.06.2014	20.06.2014	₹ 390	06.07.2014	30.06.2014	No	No	No	NA	NA	No	NA
45.	18.06.2014	22.07.2014	₹ 400	06.07.2014	22.07.2014	Yes	No	No	NA	NA	No	NA
46.	19.06.2014	23.06.2014	₹ 50	09.07.2014	23.06.2014	Yes	No	No	NA	NA	No	NA
47.	30.06.2014	04.07.2014	₹ 10	09.07.2014	04.07.2014	Yes	No	No	NA	NA	No	NA
48.	01.07.2014	15.07.2014	₹ 400	12.07.2014	18.07.2014	Yes	No	No	NA	NA	No	NA
49.	01.07.2014	21.07.2014	₹ 480	18.07.2014	21.07.2014	Yes	No	No	NA	NA	No	NA
50.	30.06.2014	16.07.2014	₹ 320	18.07.2014	16.07.2014	Yes	No	No	NA	NA	No	NA
51.	26.06.2014	20.08.2014	₹ 10	18.07.2014	26.08.2014	Yes	No	No	NA	NA	No	NA

1	2	3	4	5	6	7	8	9	10	11	12	13
52.	30.06.2014	04.07.2014	₹ 320	18.07.2014	04.07.2014	Yes	No	No	NA	NA	No	NA
53.	26.06.2014		₹	18.07.2014	26.06.2014	No	No	No	NA	NA	No	NA
54.	14.07.2014	04.08.2014	₹ 450	20.07.2014	04.08.2014	Yes	No	No	NA	NA	No	NA
55.	14.07.2014	28.11.2014	₹ 350	27.07.2014	28.11.2014	Yes	No	No	NA	NA	No	NA
56.	07.07.2014	11.07.2014	₹ 640	01.08.2014	11.07.2014	Yes	No	No	NA	NA	No	NA
57.	17.07.2014	06.08.2014	₹ 300	07.08.2014	06.08.2014	Yes						
58.	17.07.2014	31.08.2014	₹ 290	11.08.2014	31.07.2014	Yes	No	No	NA	NA	No	NA
59.	31.07.2014		₹	17.07.2014	31.07.2014				NA	NA	No	Application did not paid fee for obtaining information/ Documents
60.	31.07.2014	28.08.2014	₹ 350	18.08.2014	28.08.2014	Yes	No	No	NA	NA	No	NA
61.	30.07.2014	04.08.2014	₹ 510	24.08.2014	04.08.2014	Yes	No	No	NA	NA	No	NA
62.	11.08.2014	28.08.2014	₹ 400	24.08.2014	28.08.2014	Yes	No	No	NA	NA	No	NA
63.	11.08.2014	22.08.2014	₹ 400	28.08.2014	22.08.2014	Yes	No	No	NA	NA	No	NA
64.	11.08.2014		₹	29.08.2014	11.08.2014	No	No	No	NA	NA	No	NA
65.	14.08.2014	08.09.2014	₹ 700	04.09.2014	08.09.2014	Yes	No	No	NA	NA	No	NA
66.			₹	11.09.2014	26.08.2014	Yes	No	No	NA	NA	No	NA
67.	26.08.2014	05.09.2014	₹ 410	13.09.2014	08.09.2014	Yes	No	No	NA	NA	No	NA
68.	15.09.2014	29.09.2014	₹ 440	27.09.2014	30.09.2014	Yes	No	No	NA	NA	No	NA
69.	09.09.2014	19.09.2014	₹ 170	29.09.2014	19.09.2014	Yes	No	No	NA	NA	No	NA
70.	26.09.2014	16.04.2015	₹ 1790	11.10.2014	16.04.2015	Yes	No	No	NA	NA	No	NA
71.	10.10.2014	21.10.2014	₹ 250	19.10.2014	05.11.2014	Yes	No	No	NA	NA	No	NA
72.	15.10.2014	13.10.2014	₹ 1660	25.10.2014	13.10.2014	Yes	No	No	NA	NA	No	NA
73.	03.11.2014	19.11.2014	₹ 250	21.11.2014	19.11.2014	Yes	No	No	NA	NA	No	NA

1	2	3	4	5	6	7	8	9	10	11	12	13
74.	10.11.2014		₹	22.11.2014			No	No	NA	NA	No	Application did not paid fee for obtaining information/ Documents
75.	02.12.2014		₹	24.11.2014			No	No	NA	NA	No	Application did not paid fee for obtaining information/ Documents
76.	24.11.2014	15.12.2014	₹ 46	11.12.2014	16.12.2014	Yes	No	No	NA	NA	No	NA
77.	19.11.2014	27.11.2014	₹ 550	11.11.2014	27.11.2014	Yes	No	No	NA	NA	No	NA
78.	13.01.2015	13.01.2015	₹ 30	20.01.2015	13.01.2015	No	Yes	No			Yes	NA
79.			₹	02.04.2015	09.03.2015	No	No	No	09.03.2015	8	No	NA
80.			₹	31.04.2015	08.04.2014	No	No	No	09.03.2015	8	No	NA
81.	10.04.2015	16.04.2015	₹ 25	30.04.2015	11.05.2014	No	No	No	NA	NA	No	NA
82.			₹	31.04.2015	08.04.2014	Yes	No	No	09.03.2015	8	No	NA

