

(For Official use)

GOVERNMENT OF MIZORAM

DEPARTMENT OF PERSONNEL
AND
ADMINISTRATIVE REFORMS

HAND BOOK

Published by the Department of Personnel & Administrative Reforms, Civil Service Wing.
Dated Aizawl the 30th January 2007.

C o n t e n t s .

	<i>Page number</i>
1. Top officials of the Government of Mizoram .	i
2. Portfolios of Ministers.	ii-iii
3. List of Administrative Heads of Departments.	1-2
4. Other IAS and Central Service Officers under the Govt.of Mizoram.	3
5. Officers in various Departments of Civil Secretariat, Govt. of Mizoram.	4-6
6. Heads of Departments under the delegation of Financial power Rules.	7-8
7. Sanctioned posts of the Executive Posts in the Civil Secretariat.	9-11
8. Sanctioned posts of Executive posts in Governor's Secretariat.	12
9. Sanctioned posts of Executive posts in Chief Minister's Office.	12
10. Sanctioned posts of Office Superintendent in the Secretariat Offices.	13-14
11. Sanctioned posts of Office Superintendent in the Subordinate Offices.	14-15
12. Sanctioned posts of Assistant Grade duty post in the Secretariat Offices.	16-22
13. Sanctioned posts of Assistant Grade duty post in the Subordinate Offices.	23-35
14. Sanctioned posts of Stenographer Grade-I and above in the Secretariat etc.	36-37
15. Sanctioned posts of Stenographer Grade-II in the Secretariat Offices.	38-39
16. Sanctioned posts of Stenographer Grade-II in the Subordinate Offices.	40-43
17. Sanctioned posts of Stenographer Grade-III in the Secretariat Offices.	44-45
18. Sanctioned posts of Stenographer Grade-III in the Subordinate Offices.	46-52
19. Quota for promotion to the IAS of AGMU Cadre (Mizoram Segment) and list of Officers promoted to the IAS since the beginning.	53-54
20. Quota for promotion to the IPS of AGMU Cadre (Mizoram Segment) and list of Officers promoted to the IPS since the beginning.	55
21. Quota for promotion to the IFS of AGMU Cadre (Mizoram Segment) and list of Officers promoted to the IFS since the beginning.	56
22. Notification regarding Post equation to the rank of Dy.Collector .	57
23. Clarification on interpretation of " Foreign Service "	58
24. Clarification of Leave on Medical Certificate.	59
25. Formulae to be adopted for making Direct recruitment	60
26. Procedure to be observed by D.P.C.	61-65
27. Model Calendar for Processing Direct Recruitment to fill up vacancies of the Judicial posts.	66-67
28. Guidelines for transfer of MCS Officers.	67-70
29. Guidelines for transfer of Secretariat Service Officers.	70-72
30. Guidelines for transfer of Assistants and Stenographers.	72-74
31. Assured Career Progression(ACP) Scheme for Group B,C,D. Employees	74-79
32. The Mizoram Authentication(Orders and other Instruments) Rules,1987.	80
33. Order for submission of Files direct to the Chief Secretary or Minister.	81
34. Grant of Deputation (Duty) allowance to Govt. Employee transferred on deputation to ex-cadre post or outside the normal field of deployment.	82-83
35. Time limit for completion of writing of ACR.	84-85
36. Honorarium to part time Inquiry Officer and Presenting Officers.	86-87
37. Scheme for payment of unemployment allowance to persons with Disabilities registered in the Employment Exchange/SEE within Mizoram.	88
38. Engagement of Contract Employees.	89-91
39. Upper age limit for direct recruitment to the Service/Post.	92
40. Guidelines for simultaneous Deptt. proceeding with Criminal case.	93-94
41. Placement of Judicial Courts and Services of members of the M. J. S under the Administrative control of the Gauhati High Court.	95

TOP OFFICIALS OF THE GOVERNMENT OF MIZORAM**Chief Commissioner: Lt Governors : Governors :**

1.	Shri S.J.Das	Chief Commissioner	21.01.72	23.04.72
2.	Shri S.P.Mukherjee	Lt.Governor	24.04.72	12.06.74
3.	Shri S.K.Chhibbar	Lt.Governor	13.06.74	26.09.77
4.	Shri BN.P.Mathur	Lt.Governor	27.09.77	15.04.81
5.	Shri S.N.Kohli	Lt.Governor	16.04.81	09.08.83
6.	Shri H.S.Dubey	Lt.Governor	10.08.83	10.12.86
7.	Shri H.Saikia	Lt.Governor	11.12.86	20.02.87
8.	Shri H.S.Saikia	Governor	20.02.87	30.04.89
9.	Shri W.A.Sangma	Governor	21.07.89	07.02.90
10.	Shri Swaraj Kaushal	Governor	08.02.90	09.02.93
11.	Shri P.R.Kyndiah	Governor	10.02.93	13.01.98
12.	Shri Siddheswar Prasad	Governor	14.01.98	28.01.98
13.	Shri Dr.Arun Prasad Mukherjee	Governor	29.01.98	01.05.98
14.	Shri Anandam Padmanaban	Governor	02.05.98	30.11.00
15.	Shri Ved Prakash Marwah	Governor	01.12.00	17.05.01
16.	Shri Amolak Rattan Kohli	Governor	18.05.01	21.07.06
17.	Lt.Gen.(Rtd)M.M.Lakhera PVSM,AVSM,VSM	Governor	25.07.06	

CHIEF MINISTERS (U.T.Period)

1.	Shri Ch.Chhunga		03.05.72	10.05.77
		President's Rule	11.05.77	01.06.78
2.	Shri Brig.T.Sailo		02.06.78	10.11.78
		President's Rule	11.11.78	07.05.79
3.	Shri Brig.T.Sailo		08.05.79	04.05.84
4.	Shri Lalthanhawla		05.05.84	20.08.86
5.	Shri Laldenga		21.08.86	19.02.87(Cong(I)&MNF (Coalition Govt.)

(State hood)

6.	Shri Laldenga		20.02.87	07.09.88
7.	Shri Lalthanhawla		24.01.89	07.12.93
8.	Shri Lalthanhawla		08.12.93	03.12.98
9.	Shri Zoramthanga		04.12.98	03.12.03
10.	Shri Zoramthanga		04.12.03	

CHIEF SECRETARIES

1.	Shri R.M.Agrawal		21.01.72	17.03.75
2.	Shri Surendranath		18.03.75	03.12.78
3.	Shri A.J.Kundan		04.12.78	08.09.91
4.	Shri A.H.Scott		09.09.81	15.07.84
5.	Shri Lalkhama		16.07.84	14.07.87
6.	Shri Rohmingthanga		11.08.87	13.09.88
7.	Shri Lalkhama		14.09.88	20.09.89
8.	Shri Lalmanzuala		03.10.89	23.08.90
9.	Shri F.Pahnuna		23.08.90	21.08.93
10.	Shri Lalfak Zuala		21.08.93	02.12.98
11.	Shri Haukhum Hauzel		03.12.98	31.01.99
12.	Shri H.V.Lalringa		01.02.99	31.07.05
13.	Shri Haukhum Hauzel		01.08.05	

PORTFOLIOS OF MINISTERS:

- | | |
|---|--|
| 1. Pu Zoramthanga
<i>Chief Minister</i> | <ol style="list-style-type: none">1. Finance2. Planning & Programme Implementation3. General Administration4. Political & Cabinet5. Vigilance6. Power & Electricity7. Public Works8. Industries9. Urban Development & Poverty Alleviation. |
| 2. Pu Tawnluia
<i>Minister</i> | <ol style="list-style-type: none">1. Home2. Public Health Engineering3. Personnel & Administrative Reforms |
| 3. Pu R. Tlanghmingthanga
<i>Minister</i> | <ol style="list-style-type: none">1. Health & Family Welfare2. Social Welfare3. Secretariat Administration |
| 4. Pu Lalrinchhana
<i>Minister</i> | <ol style="list-style-type: none">1. Animal Husbandry & Veterinary2. Transport3. Relief & Rehabilitation |
| 5. Pu Aichhinga
<i>Minister</i> | <ol style="list-style-type: none">1. Rural Development2. Trade & Commerce3. Soil & Water Conservation |
| 6. Dr. R. Lalthangliana
<i>Minister</i> | <ol style="list-style-type: none">1. School Education2. Environment & Forests3. Information & Public Relation |
| 7. Pu H. Vanlalaiva
<i>Minister</i> | <ol style="list-style-type: none">1. Local Administration2. District Council Affairs3. Prisons |
| 8. Pu B. Lalthlengliana
<i>Minister</i> | <ol style="list-style-type: none">1. Land Revenue & Settlement2. Fisheries3. Taxation4. Printing & Stationery |

9. Pu H. Rammawi
Minister

1. Agriculture
2. Horticulture
3. Law & Judicial
4. Parliamentary Affairs

10. Pu K. Sangthuama
Minister of State

1. Food & Civil Supplies
2. Sericulture
3. Co-operation

11. Pu Z.H. Ropuia
Minister of State

1. Sports & Youth Services
2. Labour & Employment
3. Tourism

12. Dr. Lalzama
Minister Of State

1. Higher & Technical Education
2. Art & Culture
3. Excise

**ADMINISTRATIVE HEADS OF DEPARTMENT : GOVERNMENT OF MIZORAM
AS ON 30.1.2007.**

<i>Sl.no.</i>	<i>Name of Officers</i>	<i>Departments Allocated</i>	<i>W.E.F</i>
1.	Pu Haukhum Hauzel (AGMU:74) DOB: 01.03.1951 Chief Secretary	1. Political & Cabinet 2. Vigilance 3. Urban Dev.& Poverty Alleviation	1.8.05 1.8.05 9.10.06
2.	Pu Vanhela Pachuau,IAS(AGMU:76) DOB: 01.03.1952 Principal Secretary	1. Rural Development 2. Animal Husbandry & Veterinary 3. Sports & Youth Services	13.2.0 3.2.06 3.2.05
3.	Pi L. Tochhong, IAS (AGMU:79) DOB: 18.10.1954 Commissioner/Secretary	1. Education & Human Resources. 2. Higher and Technical Education 3. Director, Higher & Tech. Education.	3.2.06 1.8.05 9.1.06
4.	Pu Lalmalsawma, IAS (AGMU:83) DOB: 01.03.1958 Commissioner/Secretary	1. Finance 2. Election & C.E.O. 3. Planning	1.8.05 29.8.02 1.8.05
5.	Pu Lalbiaktluanga Khiangte,IAS(JH:'88) DOB: 26.10.1964 Commissioner/Secretary. (Deputn.Fr: 17.1.2005- 16.1.07)	1. Health & Family Welfare 2. S.A.D 3. Social Welfare	3.2.05 3.2.05 1.8.05
6.	Pu J.C. Ramthanga, IAS (MT:89) DOB: 07.05.1962 Commissioner/Secretary (Deputn. Fr: 4.2.2004 – 3.2.07.)	1. Secretary to Chief Minister 2. General Administration Deptt. 3. He continue to hold the charges of M.D, ZOHANCO .	20.7.04 1.8.05 20.7.04
7.	Pu C. Ropianga, IAS (AGMU:91) DOB: 01.01.1949 Commissioner/Secretary	1. Home 2. Public Health Engineering 3. DP & AR	9.10.03 20.7.04 01.8.05
8.	Pu K.Narsimha, IAS (AGMU:91) DOB: 25.11.1963 Secretary	Under Suspension wef 14.11.2006	
9.	Pu Rajesh Kumar Gupta IAS(AGMU:90) DOB: 31.03.1966 Secretary	1. Secretary, Excise 2. Printing & Stationery	1.2.07 1.2.07
10.	Pu C.Hmingthanzuala,IAS (AGMU:94) DOB: 03.04.1947 Secretar	1. Land Revenue & Settlement 2. Fisheries. 3. LAD	1.8.05 29.9.04 27.2.07
11.	Pu K.Lalnghinglova IAS (AGMU:96) DOB: 01.12.1956 Secretary	1. Secretary to Governor 2. Food,Civil Supply&CA 3.Transport	1.2.07 30.9.05 27.2.07

1	2	3	4
12. Pu	Yogaraja, IAS (AGMU: 96) DOB: 01.01.1949 Secretary	1. Industries 2..Director, Industries 3. M.D., ZIDCO	13.7.06 4.8.04 20.7.04
13. Pu	K. Riachho, IAS (AGMU:97) DOB: 01.03.1953 Secretary	1. Disaster Management&Rehabilitation 2. Director ,A.T.I 3. M.D,ZENICS	5.7.06 7.10.05 11.12.06
14. Pu	Vanlalhuma I.F.S (1990) DOB: 16.06.1966 Secretary (Deputn.Fr: 21.11.2005 – 20.11.08)	1. Trade & Commerce 2. Art & Culture 3. Tourisim	21.11.05 21.11.05 5.12.06
15. Pu	C.Ramhluna, IFS (AGMUT:75) DOB: 01.03.1949 Ex-Officio Secretary	1. Environment & Forest. 2. Principal. C.C.of Forests.	5.4.06 20.3.06
16. Pu	Rochila Saiawi, IA & AS (1972) DOB: 30.09.1947 (Deputn. Fr: 25.9.00- 30.09.2007)	1. Power & Electricity 2. Co-Operation.	1.8.05 5.12.06
17. Pu	Lalramthanga Tochwawng,IA&AS(86) DOB: 20.06.1960 Commissioner/Secretary (Deputn.Fr: 15.4.2002 – 14.4.07)	1.Agriculture 2. Horticulture 3. Director Agriculture.	20.7.04 20.7.04 17.11.04
18. Pu	T.B.C. Rozara. IRS: 1975 DOB: 01.11.1952 Commissioner & Secretary (Deputn.Fr:08.11.04- 07.11.2007)	1. Taxation. 2. Labour & Employment 3. Commissioner of Taxes 4. Information & Public Relation	13.10.04 13.10.04 10.11.04 15.2.06
19. Pu	Liansanga,MES DOB: 12.08.1951 Ex-Officio Secretary	1. Public Works Department 2. Engineer-in-Chief, PWD.	1.4.05 1.4.05
20. Pu	P.Chakraborty,MJS. DOB: 01.12.1950 Secretary	1. Law 2. Parliamentary Affairs 3. District Council Affairs	31.10.97 31.10.97 31.10.97
21. Pu	Remmawia Vanchhawng,MCS DOB: 02.08.1949 Secretary.	1. Sericulture 2. Soil & Water Conservation	01.08.05 02.02.06

OTHER IAS/CENTRAL SERVICE OFFICERS

1. Vanengmawia, IAS (AGMU:96) DOB: 16.03.1951	D.C., Aizawl	07.3.2006
2. P.Krihnamurthy IAS (AGMU:97)	Resident Commissioner, New Delhi.	1.8.2005
3. C.Thanchhuma IAS(AGMU: 98) DOB: 01.03.1951	D.C. Lunglei	6.3.2006.
4. H.P.Sahu IAS(AGMU: 98) DOB: 06.07.1952	Registrar Co-op Societies	7.7.2006
5. N.L.Chakma IAS (AGMU: 98) DOB: 23.10.1953	Jt.Secy LR&S	19.1.2007
6. Lallungmuana IAS(AGMU:99) DOB: 03.06.1951	D.C, Champhai	15.2.2006

**OFFICERS IN VARIOUS DEPARTMENTS OF CIVIL SECRETARIAT , MIZORAM AS ON
30.1.2007.**

Sl no	Name of Dept	Addl Secretary	Jt.Secretary	Dy.Secretary	Under Secretary.
1	2	3	4	5	6
1	Agriculture Deptt		T. Sangkunga.MSS 7.4.03	Lalrempuii Fanai MCS 2.3.06	Vanlalpawli,MSS 15.9.03
2	A.H & Vety			James.LT.Huama MCS 14.8.03	Rosangpuii, MSS 25.9.01
3	Art & Culture		B.Sairengpuii, MSS 29.8.01		R.Malsawma, MSS 15.9.03
4	Co-operation			B.Thapa, MCS 1.8.02	Huaplina, MSS. 15.9.03
5	Disaster Management & Rehabilitation		Zadingliana MCS 8.9.06		Malsawma Lawnthang MSS 7.7.2006
6	District Council Affairs			Lalthangpuia Sailo,MCS 14.8.03	Vanlalzuali, MSS. 15.9.03
7	Environment & Forests			Rosiana Ralte, MSS 8.5.03	P.S.Sanghluna MSS. 7.3.2007
8	Excise			Lalsawmi MSS 11.9.06	Chawngmingliani MSS
9	Finance	Lalthansanga, MF&AS.	Vanlalnghaka, MF&AS.	1.Lalringliana MF&AS 27.4.04 2.Liankhumi,MSS. 2.6.03	1.C.Lalpeksanga,MCS(E) 17.06.05 2.Lalsangpuii,MSS(C) 16.2.02 3.F.Laldailova,MSS(B). 12.5.02. 4.Vanlalmawia,MCS(EA) 29.12.05 5.R.Lalbiakthanga MF&AS 1.2.05
10	Fisheries.		T.Rohmingliana. MSS 31.8.06	Lalsawmi MSS 25.8.06	Tlangthanmawii, MSS. 15.9.03
11	Food,Civil Supply &Consumer Affairs			Ramtharngaha 28.3.2007	F.Lalnggheta, MSS 1.4.05
12.	G.A.D	Rohmingliana MCS	H.Darzika,MCS	K.Lalthawmmawia MCS	1.Zoramthangi Hauhna MCS. 28.10.04 2.David,Lalthantluanga, MCS . 6.10.03
13	Health &F.W			Lianzuala, MSS 28.8.01	1.R.Zohmangaihi,MSS 31.3.03 2.Lalhmangaiha Sailo MSS 3.10.05
14	Home			1.K.Thanzama,MSS 7.9.98 2.Romawia,MSS.	1.Joseph Lalramsanga MCS. 6.10.03. 2.Lalbuatsaiha MSS

Sl no	Name of Dept	Addl Secretary	Jt.Secretary	Dy.Secretary	Under Secretary.
1	2	3	4	5	6
15.	Higher & T.E		Lalthansanga, MSS. 16.06.05		R.Malsawma, MSS. 15.9.03
16.	Horticulture.		H.Darzika, MCS.	Lalrempuii Fanai Vanlalpawli, MSS. 2.3.06	15.9.03
17.	Industries & I.T		B.Sairengpuii, MSS 29.8.01	Lalzawngliana, 1.F.Lalthuamluaia, MSS MCS 17.06.05	2.4.04 2.Lalmangaiha Sailo MSS 15.9.03
18.	Information & P.R		B.Sairengpuii, MSS 29.8.01	B.Lalhmingthanga Zapari, MSS MCS	23.6.02
19.	Labour & Employment		Lalthansanga, MSS. 1.8.03	Saithangpuii 22.7.2005	F.Lalngtheta MSS
20.	Land Revenue & Settlement.		N.L.Chakma IAS 19.1.2007	H.Lalengmawia MCS 20.9.05	KLalhmingliana MCS
21.	Law & Judicial			1.Chawngtinthanga MJS. 9.6.99 2.Saingura Sailo MJS	1.Zahmingthanga MJS 26.7.04 2.Vanlalrawni, MSS. 1.4.05
22.	Local Admn Deptt			Lalsawmi MSS 24.1.07	Hualhnuna MSS 11.12.06
23.	Par.Affairs	Rolura Sailo MJS 1.5.97			Vanlalrawni, MSS 1.4.05
24.	Personel & A.R	R.Sangliankhuma, MSS 14.7.03		1.C.Thatkunga MCS 19.3.04 2.Lawmthanga, MSS 7.3.03	1.B.Zahmuaka, MSS 15.9.03 2.Sangchhin, Chinzah MCS 5.7.03 3.M.M.Nath, MSS 25.6.01 4. Vanlalrawni MSS 27.2.05
25.	Planning & Prog.Impln			Ramtharngaka MSS 28.3.2007	Maria C.T.Zuali MCS, 15.12.05
26.	Pol & Cab.	R.Sangliankhuma MSS 14.7.03		Lawmthanga MSS 24.6.05	
27.	P & E.		T.Sangkunga, MSS. 7.4.03		B.Lalthanliana, MSS. 5.5.03
28.	P & S.		T.Rohmingliana. MSS 31.8.06		Zapari, MSS. 23.6.02
29.	P H E.			Lalrothanga MSS	Lalbiakmawia, MSS. 31.10.02
30.	P.W.D			Lalthuamluaia Sailo MSS 2.6.03	1.Sanghrima Chawngthu MES 2.Haunguri MSS 8.3.2007

Sl no	Name of Dept	Addl Secretary	Jt.Secretary	Dy.Secretary	Under Secretary.
1	2	3	4	5	6
31.	Rural Dev. Dept.	H.Siku MCS 1.9.06		B.Lalhmingthanga MCS	
32.	School Edn & H.R.D.			Lalthangpuia Sailo, MCS 14.8.03	1.H.Rothuama,MSS 6.6.02 2.H.M.Hualsangi MSS
33.	S.A.D.			C.Thatkunga, MCS. 14.8.03	1.Zodingpuii, MCS. 1.8.02 2.C.Kapmawia,MSS 2.6.03
34.	Sericulture.			R.Liankima, MCS 8.1.05	Thangzuali, MSS. 1.4.05
35.	Social Welfare			Saithangpuia,MSS. 27.6.03	N.H.Majumdar,MSS 2.11.01
36.	Soil & W.C			R.Liankima, MCS. 5.1.05	H.M.Hualsangi,MSS 15.9.03
37.	Sport & Youth Service.	H.Siku MCST 1.9.06	T.Sangkunga MSS		Zobiakveli,MSS 24.3.04
38.	Taxation		T.Rohmingliana. MSS 31.8.06		Chawngghmingliani, MSS. 31.3.03
39.	Tourism.		T.Sangkunga, MSS. 7.4.03	N.Zahry, MSS 21.9.99	Zapari, MSS. 23. 6.02
40.	Transport.		Zadingliana MCS 8.9.2006		Paul Remthanga, MSS 3.10.2005
41.	Trade &Commerce		CZ.Tumluaia, MCS 26.11.04		Malsawma Lawnthang, MSS. 12.06.06
42.	Urban Dev & P.A	R.Sangliankhuma MSS 9.10.2006	R.K.Singha MSS 1.3.2007		Lalthuamliana,MSS. 10.10.06
43.	Vigilance.		R.K.Singa MSS	Lawmthanga MSS 24.6.05	

HEADS OF DEPARTMENT UNDER GOVERNMENT OF MIZORAM AS ON 29.12.2006

<u>Sl.No.</u>	<u>Name of Department</u>	<u>Present incumbent</u>
1.	Chief Secretary	Haukhum Hauzel, IAS
2.	Secretary, Secretariat Administration Department	Lalbiaktluanga Khiangte IAS
3.	Secretary, General Administration Department	J.C.Ramthanga, IAS
4.	Secretary Law & District Council Affairs	Chakraborty, MJS
5.	Secretary, Rural Development/SLMC	Vanhela Pachuau IAS
6.	Secretary, Mizoram Legislative Assembly	Ngurthanzuala
7.	Secretary, Mizoram Public Service Commission	Lalchhandama ,MSS
8.	Secretary, State Information Commission	R.K.Singh MSS
9.	Secretary to Chief Minister	J.C.Ramthanga IAS
10.	Secretary to Governor	K.Lalnghinglova IAS.
11.	Chief Electoral Officer	Lalmalsawma,IAS
12.	Chief Engineer P.W.D Zone-I	Lalrokima Lianhna , MES
13.	Chief Engineer P.W.D Zone-II	Lianchungnunga, MES
14.	Chief Engineer Power & Electricity	C.Thangliana ,MES
15.	Chief Engineer Public Health Engineer	J.P.Sinha, MES
16.	Commissioner of Excise Mizoram.	Lalbiakmawia Khiangte
17.	Commissioner of Taxes Mizoram	TBC. Rozara IRS
18.	Commandant General of Mizoram Home Guard	C.Zorammuana ,IPS
19.	Controller, Printing & Stationery	T.V.Fambawl. MCS
20.	Deputy Commissioner Aizawl District	Vanengmawia IAS
21.	Deputy Commissioner Lunglei District	C.Thanchhuma IAS
22.	Deputy Commissioner Saiha District	Zahminga MCS
23.	Deputy Commissioner Lawngtlai District	C.Ralkapa,MCS
24.	Deputy Commissioner Serchhip District	C.Lalthankhuma ,MCS
25.	Deputy Commissioner Champhai District	Lallungmuana ,IAS
26.	Deputy Commissioner Kolasib District	Dawngliana, MCS
27.	Deputy Commissioner Mamit	Lalengmawia MCS
28.	Director, Accounts & Treasuries	F.Vanlalruata ,MF & AS
29.	Director, Agriculture	L.Tochhong IA&AS
30.	Director, Art & Culture	Boichhingpuii
31.	Director, Economic & Statistics	Yograj Chhetri,MPE & SS
32.	Director, food & Civil Supply	K.Lalnghinglova, IAS
33.	Director, General of Police	Lalnggheta Sailo, IPS
34.	Director, Health Service	Dr.Rothangliana, MHS
35.	Director, Higher & Technical Education	L.Tochhong IAS
36.	Director, Hospital & Medical Education	Dr.Zoremthangi, MHS
37.	Director, Horticulture	Samuel Rosanglura
38.	Director, Industries	Yogaraja, IAS
39.	Director, Information and Public Relation	L.R.Sailo
40.	Director, Labour and Employment	P.Lalthlengliana MCS
41.	Director, Land Revenue & Settlement	Nghaklianmawia, MCS
42.	Director Local Administration Department	P.Lianhrima
43.	Director, Mizoram State Lottery and IF &SS	Lalremthanga, MF & AS.
44.	Director, Rural Development Department	C.Lalchhuana, MCS

45.	Director, Relief & Rehabilitation	P.C.Lalthlamuana, MCS
46.	Director, School Education	Malsawmthangi
47.	Director, Social Welfare Department	Vanchungnunga
48.	Director, Soil and Water Conservation	Ngurliana Sailo.
49.	Director, Sport & Youth Services	Zoliana Royte
50.	Director, Transport Department	M.Zohmingthangi, MCS
51.	Director, Trade & Commerce	Ngurhuzauva.MCS.
52.	Director, Tourism Department	B.Sanghluna
53.	Director, Urban Development&Poverty Alleviation	B.Darkhuma
54.	Engineer-in-Chief, P.W.D	Liansanga MES
55.	Inspector General of Prisons	C.Lalthankhuma, MCS
56.	Joint Director Fisheries	O.P.Singh
57.	Joint Director Sericulture	Rosanga Colney
58.	Joint Chief Electoral officer.	Johny T.O MCS
59.	Adviser State Planning Board	Lalbiakthuama MPE & SS
60.	Member Secretary, State Legal Service Authority	Lalhmathuoi Khobung ,MJS
61.	Principal Chief Conservator of Forest	C.Ramhluna, IFS
62.	Registrar General Gauhati High Court Guwahati	R.Barua
63.	Registrar Co-operation Department	H.P.Sahu IAS
64.	Register, Gauhati High Court(Aizawl Bench)	R.Thanga
65.	Resident Commissioner, G.O.M, New Delhi	P.Krishnamurthy, IAS

LIST OF GAZETTED POSTS IN THE CIVIL SECRETARIAT: GOVERNOR'S SECRETARIAT AND CHIEF MINISTER'S SECRETARIAT AT THE LEVEL OF UNDER SECRETARY AND ABOVE.

Sl. No	Name of posts	Post sanction No & Date	Permanent/ Temporary	Pay Scale of the Post.	Name of Incumbent
1	2	3	4	5	6
1.	Chief Secretary	A.14/4/71/HMT dt 14.1.72	Permanent	Rs.26000/-Fixed	Haukhum Hauzel, IAS
2.	Commr/Secy Dev.	A.14/4/71/HMT dt 14.1.72	Permanent	Rs.18400-22400/-	Lalmalsawma, IAS
3.	Commr/Secy Finance	A.11013/80/-APT(A) dt 18.5.87	Permanent	Rs.18400-22400/-	Vanhela, P, IAS
4.	Commr/Secy Home	A.11011/13/88-PERS(B)dt 26.9.88	Permanent	Rs.18400-22400/-	C.Ropianga, IAS
5.	Commr/Secy Rehabilitation.	AAG.31/77/13 dt 15.3.77	Permanent	Rs.10650-15850/-	Vanlalhuma, IFS
6.	Commr/Secy FCS&CA	A.11013/1/80/APT(A)/pt-II dt 3.11.88	Tempry	Rs.18400-22400/-	L.Tochhong, IAS
7.	Commr Divnl(GAD)	A.11013/1/80/APT(A)/pt-II dt 3.11.88	Tempry	Rs.18400-22400/-	J.C.Ramthanga, IAS
8.	Commr/Secy Revenue.	A.11012/4/87-SAE dt 6.11.87	Temporary	Rs.18400-22400/-	Rochila Saiawi IAAS
9.	Commr/Secy Agriculture.	A.11012/4/87-SAE dt 6.11.87	Temporary	Rs.18400-22400/-	Lalramthaga Tochhawng, IA&AS
10.	Commr/Secy AH&Vety	A.11012/4/87-SAE dt 6.11.87	Temporary	Rs.18400-22400/-	Hmingthanzuala, IAS
11.	Commr/Secy PWD	SAD/E/7/78/pt-I dt 20.7.90	Temporary	Rs.18400-22400/-	Lalbiaktluanga Khangte, IAS
12.	Commr/Secy H&FW	A.11013/4/87-SAE dt 30.1.92	Temporary	Rs.18400-22400/-	TBC.Rozara, IRS
13.	Commr/Secy Education	A.11013/4/87-SAE dt 29.5.92	Temporary	Rs.18400-22400/-	
14.	Commr Dept.Inquiry	A.11013/1/96-SAE dt 9.12.96	Temporary	Rs.14300-18300/-	L.R.Laskar, IAS(Rtd)
15.	Secretary L&J	14/4/71-HMT dt 14.1.72	Permanent	Rs.16400-20900/-	P.Chakraborty, MJS
16.	Secretary SAD	AAG.32/77/47 dt 6.4.79	Permanent	Rs.10650-15850/-	
17.	Secretary, Appt	AAG.32/77 dt 25.6.1981	Temporary	Rs.18400-22400/-	K.Narsimha, IAS
18.	Secretary I & PR	A.11013/4/87-SAE dt 6.11.87	Temporary	Rs.15100-18300/-	K.Riachho IAS
19.	Secretary Industries	A.11013/4/87-SAE dt 6.11.87	Temporary	Rs.15100-18300/-	
20.	Secretary P & E	A.11013/4/87-SAE dt 6.11.87	Temporary	Rs.15100-18300/-	Remmawia Vanchhawng, MCS
21.	R.C Mizoram House N.Delhi	A.11013/4/87-SAE dt 6.11.87	Tempry.	Rs.10650-15850/-	Krishnamurthy, IAS

Additional Secretary Pay Scale. RS.16400-400-20900/-

22.	Addl.Secy DP&AR	A.11011/1/95-P&AR(GSW) dt 12.9.05	Permanent		Rohmingliana MCS
23.	Addl.Secy Home.	A.11011/1/95-P&AR(GSW) dt 12.9.05	Permanent		H.Siku NCS
24.	Addl.Secy Agri.	A.11011/1/95-P&AR(GSW)/pt dt 3.8.01	Temporary		R.Sangliankhuma. MSS
25.	Addl.Secy Finance	G.11012/2/92-F.Est dt 3.7.2002	Temporary		Lalthansanga MF&AS

Joint Secretary Pay Scale. Rs.14300-400-18300/-

26.	Jt.Secretary SAD	A.11011/1/95-P&AR(GSW)/pt dt 3.8.01	Permanent		B.Sairengpuii MSS
27.	Jt.Secretary DP&AR	A.11011/1/95-P&AR(GSW)/pt dt 3.8.01	Permanent		Lalthansanga MSS
28.	Jt.Secretary Political	A.11011/1/95-P&AR(GSW)/pt dt 3.8.01	Permanent		T.Sangkunga MSS
29.	Jt.Secretary L & J	A.11013/1/83-SAE dt 4.4.88	Temporary		
30.	Jt.Secretary Finance	A.11013/4/87-SAE dt 6.11.87	Temporary		N.L.Chakma IAS

31.Jt.Secretary Home	A.11013/4/87-SAE dt 6.11.87	Temporary	H.Darzika MCS
32.Jt.Secretary LAD	A.11013/4/87-SAE dt 6.11.87	Temporary	
33.Jt.Secretary PHE	A.11013/4/87-SAE dt 6.11.87	Temporary	
34.Jt.Secretary Transport	A.11013/4/87-SAE dt 6.11.87	Temporary	Zadingliana MCS
35.Jt.Secretary T&C	A.11013/4/87-SAE dt 6.11.87	Temporary	T.Rohmingliana MSS
36.Jt.Secretary PWD	A.11011/2/90-P&AR(CSW)dt19.8.96	Temporary	R.K.Singha MSS
37.Jt.Secretary H&FW	A.11011/2/90-P&AR(CSW) dt19.8.96	Temporary	Biaksanga H.Parte MCS
38.Jt.Secretary SAD	A.11011/2/90-P&AR(CSW)dt19.8.96	Temporary	Ramhluna Khiangte MESRtd (Adviser to C.M)
39.Jt.Secretary Finance (B)	A.11017/1/92-F.Est dt 3.6.94	Temporary	Vanlalnghaka MF&AS
40.OSD Finance	A.19011902/97-F.Est dt 13.8.98	Temporary	K.V.Tlangmawia Adv toCM

Deputy Secretary in the Pay Scale of Rs.12000-375-16500/-

41. Dy.Secretary Co-op	MAP.8/163/75/5	dt 13.3.75	Permanent	H.B.Thapa MCS
42. Dy.Secretary Finance	MAP.8/72/3/	dt 8.3.72	Permanent	Lalringliana MF&AS
43. Dy.Secretary PWD	A.11017/1/80-APT(B) dt 5.5.81		Permanent	Lalthuamluaia Sailomss
44. Dy.Secretary Planning	A.11026/1/80-APT(B) dt 22.9.80		Permanent	
45. Dy.Secretary Education	A.11023/1/80-APT(B) dt 26.3.82		Permanent	Lalthangpuia Sailo MCS
46. Dy.Secretary Supply	A.11026/1/80-APT(B) dt 3.5.83		Permanent	N.Zahry MSS
47. Dy.Secretary Home	A.11026/1/80-APT(B) dt 3.5.83		Permanent	K.Thanzama MSS
48. Dy.Secretary R.D	A.11026/1/80-APT(B) dt 29.6.83		Permanent	B.Lalhmingthanga MCS
49. Dy.Secretary DP&AR	A.11011/8/81-APT(B) dt 30.3.81		Permanent	Lawmthanga MSS
50. Dy.Secretary L&J	ABG.224/79/12	dt 23.7.79	Permanent	Saingura Sailo MJS
51. Dy.Secretary Home	A.11011/1/95-P&AR(GSW)/pt dt 3.8.01		Permanent	
52. Dy.Secretary AH&Vety	A.11011/1/95-P&AR(GSW)/pt dt 3.8.01		Permanent	R.Liankima MCS
53. Dy.Secretary H&FW	A.11011/1/95-P&AR(GSW) dt 12.9.05		Permanent	Lianzuala MSS
54. Dy.Secretary Agriculture	A.11011/1/95-P&AR(GSW) dt 12.9.05		Permanent	Lalzawngliana MCS
55. Dy.Secretary Forest	A.11011/1/95-P&AR(GSW) dt 12.9.05		Permanent	Rosiamia Ralte MSS
56. Dy.Secretary R.D	A.11011/1/95-P&AR(GSW) dt 20.9.05		Permanent	K.Lalthawmmawia MCS
57. Dy.Secretary Finance	A.11011/1/95-P&AR(GSW) dt 20.9.05		Permanent	Liankhumi MSS
58. Dy.Secretary L & J	A.11013/1/83-SAE	dt 4.4.88	Temporary	Marli Vankung MJS
59. Dy.Secretary DP&AR	AAG.39/79/3	dt 8.4.80	Temporary	Lalrempuii Fanai MCS
60. Dy.Secretary DCA	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalrothanga MSS
61. Dy.Secretary Industries	A.11013/4/87-SAE	dt 6.11.87	Temporary	R.Ganeshan OSD
62. Dy.Secretary P&E	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Z.Tumluaia MCS
63. Dy.Secretary AH&Vety	A.11013/4/87-SAE	dt 6.11.87	Temporary	James L.T.Huama MCS
64. Dy.Secretary PHE	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalsawmi MSS
65. Dy.Secretary I&PR	A.11013/4/87-SAE	dt 6.11.87	Temporary	Saithangpuia MSS
66. Protocol Officer, GAD	A.11013/4/87-SAE	dt 6.11.87	Temporary	H.Lalengmawia MCS
67. Dy.Secretary SAD	A.11011/1/95-P&AR(GSW)/pt	3.8.01	Temporary	C.Thatkunga MCS
68. Sr.Analyst-cum-Dy.Secy	A.11019/1/85-SAE	dt 11.3.92	Temporary	Romawia MSS Rtd Contract
69. Dy. Secretary, ARC.	A.11013/1/83-SAE	dt 18.12.96& A.22012/2/2003-P&AR(GSW) dt 13.12.2005	Temporary	

Under Secretary in the Pay Scale of Rs.10000-325-15200/-

70. Under Secretary SAD	MAP.8/72/3	dt 8.3.72	Permanent	Zodingpuui MCS
71. Under Secretary Appt(A)	MAP.8/72/3	dt 8.3.72	Permanent	M.M.Nath MSS
72. Under Secretary Revenue	MAP.8/72/3	dt 8.3.72	Permanent	K.Lalhmingliana MCS

73. Under Secretary FCS&CA	MAP.8/72/3	dt 8.3.72	Permanent	F.Lalnggheta	MSS
74. Under Secretary R.D	MAP.8/72/3	dt 8.3.72	Permanent		
75. Under Secretary Planning	MAP.8/72/3	dt 8.3.72	Permanent	Maria C.T.Zuali	MCS
76. Under Secretary H&FW	MAP.8/72/6	dt 14.3.73	Permanent	Lalhmangaiha Sailo	mss
77. Under Secretary Political	MAP.8/72/6	dt 14.3.73	Permanent	R.Zohmangaihi	MSS
78. Under Secretary Finance	MAP.8/72/6	dt 14.3.73	Permanent	C.Lalpeksanga	MCS
79. Under Secretary Finance	MAP.8/72/6	dt 14.3.73	Permanent	F.Laldailova	MSS
80. Under Secretary PWD	MAP.8/72/6	dt 14.3.73	Permanent	Lalhuaplina	MSS
81. Under Secretary PWD	MAP.8/72/6	dt 14.3.73	Permanent	Haunguri	MSS
82. Under Secretary Forest	ABG.198/78/3	dt 31.8.78	Permanent	P.S.Sanghluna	MSS
83. Under Secretary Appt(B)	ABG.38/77/116	dt 18.3.80	Permanent	Sangchhin Chinzah	MCS
84. Under Secretary S&WC	ABG.206/78/7	dt 13.2.80	Permanent	H.M.Hualsangi	MSS
85. Under Secretary Finance	A.11027/1/80-APT(B)	dt 16.9.80	Permanent	Joseph H.Lalramsanga	MCS
86. Under Secretary SAD	SAD.3/72/93-95	dt 18.8.72	Permanent	C.Kapmawia	MSS
87. Under Secretary Education	A.11023/1/80/-(B)	dt 1.7.80	Permanent	H.Rothuama	MSS
88. Under Secretary DCA	ABG.250/79/80	dt 19.6.80	Permanent	Vanlalzuali	MSS
89. Under Secretary Appt(R)	A.11025/1/80-APT(B)	dt 14.10.80	Permanent	Tlangthanmawii	MSS
90. Under Secretary Finance	A.11028/1/84-P&AR(C)	dt 27.8.87	Permanent	Lalsangpuii	MSS
91. Under Secretary Finance	A.11028/1/84-P&AR(C)	dt 27.8.87	Permanent	Vanlalmawia	MCS
92. Under Secretary GAD	A.11026/1/86-APT(B)	dt 3.5.83	Permanent	Zoramthangi Hauhnar	MCS
93. Sr.Account Officer	A.11013/2(ii)/82	dt 3.8.82	Permanent	R.Lalbiakthanga	MF&AS
94. Under Secretary Finance	A.1101/1/95-P&AR(GSW)	dt 12.9.05	Permanent	Lalbuatsaiha	MSS
95. Under Secretary LAD	A.11013/4/87-SAE	dt 6.11.87	Temporary	Hualhnuna	MSS
96. Under Secretary ARW	A.11013/4/87-SAE	dt 6.11.87	Temporary	Khuangkunga	MSS
97. Under Secretary E & T	A.11013/4/87-SAE	dt 6.11.87	Temporary	Chawngmingliani	mss
98. Under Secretary R & R	A.11013/4/87-SAE	dt 6.11.87	Temporary	Rosangpuii	MSS
99. Under Secretary Edn(HRD)	A.11013/4/87-SAE	dt 6.11.87	Temporary	R.Malsawma	MSS
100. Under Secretary L & E	A.11013/4/87-SAE	dt 6.11.87	Temporary		
101. Under Secretary I & PR	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zapari	MSS
102. Under Secretary S.W	A.11013/4/87-SAE	dt 6.11.87	Temporary	N.H.Majumdar	MSS
103. Under Secretary S & YS	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zobiakveli	MSS
104. Under Secretary Transport	A.11013/4/87-SAE	dt 6.11.87	Temporary	Paul Remthanga	MSS
105. Under Secretary Tourism	A.11013/4/87-SAE	dt 6.11.87	Temporary	David Lalthantluanga	mcs
106. Under Secretary Agri.	A.11013/4/87-SAE	dt 6.11.87	Temporary	Vanlalpawli	MSS
107. Under Secretary Industries	A.11013/4/87-SAE	dt 6.11.87	Temporary	F.Lalthuamluaia	MSS
108. Under Secretary P & E	A.11013/4/87-SAE	dt 6.11.87	Temporary	B.Lalthanliana	MSS
109. Under Secretary Seri.	A.11013/4/87-SAE	dt 6.11.87	Temporary	Thangzuali	MSS
110. Under Secretary PHE	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalbiakmawia	MSS
111. Under Secretary T & C	A.11013/4/87-SAE	dt 6.11.87	Temporary	Malsawma Lawnthang	MSS
112. L.O-cum-Under Secy. DP&AR.	A.11013/4/87-SAE	dt 6.11.87	Temporary	B.Zahmuaka	MSS
113. Analysis (ARW)	A.11019/1/85-SAE	dt 11.3.92	Temporary	Florence Zotluangpuii	mcs
114. Analysis (ARW)	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalthuamlia	MSS
115. Dy.Protocol Officer	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalthangbika	MSS
				(on deptn)	
116. Under Secy. PWD(Tech)	A.11013/1/90-SAD(A)	dt 29.6.90	Temporary	Sanghrima Chawngthu.	MES
117. Under Secretary L & J	A.11013/1/83-SAE	dt 4.4.88	Temporary	Zahmingthanga Ralte	MJS
118. Under Secretary L & J	A.11013/1/83-SAE	dt 4.4.88	Temporary	K.Vanlalrawni	MSS
118..Senior Pool Officer	A.11013/1/88-PAR(GSW)	dt 16.2.2000	Temporary	Zoramliana Chawngthu	

GOVERNOR'S SECRETARIAT:

1. Secretary to Governor A.12011/1/88-GS dt 3.7.90 Temporary Rs.15100-18300/- R.K.Gupta IAS
2. Jt. Secy to Governor A.11011/1/95-P&AR(GSW) dt 12.9.05 Permt Rs.14300-18300/- Lalbiaktluanga MCS
3. P.S to Governor A.12011/1/88-GS dt 3.7.90 Temporary Rs.12000-16500/- Lily Vaikhum MSS
4. Addl.P.S to Governor A.12011/1/88-GS dt 3.7.90 Temporary Rs.10000-13500/- S.B.Dhar

SENIOR DUTY POST ATTACHED TO CHIEF MINISTER:

1. Secretary to Chief Minister 7/83/72-UTS dt 22.8.72 Permanent Rs.10650-15850/-
2. U.S-cum-P.S to Chief Minister ABG.43/78/pt dt 20.7.79 Permanent Rs.10000-15200/-

**DUTY POST OF SECRETARIAT SERVICE OFFICERS IN THE SUBORDINATE OFFICE/
DIRECTORATE.**

Pay scale. Rs.10000-325-15200/-

<u>S/no</u>	<u>Name of post</u>	<u>Sanction No&date</u>	<u>Temporary/ Permanent</u>	<u>Name of incumbent.</u>
1.	D.D.Adm FCS&CA			Ramtharnghaka
2.	D.D.Adm PWD			C.Zothankhumi
3.	D.D.Adm H&FW			Lalhlimpuui
4.	D.D.Adm R.D			K.T.Lalrikhuma
5.	D.D.Adm Transport			
6.	D.D.Adm Schooll Edn			K.Thanhliri
7.	D.D.Adm LR&S			K.Lianzapauva
8.	D.D.Adm Agriculture			K.Lianzova
9.	D.D.Adm P&E			B.Thanliana
10.	D.D.Adm PHE			Lalbiaktluanga
11.	D.D.Adm Industries			Lalrammawia
12.	D.D.Adm E&F			Lalrosangi
13.	D.D.Adm UD&PA	B.12012/1/96-LAD	dt 25.8.06	Lalringa Sailo
14.	D.D.Adm AH&Vety	A.11015/1/2007-PAR(SSW)	dt 23.1.07 Temporary	
15.	D.D.Adm LAD	A.11015/1/2007-PAR(SSW)	dt 23.1.07 Temporary	
16.	D.D.Adm H&T.Edn	A.11015/1/2007-PAR(SSW)	dt 23.1.07 Temporary	
17.	D.D.Adm C.E.PWD(R)	A.11015/1/2007-PAR(SSW)	dt 23.1.07 Temporary	
18.	D.D.Adm C.E.PWD(HW)	A.11015/1/2007-PAR(SSW)	dt 23.1.07 Temporary	
19.	D.D.Adm C.E.PWD(Bld)	A.11015/1/2007-PAR(SSW)	dt 23.1.07 Temporary	

LIST OF SANCTIONED POSTS OF SUPERINTENDENT AND JUNIOR ANALYST AND ASST. DIRECTOR IN THE SECTT AND DIRECTORATE UNDER THE GOVERNMENT OF MIZORAM.

<u>Slno.</u>	<u>Name of Post</u>	<u>No of Post</u>	<u>Post sanctioning / order No&date</u>	<u>dt</u>	<u>Permanent or Temporary</u>	<u>Name of Incumbent.</u>
<u>A- Civil Secretariat:</u>						
<u>Superintendent in the Pay scale of Rs.8000-275-13500/-</u>						
1.	Supdt Agriculture	1	SAD/E/46/62	dt 13.3.78	Permanent	
2.	Supdt Agriculture (Horti)	1	A.11011/2/81-DP&AR(D)	dt 8.4.85	Temporary	Lalrinthanga
3.	Supdt Agriculture	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	B.Lalkungi
4.	Supdt AH & Vety	1	A.11011/2/81-APT(R)	dt 24.3.83	Temporary	Hmunpuii
5.	Supdt Co-operation	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zohmingliana
6.	Supdt DP&AR(GSW)	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalthangvuta
7.	Supdt DP&AR(SSW)	1	A.11011/2/81-P&AR(D)	dt 8.4.85	Temporary	Zotawnlien Joute
8.	Supdt DP&AR(CSW)	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Shyam Bahadur
9.	Supdt DP&AR(TRG)	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalrinawmi Fanai
	Supdt DP&AR(PG&PC)	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zothani
10.	Supdt DP&AR(ARW)	1	A.11013/1/82-APT(B)	dt 7.10.82	Temporary	Lalnunvula
11.	Junior Analyst(DP&AR)	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalmalsawmi
12.	Junior Analyst(DP&AR)	1	A.11019/1/85-SAD	dt 11.3.92	Temporary	Khawlthianga
13.	Junior Analyst(DP&AR)(UD&PA)	1	A.19021/1/88-P&AR(GSW)	dt 23.12.93	Temporary	Lalvulliani
14.	Junior Analyst DP&AR)	1	A.11013/1/82-APT(B)	dt 25.9.82	Permanent	C.Lalliantluanga
15.	Supt D.C.A	1	A./11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalrammawii
16.	Supdt Education&H.R.D	1	SAD/E/46/62	dt 13.3.78	Permanent	D.Lalrinawmi
17.	Supdt Edn& H.R	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalremruata Ralte
18.	Supdt Excise & Taxation	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zaithanmawii Ralte
19.	Supdt E & Forest	1	SAD/E/46/62	dt 13.3.78	Permanent	C.Laldawngliani
20.	Supdt Food&Civil Supply	1	SAD/E/46/76/62	dt 13.3.78	Permanent	Zosangliana
21.	Supdt Finance(E)	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalhmganghuala
22.	Supdt Finance (EA)	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalbiaksanga Ralte
23.	Supdt Finance (APF)	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalzawmliana
24.	Supdt Finance (B)	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
25.	Supdt Finance(PRU)	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Chawngremtluangi
26.	Supdt Finance (Com.Cell)	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalnunpuii Ralte
27.	Supdt G.A.D	1	SAD/E/46/76/62	dt 13.3.78	Permanent	VanlalmawiiNgente
28.	Supdt.Governor's Sectt	1	A.11012/2/88-GS	dt 22.7.96	Permanent	V.Baby
29.	Supdt Home	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Lalbiaknungi
30.	Supdt Home	1	A.11013.4.87-SAE	dt 6.11.87	Temporary	Zoliana
31.	Supdt H & F.W	1	SAD/E/46/76/62	dt 13.3.78	Permanent	Lalthanhliri
32.	Supdt H & F.W	1	A.11013.4.87-SAE	dt 6.11.87	Temporary	C.Sangkhuma
33.	Supdt H&TE Educatn.	1	A.11011/2/81-DP&AR(D)	dt 8.4.85	Temporary	Lallianhmuaka
34.	Supdt Industries	1	SAD/E/46/76/62	dt 13.3.78	Permanent	C.Thangrikhuma
35.	Supdt Industries	1	A.11013.4.87-SAE	dt 6.11.87	Temporary	Lalzamliani
36.	Supdt I & P.R	1	A.11013.4.87-SAE	dt 6.11.87	Temporary	Thangchungnunga
37.	Supdt Law & Judicial	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Ch.Lalnunkima
38.	Supdt LR & S	1	SAD/E/46/76/62	dt 13.3.78	Permanent	Lalramngaia

39.Suptd L.A.D (VC)	1 A.11012.1.81-APT(R)	dt 17.3.86	Permanent	Kaphmingthanga
40.Suptd L & E	1 SAD/E/46/76/62	dt 13.3.78	Permanent	Lalrinliani
41.Suptd Pol&Cabt(Finance-c)	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Lalsangzuala
42.Suptd Pol&Cabt (P & E)	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lahliri
43.Suptd Planning	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Donnie
44.Suptd Parliamentary Affairs	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	C.Parchhingi
45.Suptd P.W.D	1 SAD/E/46/76/62	dt 13.3.78	Permanent	Zakiamlova
46.Suptd P.W.D (R&B)	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zopari
47 Suptd P.W.D (Forests)	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalnunmawii Ralte
48.Suptd P & E	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	Martini Lalhlupuii
49.Suptd P.H.E	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	Rokimi
50.Suptd P & S	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	V.L.Thawma
51.Suptd Rural Developmt.	1 A.11011/2/81-DP&AR(D)	dt 8.4.85	Temporary	Lalthakimi
52.Suptd Relief & Rehab.	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	R.Lalhunmawii
53.Suptd S.A.D(E)	1 SAD/E/46/76/62	dt 13.3.78	Permanent	R.Lalmuankimi
54.Suptd S.A.D(A)	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Vanlalramhluna
Suptd S.A.D(Record&Adv	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	V.Neihliani
55.Suptd State.Plg Board	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	B.Lalsangliani
56.Suptd Sport&Youth Service	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	C.Lalsangkuma
57.Suptd Sericulture	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	R.Saichhungi
58.Suptd Soil & W.C	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	Vanlalmuani
59.Suptd Social Welfare	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	Lalthansangi
60.Suptd Vigilance	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	P.C.Remthanga
61.Suptd C.M's Sectt.	1 SAD/E/46/76/62	dt 13.3.78	Permanent	K.M.Lalrindika
62.Suptd Transport	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	K.Thangdailova
63.Suptd Trade & Commerce	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	Zobiakveli
64.Suptd Tourism	1 A.11013.4.87-SAE	dt 6.11.87	Temporary	Lalrinmawii

B-DIRECTORATE

1.Asst.Director ATI	1 A.11013/2/82-APT(TRG)	dt 4.1.88	Temporary	C.Chalsawithanga
2.Asst.Director ATI	1 A.11013/2/82-APT(TRG)	dt 4.1.88	Temporary	C.Lalrosanga
3.Asst.Director ATI	1 A.11013/2/82-APT(TRG)	dt 4.1.88	Temporary	Vanlalvuana
4.Suptd ATI Aizawl.	1 A.11013/1/90-P&AR(TRG)	dt 29.1.92	Temporary	Lalzami
5.Suptd Dte of A&T	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	H.Vanlalchuangi
6.Suptd Agriculture	1 AGR-1/76/pt/67	dt 12.9.78	Permanent	Lahlimpuii
7.Suptd AH & Vety	1 VET.1/pt/24	dt 21.12.72	Permanent	Liantluangi
8.Suptd Art & Culture	1 ESS.209/80/126	dt 28.11.84	Permanent	H.L.Dingliana
9.Suptd Co-Operation	1 Coop.13/76/128	dt 21.8.79	Permanent	Vanlalhruaia
10.Suptd DIET Aizawl	1 A.11013/10/88-EDN	dt 10.7.89	Temporary	K.Sangthuama
11.Suptd DIET Lunglei	1 A.11013/10/88-EDN	dt 7.4.94	Temporary	H.Ngurmuana
12.Suptd D.I.C Aizawl	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	P.C.Laltanpuia
13.Suptd D.I.C, Lunglei	1 A.11012/1/81-PT(R)	dt 17.3.86	Permanent	H.Laltlankima
14.Suptd D.I.C, Saiha	1 B.21011/2/86-IND	dt 12.20.87	Temporary	
15.Suptd Election Dte	1 FE.20/77/pt-/126	dt 24.1.78	Permanent	V.Ruatsanga
16.Suptd Eco & Statistics	1 FE.20/77/pt-I/131	dt 1.2.78	Permanent	Zamthuami
17.Suptd Excise Comrte.	1 EXC.21/79-81/156	dt 21.12.87	Permanent	K.Zothanzauvi

18. Supdt E&F (PCCF)	1 PLN.15/72/A	dt 21.7.72	Permanent	Hriemthang Zate
19. Supdt E&F (PCCF)	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	T.C.Lalkhuma
20. Supdt E&F(R&D)	1 A.11013/1/87-FST	dt 5.8.87	Permanent	Lalsangpuii Fanai
21. Supdt Fisheries	1 FMC.44/85(A)	dt 18.7.86	Temporary	R.Zirliana
22. Supdt Finance(IF&SS)	1 A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Zothankimi
23. Supdt Food&C.Supply	1 STE.22/77-78/37	dt 12.9.79	Permanent	J.Lalbiaksanga
24. Supdt Food&C.Supply	1 A.110123/3/82-SPY/pt	dt 23.1.89	Temporary	Lalneihhlimi
25. Supdt Higher&Tech.Edn	1 ESS.209/80/186	dt 28.11.84	Permanent	Lallungawii
26. Supdt Health Services	1 MHA.63.78.11	dt 31.8.78	Permanent	Zonunthari
27. Supdt Health Services	1 MHA.6 /80/pt-II/91	dt 18.3.83	Temporary	Laltanpuia
28. Supdt Horticulture	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalrinawmi
29. Supdt Home Guard	1 A.11013/1/87-HM	dt 12.5.88	Temporary	J.Lalthlamuana
30. Supdt Industries	1 PLN.15/72	dt 21.7.72	Permanent	Vanlalchhuangi
31. Supdt Industries(H&H.W)	1 A.11013/81-IND	dt 17.7.89	Temporary	Vanlalfakzuala
32. Supdt Industries(G&M.W)	1 A.11013/8/88-IND	dt 6.10.88	Temporary	Padma Kumar
33. Supdt I & P.R	1 I&PR.2/72/20	dt 7.12.72	Permanent	Ch.Saplianзара
34. Supdt I.G, Prison	1 HMT.2/76/84	dt 17.11.78	Permanent	K.C.Liankimi
35. Supdt L & E.	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Zadawla
36. Supdt L.A.D	1 FE.70/77/64	dt 29.7.78	Permanent	Lalthlamuani
37. Supdt L.R & S	1 Rev.1/73	dt 11.8.73	Permanent	Betsy Zothanpari
38. Supdt P & E (C.E)	1 EP.60/73/247	dt 8.2.83	Temporary	P.C.Ralliana
39. Supdt P & S	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Lalbiakzuala
40. Supdt P.H.E (C.E)	1 FMC.44/85(A)	dt 18.7.86	Temporary	Sailuti
41. Supdt P.W.D(E-in-C)	1 A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	Vanlalrovi
42. Supdt P.W.D(CE,Bld)	1 A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	C.Dailovi
43. Supdt PWD (CE,Road)	1 PWE./1/72/24	dt 25.7.72	Permanent	V.Zaithanmawia
44. Supdt PWD(CE,High Way)	1 FMC.44/85(A)	dt 18.7.86	Temporary	Malsawmdawngliani
45. Supdt PolytechnicLunglei	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
46. Supdt Rural Dev.	1 PLN.15/72/16	dt 21.7.72	Permanent	K.Rozami
Supdt Rural Dev.	1 B.16011/1/86-RDD	dt 25.4.91	Temporary	Malsawma
47. Supdt Relief & Rehab.	1 A.11013/1/86-REH/7	dt 23.7.87	Temporary	Rohlira
48. Supdt School Edn .	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Lalrozama
49. Supdt School Edn.	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	H.Vanlalsanga
50. Supdt Social Welfare	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zothantluangi
51. Supdt Social Welfare	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zothuami
52. Supdt Sport & Youth.Sers	1 FMC.44/85(A)	dt 18.7.86	Temporary	PC.Lalrindika
53. Supdt Soil & W.C	1 SC.1/77/pt-II/2	dt 24.2.78	Permanent	F.V.L.Sawma
54. Supdt Sericulture	1 FMC.44/85(A)	dt 18.7.86	Temporary	Thasawta
55. Supdt SCERT,Aizawl	1 A.11013/12/81-EDN(SCERT)/16	dt 27.5.83	Temporary	K.K.Sinha
56. Supdt Taxation	1 A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalthawmmawia
57. Supdt Tourism	1 F.14017/3/86-IPR&T	dt 21.7.87	Temporary	P.C.Lalrosanga
58. Supdt T & Commerce	1 A/1/TC/87	dt 25.8.87	Temporary	Zaihmingthangi
59. Supdt Transport	1 25B.5/72/pt/59	dt 16.11.72	Permanent	Elizabeth Rindingliani
60. Supdt Transport	1 A.110113/1/82-TRP	dt 8.7.88	Temporary	Lalthanpari
61. Supdt Urban Dev.&&PA	1 B.12012/1/96-LAD	dt 25.8.06	Temporary	F.Lalrinawma

**LIST OF SANCTION POST OF MINISTERIAL SERVICE OF MIZORAM (Assistant Grade) IN
THE SECRETARIAT AS ON: 29.12.2006**

Sl no	Name of Deptt	Name & No of Post	Post sanction No & Date	Permanrnt or Temporary	Name of incumbent
1	2	3	4	5	6
1.	Agriculture Deptt.	Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Sairengpuii
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	H.Lalruatlina
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Vanlalhruaii
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	R.Lalropuia (Fin-B)
2.	AH & Vety	Asstt	1 A.11012/1/81-APT(R) dt 17.3.86	Permanent	Lalhmingzami
		Asstt	1 A.11012/1/81-APT(R) dt 17.3.86	Permanent	Zothantluangi
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	V.L.Thanga Chhange
3.	Art & Culture	Asstt	1 SAD/E/46/76/62 dt 13 3 78	Permanent	Lalramchuani
4.	Co-operation	Asstt	1 A.11012/1/81-APT(R) dt 17.3.86	Permanent	N.J.Zohmingliani
		Asstt	1 A.11012/1/81-APT(R) dt 17.3.86	Permanent	R.Vanlalfima
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Evengeline Melody
5.	Disaster Management & Rehabilitation	Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	B.Hmangaihzuaii
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Lalchharliani
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	H.Lalthankimi
6.	District Council Affairs.	Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	F.Lalrodingi
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Lawmkimi Bawitlung
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Lilypuii Hmar
7.	Environment & Forests.	Asstt	1 SAD/E/46/76/62 dt 13 3 78	Permanent	Zosangzuala
		Asstt	1 SAD/E/46/76/62 dt 13 3 78	Permanent	Z.D.Lalrinpuii
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Rochhingpuii (GAD)
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Thanchhingi
8.	Excise .	Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Vungzathanga (GAD)
		Asstt	1 A.11013/4/87-SAE dt 6.11.87	Temporary	Lalremmawia

9. Finance	(E)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Zahmingthanga	
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	R.Lallaisangzuala	
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Rosy Lalfakzuali	
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	H.Parliana	
	(B)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanen	Vanlalruati	
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Vanlalhluna Sailo	
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalduhawma	
	(C)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalramthanga	
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	C.Zasangi	
	(APF)	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalrimawii Hmar	
		Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zohmingthangi Tochhawng	
	(EA)	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	P.Chhuansanga	
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lahlimpuii Hmar	
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	K.Vanlalruati	
	(PRU)	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Rotluangi Hmar	
	10. Fisheries	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalrinpuii	
	11. Food,Civil Supply & Consumer Affairs.							
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalbiakmawii	
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Hmangaihzuali	
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	V.K.Thanga	
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Vanlalsawmi		
12. G.A.D								
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zoramthanga		
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	C.Saptawna		
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Liansangi		
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Zoramthangi		
Aviation Wing	Asstt	1	A.12013/1/88-CA	dt 20.1.89	Permanent	N.Napaw		
	Asstt	1	A.12013/1/88-CA	dt 20.1.89	Permanent	Laltanzuali		
Protocol	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Darhmingliani		
13. Health & F.W.								
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Lalchhandama		
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	F.Vanlalhluni		
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalzoliani Fanai		
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	NoelLalthangliana		
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Zonunpari		
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalmangaihsangi Hnamte		

14. Higher & T.Edn	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalthanpari
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Zoparmawii
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Vanlalzuala Chhangte (ALO, Gauhati)
15. Home	Asstt	1	A.11013/2/82-APT(R)	dt 30.8.83	Temporary	Lawmthangpuii
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	ZahmingthangiVanchhawng
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	H.Lalremruata
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Malsawmi
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	V.L.Malsawma
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Zohmingthangi
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalengvari
ID Cell	Asstt	1	A.12021/5/94-HMT	dt 21.12.94	Temporary	
16. Horticulture.	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	H.Laldawngliana
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	F.Lalrinkimi
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
17. Industries & I.T	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Remmawii
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	L.Zatawna
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Ramdingliani
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Phirthanga
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	H.Zatluangi
18. Information & P.R	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalzikpuii
19. Labour & Employment	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Laldawngliani
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Rochungnungi
20. LR & S	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Rothangpuii
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Zirsangliani
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalchhuana
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	A.Zolianfali
21. Law & Judicial.	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Vanlalsawmi Fanai
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Hmarchhinga
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Varthansiami
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zoliani
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	V.L.Biakhnuna
	Asstt	1	A.11013/1/82-SAE	dt 4.4.88	Temporary	Lahlupuii Sailo
	S.L.S.A	Asstt	1	F.11015/1/93-LAC/389	dt 12.3.97	Temporary

22. Local Admn Deptt.	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalrinpuii
(T&CP)	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	R.L.Thanmawia
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Saibuangpuii
(V.C.Wing)	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	K.Lalchhuanawma
23. Par.Affairs:	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Tawnthanzauva
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	F.Lalruatsanga
24. Personel & Administrative Reforms.						
(CSW)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Rosie Lalrinmawii
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Malsawmdawngliana
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Temporary	Zoramthangi
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalrikhumi Sailo
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalchamliaana
(GSW)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lianhmingthangi
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	R.Vanlalliani
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalremtluanga
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Thangchuanga
(SSW)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Martha Lalthanpuii
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalremruati
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	H.Zasiama
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	H.C.Zonunthara
(TRG)	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalhmuaqlian
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Vanlaltluangi
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	R.Zokhumi
(PG & PC)	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	A.Lalramhluni
(ARW)	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	J.F.Lalrinmawii
	Asstt	1	A.11013/3-pt/83-SAE/22	dt 22.1.85	Temporary	Lalbiakhluni
Investigator	1	A.11011/1/89-P&AR(GSW)	dt 2.9.94	Permanent	Laltluangi	
Investigator	1	A.11011/1/89-P&AR(GSW)	dt 2.9.94	Permanent	Janak Kumar	
Investigator	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Liankhumi	
Investigator	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Vandailova	
Investigator	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Thanthuama Ralte	
Investigator	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalhruiatluanga	
Investigator	1	A.11019/1/85-SAE	dt 11.3.92	Temporary	H.Rosangpuii	

25. Pl & Prog.Impln (Sc,E&Tec.Cell) (I&C.T Cell)	Asstt	1	FMC-44/85(A)	dt 18.7.86	Temporary	Lalnunmawii
	Asstt	1	FMC-44/85(A)	dt 18.7.86	Temporary	Zoramthangi
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	P.C.Lalhmachhuana
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalhmimgmawii
	Asstt	1	A.11013/2/04-PLG	dt8.11.04	Temporary	F.Lalnunmawia
(State Planning Board)						
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Laldika Sailo
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Vanlalengi
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Rinpuii
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalthanmawii
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	V.Lalbiakchungi
	Accountant	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Hmingthanzauvi
26. Pol & Cab.	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Biaknguri
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	F.Lalawmpuii
27. P & E.	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalbiakkimi
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	R.Liankimi
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Zoramawia
28. P & S.	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	R.Biakthuami
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalrinliani
29. P H E.	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalhmachhuani
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zothankhumi
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Laldingliani
30. P.W.D	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalridiuvi
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Vanlalbuki
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	K.Lalnuntluanga
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zothanpari
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalremthangi
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	V.L.Sanga
31. Rural Dev.	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Annie Lalnipuii Sailo
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	R.Lalbiakliani Fin-Cc)
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalbiakzuali
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalthanpuii

32. School Edn	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Thantluanga	
	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	C.Lalbiaktluangi	
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalthanthuami	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalhmingmawii	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalnunpuii	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalbiakthanga Hnamte	
33.S.A.D.	(E)	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Ramnundangi
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	K.Sangthuama
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Juliet Chhakchhuak
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	V.Laltlanliana
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalhmunmawia
	(HBA)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	R.Lalhimthanga
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalsangvungi
		Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	Lalmuanpuii
	(A)	Asstt	1	SAD/E/46/76/62	dt 13 3 78	Permanent	P.C.Lalrammawii
		Acctt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	V.L.Krosthanga
	(G)	Nazir	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Huankunga
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lily
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Danny Lalrintluanga
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	
		Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	
34. Sericulture.	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Thankimi	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary		
35. Social Welfare.	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	F.Lianhmingthangi	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	C.Rosiama	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Pauvunga	
36. Soil & W.C	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Margareth Lalthansangi	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	N.S.Prakash	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Vanzikpuii	
37. Sport & Youth Service.	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zopari	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalsangzuali	
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Lalsangliani	
38. Taxation.	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	J.C.Dengmawia(Min)	
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent		
	Asstt	1	A.11013/4/87-SAE	dt 6.11.87	Temporary	Zothankhumi	

39. Tourism.	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	C.Thanngura
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	Vanlalruati
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	Albert Zonunsanga
40. Trade &Commerce	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	R.Dengkuma
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	Laldingliani Varte
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	C.Lalhmingliana
41. Transport.	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	F.Ronghinglovi
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	K.Tlanghmingthanga
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	R.Lalthanfeli
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	LalthanmawiiBawitluang
42. Urban Development & Poverty Alleviation:	Asstt	1	SAD/E/46/76/62 dt 13 3 78	Permanent	Rosie C.Thanpuii
	Asstt	1	A.11012/1/81-APT(R) dt 17.3.86	Permanent	Lalenpuii
	Asstt	1	A.11012/1/81-APT(R) dt 17.3.86	Permanent	R.Zochhuanmawii(P&E)
	Asstt	1	A.11012/1/81-APT(R) dt 17.3.86	Permanent	L.V.Lalnunsangi (LR&S)
43. Vigilance.	Asstt	1	SAD/E/46/76/62 dt 13 3 78	Permanent	Laldinpuii
	Asstt	1	A.11013/4/87-SAE dt 6.11.87	Temporary	C.Sangkhumi
44. Governor's Sectt.	Asstt	1	SAD.1/72/pt dt 17.6.72	Permanent	J.Lalthanzami
	Asstt	1	SAD.1/72/pt dt 17.6.72	Permanent	R.Sangkima
	Asstt	1	SAD.1/72/pt dt 17.6.72	Permanent	Malsawma
45. Chief Minister's Office	Asstt	1	A.11012/3/87-PAR(R) dt 25.9.90	Permanent	V.L.Hruaia
	Asstt	1	A.22014/2/04-PAR(R) dt 31.3.05	Permanent	Zosangliani

CADRE POST OF MINISTERIAL SERVICE OF MIZORAM IN SUBORDINATE OFFICES

1. Agriculture Deptt.

Dte. Office	Asstt	1	A.11013/5/91-ARG	dt 26.8.91	Temporary	Lalrinpuii Hnamte
	Asstt	1	A.11012/84-AGR	dr 15.10.84	Permanent	Thanchungnungi
	Acctt	1	A.11012/84-AGR	dr 15.10.84	Permanent	V.Lalsiama
DAO, Aizawl 'E	H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Thankima
DAO, Mamit	H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
DAO, Lunglei	H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lallianpuii
DAO, Saiha	H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	B.Sabu
DAO Kolasib	H/Asstt	1	A.11013/1/87-AGR	dt 27.7.88	Temporary	Kapchhuana
DAE (I. Div) Aizawl	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	V.O.Ooppay
DAE (I.Div) Lunglei	Asstt	1	A.11013/1/87-AGR	dt 5.5.89	Temporary	Z.Saithangi
Directorate R&E	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Helen Zikpuii
K.V.K.Kolasib	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	P.Romawia
K.V.K.Hnahthial	Asstt	1	A.1013/9/95-AGR	dt 27.9.96	Temporary	K.Rosangi

2. Accounts & Treasuries Dte.

	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Vanlalnghaka
	Asstt	1.	FE-32/76/9	dt 27.4.76	Permanent	Lalnuntluangi
	Asstt	1.	FE-32/76/9	dt 27.4.76	Permanent	Rochhingpuii
	Asstt	1	G.11012/1/91-F-EST	dt 8.9.92	Permanent	Peggy Lalrampari
	Asstt	1	G.11012/1/91-F-EST	dt 8.9.92	Permanent	Lalzamliani

3. AH & Vety Dirte. Office

	Asstt	1	VET-1/pt/24	dt 21.12.72	Permanent	Saimawia Sailo
	Asstt	1	VET-1/pt/24	dt 21.12.72	Permanent	C.Chalchhinga
	Asstt	1	VET-1/pt/24	dt 21.12.72	Permanent	K.Thanchhungi
	Asstt	1	VET-1/75/pt/1/27	dt 14.3.77	Permanent	Lalthanpari
	Asstt	1	VET-1/75/pt/1/27	dt 14.3.77	Permanent	Saizami Sailo
	Asstt	1	VET-1/75/pt/1/27	dt 14.3.77	Permanent	Lalrinmawii
	Asstt	1	A.11013/82-AH&V	dt 28.2.83	Permanent	Liansangi
G.M's Office Selesih	Asstt	1	FMC.44/85	dt 18.7.86	Permanent	
J.D Office Lunglei	Asstt	1	A.11013/1/88-AH&V/pt-I	dt 5.1.93	Permanent	K.Lalnunmawii
Principal, SVSc Lunglei	Asstt	1	FMC.44/85	dt 18.7.86	Permanent	R.Dingliani
D.V.O, Aizawl.	Asstt.	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Hrangthuami
D.V.O, Lunglei	Asstt.	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Lalliantluanga
D.V.O, Saiha.	Asstt.	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Thako Hlychho
G.M' Office, Thenzawl	Asstt.	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	

4. Administrative Training Institute

	Asstt	1	FMC.44/85(A)	dt 13.7.86	Temporary	R.Sangkunga
	Asstt	1	A.11013/1/96-P&AR(TRG)	dt 29.1.92	Temporary	C.Malsawmtluangi

5. Art & Culture Dte.

	Asstt	1	A.11013/4/87-EDN/2	dt 16.9.87	Permanent	M.S.Dawngkimi
	Asstt	1	A.11013/21/87-EDN	dt 3.5.88	Permanent	Ramluihlimi
	Acctt	1	A.11013/21/87-EDN	dt 3.5.88	Permanent	Lalneihhlimi
	Asstt	1	FMC.44/85(A)	dt 18.7.86	Permanent	H.P.Lalrohlua
SRO Office TRI.	Asstt	1	SWR./5/73/3	dt 26.2.74	Permanent	C.Lalrosiama

6. Co-operation: Registrar office.

	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Malsawmi
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Biakkhuma
	Asstt	1	A.11013/4/81-Coop	dt 30.5.83	Permanent	Lalengmawii
	Asstt	1	A.11013/4/81-Coop	dt 30.5.83	Permanent	Janet Lalthantluangi
	Asstt	1	A.11013/4/81-Coop	dt 30.5.83	Permanent	
	Asstt	1	PLN.15/72	dt 21.7.72	Permanent	Vankimi
	Asstt	1	PLN.15/72	dt 21.7.72	Permanent	Lalsangluaii
	Asstt	1	FMC.44/85(A)	dt 18.7.86	Permanent	Rebecca
						Chawngthanpuii
	Asstt	1	A.11013/1/87-COOP/37	dt 29.3.88	Permanent	Lawmzuali
	Asstt	1	A.11013/1/87-COOP/37	dt 29.3.88	Permanent	Lalnunsangi
ARC,Aizawl'E'	Asstt	1	COPP.1/pt/72/41	dt 27.7.77	Permanent	Saidingluaii
ARC,Aizawl 'W'	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Rothangpuii
ARC, Lunglei	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zothanpari
ARC, Saiha	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	B.Thangliani

7. Disaster Management & Rehabilitation:.

	Asstt	1	A.11012/1/88-REH	dt 11.12.95	Permanent	C.Vanlalsawma
	Asstt	1	A.11012/1/88-REH	dt 11.12.95	Permanent	Hrangduna

8. Economics & Statistics

	Asstt	1	PLN.15/72	dt 21.7.72	Permanent	Zohmingthanga
	Asstt	1	E.11012/2/74-Stats	dt 22.4.74	Permanent	P.Lianchhungi
	Asstt	1	E.11012/2/74-Stats	dt 22.4.74	Permanent	Lalramliani
DRO Office Aizawl	Asstt	1	A.11012/1/87-Stat/Part	dt 10.6.88	Permanent	Zahmingliani
DRO Office Lunglei	Asstt	1	A.11012/1/87-Stat/Part	dt 10.6.88	Permanent	Chuaubuangi
DRO Office Saiha	Asstt	1	A.11012/1/87-Stat/Part	dt 10.6.88	Permanent	Lalduhawmi

9. Excise Commisionarate.

	Acctt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
	Asstt	1	REV-1/75-76/9	dt 19.1.76	Permanent	Nunchhingi
	Asstt	1	EXC.21/79-81/156	dt 21.12.87	Permanent	VanlalthlamuanaMualchin
	Asstt	1	A.11013/1/96-EXC/pt-1	dt 30.1.97	Permanent	David Lalrinliana
	Asstt	1	A.11013/1/96-EXC/pt-1	dt 30.1.97	Permanent	
Supdt Excise,Aizawl.	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Vanlalthuama
Supdt Excise,Lunglei	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Chalmanga
Supdt Excise,Champhai	Asstt	1	EXC.21/79/11	dt 10.10.79	Permanent	K.Vanlalthmuaka
Supdt Excise,Kolasib	Asstt	1	EXC.21/79/82/68	dt 22.12.82	Permanent	Sangchungnunga
Supdt Excise,Saiha	Asstt	1	EXC.21/79-81/156	dt 21.12.87	Permanent	T.Hniarmeni

10. Environment & Forests.						
	Asstt	1	PLN.15/72/A	dt 21.7.72	Permanent	
	Asstt	1	PLN.15/72/A	dt 21.7.72	Permanent	C.Lungmuani
	Asstt	1	PLN.15/72/A	dt 21.7.72	Permanent	Vanrammawii
	Asstt	1	FOR.1/72-73/16	dt 3.2.73	Permanent	F.Sangtluanga
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Biakzuala
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	S.U.Laskar
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Lalpiaruai
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zirkunga
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalthanzami
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Lallungawii
C.F (N.C) Office	Asstt	1	A.22014/2/04-PAR(R)	dt 14.2.06	Temporary	Zoparmawii
C.F (R&D)	Asstt	1	A.11013/1/87-FST	dt 5.8.87	Permanent	Zothansiami
	Asstt	1	A.11013/1/87-FST	dt 5.8.87	Permanent	Rozamliani
	Asstt	1	A.11013/1/87-FST	dt 5.8.87	Permanent	F.Lalchhungi
C.F (SC) Lunglei	Asstt	1	A.11013/1/83-FST	dt 14.10.86	Permanent	R.Biakchungnunga
Extension Division	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Zoramsiama
Working Plan Divisio	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	H.Vanlalrenga
Forest Resources Div.	Asstt	1	A.11013/1/83-FST	dt 11.12.86	Permanent	Lalfakzuali
DCF W/L Office	Asstt	1	A.11013/1/83-FST	dt 14.10.86	Permanent	C.Vanlalsiama Forest
Training School	Asstt	1	A.11013/1/87-FST	dt 20.12.88	Permanent	Zaruna
Mamit Division	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalliantluangi
Kolasib Division	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalbiakthangi
Darlawn Division	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
Kawrthah Division	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
Lawngtlai Division	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	B.Hmunchungnunga
Champhai Division	Asstt	1	FOR.256/80-84/191	dt 11.10.84	Permanent	H.Sangkhuma
N.Vanlaiphai Division	Asstt	1	A.11013/1/83-FST	dt 14.2.86	Permanent	
Aizawl Division	Asstt	1	FMC.44/85(A)	dt 18.7.86	Permanent	Thlamuani Hmar
Lunglei F/Division	Asstt	1	FMC.44/85(A)	dt 18.7.86	Permanent	H.K. Vanlalsiama
Thenzawl Division	Asstt	1	A.11017/6/91-FST	dt 17.12.91	Permanent	K.Lalmuankima
Tlabung Division	Asstt	1	A.11013/1/83-FST	dt 14.2.86	Permanent	Ch. Vanlalruata
11. Election Directorate						
	Asstt	1	ELD.6/72/10	dt 27.2.73	Permanent	H.Lalzuala
	Asstt	1	ELD.6/72/10	dt 27.2.73	Permanent	Ellen Lalhmingthangi
	Asstt	1	ELD.6/72/10	dt 27.2.73	Permanent	Cecelia Zothanpuui
12. Fisheries. Dte.						
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalsangvungi Sailo
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
	Acctt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalawmpuui

13. Food,Civil Supply & Consumer Affairs.

Asstt	1	ZSB.12/72/46	dt 16.9.72	Permanent	Ngurchhingaa Sailo	
Asstt	1	ZSB.5/72/pt/44	dt 4.9.72	Permanent	B.Lalthanpuia	
Asstt	1	ZSB.5/72/pt/44	dt 4.9.72	Permanent	Phillo Zothankimi	
Asstt	1	ZSB.5/72/pt/44	dt 4.9.72	Permanent	Vanlalmuana	
Asstt	1	ZSB.5/72/pt/44	dt 4.9.72	Permanent	R.L.Rindika	
Asstt	1	SCD.4/72-73/38	dt 7.4.72	Permanent	R.Zohmingliana	
Asstt	1	STE.8/73/20	dt 17.3.73	Permanent	Lalnipuii	
Asstt	1	ZTB-1/72/43	dt 15.2.73	Permanent	Dengropuii	
Asstt	1	A.11013/3/82-SPY/pt-I	dt 23.1.89	Permanent	Zosangliani	
(W & M) Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	L.Rosiami	
DCSO, Saiha	Asstt	1	A.11013/3/82-SPY/pt-I	dt 23.1.89	Permanent	J.Zalawma
DCSO,Lunglei	Asstt	1	A.11013/3/82-SPY/pt-I	dt 23.1.89	Permanent	Lalzara Sailo
DCSO,Aizawl'W'	Asstt	1	A.11013/3/82-SPY/pt-I	dt 23.1.89	Permanent	Lalzarliani
DCSO,Aizawl 'E'	Asstt	1	A.11013/3/82-SPY/pt-I	dt 23.1.89	Permanent	Lalhmingmaka
DCSO,Champhai	Asstt	1	A.11013/3/82-SPY/pt-I	dt 23.1.89	Permanent	K.Chawikunga

14. General Administration Department:

D.C Aizawl	Asstt	1	7646 G.	dt 9.10.1894	Permanent	F.Vanlalchhuanga
Sr.Nazir	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent		
Care Taker	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent		
D.C Lunglei	Asstt	1				Rothangpuii
D.C Saiha	Asstt.	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	N.Riako
Care Taker	1	A.11012/1/91-GAD	dt 30.12.94	Permanent		T.Lala
D.C Champhai	Asstt	1	A.22015/2/93-PAR(R)	dt 9.7.93	Permanent	B.Thanhkira
DC Kolasib	Asstt	1	A.11012/1/81-GAD/260	dt 11.6.85	Permanent	B.Lalremliana
DC Mamit	Asstt	1	A.11012/1/81-GAD/260	dt 11.6.85	Permanent	A.Manthianga
DC Lawngtlai	Asstt.	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Thanhmuaka
SDO(C)Chawngt	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	P.Lianmawia
SDO(C) Tlabung	Asstt	1	FE.20/77/pt-III/123	dt 19.1.79	Permanent	C.Hminglianuzuala
L.O, Silchar	Asstt	1	A.60011/14/82-GAD/6	dt 4.5.82	Temporary	N.U.Laskar
Care-taker.	1	A.13018/1/82-GAD	dt 25.1.83	Permanent		N.C.Dey
A.L.O	1	A.11013/4/80-GAD	dt 6.4.88	Temporary		
Receptionist	1	A.60011/98/89-GAD	dt 19.7.90	Temporary		
L.O, Shillong	Caretaker	1	A.22015/2(1)/90-PAR(R)	dt 3.3.93	Permanent	Jennifer Chongthu
L.O,Guwahati H/	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	B.P.Deka.
Care Taker/Receptionist	1	A.60011/55/88-GAD/88	dt 31/1/89	Temporary		
Sr.L.O,Kolkata	Asstt	1	STE.22/77-78/37-A	dt 12.9.79	Permanent	
Receptionist	1	A.60011/98/89-GAD	dt 19.7.90	Temporary		Ashok Kumar Roy
Care-Taker	1	A.60011/98/89-GAD	dt 19.7.90	Temporary		Raldothanga
A.L.O	1	A.60011/98/89-GAD	dt 19.7.90	Temporary		R.Zothansanga
R.C,New Delhi H/	Asstt	1	A.11013/4/80-GAD/24	dt 17.11.87	Temporary	
Receptionist	1	A.11013/4/80-GAD/24	dt 17.11.87	Temporary		
Receptionist	1	A.60011/98/89-GAD	dt 19.7.90	Temporary		
Cashier	1	A.11019/1/87-GAD	dt 3.3.88	Permanent		V.Lallianpuii
A.L.O	1	A.11011/12/88-GAD	dt 13.8.90	Permanent		Lalhmingthanga Ngente

15.Horticulture.	Asstt	1	AGR.1/76/pt/67	dt 19.2.78	Permanent	Vanlalruati
	Asstt	1	AGR.1/76/pt/67	dt 19.2.78	Permanent	Ngurkhumi
	Asstt	1	AGR.1/76/pt/67	dt 19.2.78	Permanent	C.Siamhnuni
	Asstt	1	AGR.1/76/pt/67	dt 19.2.78	Permanent	B.Thangrikhumi
	Asstt	1	AGR.1/76/pt/67	dt 19.2.78	Permanent	Varengliani
	Asstt	1	FMC.44/85-A	dt 18.7.86	Temporary	M.K.Chhoma
16. Health & Family Welfare						
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalthansangi
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Vanneihthanga
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalremruata
	Cashier	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalsangpuia
	Asstt	1	PLN.15/72	dt 21.7.72	Permanent	Saphmingthanga
	Asstt	1	PLN.15/72	dt 21.7.72	Permanent	Thantluangi
	Asstt	1	PLN.15/72	dt 21.7.72	Permanen	Romeizami
	Asstt	1	MFP.2/73/pt.11/6	dt 30.6.73	Permanent	Lalramengi
	Asstt	1	A.11013/4//86-HFW	dt 21.4.87	Temporary	K.Thanmawia
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
Dte of H & M.E	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalawmpuii
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Liansanga
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Rozami
	Asstt	1	MFP.4/73/pt/12	dt 12.9.73	Temporary	Lalduhawmi
	Asstt	1	MHA.6/80/pt.11/91	dt 18.3.83	Temporary	Darkhuma Fanai
	Asstt	1	MHA.6/80/pt.11/91	dt 18.3.83	Temporary	Hmingthanuali
C.M.O , Aizawl 'E'	Asstt	1	MFP.2/73/pt/5	dt 30.5.73	Permanent	Lalkima Chinzah
C.M.O, Aizawl 'W'	Asstt	1	MFP.2/73/pt/5	dt 30.5.73	Permanent	R.Thangchungnunga
C.M.O, Lunglei	Asstt	1	A.11013/4//86-HFW	dt 21.4.87	Temporary	R.Lawmzuala
C.M.O, Saiha	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Vanlalnghaka
17. Higher & Technical Education.						
	Asstt	1	A.11013/21/87-EDN	dt 3.5.88	Temporary	V.Lalparmawii
	Acctt	1	A.11013/21/87-EDN	dt 3.5.88	Permanent	C.Lalrinawma
	Asstt	1	FMC-44/85(A)	dt 18.7.86	Permanent	P.B.Lalpianzami
	Asstt	1	FMC-44/85(A)	dt 18.7.86	Permanent	Lalrinkimi
	Acctt	1	FMC-44/85(A)	dt 18.7.86	Permanent	R.Lawmthanga
	Asstt	1	ESS.70/77/77	dt 5.10.78	Permanent	Khawlvuani
	Asstt	1	A.11013/6/81-EDN	dt 24.3.82	Temporary	
	Asstt	1	A.11013/6/81-EDN	dt 24.3.82	Temporary	
Scholarship Board	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	C.L.Thianghlima
Politech. Instt.Lunglei	Acctt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Laltlanthanga
Govt. Lunglei College	Asstt	1	ESS.137/80/5	dt 4.11.80	Permanent	F.Codey.Zanguri
Govt.ChamphaiCollege	Asstt	1	A.11013/3/89-EDN	dt 21.4.89	Permanent	B.Vanlalrova
Govt. SerchhipCollege	Asstt	1	A.11013/3/89-EDN	dt 21.4.89	Permanent	T.Lalrammawia
Govt. Aizawl College	Asstt	1	A.11013/3/89-EDN	dt 21.4.89	Permanent	Lallianthangi
Govt. Saiha College	Asstt	1	B.16013/2/91-EDN	dt 3.12.92	Temporary	Nola Nohro
Govt. Kolasib College	Asstt	1	B.16013/2/91-EDN	dt 3.12.92	Temporary	H.Lalmachhuana

17. Higher & Technical Education.

Women Politec Aizawl. Asstt 1 A.11011/1/90-EDN(MPL) dt 21.11.97 Temporary C.Thuamluaia
 Govt. Hrangbana College Asstt 1 B.16013/1/99-EDC/pt dt 23.4.2003 Temporary H.P.Lalzuala
 Govt. Zirtiri R.Sc College Asstt 1 B.16013/2/91-EDN dt 3.12.92 Temporary Chenkual Lalbiakzuala

18. Home Guard: CGM:

Asstt 1 A.11012/1/76-HM(HG) dt 23.11.84 Permanent Zohmingliani
 Asstt 1 A.11013/1/87-HM(HG) dt 12.5.88 Temporary C.Zothanmawii
 Acctt 1 A.11013/1/87-HM(HG) dt 12.5.88 Temporary

19. Industries & I.T Dte.

Asstt. 1 A.11012/1/81-IND dt 21.2.85 Permanent Lalrinpuii
 Asstt. 1 A.11012/1/81-IND dt 21.2.85 Permanent C.Zathuami
 Asstt. 1 A.11012/1/81-IND dt 21.2.85 Permanent Zohmingthangi Fanai
 Asstt 1 INS.179/77/95-A dt 9.4.79 Permanent Darthanga
 Asstt 1 INS.179/77/95-A dt 9.4.79 Permanent Zohlupuii
 Asstt 1 INS.179/77/95-A dt 9.4.79 Permanent Khualdailovi
 Asstt 1 PIN.15/72 dt 21.07.72 Temporary Lallawmzuali
 Asstt 1 PIN.15/72 dt 21.07.72 Temporary K.Malsawma
 Asstt 1 A.11013/2/80-IND dt 2.3.82 Temporary Lalremsiami
 Handloom& H.W Asstt 1 I.IND.122/76/124 dt 7.1.78 Permanent Lalliankimi
 Asstt 1 I.IND.122/76/124 dt 7.1.78 Permanent Zoremsiami
 Geology&Mining Asstt 1 A.11013/8/82-IND dt 27.4.88 Permanent K.K.Rai
 Asstt 1 A.11013/8/88-IND dt 6.10.88 Permanent Zosangliani
 Asstt 1 A.11013/8/88-IND dt 6.10.88 Permanent K.Zohranga
 Asstt 1 A.11013/8/88-IND dt 6.10.88 Permanent C.Lalenpuii
 D.I.C , Aizawl Asstt 1 A.11012/1/81-APT(R) dt 17.3.86 Permanent B.Lalmuani
 Acctt 1 A.11012/1/81-APT(R) dt 17.3.86 Permanent Sangluri
 D.I.C,Lunglei Asstt 1 A.11012/1/81-APT(R) dt 17.3.86 Permanent F.Lalvula
 Acctt 1 A.11012/1/81-APT(R) dt 17.3.86 Permanent F.Zosangzuali
 D.I.C,Saiha Asstt 1 B.21011/2/86-IND dt 12.10.87 Permanent Laizingi Chinzah
 Acctt 1 B.21011/2/86-IND dt 12.10.87 Permanent

20..Information & P.R Dte.

Asstt 1 I&PR-2/72/20 dt 17.12.72 Permanent Saprengthangi
 Asstt 1 I&PR-2/72/20 dt 17.12.72 Permanent Hmangaihzuali
 Asstt 1 I&PR-2/72/20 dt 17.12.72 Permanent Chawngthankimi

21. Institutional Finance & State Lottery.

Asstt 1 A.11012/1/91-FIF/3 dt 11.2.94 Permanent Thabei Khythi
 Asstt 1 A.11012/1/91-FIF/3 dt 11.2.94 Permanent Siamthari
 Asstt 1 A.11012/1/91-FIF/3 dt 11.2.94 Permanent R.Ramengliana
 Asstt 1 A.11012/1/93-FSL/4 dt 11.5.93 Permanent Z.D.Zamawia
 Asstt 1 A.11012/1/93-FSL/4 dt 11.5.93 Permanent Thanghliir Pakhumate
 Asstt 1 A.11013/1/89-FSL dt 7.8.90 Temporary Lalnuntluanga
 Asstt 1 A.11013/1/89-FSL dt 24.4.91 Temporary Vanlalauva
 Asstt 1 A.11013/1/89-FSL dt 24.4.91 Temporary Zonghakliani Ngente

22.. Law & Judicial.

Dist.Council Court.Asstt 1 EA.16/69/184 –90 dt 28.7.69 Permanent Sangthuami

23. Land Revenue & Settlement.

	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalnunmawii Colney
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalthansangi
	Asstt	1	REV.1/72/10	dt 31.1.73	Permanent	C.Lalthuama
	Asstt	1	REV.28.S/72/27	dt 13.11.72	Permanent	F.Malsawma
	Asstt	1	REV.28.S/72/27	dt 13.11.72	Permanent	C.Rosiamliana
	Asstt	1	REV.28.S/72/27	dt 13.11.72	Permanent	Lalrinawmi
	Asstt	1	REV.28.S/72/27	dt 13.11.72	Permanent	Lalduhawmi
	Asstt	1	REV.1/73	dt 11.8.73	Permanent	K.N.Mary
	Acctt	1	REV.200/78/pt/70-75	dt 5.10.82	Permanent	K.Lalrinmawia
D.C, LR & S Aizawl	Asstt	1	A.11013/2/83-REV	dt 22.3.88	Permanent	Pakunga
D.C, LR & S Lunglei	Asstt	1	A.11013/2/83-REV	dt 22.3.88	Permanent	C.Zathuama

24. Labour & Employment Dte:

	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	F.Lalrintluangi
	Asstt	1	L&ED.137/79/	dt 21.3.80	Permanent	Zodingliani
	Asstt	1	A.11013/3/88-L&E	dt 16.11.92	Permanent	Vanlalhruaia
D.E.E,Aizawl	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Selchhingpuii

25. Local Admn Deptt. Dte.

	Asstt	1	LAD/C-1/72/24-25	dt 24.11.72	Permanent	Zobiakveli
	Asstt	1	LAD/C-1/72/24-25	dt 24.11.72	Permanent	Lalthanmawii Sailo
	Asstt	1	LAD/C-1/72/24-25	dt 24.11.72	Permanent	Saibuangpuii Sailo
	Asstt	1	LAD/C-1/72/24-25	dt 24.11.72	Permanent	Lalzuittluanga
	Asstt	1	LAD/C-1/72/24-25	dt 24.11.72	Permanent	Lalthakimi
	Asstt	1	FMC.44/85(A)	dt 18.7.86	Temporary	
	Asstt	1	FMC.44/85(A)	dt 18.7.86	Temporary	Lalrosangi
	Asstt	1	A.11013/1/86-LAD/pt-1	dt 22.8.88	Temporary	
	Asstt	1	A.11013/1/86-LAD/pt-1	dt 22.8.88	Temporary	
	Asstt	1	B-12021/1/89-LAD	dt 31.8.89	Temporary	Laldanglovi
Sr. T & CP	Asstt	1	A-11013/1/86-LAD	dt 14.3.88	Permanent	John Lalrimawia
Sr. T & CP	Asstt	1	A-11013/1/86-LAD	dt 14.3.88	Permanent	Rosangpuii
DLAO Aizawl	Asstt	1	B-12021/1/89-LAD	dt 31.8.89	Temporary	V.Lalthansangi
DLAO Lunglei	Asstt	1	B-12021/1/89-LAD	dt 31.8.89	Temporary	L.H.Sanghluna

26. Printing & Stationeries.

Controller P&S.	Asstt	1	I&PR/Esstt/1/79/8	dt 3.6.80	Permanent	W.DhananjoySingh
	Asstt	1	I&PR/Esstt/1/79/8	dt 3.6.80	Permanent	C.Rochungnunga
	Asstt	1	A.11013/1/83/(P&S)	dt 17.4.84	Permanent	LaldinglianiPachauu
	Asstt	1	A.11013/6/80-83(P&S)	dt 29.5.85	Permanent	H.Malsawmi
	Asstt	1	A.11013/1/83-(P&S)	dt 20.4.89	Permanent	C.Lalsangzuali
Admn.,Lunglei	Asstt	1	A.11013/1/83/(P&S)	dt 20.4.89	Permanent	Saphrangi

27. .P & E. C.E (P) Office:

	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	
	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	Lalmuanpuii
	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	Malsawmi
	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	F.V.L.Chuailova
	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	Thantluangi
	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	Hrangzabiaki
S.E,Azl Power Circle	Asstt	1	A.11012/1/84-P&Edt	27.11.84	Permanent	Laldingliani
Transmission Circle	Asstt	1	A.11013/1/87-P&E/pt	dt 30.1.89	Temporary	C.Lalfakzuala
Lunglei Power Circle	Asstt	1	A.11013/1/87-P&E/259	dt 9.9.87	Temporary	Biakchhanthuami
State Load Despatch Centre.	Asstt	1	A.11013/1/83-P&E	dt 14.5.85	Temporary	A.Najee
Electrical Inspectorate	Asstt	1	A.11013/1/87-P&E/285	dt 15.4.87	Temporary	K.Lameka
M.R.T Division	Asstt	1	A.11013/1/87-P&E/285	dt 15.4.87	Temporary	Haukhumi
Generation Division	Asstt	1	A.11012/1/84-P&E	dt 27.11.84	Permanent	P.C.Zaihmingthangi
Distribution Division	Asstt	1	A.11013/1/90-P&E/160	dt 16.3.92	Temporary	J.Sangvunga
Revenue Division	Asstt	1	A.11013/1/83-P&E	dt 14.5.85	Temporary	C.Lalengliani
Electrical Con.Div. H/	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Lalthlamuana
EE,Trans.Div Serchhip	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	F.Rokunga
Civil Project .Div. H/	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.L.Rintluanga
Serlui 'B' Dam Div.	Asstt	1	A.11013/1/90-P&E/160	dt 16.3.92	Temporary	
Serlui 'B' Project Div. Kolasib	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	Lalremchhungi
S.E, Project Circle-II	Asstt	1	EP.60/73/247	dt 8.2.83	Temporary	Zothlamuani
Maicham(P)Div. N.Vanlaiphai	Asstt	1	A.11013/1/87-P&E/pt	dt 18.12.89	Temporary	Zirkimi
Kolasib Power Div.	Asstt	1	A.11013/1/87-P&E/pt	dt 9.2.90	Temporary	Vanlalrawna
Maintce Div-I,,Lunglei	Asstt	1	EP.7/77/pt-I/16	dt 26.4.78	Temporary	R.Laltluanga
Maintce Div-II,Lunglei	Asstt	1	A.11013/87-P&E/pt-I	dt 31.1.89	Temporary	C.Lalthankhumi
Power Division, Saiha	Asstt	1	A.11013/1/87-P&E/285	dt 15.4.87	Temporary	K.Ngohni
Power Div.Khawzawl	Asstt	1	A.11013/1/87-P&E/ptdt	9.2.90	Temporary	Lalvanneia

28. P H E. Chief Engineer Office.

	Asstt	1	FMC.44(85)(A)	dt 18.7.86	Temporary	Ngurbiakkimi
	Asstt	1	FMC.44(85)(A)	dt 18.7.86	Temporary	J.Vanlalsiama
	Asstt	1	FMC.44(85)(A)	dt 18.7.86	Temporary	H.Hrangliana
S.E Office Aizawl	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Romawia
SE Rural Watsan. C.	Asstt	1	FMC.44(85)(A)	dt 18.7.86	Temporary	Saihmingthangi
SE Lunglei Watsan.C.	Asstt	1	A.12031/5/(ii)/87-PAR(R)	dt 1.8.90	Temporary	H.Biakkunga
EE, Rural Watsan	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Laldingi Khiangte
EE, Lawngtlai Div.	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Zahraga Zathang
EE Aizawl W/Transmission	Asstt	1	FIN(E)376/2005	dt 16.2.2006	Temporary	Vanlalthanga Ralte
EE Khawzawl Watsan Div.	Asstt	1	PHE.100/75/74	dt 27.10.83	Temporary	H.Lalbiakrema
EE Aizawl W/Distribun Div.	Asstt	1	PHE-1/72/70	dt 16.11.72	Permanent	Lalmuankima
EE Serchhip Watsan Div.	Asstt	1	A.11013/3/89-PHE	dt 2.2.90	Temporary	Lalthuama
EE Aizawl W/Supply Proj.	Asstt	1	A.11013/2/87-PHE	dt 11.10.99	Permanent	F.Chamliana

28. P.H.E

EE Ground Water&Contl.	Asstt 1	PHE.100/75/9-11(A)	dt 25.7.75	Temporary	V.L.Malsawma
EE Kolasib Watsan Div.	Asstt 1	B.19012/1/86-PHE/53	dt 31.3.87	Temporary	Vanlalkungi
EE Lunglei Rural Watsan Div.	Asstt 1	PHE.100/75/9-11(A)	dt 27.7.75	Permanent	Zirchhungi
EE Lunglei W.S Maintn.Div.	Asstt 1	A.12031/1/00-PAR(R)	dt 19.2.0	Temporary	Dohmingthangi
EE Champhai Watsan Div.	Asstt 1	A.11013/2/84-PHE/92	dt 15.10.96	Temporary	Lalnunpuui.

29. P.W.D E-in-C Office

	Asstt 1	A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	Sangthangi Pachuau.
	Asstt 1	A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	Khianglianmawii
	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Samshul Haque
	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
C.E, PWD(Build)	Asstt 1	A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	Thanglianchnunga
	Asstt 1	A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	
C.E, PWD(Road)	Asstt 1	A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	
	Asstt 1	A.11015/21/89/PWE/11	dt 8.3.89	Temporary	Lalsawmliani
	Asstt 1	A.11015/11/87-PWE/89	dt 29.3.89	Temporary	
C.E, PWD(Highway)	Asstt 1	A.11019/1/97-PAR(R)	dt 22.4.04	Temporary	Lalthangmawii
	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Chawnglianpuui
	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalhruaii
Highway Circle	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Hmingthanauva
N.H Division - I	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Kawlthanpuia
N.H Division-II	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Rinliana
Mechanical Circle	Asstt 1	FMC-44/85(A)	dt 18.7.86	Permanent	H.S.Zosanglura
Building Circle	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalzamlia Sailo
SE (W) Circle	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	T.Bualzika
Eastern Circle	Asstt 1	PWE.12/84/10	dt 14.9.84	Permanent	Lalchawithangi
Lunglei Circle	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalmangaiha Sailo
EE (Bld.Div)	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Rokima
Project Division-I	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	B.Zohmingliana
Project Division-II	Asstt 1	FMC-44/85(A)	dt 18.7.86	Temporary	Lalrinpuui
Project Division-III	Asstt 1	FMC-44/85(A)	dt 18.7.86	Temporary	Zolianchnuaki
Road (S) Division	Asstt 1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Vanlalchhanhima
Road (N) Division H/Asstt	1	A-11015/34/92-PWE/23	dt 26.8.93	Temporary	Lalzamlova
Quality Cont.Divn. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	JudyLalremmawii
Mechanical Divin-I H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Raltawnliani
Mechanical Divn-II H/Asstt	1	FMC-44/85(A)	dt 18.7.86	Temporary	P.C.Liankhama
EE Hmuifang Div. H/Asstt	1	FMC-44/85(A)	dt 18.7.86	Temporary	
EE Kolasib Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalsangliana
EE Serchhip Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Darneihthangi
EE Saitual Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
EE Mamit Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
EE Khawzawl Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	C.Lalrothanga
EE Kawrthah . H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	N.K.Rai
EE Lunglei Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Lalkhuma
Building Divn.LungleiAsstt	1	A.11016/4/95-PWE	dt 5.2.96	Temporary	Vanlalzara Sailo
EE Tlabung Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	F.Laichhuma
EE Saiha Div. H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Rochungnunga
NEC Divn.Champhai Asstt	1	A.11016/4/95-PWE	dt 5.2.96	Temporary	K.Thangdailova

30. Prison: I.G of Prison.		Asstt	1	HMG-2/76/84	dt 17.11.78	Permanent	Biakthankima	
		Asstt	1	HMG.4/73/64	dt 17.11.76	Temporary	Lalsawmliana	
		Asstt	1	A.11013/1/83-HMI	dt 18.7.88	Temporary	James T.Ralte	
31. Rural Dev.	Dirte.	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Lalnunmawii	
		Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Vanrammawii	
		Asstt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Zosangliana	
		Asstt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	H.Thanhrangi	
		Asstt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	E.Lalthangliani	
		Asstt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Lalchhanhimi	
		Asstt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	C.Lalbiakthanga	
		Asstt	1	B.16011/1/86-RD	dt 25.4.91	Temporary	Hrangthanthuami	
		Asstt	1	B.16011/1/86-RD	dt 25.4.91	Temporary	Challiannnguri	
		SLMC&IAC	Asstt	1	B.11016/4/84-IRD/pt-I	dt 11.3.85	Temporary	Zachuailovi
		Asstt	1	B.11016/135/86-IRD/6	dt 12.3.87	Temporary	Zaihmingthangi	
	Lungdar'E'	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	H.Lalramnghaka
	Darlawn	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Darkunga Ralte
	Serchhip	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	
	Thingdawl	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Thanzingi
	Hnahthial	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Lalbuatsaiha Hnamte
	Bunghmun	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	
	Lawngtlai	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Thankiauva
	Sangau	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	H.Laltlanthangi
	Tuipang	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	H.Zaiapa
	Lungsen	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	
	Aibawk	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	
	Chawngte	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	T.Biakzama
	Khawzawl	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Lalhruaia
	Lunglei	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	F.Remkung
	Ngopa	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	
	Reiek	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Lallungmuana
	Thingsulthliah	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	T.Vanlalhluna
	Tlangnuam	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	Chawngzikpuii
	W.Phaileng	Block	Acctt	1	A.12013/1/86-RD/34	dt 13.3.1987	Permanent	
Zawlnuam	Block	Acctt	1	DEV.22/73/43	dt 23.2.1974	Temporary	Lalmachhuana	
Khawbung	Block	Acctt	1	A.11011/6/99-RD/Pt	dt 21.12.2006			
Phullen	Block	Acctt	1	A.11011/6/99-RD/Pt	dt 21.12.2006			
Champhai	Block	Acctt	1	A.11011/6/99-RD/Pt	dt 21.12.2006	Temporary	B.Zamkhawng	
Bilkhawthlir	Block	Acctt	1	A.11011/6/99-RD/Pt	dt 21.12.2006			
Bungtlang 'S'	Block	Acctt	1	A.11011/6/99-RD/Pt	dt 21.12.2006			
Saiha	Block	Acctt	1	A.11011/6/99-RD/Pt	dt 21.12.2006			

32. School Education.

	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Zohmingthanga
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Zoramthanga
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Laldinpuii
	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	R.Lalnuntluanga
	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	K.Vanlalpari
	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	R.Vanlaldiki
	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	Sangkimi
	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	Saihmingthangi Sailo
	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	Varthanpari
	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	Ronghinglovi
	Acctt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	
SCERT	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	L.Rini Vanchhawng
	Asstt'	1	A.11013/12/81-EDN/SCERT/16	dt 27.5.83	Temptry	C.H.Lalnunmawia
	Asstt	1	A.11013/10/88-EDN	dt 10.7.89		Rosangpuii
	Acctt	1	A.11013/12/81-EDN/SCERT/16	dt 27.5.83		
Science Protn Wing	Acctt	1	A.11013/7/82-EDN	dt 16.9.87	Temporary	R.Lalzamliani
Dte.of Adult Edn.	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalkhawngaihi
	Acctt.	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.Lalrawni
DIET, Aizawl	Asstt	1	A.11013/10/88-EDN	dt 10.7.87	Temporary	Lalrinmawii
	Asstt	1	A.11013/10/88-EDN	dt 10.7.87	Temporary	Vanlaltana
MICE, Aizawl	Asstt	1	E.12016/1/86-EDN	dt 18.5.1987	Permanent	A.R.Dutta
DEO,Aizawl	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	L.Zokhuma
D.E.O,Lunglei	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalzoliani Miller
D.E.O, Saiha	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Darpawngi
Physical Education	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	

33. Sericulture. Directorate.

	Asstt	1	FMC.44/85(A)	dt 18.7.86	Permanent	Lalthapari
	Asstt	1	FMC.44/85(A)	dt 18.7.86	Permanent	Lalthanmawia
	Asstt	1	FMC.44/85(A)	dt 18.7.86	Permanent	R.D.Gurung
D.S.O,Saiha	Head Asstt	1	A-11013/1/89-SERI	dt 18.7.86	Permanent	H.C.Chillova
D.S.O,Aizawl	Head Asstt	1	A-11013/1/89-SERI	dt 18.7.86	Permanent	Lalzuithangi
D.S.O,Lunglei	Head Asstt	1	A-11013/1/89-SERI	dt 18.7.86	Permanent	Lalbiakthangi
D.S.O,Kolasib	Head Asstt	1	A-11013/1/89-SERI	dt 18.7.86	Permanent	Lalsangpuii

34. Social Welfare.

	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Liankimi
	Asstt	1	ESS.209/75-78/343	dt 31.5.79	Permanent	Ngurmuani
	Asstt	1	A.11012/1/82-SW	dt 11.11.87	Permanent	G.Lalnunmawii
	Asstt	1	Dev.22/73-75/vol 11/38	dt 18.8.78	Permanent	Ramtharnghaka
	Asstt	1	Dev.22/73-75/vol 11/38	dt 18.8.78	Permanent	Ngurhuapzauvi
	Asstt	1	A.11012/1/82-SW	dt 11.11.87	Permanent	Zothlamuani
	Asstt	1	FMC.44/85	dt 18.7.86	Temporary	Malsawmkima
P.O(D) ICDS Cell, Aizawl	Asstt	1	SWD.105/80/1	dt 14.1.85	Temporary	Vanlalhmangaihi
P.O(D) ICDS Cell, Aizawl	Asstt	1	SWD.105/80/43	dt 23.1.86	Temporary	Lalrohlu Kapte
P.O(D) ICDS Cell, Lunglei	Asstt	1	A.11012/2/87-SW/pt.1	dt 20.4.89	Temporary	H.Lalchhingpuii

35. Soil & W.C Dirte.

	Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	Lalnghinglova
	Asstt	1	SC-1/74-75/A	dt 21.1.75	Temporary	Lalmangaihi
	Asstt	1	SC-1/74-75/A	dt 21.1.75	Temporary	Zosangliani
	Asstt	1	SC-1/74-75/A	dt 21.1.75	Temporary	Lalnunthangi
	Asstt	1	SC-1/74-75/A	dt 21.1.75	Temporary	Darthankima
Engineering Div.	Asstt	1	A-22020/1/86-SC	dt 15.2.88	Temporary	J.Lalpara
Lawngtlai S.C Div.	H/Asstt	1	A.11012/1/81-APT(R)	dt 17.3.86	Permanent	K.L.Mawii
Mamit S.C.Div.	H/Asstt	1	TAD/SOIL/300/70/9	dt 16.1.71	Permanent	B.Lalruma Sailo
Aizawl S.C.Div.	H/Asstt	1	FMC.44/85(A)	dt 18.7.86	Temporary	K.Lallianzauva
Lunglei SC.Div.	H/Asstt	1	FOR.1/72/12	dt 22.12.72	Temporary	Ngurkhumi
Khawzawl SC Div.	H/Asstt	1	SC-32/74/80/63	dt 2.4.80	Temporary	Lalrinsangi
Serchhip SC,Div.	H/Asstt	1	A.22020/1/86-SC/pt/Idt	2.4.90	Temporary	Hrangkima
Hnahthial SC,Div.	H/Asstt	1	A-22020/1/86-SC	dt 15.2.88	Temporary	H.Rochungnunga
Kolasib SC,Div.	H/Asstt	1	SC-1/79/80/15	dt 26.3.80	Temporary	B.Zohmingliana

36. Sport & Youth Service Dte. Aizawl

	Asstt	1	A.11013/10/81-EDN/18	dt 2.7.83	Permanent	Lalhmingmawia
	Asstt	1	A.11013/1/87-SYS/5	dt 6.10.87	Permanent	Laldingliana
	Asstt	1	A.11013/1/87-SYS/5	dt 6.10.87	Permanent	Thangmawii
	Asstt	1	A.11013/1/87-SYS/5	dt 6.10.87	Permanent	Lalhmingliani
	Asstt	1	ESS.199/80/pt-II/10	dt 19.3.87	Permanent	Hmangaihzuai
N.C.C	Asstt	1	A.11013/1/87-SYS	dt 23.3.88	Permanent	Lalmuana Pautu
Lunglei	Asstt	1	A.11013/1/90-SYS	dt 19.2.93	Permanent	S.Hmingthangi

37. Trade & Commerce..

	Asstt	1	A/1/TC/87	dt 25.8.87	Temporary	Evalia L.Zadeng
	Asstt	1	A/1/TC/87	dt 25.8.87	Temporary	S.Lalchhingpuii
	Asstt	1	A/1/TC/87	dt 25.8.87	Temporary	R.Lalfala
	Asstt	1	FMC.44/85(A)	dt 18.7.86	Temporary	R.Lalthansangi

38. Transport. Directorate.

	Asstt	1	A.11013/5/82-TRP	dt 21.8.87	Permanent	C.Thanthuami
	Asstt	1	A.11013/1/82-TRP	dt 8.7.88	Permanent	C.Tumlawma
	Asstt	1	A.11013/1/82-TRP	dt 8.7.88	Permanent	C.Manthangi
	Asstt	1	A.11013/1/82-TRP	dt 8.7.88	Permanent	Lalmuankima
	Asstt	1	FMC-44/85(A)	dt 18.7.86	Permanent	H.L.Rinawma
	Asstt	1	FMC-44/85(A)	dt 18.7.86	Permanent	R.Zohmingliana
(M.V.Wing)	Asstt	1	FMC-44/85(A)	dt 18.7.86	Permanent	R.Saikungi
JD(OP) Chaltlang.	Asstt	1	A.11013/1/82-TRP	dt 8.7.88	Permanent	Lalchawia
DTO Aizawl	Asstt	1	FMC-44/85(A)	dt 18.7.86	Permanent	Lalmalsawma
DTO Lunglei	Asstt	1	ZTB.1/72/34	dt 7.9.72	Permanent	Lalthlamuana
DTO Saiha	Asstt	1	A.11013/7/82-TRP	dt 22.12.89	Permanent	Nakua
Stn Supdt Lunglei	Asstt	1	A.11013/7/82-TRP	dt 22.12.89	Permanent	Rosanga

39. Taxation Comrte.

	Asstt	1	TXT.90/79-81/17/A	dt 5.11.81	Permanent	Hrangtinkhumi
	Asstt	1	TXT.90/79-81/17/A	dt 5.11.81	Permanent	Chhuankimi
	Asstt	1	TXT.127/83-87/84-85	dt 22.3.90	Temporary	P.C.Lalengmawia
	Asstt	1	TXT.127/83-87/31	dt 30.12.87	Permanent	P.C.Lalhmunliani
ACT Aizawl(S) Zone	Asstt	1	TXT.127/83-87/84-85	dt 22.3.90	Permanent	Lalengliana
ACT Aizawl(N) Zone	Asstt	1	TXT.64/78-86/148	dt 20.8.87	Permanent	Lalawmpuii
ACT Lunglei Zone	Asstt	1	TXT.64/78-86/148	dt 20.8.87	Permanent	Biakthuama.
Registrar Firms & Society	Asstt	1	B.14011/6/87-FRS/56-A	dt 14.11.88	Tempry	Lalnunpari Sailo
Supdt of Taxes,Kolasib	Asstt	1	A.11013/1/95-TAX	dt 30.9.2005	Temporary	C.Rosiama

40. Tourism.

	Asstt	1	F.14017/3/86-IPR&T	dt 21.7.87	Permanent	Lalthansiami
	Asstt	1	F.14017/3/86-IPR&T	dt 21.7.87	Permanent	Lalhuaplina Ralte

41. Urban Development&Poverty Alleviation.

	Asstt	1	B.12012/1/96-LAD	dt 25.8.06	Temporary	Lalrinawma Hnamte
	Asstt	1	B.12012/1/96-LAD	dt 25.8.06	Temporary	J.Lalthlamuana
	Asstt	1	B.12012/1/96-LAD	dt 25.8.06	Temporary	
	Asstt	1	B.12012/1/96-LAD	dt 25.8.06	Temporary	
	Acctt	1	B.12012/1/96-LAD	dt 25.8.06	Temporary	

DUTY POST OF THE MIZORAM STENOGRAPHER SERVICE GRADE-I AND ABOVE
As On 29.12.2006

Sl. No	Name of posts	Sanction No. & Date	Department	Whether perm or temporary	Name of Incumbent	Present place of posting
1	2	3	4	5	6	7
1.	Selection Grade	No.A.11013/1/89-P&AR(CSW)/Pt Dt.24.6.93	Finance	Temporary		
2.	Selection Grade	No.A.11013/1/89-P&AR(CSW)/Pt Dt.24.6.93	DP&AR	Temporary	Ramhluni, S.G	Pu Vanhela Pachuau IAS Principal Secy R.D. etc
1.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Tempory	Vanchhuangpuii Sr.Grade-I	Pu Chakraborty Secy, Law etc
2.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Temporary		
3.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Temporary	Vartluangliani Sr.Grade-I	Pu Lalmalsawma Commr/Secy. Finance
4.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Temporary	Vanlaltluangi Sr.Grade-I	Pu Liansanga Secy. PWD.
5.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Temporary	Rosiami Ralte Sr.Grade-I	Pu T.B.C.Rozara Secy. Taxation, IPR, etc.
6.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Temporary	P.V.Verghese Sr.Grade-I	Chief Secretary
7.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Temporary	Sanghliri Sr.Grade-I (oft)	Pu Rochila Saiawi Secy. P&E, etc
8.	Sr.Grade-I	No.A.11013/1/89-P&AR(GSW) Dt.24.6.93	SAD	Temporary	Lalrotluanga Sr.Grade-I	Pu Vanlalhuma Secy. T&C/ A&C etc
1.	Grade-I	No.ABG.44/77/16 Dt.18.8.78	Minister Establishment	Permanent		
2.	Grade-I	No.MAP/B/159/75/51 Dt.24.8.76	Minister Establishment	Permanent	Kapmawii Grade-I	Pu C.Hmingthanzuala Secy. Revenue, etc
3.	Grade-I	No.A.11011/1/81-APT(B) Dt.29.2.83	Minister Establishment	Permanent	Sangvuanchhungi Grade-I (offg)	Pu K.Narsimha Secy, Tourism, etc

4.	Grade-I	No.MAP.8/72/3 Dt.8.3.1972	Finance	Permanent	Malsawmtluangi Grade-I	Pi L.Tochhawng Secy.,H&Tech Edn.,Sports etc
5.	Grade-I	No.MAP.8/72/3 Dt.8.3.72	Supply & Transport	Permanent	K.O.Ajay Kumar Grade-I	Attached to R.C New Delhi
6.	Grade-I	No.MAP.8/72/3 Dt.8.3.72	L & J		Lalhlimpuii Grade-I	Pu P.Chakraborty Secy.,Law
7.	Grade-I	No.MAP.8/72/3 Dt.8.3.72	SAD	Permanent	Lalkhawngaihi Grade-I	Pu Remmawia Vanchhawng,Secy Sericulture
8.	Grade-I	No.MAP.8/72/3 Dt.8.3.72	Home		M.Lalhmangaihpari Grade-I	Pu C.Ropianga Secy.,Home, DP&AR,etc.
9.	Grade-I	No.MAP.8/72/3 Dt.8.3.72	Appointment	Permanent	Lalliannguri Grade-I	Attached to D.C Lunglei
10.	Grade-I	No.MAP.8/72/3 Dt.8.3.72	Appointment	Permanent	Lalnunmawii Grade-I	Pu Lalramthanga Tochhawng, Secy., Agri.
11.	Grade-I	No.B.16011/1/86-RD/Pt Dt.23.3.90	R.D Deptt.		Sreenivasan P.K Grade-I	Pu R.K.Thanga, Secy.,Transport
12.	Grade-I	No.A.11015/11/87-PWE/89 Dt.29.3.89	E-in-C,PWD			
13.	Grade-I	No.A.11013/1/87-FST Dt.20.12.88	PCCF		S.Bhattacharjee Grade-I	P.C.C.F.,Aizawl.
14.	Grade-I	No.A.11013/1/87-FST Dt. 20.12.88	CCF		Alleyamma Jose Grade-I	Chief Conservator of Forests.
15.	Grade-I	No.MAP.8/72/3 Dt.8.3.72	R.C.N.Delhi	Permanent	G.K.Nair Grade-I	Resident Commissioner, N.Delhi

Ex-Cadre post for posting on deputation:

1. F.13011/7/2005-IPR dt 21.6.2006 Sr,PPS to MSIC R.Vanlalduha steno.S.G State Information Commn
2. F.13011/7/2005-IPR dt 21.6.2006 PPS to MSIC F.Lalrintluangi Sr.Grade-I-do- 10.7.06
3. F.13011/7/2005-IPR dt 21.6.2006 PPS to MSIC
4. F.13011/7/2005-IPR dt 21.6.2006 Steno Grade-I.MSIC Vanlalhlamuani Grade-I State Infon.Comm.
5. No.A.12011/1/88-GS dt 3.7.1990 Addl P.S. to Governor S.B.Dhar Sr.Grade-I Addl.P.S to Governor
6. No.SMC/44/85(A) dt 18.7.1986 Asstt.Director, A.T.I H.Lalramliana Grade-I Asst.Director ATI.

**DUTY POST OF THE MIZORAM SUBORDINATE STENOGRAPHER SERVICE GRADE-II
UNDER SECRETARIAT AS ON 29.12.2006**

SL. NO.GRADE	SANCTION NO.& DATE	DEPARTMENT	PERMANENT/ TEMPORARY	NAME OF INCUMBENT
1. Steno Gr-II	No.SAD/3/72/49-50 Dt. 13.3.1978	Minister's Estt.	Permanent	Lalmalsawmi-I
2. Steno Gr-II	No.SAD/3/72/49-50 Dt. 13.3.1978	Minister's Estt.	Permanent	M.S. Dawngliana
3. Steno Gr-II	No.SAD/3/72/49-50 Dt. 13.3.1978	Minister's Estt.	Permanent	Lalramhluni Tochhawng
4. Steno Gr-II	No.SAD/3/72/49-50 Dt. 13.3.1978	Minister's Estt.	Permanent	Hrangthanzami
5. Steno Gr-II	No.SAD/3/72/93-94 Dt. 18.8.1972	ARW.	Permanent	C. Zothanpuui
6. Steno Gr-II	No.A.11013/3/82-SAE/26 Dt. 27.1.86	Staff attached to Min.	Permanent	Vanlalnunsiami
7. Steno Gr-II	No.A.11013/3/82-SAE/26 Dt. 27.1.86	Staff attached to Min.	Permanent	Tlangkungi
8. Steno Gr-II	No.A.11013/3/82-SAE/26 Dt. 27.1.86	Staff attached to Min.	Permanent	Malsawmtluangi-II
9. Steno Gr-II	No.A.11013/4/87-SAE Dt. 6.11.1987	Home.	Temporary	Juliet Lalremruati
10. Steno Gr-II	No.A.11013/4/87-SAE Dt. 6.11.1987	L.A.D.	Temporary	C. Lalrindiki
11. Steno Gr-II	No.A.11013/4/87-SAE Dt. 6.11.1987	DP&AR (CSW).	Temporary	Lalrohlupuii
12. Steno Gr-II	No.A.11013/4/87-SAE Dt. 6.11.1987	PWD (R&D).	Temporary	Lallawmzuali

13. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	H & F.W.	Temporary	Daphne Zosangpuii
14. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	Civil Supplies.	Temporary	Lyzyamma Sreenivan
15. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	I & P.R.	Temporary	Laldingliani Parte
16. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	Transport	Temporary	R. Vanlalhruaii
17. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	AH & Vety.	Temporary	Vanlalveni Fanai
18. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	P.H.E.	Temporary	H. Lalmuanpuii
19. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	S.A.M.	Temporary	Lallianpuii
20. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	ARW	Temporary	Sangzingi
21. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	Vigilance	Temporary	R. Lalrindiki
22. Steno Gr-II No.A.11013/1/96-SAE Dt. 9.12.1996	Vigilance.	Temporary	Ullahanan K.M.
23. Steno Gr-II No.A.11013/4/87-SAE Dt. 6.11.1987	Industries	Temporady	C.Lalrinthangi
24. Steno Gr-II No.A.11013/4/80-GAD/11 Dt. 20.9.1982	SAD	Temporary	Laltlanthangi Hmar

1. Vanlalchhuanngi
2. K.Lalmuanpuia
3. R. Lalbiakkima
4. H. Lalmalsawmi
5. A.G .Sailo

STENOGRAPHER GRADE-II IN THE SUBORDINATE OFFICES .

SL. NO.GRADE	SANCTION NO.& DATE	DEPARTMENT	PERMANENT TEMPORARYINCUMBENT	NAME OF
1. Grade-II	G.11012/3/89-FEST Dt.8.9.1989	Director, A & T		Lalrinthangi
2. Grade-II	No.PLN.15/72 Dt. 21.7.1972	Director, Agriculture		Lalsangliani Sailo
3. Grade-II	No.A.11013/4/82-APT(TRG) Dt.5.4.1984	A.T.I.		Lalbiakdiki Hnamte
4. Grade-II	No.A.11013/1/88-AH&V Dt. 5.8.1991	AH & Vety.		Lalbiakhlu-i
5. Grade-II	No.A.11013/21/87-EDN Dt. 3.5.1988	Art & Culture		Tlangthangpuui
6. Grade-II	No.A.12013/1/88-CA Dt. 20.1.1989	OSD, Civil Aviation		Ulahanan K.M
7. Grade-II	No.Coop.2/79/17 Dt. 22.3.1980	Registrar, Coop.		Rosiampuii
8. Grade-II	No.A.11013/29/97-GAD Dt. 20.3.1998	D.C., Champhai		Lalremruati Colney
9. Grade-II	No.A.11013/29/97-GAD Dt. 15.9.1998	D.C., Kolasib		Lalthanzami
10. Grade-II	No.A.11013/29/97-GAD Dt. 15.9.1998	D.C., Lawngtlai		H. Vanlalhuala
11. Grade-II	No.A.11013/29/97-GAD Dt. 20.3.1998	D.C., Mamit		Zuiliani
12. Grade-II	No.A.11013/29/97-GAD Dt. 15.9.1998	D.C., Serchhip		Malsawmkimi
13. Grade-II	No.A.11012/1/90-PLG Dt. 28.1.1991	Eco. & Stats.		Rohlupuii
14. Grade-II	No.SAD/3/72/49-50 Dt. 16.5.1972	Jt. C.E.O.		Lalhlimpuui

15. Grade-II	No. PLN.15/72 Dt. 21.7.1972	C.F. (N.C.)	Zonunsangi
16. Grade-II	No.EXC.21/79/81/2001 Dt.8.6.1991	Commissioner, Excise	Lalkhawthangi
17. Grade-II	No.A.11013/3/82/Pt-I Dt. 5.10.1998	Dte. of F & CS	Kaplani Pachuau
18. Grade-II	No.A.11013/3/82-SPY/Pt-II Dt. 23.1.1989	Food & Civil Supplies	
19. Grade-II	No.A.11012/1/82-HFW Dt. 12.1.1985	Hosp. & Med. Edn.	C. Ralkapthangi
20. Grade-II	No.A.11013/21/87-EDN Dt. 3.5.1988	Higher & Tech. Edn.	Lalthakima
21. Grade-II	No.I&PR/EST/1/79/7 Dt. 3.6.1990	I & P.R.	Lalthangpuii
22. Grade-II	No.IND.2/78/P&I/86 Dt. 26.11.1980	Industries	Lalbiaknungi
23. Grade-II	No.L&ED.4/78/184 Dt. 29.8.1981	L & E	Sujatha Sangaram
24. Grade-II	No.SAD/3/72/49-50 Dt. 16.5.1972	L.R. & S	R. Zohmingthangi
25. Grade-II	No.A.11013/7/88-LJE Dt. 4.1.1988	Mizoram State Legal Service Authority, Azl. (MSLSA)	Vankungpuii
26. Grade-II	No.A.11013/7/88-LJE Dt. 4.10.1990	Dist.Legal Service Authority, Azl.	Rosaline Rosangpuii
27. Grade-II	No.A.11013/7/88-LJE Dt. 4.10.1990	Dist.Legal Service Authority, Lunglei	
28. Grade-II	No.A.11013/7/88-LJE Dt. 4.10.1990	Dist.Legal Service Authority, Saiha	Soman P.
29. Grade-II	No.IJD.9/79-80/220 Dt 19.2.1987	Spl.Judge, Prevention of Corruption Act, 1988,Azl	H. Lalmalsawmi
30. Grade-II	No.A.11013/4/89-LJE Dt. 22.4.1991	Advocate General,Guwahati High Court,Aizawl.	Lalrampari

31. Grade-II	No.A.11013/1/83-SAE Dt.18.8.1993	M.A.C.T.	Laura Lalrinsangi
32. Grade-II	No.A.48011/22/93-LJE Dt. 6.11.1996	Spl. Court, ND&PS Act	R. Zothanpari
33. Grade-II	No.DLA/E-9/73/22 Dt. 5.7.1975	Director, LAD	Zothanpari
34. Grade-II	No.A.11011/2/93-PLG Dt. 12.3.1993	Adviser, Planning	Lalthlamuani
35. Grade-II	No.A.11011/2/93-PLG Dt. 12.3.1993	Science & Technology	
36. Grade-II	No.EP.60/73/247 Dt. 8.2.1983	C.E., P & E	Valsama Jacob
37. Grade-II	No.A.11013/1/86-P&E/285 Dt. 15.4.1987	Addl.C.E.(Civil), P&E	
38. Grade-II	No.A.11013/1/87-P&E/Pt-I Dt. 30.1.1989	S.E.(Design), P&E	Lalduhawmi Chawngthu
39. Grade-II	No.A.11013/1/87-P&E/Pt-I Dt. 30.1.1989	S.E.(Planning)	P.C.Lalchhandami
40. Grade-II	No.A.11012/1/84-P&E Dt. 27.11.1984	S.E., Aizawl Electrical Circle	Lalthangliani
41. Grade-II	No.A.11013/1/87-P&E/Pt-I Dt. 30.1.1989	S.E., Elect.Transmission Circle, Aizawl Ngursailovi Sailo	
42. Grade-II	No.A.11013/6/80-GAD/23 Dt. 9.11.1981	Controller, P & S	Lalremsangi
43. Grade-II	No.A.11011/1/83-HMJ.(RTP) Dt. 6.4.1983	I.G. Prison	Sainguri Sailo
44. Grade-II	No.EMC-44/85(A) Dt. 18.7.1986	C.E., PHE	Lalnithangi
45. Grade-II	No.PWE.1/79/193 Dt. 7.8.1991	S.E.(P&W), CE(Zone-II), PWD	Laldawngliani
46. Grade-II	No.PWE.1/79/193 Dt. 7.8.1991	CE (Zone-II), PWD	R. Sangthangi

47. Grade-II	No.A.11015/21/89-PWE/11 Dt. 8.3.1989	CE (Zone-I), PWD		Mary Lalzuali
48. Grade-II	No.PWE.248/76/423 Dt. 26.7.1978	S.E., Central Circle, PWD		Vanlalsawmi
49. Grade-II	No.A.11016/4/95-PWE'C Dt. 5.2.1996	Project Circle, PWD		Sosaly Lalthankimi
50. Grade-II	No.PWE.248/76/423 Dt. 26.7.1978	S.E., Lunglei Circle, PWD		R.Lalbiakdiki
51. Grade-II	No.MAP.16/76/22-A Dt.23.8.79	Director, R & R		R.K. Dingliana
52. Grade-II	No.B.16011/1/86-RD/Pt Dt. 23.3.1990	Director, R.D.		Zolianpari
53. Grade-II	No.ESS.9/92/23 Dt. 1.2.1973	Director, School Edn.		E. Vaikhuma
54. Grade-II	No.ESS.7/79/21 Dt. 20.7.1979	Jt. Director, Adult Edn.		Zoathanpuii
55. Grade-II	No.A.11013/10/88-EDN Dt.10.8.1989	Principal, DIET		Laltanveli
56. Grade-II	No.SWD.3/79/Pt.3 Dt. 30.3.1981	Director, S.W.D.		Lalhmingliani
57. Grade-II	No.FMC.44/85-A Dt. 18.7.1986	Director, Soil & W.C.		Zorinsangi
58. Grade-II	No.A.11013/1/82-TRP/ P&I/11-12 Dt. 25.10.1982	Director, Transport		Laltanpuii
59. Grade-II	No.GAD.168/75/12 Dt. 29.5.1976	D.C., Aizawl	Permanent	F. Herliani
60. Grade-II	No.A.11013/2/80-GAD/15 dt 17.2.82	D.C,Lunglei		
61. Grade-II	No.B-12012/1/96-LAD dt 25.2006.	Urban Dev.& P A	Temporay	Lalngaihzuali

G.Total of Grade -II 24+61 = 85

Deputation : 1. No. SAD/1/72/Pt dt. 17.6.1972 1.P.A. to Governor Zothersiami (Grade-II)

**DUTY POST OF THE MIZORAM SUBORDINATE STENOGRAPHER SERVICE
GRADE-II UNDER SECRETARIAT AS ON 29.12.2006**

Sl. No.	Grade	Sanction No. & Date	Department	Permanent/ Temporary	Name of Incumbent	Present deployment/ Attachment
1.	Grade-III	No.MAP.8/72/3 Dt.8.3.72	Community Development	Permanent	K.Lalngaihzuali	D/S,Home(Police) w.e.f. 03-12-2002
2.	Grade-III	No.MAP.8/72/3 Dt.8.3.72	Community Development	Permanent	Lalramhluni	M.O.S.,LAD w.e.f. 06-01-1999
3.	Grade-III	No.MAP.8/72/3 Dt.8.3.72	Planning	Permanent	Lalthutaki	Minister,Transport w.e.f. 31-01-2000
4.	Grade-III	No.MAP.8/72/3 Dt.8.3.72	SAD	Permanent	Vaninmawii Colney	Fin.Adviserto C.M. w.e.f. 20-03-2001
5.	Grade-III	No.MAP.8/72/3 Dt.8.3.72	L&J	Permanent	Rothanliani	D/S,Fin(B) w.e.f. 20-01-1998
6.	Grade-III	No.MAP.8/72/3 Dt.8.3.72	Finance	Permanent	Zohmingthangi	D/S,T&C w.e.f. 19-01-05
7.	Grade-III	No.SAD.3/72/93-94 Dt.18.8.72	Minister's Establishment	Permanent	Rita Zochhuanawmi	Fin.Commissioner w.e.f. 10-10-2005
8.	Grade-III	No.SAD.3/72/93-94 Dt.18.8.72	Minister's Establishment	Permanent	JubileeE.Chuauhang	D/S,Law w.e.f. 28-02-2001
9.	Grade-III	No.A12033/1/93-PAR(R) Dt.21.10.93	DP&AR(R)	Temporary	H.Lalrammawii	Adviser to C.M w.e.f. 17-02-1999
10.	Grade-III	No.A.12033/1/93-PAR(R) Dt.21.10.93	DP&AR(R)	Temporary	C. Lalhmunsiami	Jt. Secretary,LAD w.e.f. 25-04-2006
11.	Grade-III	No.A.12033/1/93-PAR(R) Dt.21.10.93	DP&AR(R)	Temporary	Lalthantluangi	D/S,Social Welfare w.e.f. 12-09-2003
12.	Grade-III	No.A.12033/1/93-PAR(R) Dt.21.10.93	DP&AR(R)	Temporary	Lahlupuii	Dy.Secretary, Forest w.e.f. 01-07-2003
13.	Grade-III	No.A.11013/4/87-SAE Dt.6.11.87	Pol.& Cab.	Temporary	Zorammawii	Dy.Secy,F& CS w.e.f. 01-02-2006
14.	Grade-III	No.A.11013/4/87-SAE Dt.6.11.87	Home	Temporary	C.Lalengmawia	Dy.Secy, Co-op w.e.f. 01-02-2006
15.	Grade-III	No.A.11013/4/87 -SAE Dt.6.11.87	Finance	Temporary	Ldinthari	Dy.Secy.Finance (C) w.e.f.04-06-2003
16.	Grade-III	No.A.11013/4/87 -SAE Dt.6.11.87	Finance	Temporary	Lalrinzuali	Jt.Secy., PWD w.e.f.30-07-1996
17.	Grade-III	No.A.11013/4/87 -SAE Dt.6.11.87	Finance	Temporary	Lalrinpuii	Dy.Secy., Finance w.e.f. 22-09-1999
18.	Grade-III	No.A.11013/4/87-SAE Dt.6.11.87	Finance	Temporary	Lalduhawmi	Jt.Secy.,Law w.e.f. 17-11-2005
19.	Grade-III	No.A.11013/4/87-SAE Dt.6.11.87	GAD	Temporary	Lalnuntlanga	Dy.Secy.,H&FW w.e.f.27-06-2000

20.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	L&J	Temporary	Lalrohlui Khiangte	D/S, Law w.e.f. 28-02-2001
21.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	DP&AR(GSW)	Temporary	Zoramchhani Vanchhawng	Dy.Secy. DP&AR w.e.f. 17-04-2003
22.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	Minority Cell	Temporary	Phirliani	D/S, Soil & WC w.e.f. 19-01-2005
23.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	PWD(R&B)	Temporary	Laltlanzovi	Adviser to C.M.(Legal) w.e.f. 01-11-2005
24.	Grade-III No.A.11013/4/87-SAE	ARW	Temporary	Lucy Hmunsangzuali	D/S L&J Wef .17.1.2007
25.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	DCA	Temporary	Zosangliani Hrahse	Dy.Secy.School Edn. w.e.f. 03-11-2004
26.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	R&R	Temporary	Krawsmawii	Jt.Secy.H & FW w.e.f. 13-09-2005
27.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	I&PR	Temporary	V.L.Nunchhuangi	Principal Secy. w.e.f.13-04-2005
28.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	Transport	Temporary	V.L.Chhandami	Secy., T&C w.e.f. Dec., 2005
29.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	E&F(D/S)	Temporary	Lalengzauvi	Dy.Secy Edn 16.1.2007
30.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	Industries	Temporary		
31.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	P&E	Temporary	Lalsangliani	Dy.Secy., P&E w.e.f. 06-09-2001
32.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	AH&Vety	Temporary	Lalduhawmi-I	Dy.Secy, PHE w.e.f. 7.11.06
33.	Grade-III No.A.11013/4/87-SAE Dt.6.11.87	PHE	Temporary		
34.	Grade-III No.B.13018/8/86-DWCRA/16-17 Dt.13.2.87	DWCRA	Temporary		
35.	Grade-III No.A.11013/7/80-GAD Dt.8.3.88	SAD	Temporary		
36.	Grade-III NO.Rev.1/75/Pt.5 Dt.8.9.75	SAD	Temporary		

Deputation:

1. F.13011/7/2005-IPR dt 21.6.2006 V.L.Chhandami Grade-III Deputed to State Information Commn.

STENOGRAPHER GRADE – III IN SUBORDINATE OFFICES AS ON 29.12.2006

Sl.No.	Grade	Sanction No. & Date	Department	Name of Incumbent
1.	2	3	4	5
1.	Grade-III	No.A.11013/3/80-FST Dt.07-07-1982	A&T (Jt. Director)	P.R.Dhar w.e.f. 15-01-1999
2.	Grade-III	No.AGR.1/75/29 Dt.3.9.75	Agriculture Jt.Director	P.C.Vanlalzami w.e.f. 11-11-2005
3.	Grade-III	No.A.11013/1/89-AGR/Pt Dt.19.2.90	Jt.Director (LUB)	Ringzuali w.e.f. 08-08-1994
4.	Grade-III	No.AGR/NEC/171/80 Dt.20.11.81	Jt.Director (M.I)	R.Lalhmingliani w.e.f. 31-08-2005
5.	Grade-III	No.A.11013/9/95-AGR Dt.27.9.96	K.V.K. Hnahthial	Engaged Computer Operator on Contract Basis under CSS at Directorate
6.	Grade-III	No.A.12016/1/82-AH&V Dt.28.6.82	AH&V Jt.Director	K.Lalnunziri w.e.f. 01-06-1994
7.	Grade-III	No.A.11013/1/88-AH&V/PE-I Dt.5.1.93	AH&V Jt.Director	Lunglei C.Lalrinliani w.e.f. 29-08-1997
8.	Grade-III	No.A.11013/21/87-EDN Dt.3.5.88	Art&Culture Jt.Director	Lalbiakthuami w.e.f. 11-02-1998
9.	Grade-III	No.COOP.1/Pt/72 Dt.20.1.75	JRCS(Cooperation)	
10.	Grade-III	No.GAD.168/76/Pt Dt.18.9.78	Addl.D.C. Aizawl	Sailopari Sailo w.e.f. 16-08-1995.
11.	Grade-III	No.GAD.76/152 Dt.14.5.80	Addl.D.C. Aizawl	Lallianzami Sailo w.e.f. 20-09-1994
12.	Grade-III	No.A.11013/29/97-GAD Dt.20.3.98	Addl.D.C. Champhai	
13.	Grade-III	No.AGG.102/77/54 Dt.27.2.78	Addl.D.C. Lunglei	Lalmuankimi Ralte w.e.f. 21-06-1991
14.	Grade-III	No.A.11013/9/90-GAD/Pt/15 Dt.28.5.98	Addl.D.C. Lunglei	Chawngthanpari w.e.f. 06-09-2001
15.	Grade-III	No.A.11011/2/81-GAD Dt.25.5.98	ADM(J) Lunglei	C.Lalhmingliani w.e.f. 20-01-1992
16.	Grade-III	No.A.11013/29/97-GAD Dt.20.3.98	Addl.D.C. Mamit	LucyMalsawmtluangi w.e.f. 21-01-2000
17.	Grade-III	No.GAD.16A/73/30 Dt.19.6.73	Addl.D.C. Saiha	Lalthankima w.e.f. 01-09-1979
18.	Grade-III	No.A.11013/1/87-FST Dt.12.12.1988	PCCF E&F	Remkima Colney

19. Grade-III A.11013/1/87-FST Dt.12.12.1988 DCF(Hqrs) E&F
20. Grade-III A.11013/1/83-FST Dt.14.10.84 DFO(Wildlife Div) Lalduhawmi-II w.e.f. 08-06-93
21. Grade-III A.11013/1/87-FST Dt.5.8.8 Env&Forest (W.P.O)
22. Grade-III FMC.44/85(A) Dt.18.7.86 C.F.(S.C) Lunglei Varparhi w.e.f. 31-08-2000
23. Grade-III FOR.1/75-78/222 Dt.17.1.1981 D.F.O Kolasib Somavally J w.e.f. 10-12-1984
24. Grade-III FOR.1/75-78/Vol-I/197 Dt.4.3.1980 D.F.O Aizawl Hmingthanmawia oct/-2006
25. Grade-III A.11013/1/96-EXC/ Pt-III Dt.30.1.97 Dy.Commr. Excise Vanlalhriati w.e.f. 30-04-2002
26. Grade-III AGR/A/1/80/90 Dt.13.4.1982 Jt.Director Fisheries
27. Grade-III ZSB.5/72/Pt. Dt.4.9.72 F&CS Jt.Director(M) H.Lalngaihzuali w.e.f. 01-01-1993
28. Grade-III STE.50/77/Pt. Dt.10.2.82 Jt.Director(Admn)F&CS R.Lalchhanhimi w.e.f. 15-06-1990
29. Grade-III A.11013/3/82-SPY/PE-II Dt.23.1.89 L.O, Guwahati Samsul Haque Laskar w.e.f.01-08-1984
30. Grade-III A.11013/3/82-SPY Dt.2.7.90 (Dist.Forum&State Commission)T.Lalnunhlimi w.e.f.
Consumer Redressal Commission 30-05-1994
31. Grade-III A.11013/3/82-SPY Dt.2.7.90 (Dist.Forum&State Commission)Ramthantluangi w.e.f.
Consumer Redressal Commission 18-09-1992
32. Grade-III MHA.63/7/11 Dt.31.8.78 H&FW Jt.Director (Planning) Lalrampari w.e.f.10-08-1998
33. Grade-III MHA.11013/4/86-HFW Dt.7.6.83 H&FW Jt.Director (FW) Vanlalnunpuii w.e.f.20-05-02
34. Grade-III A.11013/4/86-HFW Dt.21.4.87 Jt.Director (HFW)
35. Grade-III A.11013/4/86-HFW Dt.21.4.87 Medical SupdtCivil Hosp.Zonunsangi Ngentew.e.f.
04-07-1991
36. Grade-III .J.11011/14/91-HFW Dt.1.12.92 Health & FW

37. Grade-III J.11011/14/91-HFW Dt.12.9.89 Health & FW
38. Grade-III B.12012/2/92-HFW Dt.3.5.88 Nursing School, Lunglei Anne T.Zosangliani w.e.f.
05-05-1999
39. Grade-III A.11013/4/86-HFW Dt.21-04-1987 Director of Health Services
40. Grade-III A.11013/4/86-HFW Dt.21-04-1987 Director of Health Services
41. Grade-III A.11013/21/87-EDN Dt.3.5.88 Jt. Director Higher & Tech Edn. Rebecca Lalthakimi Ralte
w.e.f. 03-02-1999
42. Grade-III FMC.44/85(A) Dt.18.7.96 Director (Horticulture) K.Lalthlamuani w.e.f. 22-01-1998
43. Grade-III FMC.44/85(A) Dt.18.7.96 Jt. Director (Horticulture)
44. Grade-III PLN.15/72 Dt.21.7.72 Jt. Director (Handloom) Industries
45. Grade-III A.11013/8/81-IND Dt.17.7.89 Dy. Director (P&M) Industries
46. Grade-III A.11013/8/88-IND Dt.6.11.88 Geology & Mining Elma Lalmangaihi w.e.f.
05-04-1989
47. Grade-III FMC.44/85(A) Dt.16.7.86 Geology & Mining Zothansangi w.e.f.
29-08-1997
48. Grade-III A.11013/8/82-IND Dt.27.4.88 Jt. Director (Handloom) Indus Zarzoliani Ralte w.e.f.
11-05-2004
49. Grade-III IND.180/78/44-46 Dt.13.10.78 Functional Manager (Industries) Salome Lalramthari
w.e.f. 03-12-2002
50. Grade-III IND.180/78/44-46 Dt.13.10.78 Functional Manager (Industries)
51. Grade-III B.21011/1/80-IND Dt.14.3.84 DIC, Lunglei (Industries) Radha 'N' w.e.f. 03-06-1993
52. Grade-III IND.180/78/44-46 Dt.13.10.78 DIC, Lunglei (Industries)
53. Grade-III B.21011/26/86-IND Dt.12.10.87 DIC, Saiha
54. Grade-III B.21011/26/86-IND Dt.12.10.87 DIC, Saiha

55.	Grade-III	B.21011/26/86-IND Dt.12.10.87	DIC,Saiha	
56.	Grade-III	A.11013/4/87-SAE dt.6.11.87	Director IF&ST J.Vanlalpari	w.e.f. 10.1.2005
57.	Grade-III	No.48011/4/95-LJE Dt.11.10.96	Spl.Court under E.C.Act,1955 Aizawl. ADM(J),Azl. Khawlremmawii	w.e.f. 27-01-2000
58.	Grade-III	No.LJD.14/72/25 Dt.7.12.72	Standing Counsel, Guwahati Zothantluangi	w.e.f. 27-01-2000
59.	Grade-III	B.12021/1/80-LAD Dt.31.3.88	Jt.Director, LAD Lalbiakengi	w.e.f. 11-08-1994
60.	Grade-III	D.18011/2/79-HM(H.G) Dt.8.11.82	Commandant General, MRHG C.Zohmingliani	w.e.f. 28-08-1998
61.	Grade-III	A.11013/2/92-HM(H.G) Dt.12.3.93	Commandant C.T.I. Sesawng	
62.	Grade-III	A.11013/5/93-GAD Dt.29.7.97	Dy.Resident Commissioner, N.Delhi	
63.	Grade-III	A.11013/1/89-FSL Dt.13.11.95	Director Lottery Ngurremkimi	w.e.f. 10.1.2005
64.	Grade-III	A.11011/2/93-PLG Dt.12.2.93	Dy.Adviser Planning Lalmuanpuii Sailo	w.e.f. 28-08-1994
65.	Grade-III	B.17011/1/85-P&E/30/ Dt.1.12.87	E.E.Mamit (P&E)	
66.	Grade-III	FMC.44/85(A) Dt.18.7.87	Addl.C.E. P&E Vanlalfeili	w.e.f. 16-09-1997
67.	Grade-III	EP.60/73/247 Dt.8.2.83	C.E. P&E (SE Planning) Lalsangpuii	Wef.Jan.2000
68.	Grade-III	EP.60/73/247 Dt.8.2.83	C.E. P&E	
69.	Grade-III	EP.60/73/247 Dt.8.2.83	C.E. P&E	
70.	Grade-III	EP.60/73/247 Dt.8.2.83	C.E. P&E	
71.	Grade-III	E.P.60/73/247 Dt.8.2.83	S.E;Project Circle-I,P&E Lily Laltanpuii	w.e.f. 17-09-2002
72.	Grade-III	E.P.60/73/247 Dt.8.2.83	SE,Project Circle-II P&E T.H.Nenatan Singh	w.e.f.01-12-1998
73.	Grade-III	A.11013/1/87-P&E/259 dt.9.9.89	SE,Lunglei Elect. Circle	

74. Grade-III	No.EB.60/73/47 Dt.8.3.83	Hydro.Elect. Investment Div.Lunglei
75. Grade-III	FMC.44/85(A) Dt.18.7.86	P&S
76. Grade-III	A.11013/1/83-HMJ(RTP) Dt.18.4.83	Prison Deptt.
77. Grade-III	PHE.16/75/112 Dt.19.3.79	E.O. to CE PHE
78. Grade-III	A.19013/1/86/PHE/53 Dt.31.3.87	Addl.CE PHE B.Zairemtluangi w.e.f. 28-08-1997
79. Grade-III	PWE.12/72/80 Dt.23.10.79	S.E.,Aizawl Circle,PHE Jessie K.Vanlalruati w.e.f. 28-01-1998
80. Grade-III	A.11013/2/84-PHE/92 Dt.15.10.86	S.E. Monitoring PHE J.H.Lalawmpuii w.e.f. 17-09-1991
81. Grade-III	A.11013/2/84-PHE/92 Dt.15.10.86	S.E. Monitoring PHE
82. Grade-III	FMC.44/85(A) Dt.18.7.86	S.E. Rural Circle, PHE Jubilee E.Chuauhang 5.1.2007
83. Grade-III	A.11013/2/84-PHE/92 Dt.15.10.86	E.E.(Store) Div.,PHE
84. Grade-III	A.11013/3/89-PHE Dt.2.2.90	S.E.Lunglei Circle,PHE C.Lalrinmawii w.e.f. 03-06-1994
85. Grade-III	PWE.12/72/180 Dt.23.10.79	E.E.,PHE Lawngtlai Div.
86. Grade-III	PHE.100/75/70(A) Dt.28.10.83	E.E.,PHE Khawzawl Div.
87. Grade-III	PWE.12/72/70 Dt.23.10.83	E.E.,PHE Aizawl Div.
88. Grade-III	PHE.100/75/70(A) Dt.2.10.1979	A.W.S.Project Division
89. Grade-III	A.11013/2/87-PHE Dt.11-10-1999	HRD Cell (CSS)
90. Grade-III	PWE.12/72/12 Dt.11.4.72	S.E.Planning PWD Lalsangzuali Sailo w.e.f. 30-05-1994
91. Grade-III	PWE.1/72/Pt-1/93 Dt.4.5.73	Sr.Architect PWD Lalramzauvi (SE (P) Zone-I) w.e.f. 01-08-2001
92. Grade-III	FMC.44/85(A) Dt.18.7.78	Architect PWD
93. Grade-III	PWE.12/72/172 Dt.23.10.79	S.E,Western Circle,PWD Lalchamrengi

94. Grade-III PWE.12/72/123 Dt.31.7.78 Bldg.Project Div.,PWD
95. Grade-III PWE.12/84/10 Dt.14.9.84 S.E.,Eastern Circle,PWD V.L.Remsiami
w.e.f. 31-01-2002
96. Grade-III PWE.12/84/10 Dt.14.9.84 Director,P.I(World Bank) PWD Zothanpuui w.e.f.
20-04-1999
97. Grade-III FMC.44/85(A) Dt.18.7.1986 Mech.Div-II PWD
98. Grade-III FMC.44/85(A) Dt.18.7.1986 Mech.Circle PWD Mariama V.S w.e.f.
23-09-1991
99. Grade-III FMC.44/85(A) Dt.18.7.1986 Hmuifang Division PWD
100. Grade-III No.FMC.44/85(A) Dt.18.7.1986 Bldg.Div-II PWD
101. Grade-III PWE.1/79/5 Dt.28.9.79 Store Div. PWD
102. Grade-III PWE.1/79/193 Dt.7.8.81 Kawrthah Div.
103. Grade-III PWE.1/79/193 Dt.7.8.81 Khawzawl Div.
104. Grade-III PWE.1/79/193 Dt.7.8.81 Tlabung Division
105. Grade-III A.11013/3/80-FST Dt.7.7.1982 Jt.Director, R.D Lalthanzuali w.e.f. 08-04-2002
106. Grade-III A.11013/3/80-FST Dt.7.7.1982 Jt.Director, R.D
107. Grade-III No.PLN.15/72/99-100 Dt.8.5.73 Jt.Director(Tech) R.D. Laldinpuui Sailo w.e.f.
14-06-1991
108. Grade-III B.11016/19/82-CD Dt.3.11.1982 Project Director C.Lalchhanhimi w.e.f. 19-09-1991
SLMC&IAC
109. Grade-III No.PLN.15/72/A Dt.21.7.72 Jt.Director School Education
110. Grade-III B.12019/29/88-EDN Dt.31.3.89 Jt.Director SCERT H.Lalthanzuala w.e.f.
11-03-2003
111. Grade-III A.11013/9/88-EDN Dt.14.4.89 School Edn. Vanramnghaki w.e.f.
10-08-2004
112. Grade-III No.FMC.44/85(A) Dt.18.7.86 Director Sericulture Lalremruati w.e.f.
21-06-2004
113. Grade-III A.11012/2/91-SWD Dt.8.2.1995 Jt.Director SWD Lalbiakthanga w.e.f.
05-02-1997

114.	Grade-III No.SC-1/74-75/A Dt.21.1.75	Jt.Director S&WC	Lalrohluni (now tempo rarely attached to S.H.D.C)w.e.(27.1.05) w.e.f. 04-06-2003.
115.	Grade-III NoA.11013/1/87-SYS/5(A)	Director S&YS	R.Laltlanhlui w.e.f. 22-09-1997
116.	Grade-III No.A.11013/1/91-TAX Dt.5.5.93	Dy.Commr Taxation	Lalmangaihzuali w.e.f. 12-10-2004
117.	Grade-III No.F.14017/3/86-IPR&T Dt.21.7.87	Director Tourism	F.Denghmingthangi w.e.f.05-06-1997
118.	Grade-III FOR.1/75-78/222 Dt.17.1.1981	Jt.Director(OP) Transport	Laltlanthangi w.e.f. 31-10-2000
119.	Grade-III ZTB.1/72/44 Dt.2.3.73	Jt.Director(Hqr) Transport	C.Vanrammawii w.e.f. 22-07-1992
120.	Grade-III A.11013/7/82-TRPT	Jt.Director (MV.Wing) Transport.	Lalsangliani w.e.f. 25-04-2003
121.	Grade-III AAG.102/77/54 Dt 27.2.78	D.C, Saiha	
122.	Grade-III A.11013/1/87-LJE/Pt-I DC,Saiha(L&J) dt 21.3.88		
123.	Grade-III B-12012/1/96-LAD Dt 25.8.2006	Urban Dev &P.A	Temporary

Total strength of Grade –III 36+123 = 159.

**MIZORAM CIVIL SERVICE & NON-CIVIL SERVICE OFFICERS PROMOTED TO IAS
MIZORAM SEGMENT OF AGMU CADRE AS ON 29.12.2006:**

	<u>Prior to 1990</u>	<u>1990-97</u>	<u>1998-</u>
IAS CADRE STRENGTH -	13	20	20
PROMOTION QUOTA -	6	9	11

<u>Sl. No.</u>	<u>Name of Officer with date of birth</u>	<u>Date of appointment to IAS</u>	<u>Year of allotment</u>	<u>REMARKS</u>
1.	P. Lalnithanga (SCS) 01.02.1928	29.06.1979	1974	Retired on 30.11.1986
2.	T. Gupta (SCS) 01.02.1937	11.08.1980	1974	Retired on 31.01.1995
3.	B.T. Sanga (SCS)	11.06.1984	1979	Retired on 31.11.1988
4.	Denghnuna (Selection) 04.12.1940	07.06.1984	1980	Retired on 31.12.2000
5.	H. Raltawna (SCS) 24.03.1934	29.12.1987	1983	Retired on 31.03.1992
6.	Dengchhuana (SCS) 01.05.1934	11.12.1988	1983	Retired on 30.04.1992
7.	C. Nag (SCS) 01.03.1939	07.11.1991	1985	Retired on 28.02.1997
8.	J.K. Kapoor (SCS)	07.11.1991	1985	Expired on 11.01.1996
9.	Lalthanmawia (SCS) 01.03.1937	07.11.1991	1986	Retired on 28.02.1995
10.	B. Lalchhawthanga (SCS) 02.03.1937	01.05.1992	1986	Retired on 31.03.1995
11.	M.C. Goswamy (SCS) 01.09.1938	09.03.1993	1987	Retired on 31.08.1996
12.	L.R. Laskar (SCS) 28.02.1942	31.12.1993	1987	Retired on 28.02.2002
13.	H. Liansailova (SCS) 01.03.1945	01.02.1994	1990	Appointed as a member of MPSC and retired on 8.02.2001
14.	C. Ropianga (SCS) 01.01.1949	16.02.1995	1991	
15.	B. Sanghnuna (SCS) 01.03.1945	10.03.1995	1991	Voluntary retired on 09.09.2003
16.	S.R. Choudhury (SCS) 01.04.1940	27.03.1995	1991	Retired on 31.03.1998
17.	Sushil Kumar (SCS) 15.12.1941	09.08.1995	1991	Retired on 31.12.2001
18.	Ringluia (SCS) 01.02.1941	07.02.1996	1991	Retired on 31.01.2001
19.	P.K. Bhattacharjee (SCS) 01.03.1944	08.10.1996	1991	Retired on 29.02.2004

20.	Thanhawla (SCS) 01.01.1945	20.07.1999	1991	Retired on 31.12.2004
21.	R. Bhattacharjee (SCS) 01.07.1944	20.07.1999	1991	Retired on 30.6.2004
22.	C. Hmingthanzuala (SCS) 03.04.1947	20.07.1999	1994	
23.	C. Tawnluaia (SCS) 01.03.1946	22.05.2001	1994	Retired on 28.2.2006
24.	K. Lalnginglova (Selection) 01.12.1956	22.02.2002	1996	
25.	Yogaraja (SCS) 01.01.1949	13.03.2003	1996	
26.	Vanengmawia (SCS) 16.03.1951	13.03.2003	1996	
27.	K. Riachho (SCS) 01.03.1953	26.04.2004	1997	
28.	C.Thanchhuma (SCS) 01.03.1951	20.4.2005	1998	
29.	H.P.Sahu (SCS) 6.7.1952	12.1.2006	1998	
30.	N.L.Chakma (SCS) 23.10.1953	12.1.2006	1998	
31.	Lallungmuana (SCS) 30.6.1951	12.1.2006	1999	

**STATE POLICE SERVICE OFFICERS PROMOTED TO IPS MIZORAM
SEGMENT OF (AGMU) CADRE AS ON 29.12.2006**

	<u>Prior to 1994</u>	<u>1994 – 97</u>	<u>1998-05</u>	<u>2006-</u>
IPS CADRE STRENGTH-	5	10	10	14
PROMOTION QUOTA -	2	4	5	8

<u>Sl.No.</u>	<u>Name of Officer</u>	<u>Date of promotion</u>	<u>Year of allotment</u>	<u>Remarks</u>
1.	D.T. Barde	31.12.1991	1970	Retired on 31.01.2002.
2.	K.C. Thanga	31.12.1991	1987	Retired on 31.12.2000.
3.	Hmingdailova Khiangte D.O.B.-01.03.1944	31.12.1991	1987	Retired on 19.02.2004.
4.	Lalsangzuala Sailo D.O.B.-01.03.1949	31.12.1991	1987	
5.	L. Hrangnawna D.O.B.-01.02.1952	12.03.1998	1990	
6.	Zorammawia D.O.B.-01.03.1958	26.03.2002	1995	
7.	Saizela D.O.B.-26.11.1952	03.06.2004	1995	
8.	Zorammuana D.O.B 01.02.1955	09.12.2005	1998	

STATE FORESTS SERVICE OFFICERS PROMOTED TO THE INDIAN FORESTS SERVICE (MIZORAM SEGMENT OF AGMUT CADRE OF IFS) AS ON 29.12.2006

	<u>Prior to 1995,</u>	<u>1995-97,</u>	<u>1998-</u>	
Cadre Strength	9	19	19	
Promotion Quota	4	7	10	
Sl.No.	Name of Officer	Date of promotion	Year of allotment	Remarks
1.	R.Rozika D.O.B-01.04.1939	26.9.1996	1992	Retired on 31.03.97
2.	B.Suanzalang D.O.B-31.03.1955	26.9.1996	1992	
3.	P.Liankhama D.O.B-01.03.1949	26.9.1996	1992	
4.	Lalthangliana Murray D.O.B-16.04.1959	26.9.1996	1992	
5.	Liankima Lailung D.O.B-10.11.1961	26.9.1996	1992	
6.	Vanlalsawma D.O.B-01.03.1959	26.9.1996	1992	
7.	Hmingdailova Colney D.O.B-01.05.1959	26.9.1996	1992	Expire on 28.6.2005
8.	C.Lalvuana D.O.B-24.02.1948	24.2.1998		Voluntarily retired on 30.06.03
9.	Albina Thangkhuma D.O.B-01.04.1959	20.8.2000		
10.	Vanlalsiama Khawlhiring D.O.B-23.06.1954	20.8.2000		
11.	Lalrinmawia D.O.B-14.07.1959	08.7.2003		
12.	C.Lalengliana D.O.B 10.10.1954	22.7.2005		

No. A.12031/1/91-P&AR(CSW) :
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
CIVIL SERVICE WING

—
NOTIFICATION

Aizawl, Dated the 22nd April, 1994.

No. A.12031/1/91-P&AR(CSW) : In exercise of the powers conferred by the proviso to Regulations 5 of the I.A.S. (Appointment by Promotion) Regulations, 1955 and all other powers enabling him in this behalf, the Governor of Mizoram is pleased to declare that all Senior Grade duty posts of Mizoram Civil Service specified in the Scheduled appended to the Mizoram Civil Service (Amendment) Rules, 1993 and other ex-cadre posts carrying the same scale of pay held by such officers on deputation from time to time are deemed to be equivalent to that of Deputy Collector referred to in the aforesaid Regulation for the purpose of determining the eligibility of officers for consideration for inclusion in the 'Select List' as required under the I.A.S. (Appointment by Promotion) Regulations, 1955.

By Order etc.

Sd/- LALMALSAWMA
Secretary to the Govt. of Mizoram.

No. A. 35011/1/2002-F.Est
GOVERNMENT OF MIZORAM
FINANCE DEPARTMENT

OFFICE MEMORANDUM

Dated Aizawl, the 23rd January, 2002.

Subject : Interpretation of the term 'Foreign Service' - Clarification thereof.

It has been observed that there are misconception among various departments in the interpretation of the term '[Foreign Service' since some officers are on deputation under the Mizoram Public Service Commission or the three Autonomous District Councils (viz.- Chakma Autonomous District Council, Lai Autonomous District Council and Mara Autonomous District Council).

It is hereby clarified that services on deputation under Mizoram Public Service Commission or the three Autonomous Districts is not to be treated as Foreign Service since these establishments are under the consolidated fund of the state.

Foreign Service shall literally mean service in which a Government servant receives his pay with the sanction of the Government from any source other than the Consolidated Fund of India or the Consolidated Fund of a State or the Consolidated Fund of a Union Territory, as per the FR & SR.

Services on deputation under any establishment/corporations funded under the Consolidated Fund of India, Consolidated Fund of a State or Consolidated Fund or Union Territory should not be treated as Foreign Service.

Sd/- VANHELA PACHUAU
Secretary to the Govt. of Mizoram.

No. A. 19018/11/95-P&AR(CSW)(L)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
CIVIL SERVICE WING

OFFICE MEMORANDUM

Dated Aizawl, the 24th September, 2004.

Subject : Sanction of Leave on Medical ground.

It has come to the notice of this Department that there are instances, where application for grant of Commuted leave supported by Provisional permission for undergoing Medical examination and treatment outside the State/Medical prescription statement etc. were submitted to the leave sanctioning Authorities. This practice is not only irregular but also not admissible under the AIS or CCS Leave Rules.

It is therefore hereby reiterated that any Government Servant who intends to avail Commuted Leave on Medical ground should note that only the Government servant who has been examined and considered by an Authorised Medical Attendant and recommended absence from duty for any period in the form of Medical Certificate in Form-3 or Form-4 in respect of Gazetted Government servant and Non-Gazetted Government servant respectively may apply Commuted Leave on Medical Certificate (Medical ground) in Form-I vide Rule 13 of AIS (Leave) Rules, 1955 and Rule 14, 19 (1) and 30 (1) of the CCS (Leave) Rules, 1972.

It is further clarified that all the days of the period covered by the Medical Certificate for absence from duty (Leave) irrespective of holidays (s) or working day (s) should be treated as part of leave and the holiday (s), if any, covered by such Medical Certificate preceding the leave period applied for cannot be prefixed and the holiday succeeding the leave period applied for cannot be suffixed to the leave vide Govt. of India's Decision (1) below Rule 5 of the AIS (Leave) Rules 1955 and Rule 22 (1) (ii) of CCS (Leave) Rules, 1972.

Further, on expiry of such leave, if any, availed on Medical Certificate (Ground), the Government servant is required to produce Medical Certificate of fitness to resume duty in Form-5 as required under Rule 23 of AIS (Leave) Rules, 1955 and Rule 24 (3) (a) of CCS (Leave) Rules, 1972.

It is, therefore, re-iterated here that the recommending Authorities/Controlling Officer and the leave sanctioning Authorities should adhere to the above stipulated condition of the Leave Rules while considering application for sanction of leave on Medical ground and any application for Commuted leave irrespective of the duration of the leave period applied for which is not supported by Medical Certificate prescribed under the said Leave Rules should neither be recommended nor sanctioned.

Sd/- B. ZAHMUAKA
Under Secretary to the Government of Mizoram

No.A.12021/1/2002-P&AR(GSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
(GENERAL SERVICE WING)

OFFICE MEMORANDUM

Dated Aizawl, the 1st April,03.

Subj: Formula to be adopted for making Direct Recruitment.

The question of fixing number of candidates to be called to appear before the Selection Committee has been under consideration of the Government for quite some time. In order to make uniform practice and to avoid giving false hope to the candidates as also to save energy and time to all concerned, it is decided that henceforth , the number of candidates to be called for an interview should be worked out by adopting the formula i.e. Number of vacancy X 3 + 5.

The above formula should be strictly followed by all departments in all cases of direct recruitment where written/practical test and interview are to be conducted.

Sd/- LALMALSAWMA
Secretary to the Govt. of Mizoram

NO. A. 32012/1/2003-P&AR(GSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
(GENERAL SERVICE WING)

OFFICE MEMORANDUM

Dated Aizawl, the 24th January, 2005.

Subject : **PROCEDURE TO BE OBSERVED BY DEPARTMENT PROMOTION COMMITTEE.**

1. In supersession of this Department's Office Memorandum of even No. dt. 10th Oct., 2002, the undersigned is directed to say that the following procedure shall be observed by the Departmental Promotion Committee under the Govt. of Mizoram with immediate effect. * "It is hereby clarified that in respect of vacancy/vacancies arising during the vacancy year 2004-2005, the new procedure (dated 24.1.2005) will be followed, in respect of vacancies arising on or after 24.1.2005 and for vacancies occurring before 24.1.2005, the previous procedure dated 10.10.2002 should be followed and Review DPC may be convened wherever necessary consequent to the above clarification."

2. Each Departmental Promotion Committee should apply its own method and procedure for objective assessment of the suitability of the candidates. No interview should be held unless it is specifically provided in the Recruitment Rules/Service Rules for the post/service. Whenever promotions are to be made by the method of 'Selection' by the DPC and the Administrative Department desires that an interview should form part of the selection process, necessary provisions should be made in the Recruitment Rules.

3. Selection Method :

3.1 Where promotions are to be made by selection method as prescribed in the Recruitment Rules, the DPC shall, for the purpose of determining the number of officers who will be considered from out of those eligible officers in the feeder grade(s), restrict the field of choice as under with reference to the number of clear regular vacancies including anticipated ones within the year proposed to be filled.

No. of vacancies	No. of officers to be considered
1	5
2	8
3 and above	Twice the number of vacancies + 4

3.2 The DPCs enjoy full discretion to devise their methods and procedure for objective assessment of the suitability of candidates who are to be considered by them. In order to ensure greater selectivity in matters of promotions and for having uniform procedure for assessment of DPCs, the following broad guidelines are laid down to regulate the assessment of suitability of candidates by DPCs.

* Clarification issued vide **NO. A. 32012/1/2003-P&AR(GSW dt 1.6.2005.**

3.3 While merit has to be recognized and rewarded, advancement in the officer's career should not be regarded as a matter of course but should be earned by dint of hard work, good conduct and result oriented performance as reflected in the annual confidential reports and based on strict and rigorous selection process.

3.4 Government also desires to clear the misconception about "Average" performance, while "Average" may not be taken as an adverse remark in respect of an officer, at the same time, it cannot be regarded as complimentary to the officer, as "Average" performance should be regarded as routine and undistinguished. It is only performance that is above average and performance that is really noteworthy which should entitle an officer to recognition and suitable rewards in the matter of promotion.

3.4 Confidential Rolls are the basic inputs on the basis of which assessment is to be made by each Departmental Promotion Committee. The evaluation of CRs should be fair, just and non-discriminatory. Hence,

(a) The DPC should consider CRs for equal number of years in respect of all officers considered for promotion subject to (b) & (c) below

(b) The DPC should assess the suitability of the candidates for promotion on the basis of their service records and with particular reference to CR for 5 (five) preceding years, even if the qualifying service prescribed in the Service Rules/Recruitment Rules is more than 5 (five) years. (If more than one CR has been written in a particular year all the CRs for the relevant years shall be considered together as the CR for one year).

(c) In the case of an officer directly recruited to a Group 'A' post whose Service/Recruitment Rules prescribe a qualifying service of less than 5 (five) years for Promotion to the next higher grade, his CRs for the period he served in that grade will be taken into consideration even if he does not have CRs for last 5 years provided the officer concerned possesses CRs for the number of years of qualifying service prescribed in the respective Service/Recruitment Rules.

(d) When ACR has not been written by the Reporting Officer despite submission of the self-appraisal to the Reporting Officer by the officer reported upon during the relevant period the DPC should consider the CR of one preceding year beyond the relevant period.

(e) Where an officer is officiating in the next higher grade and has earned CRs in that grade, his CRs in the grade may be considered by the DPC in order to assess his work, conduct and performance, but no extra weightage should be given merely on the ground that he has been officiating in the higher grade.

(f) The DPC should not be guided merely by the grading that may be recorded in the CR, but should make its own assessment on the basis of the entries in the CRs, because it has been noticed that, sometimes the grading in a CR may be inconsistent with the assessments under various parameters or attributes.

- (g) If the Reviewing Authority or the Accepting Authority, as the case may be, has overruled the Reporting Officer or the Reviewing Authority, as the case may be, the remarks of the latter authority should be taken as the final remarks for the purpose of assessment, provided it is apparent from the entries that the higher authority has come to a different assessment consciously after due application of mind. If the assessment of the Reporting Officer, Reviewing Authority and Accepting Authority are complimentary to each other and one does not have the effect of overruling the other, then the remarks should be read together and the final assessment made by the DPC.
- (h) ACRs of officers which became available during the year immediately preceding the vacancy year should be considered by the DPCs even if meetings are held later than the year of vacancy. For example, for the vacancy year 2005-2006, ACRs upto the year ending 31st March, 2004 are required to be considered.

3.6(i) Having regard to the level, nature and importance of duties attached to the posts to which promotions are to be made, the bench mark will be as follows.

CATEGORY OF POSTS	BENCH MARK
(a) to all Group 'A' and Group 'B' Gazetted posts	VERY GOOD
(b) to all Group 'B' and Group 'C' posts	GOOD

** "Instances have come to notice where Para 3.6 (i) under O.M.No.A.32012/1/2003-P&AR(GSW) dated 24.1.2005, wherein the prescribed bench mark of 'Good' has been upgraded to 'Very Good' under certain categories, appears to have been misinterpreted or misconceived.

Since ACRs of preceding years are to be assessed for promotion, it is hereby reiterated that bench marks prescribed during the relevant period of the ACRs, before issue of the new O.M., should hold good as bench mark in DPCs conducted under the new DPC procedure i.e. if bench mark during the relevant period was 'Good', then it shall be treated as equivalent to the new prescribed bench mark of 'Very Good'.

Recommendations made after issue of O.M. No. A.32012/1/2003-P&AR(GSW) dated 24.1.2005 wherever necessary and as far as practicable may be reviewed accordingly."

3.6(ii) The DPC shall determine the merit of those being assessed for promotion with reference to the prescribed bench mark and accordingly grade the officers as "FIT" or "UNFIT" only.

Those officers who get at least four prescribed benchmarks including the last, out of ACRs for five years will be graded "FIT" by the DPC. In the case of those officers covered by para 3.5 (c) all the ACRs for the period they served in that grade will be taken into consideration and only those officers who get the prescribed bench marks in all the ACRs of the relevant period will be graded "FIT" by the DPC.

Only those officers who are graded FIT by the DPC shall be included in the panel for promotion to the extent of the number of vacancies. They will be arranged in the order of their inter-se-seniority in the feeder grade. Those officers who are graded UNFIT (in terms of the prescribed benchmarks) by the DPC shall not be included in the panel. Thus, there shall be no supersession in promotion among those who are graded FIT (in terms of the prescribed bench mark) by the DPC.

** Clarification issued vide NO. A. 32012/1/2003-P&AR(GSW dt 5.12.2005

3.6(iii) Where sufficient number of officers with the required bench mark are not available within the zone of consideration, only officers with the required bench mark will be placed on the panel. For the

unfilled vacancies, the appointing authority should hold a fresh DPC by considering the required number of Officers beyond the original zone of consideration.

3.7 Where for reasons beyond control, the DPC could not be held in a year(s), even though the vacancies arose during the year (or years), the first DPC that meets thereafter should follow the following procedure –

- (i) Determine the actual number of regular vacancies proposed to be filled for each of the vacancy years separately.
- (ii) Consider in respect of each of the years those officers only who would be within the field of choice with reference to the vacancies starting with the earliest year onwards.
- (iii) Prepare a 'Select List' by placing the select list of the earlier year above the one for the next year and so on.

3.8 Where a DPC has already been held in a year and further vacancies arise during the same year due to death, resignation, voluntary retirement, etc. or because the vacancies were not intimated to the DPC due to error or omission on the part of the Department concerned, the following procedure should be followed :-

- (i) In case of vacancies belonging to the category which could not be foreseen at the time of placing facts and materials before the DPC, another meeting of the DPC should be held for drawing up a panel for these vacancies as these vacancies could not be anticipated at the time of holding the earlier DPC. If, for any reason, the DPC cannot meet for the second time, the procedure of drawing up of year-wise panels may be followed when it meets next for preparing panels in respect of vacancies that arise in subsequent year (s).
- (ii) In case of non-reporting of vacancies due to error or omission (i.e though the vacancies were there at the time of holding DPC meeting they were not reported to it) which results in injustice to the officers concerned by artificially restricting the zone of consideration, the wrong done cannot be rectified by holding a second DPC or preparing year-wise panel. In all such cases, a review DPC should be held keeping in mind the total vacancies of the year.

3.9 For the purpose of evaluating the merit of the officers while preparing year-wise panels, scrutiny of the record of service of the officers should be limited to the records that would have been available had the DPC met at the appropriate time. For instance, for preparing a panel relating to the vacancies of 2005-2006 the latest available records of service of the officers up-to the period ending March 2004 as the case may be should be taken into account and not the subsequent one. However, if on the date of the meeting of the DPC, Departmental Proceedings are in progress and under the existing

instructions sealed cover procedure is to be followed, such procedure should be observed even if Departmental Proceeding were not in existence in the year to which the vacancy is related. The officer's name should be kept in the sealed cover till the proceedings are finalized.

3.10 While promotions will be made in the order of the consolidated select list, each promotion will have only prospective effect even in cases where the vacancies relate to earlier year(s).

4. Non-Selection method :

Where the promotions are to be made on 'Non-Selection' basis according to Recruitment Rules, the DPC need not make a zone or a comparative assessment of the records of officers and it should categorise the officers 'fit' or 'not yet fit' for promotion on the basis of assessment of their record of service. While considering an officers 'fit', guidelines in para 3.4 should be placed in the panel in the order of their seniority in the grade from which promotions are to be made.

5. Calculation of Vacancies :

For preparation of a select list, Departments may calculate the vacancies on financial year-wise for reporting to the DPC.

6. Crucial date for determining eligibility :

The eligibility dates for determining the eligibility of officers for promotion would be the first day of the vacancy year i.e. 1st April.

The crucial date indicated above would be applicable to only such service and posts for which statutory Service Rules do not prescribe crucial date.

Sd/- LALMALSAWMA
Secretary to the Govt. of Mizoram.

NO.C.18018/3/2006-P&AR(CSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
CIVIL SERVICE WING

OFFICE MEMORANDUM

Aizawl, the 18th Sept., 2006.

Subject : Model Calendar for Processing Direct Recruitment to fill up vacancies of the Judicial post.

In pursuance of the Hon'ble Supreme Court's Order dt. 3.4.2006 in CA No. 1867 of 2006 (Malik Mazhar Sultan & Anr.-Vs- UP Public Service Commission & Ors.), it is considered necessary to evolve a mechanism for speedy and timely determination of vacancies and filling up of such vacancies of the Judicial post and therefore a model calendar for this purpose has been fixed for timely step to be taken in connection with direct recruitment of the MJS without prejudice to the provisions contained in the MJS Rules as under.

Vacancies of the judicial post should be determined well in advance and the number of vacancies to be filled up during a particular year should be assessed as accurately as possible and notified in the official gazette during the month of December of the preceding year. For example, for a particular vacancy year, vacancies that may arise due to retirement on superannuation during that particular vacancy year and other vacancies which occurred due to promotion to the higher grade, voluntary retirement, resignation, compulsory retirement etc. as penalty measure, death and new creation of post during January to December of the preceding year of the vacancy year should be taken into accounts for determining vacancies to be filled up for a particular vacancy year and to fill up such vacancies timely step should be taken by the recruiting authorities within the time specified as under :

1. Determination of vacancies during a particular vacancy year and Notification of such vacancies - Not later than 20th December of the preceding year of the vacancy year.
2. Issue of advertisement for the conducting examination - Not later than 1st February of the vacancy year.

3. Conducting Examination - Not later than 1st May of the vacancy year.
4. Conducting personal Interview - Not later than 15th June of the vacancy year.
5. Declaration of final result - Not later than 15th July of the vacancy year.
6. Issue of orders of appointment - Not later than 15th August of the vacancy year.

Sd/- C. ROPIANGA
Secretary to the Govt. of Mizoram.

No.A.22011/1/2000-P&AR(CSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
(CIVIL SERVICE WING)

OFFICE MEMORANDUM

Aizawl, the 21st August, 2006

Subject: Guidelines for transfer and posting of MCS Officers.

The question for adopting certain norms and principles for transfer and posting of MCS officers has been under consideration of the Government for sometime. Therefore, it has been decided to lay down the following guidelines/norms for transfer and posting of the MCS Officers, except in cases where the principles contained in this memorandum are not practicable.

1 Classification of posting place:

Posting places shall be classified into 3(three) categories viz (1:1) Soft posting place (1:2) Normal posting place and (1:3) Hard posting place.

1:1 Soft posting shall be posting within the capital area of Aizawl.

- 1:2 Normal posting shall be posting in all other District/Sub-Division/Block Hqrs. other than hard posting place and it shall include posting in various places of Mizoram Houses outside the State of Mizoram.
- 1:3 Hard posting shall include posting at Chawngte, Tlabung, Zawlnuam, Kawrthah, Bunglemun, Sakawrdai and any remote places that may be specified by the Government from time to time.
- 2 Tenure:** Tenure of posting shall be as shown here under: -
- 2:1 The Tenure of posting to any post in general shall not exceed 3 years in all cases, except in the case where there is no other officer to relieve such officer on the ground of his/her special qualities of performance as well as rank and status for which no other qualified officers are readily available
- 2:2 The minimum tenure of posting of a member of the Service to any duty post shall be 1(one) year except in the case of officer who is required to be placed under suspension or who has to be transferred on ground of disciplinary proceeding against him before completion of 1(one) year service.
- 2:3 The normal tenure of posting in a hard posting place shall be 2 years.
- 2:4 Any member of the Service who is posted in hard posting place shall not be retained for more than 2(two) years tenure in the same station except with his own consent.
- 2:5 No member of the Service shall be allowed more than 3(three) time tenure in the same post and place of posting.
- 3 General Principles:** Posting of member of the Service shall be determined as below:-
- 3:1 There shall be job-wise and station-wise rotational transfer of officers irrespective of gender.
- 3:2 No member of the Service during the period of probation shall be posted to any post included in the list of Head of Office under the delegation of Financial Power Rule to take independent charge.
- 3:3 Any member of the Service in the Junior Grade shall be given rotational transfer & posting to the Offices of D.C. or other Cadre posts in the Directorate where they may be well trained in the Office procedure and other aspect so that his/her service may be fully utilized in a befitting manner and to make him/her aware of Office Procedure.

- 3:4 Any member of the Service shall, while serving in Junior Grade or Senior Grade at least be given hard posting for a period of not less than one tenure.
- 3:5 Any member of the Service who is eligible in his/her rank and status to be posted to the duty post in Secretariat shall at least be posted in the Secretariat for 2(two) tenure while serving in the Senior Grade and above.
- 3:6 The seniority of an officer in the grade may be taken into account while considering transfer and posting so that the junior may not hold the post bearing higher prestige and responsibility though they are in the same grade.
- 3:7 No member of the Service shall be posted to the remote and same hard posting place for 2(two) consecutive tenure except with the consent of the officer.
- 3:8 No member of the Service shall be posted to any post either in the cadre post or ex-cadre post which is inferior/lower in rank and status than the post/cadre specified in the Schedule 'A' where the officer is appointed regularly.
- 3:9 A member of the Service shall be allowed to choose where he/she shall be posted within a period of 1(one) year before date of retirement on superannuation subject to availability of sanctioned post of the grade he/her is holding at that point of time.
- 4 Normal Tenure in respect of Liaison Offices/Mizoram Houses:**
- 4:1 The normal tenure in respect of officers posted as Joint Resident Commissioner/ Deputy Resident Commissioner/Senior Liaison Officers/Liaison Officers shall be 3(three) years extendable for a maximum period of 2(two) years.
- 5 Deputation:** Deputation of a member of the Service shall be governed by the following:
- 5:1 Any member of the Service appointed/posted to any ex-cadre post shall be treated as on deputation and he/she shall be governed by the deputation regulation in vogue within the state.
- 5:2 Any member of the Service, while on inter-state deputation or deputation to autonomous body or under any body incorporated or not, shall be allowed to draw the pay attached to such post where he/she is deputed. But if he/she is posted on deputation to any ex-cadre post under the Govt. of Mizoram he/she shall be entitled to draw his/her own grade pay and no deputation allowances or any other remuneration shall be allowed.

- 5:3 No member of the Service shall be transferred on deputation under any autonomous body or Agencies except with his/her own consent.
- 5:4 The period spent on deputation within the State or the period spent on foreign assignment or outside state assignment shall be treated as stay at the station from where he/she proceeded on such deputation/assignment.
- 6 **Exception:** The transfer and posting of MCS officers after normal specified tenures may be deferred in case of extreme exigencies if, in the opinion of the Government, there is a genuine compelling circumstance.

Sd/- HAUKHUM HAUZEL
Chief Secretary to the Govt. of Mizoram.

NO. A.22011/1/2006-PAR(SSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
(SECRETARIAT SERVICE WING)

OFFICE MEMORANDUM

Aizawl, the 22nd August, 2006

Subject: Guidelines for transfer and posting of Mizoram Secretariat Service Officers.

The question for adopting certain norms and principles for transfer and posting of Mizoram Secretariat Service Officers has been under consideration of the Government for sometime. Therefore, it has been decided to lay down the following guidelines for transfer and posting of the Mizoram Secretariat Service Officers except in cases where the principles contained in this Memorandum are not practicable.

1. Classification of place of posting :

Posting places shall be classified into 3 (three) categories viz.:- 1. Soft posting
2. Normal posting and 3. Hard posting.

1:1 Soft posting shall be posting within the capital area of Aizawl.

1:2 Normal posting shall be posting outside Aizawl but other than the place of hard posting.

1:3 Hard posting shall include posting at any place within the state beyond 200 Kms. away from the capital, Aizawl.

1. Tenure: Tenure of posting shall be as under: -

2:1 The Tenure of holding the charges of any particular post in places of soft posting shall not exceed 7 (seven) years in all cases.

2:2 The tenure of posting to any post in places of normal posting shall not exceed 5 (five) years except with own consent of the incumbent.

2:3 The tenure of posting to any post in places of hard posting shall not exceed 3 (three) years except with the consent of the incumbent.

3. General Principles: Posting of member of the service shall be determined as below:-

3:1 There shall be job-wise and Department-wise rotational transfer of officers irrespective of gender.

3:2 The seniority of an officer in the grade may be taken into account while considering transfer and posting so that the junior may not hold the post bearing higher prestige and responsibility though they are in the same grade.

3:3 No member of the service shall be posted to any post either in the cadre post or ex-cadre post which is inferior/lower in rank and status than the post/cadre specified in the Service Rules where the Officer is appointed regularly.

3:4 A member of the service shall be allowed to choose where he/she shall be posted within a period of 1 (one) year before date of retirement on superannuation subject to availability of sanctioned post of the grade he/she is holding at that point of time.

4. Deputation : Deputation of a member of the service shall be governed by the following :

4:1 Any member of the service appointed/posted to any ex-cadre post shall be treated as on deputation and he/she shall be governed by the deputation regulation in vogue within the state.

- 4:2 No member of the service shall be transferred on deputation under any autonomous body or Agencies except with his/her own consent.
- 4:3 The period spent on deputation within the State or the period spent on foreign assignment or outside state assignment shall be treated as duty at the station from where he/she proceeded on such deputation/assignment.
5. **Exception** : The normal specified tenures of transfer and posting of Mizoram Secretariat Service Officers may be deferred in case of extreme exigencies if in the opinion of the Government there is a genuine compelling circumstance.

Sd/- C. ROPIANGA
Secretary to the Govt. of Mizoram,
DP & AR.

NO. A.22011/1/2006-PAR(SSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
(SECRETARIAT SERVICE WING)

OFFICE MEMORANDUM

Aizawl, the 22nd August, 2006

Subject: Guidelines for transfer and posting of Assistants and Stenographers.

The question for adopting certain norms and principles for transfer and posting of members of the Assistant grade of the Mizoram Ministerial Service and the Mizoram Stenographers Service has been under consideration of the Government for sometime. Therefore, it has been decided to lay down the following guidelines for transfer and posting of members of the Assistant grade of the Mizoram Ministerial Service and the Mizoram Stenographers Service except in cases where the principles contained in this Memorandum are not practicable.

1. **Classification of place of posting** : Place of posting shall be classified into 3 (three) categories viz.:- 1. Soft posting 2. Normal posting and 3. Hard posting.
- 1:1 Soft posting shall be posting within the capital area of Aizawl.

- 1:2 Normal posting shall be posting at various District Headquarters excluding Lawngtlai, Champhai and Saiha.
- 1:3 Hard posting shall include posting at any place other than soft posting and normal posting places.
- 2. Tenure:** Tenure of posting shall be as under: -
- 2:1 The Tenure of posting to any particular post in places of soft posting shall not exceed 7 (seven) years in all cases.
- 2:2 The tenure of posting to any post in places of normal posting shall not exceed 5 (five) years except with own consent of the incumbent.
- 2:3 The tenure of posting to any post in places of hard posting shall not exceed 3 (three) years except with the consent of the incumbent.
- 3. General Principles:** Posting of member of the service shall be determined as below:-
- 3:1 There shall be job-wise and Department-wise rotational transfer of member of the service irrespective of gender.
- 3:2 No member of the service shall be posted to any post either in the cadre post or ex-cadre post which is inferior/lower in rank and status than the post/cadre specified in the Service Rules where he/she is appointed regularly.
- 3:3 A member of the service shall be allowed to choose where he/she shall be posted within a period of 1 (one) year before date of retirement on superannuation subject to availability of sanctioned post of the grade he/she is holding at that point of time.
- 4. Deputation :** Deputation of a member of the service shall be governed by the following :
- 4:1 Any member of the service appointed/posted to any ex-cadre post shall be treated as on deputation and he/she shall be governed by the deputation regulation in vogue within the state
- 4:2 No member of the service shall be transferred on deputation under any autonomous body or Agencies except with his/her own consent.

- 4:3 The period spent on deputation within the State or the period spent on foreign assignment or outside state assignment shall be treated as duty at the station from where he/she proceeded on such deputation/assignment.
5. **Exception** : The normal specified tenures of transfer and posting of member of the Service may be deferred in case of extreme exigencies if in the opinion of the Government there is a genuine compelling circumstance.

Sd/- C. ROPIANGA
Secretary to the Govt. of Mizoram,
DP & AR.

GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
(ADMINISTRATIVE REFORMS WING)

No. B.12014/1/2005-P&AR(ARW)/Pt : Dated Aizawl, the 26th September 2006.

O F F I C E M E M O R A N D U M

Subject : Assured Career Progression (ACP) Scheme for various categories of post in Group 'B' 'C' and 'D'.

In order to extend the provisions of the existing ACP Scheme to various categories of employees in Group 'B' 'C' and 'D' in addition to those employees holding isolated posts, the State Council of JCM took initiative and had considered the matter in the meeting from time to time. Finally, the JCM had come to the conclusion that the existing ACP Scheme should also be extended to those employees who had been stagnating at entry grade in the same post or in the same scale of pay for a long time irrespective of whether the post is isolated or not. The matter was then placed before the Cabinet. The Council of Ministers in its meeting held on 22.9.2005 accepted the recommendation of the JCM for implementation of ACP Scheme for various categories of posts in Group 'B', 'C' and 'D' and hence, the Government has now decided to implement the new ACP Scheme as at Annexure – I & II with the following conditions:-

1. The Scheme shall become operative from the date of publication of this O.M. in the official Gazette.

2. The financial upgradation shall be given to the next higher grade in accordance with the existing hierarchy in a cadre/category of posts without creating new posts for the purpose. However, in case of isolated posts in the absence of defined hierarchical grades, financial upgradation shall be given to the immediately next higher(standard/common) pay scale as indicated in Annexure-II. The highest existing pay scale which can enjoy the financial upgradation under the Scheme shall be Rs. 7500-12000. Beyond this level, there shall be no financial upgradation.
3. The Scheme will be extended to the various categories of posts in Group B,C & D. irrespective of whether they are isolated post or not. If any doubt has arisen in the implementation of this Scheme, the decision of DP & AR will be final and binding.
4. Casual or daily rated workers, officiating/Ad-hoc employees, work-charged or contract employees shall not qualify for the benefits under this Scheme.
5. A Departmental Screening Committee shall be constituted for the purpose of processing the case for grant of benefits under this Scheme.
 - (1) The composition of the Screening Committee shall be the same as that of the DPC prescribed under the relevant Recruitment Rules for selection or regular promotion or that of the DPC for promotion to the analogous grade in the Department in case of Group 'B' & 'C'. In all cases, inclusion of representative of DP&AR as one of the members of DSC should also be ensured by all departments.
 - (2) In order to avoid undue strain on the administrative machinery, the Selection Committees shall meet twice in a financial year for advance processing of ACP case.
6. The ACP scheme envisages merely placement in the higher pay scales through financial upgradation and hence, there shall be no change in the designation nor duties & responsibilities nor classification of posts in terms of Groups, etc.
7. Financial upgradation already been taken in terms of ACP Scheme, 2003 prior to commencement of this OM shall not be re-opened.
8. Any clarification or doubt into the scope and meaning of the provision of ACP Scheme shall be referred to DP & AR(ARW).
9. This supercedes this Department's O.M. of even No. dt.12.8.2003.

Sd/- R.SANGLIANKHUMA
Additional Secretary to the Govt. of Mizoram
Department of Personnel & Administrative Reforms

**CONDITIONS FOR GRANTS OF BENEFITS
UNDER THE SCHEME**

1. The ACP Scheme envisages merely placement in the higher pay scale and grant of financial benefits through financial (upgradation) only to the Government servant concerned on personal basis and shall, therefore, neither amount to functional/regular promotion nor would require creation of new posts for the purpose.
2. The highest existing pay scale which can enjoy the financial upgradation under the Scheme shall be Rs. 7500 – 12000. Beyond this level, there shall be no financial upgradation and higher posts shall be filled strictly on vacancy based promotion.
3. The “financial benefits” under the ACP Scheme shall be granted from the date of completion of the eligibility period prescribed under the ACP Scheme or from the date of issue of these instructions whichever is later.

4.1 The first financial upgradation under the ACP Scheme shall be allowed after 16 years of regular service and the second upgradation after 14 years of regular service from the date of the first financial upgradation subject to fulfillment of prescribed conditions. And in respect of employees who have already rendered more than 16 years but less than 30 years of regular service, while the first financial upgradation shall be granted immediately, the surplus regular service beyond the first 16 years shall also be counted towards the next 14 years of regular service required for grant of the second financial upgradation and consequently they shall be considered for the second financial upgradation also as and when they complete 30 years of regular service without waiting completing of 14 more years of regular service after the first financial upgradation already granted under the Scheme.

4.2 At the sametime, if the first upgradation gets postponed on account of the employee not found fit or due to departmental proceedings, etc. this would have consequential effect on the second upgradation which would also get deferred accordingly.

5.1 Two financial upgradations under the ACP Scheme in the entire Government Service career of an employee shall be counted against regular promotions (including in-situ promotion and fast tract promotion availed through limited departmental competitive examination) availed from the grade in which an employee was appointed as a direct recruit. This shall mean that two financial upgradations under the ACP Scheme shall be available only if no regular promotions during the prescribed periods (16& 30 years) have been availed by an employee. If an employee has already got one regular promotion, he shall qualify for the second financial upgradaion only on completion of 30 years of regular service under the ACP Scheme. In case two prior promotions on regular basis have already been received by an employee, no benefit under the ACP Scheme shall accrue to him.

5.2 Residency periods (regular service) for grant of benefits under the ACP Scheme shall be counted from the grade in which an employee was appointed as a direct recruit.

6. Fulfillment of normal promotion norms (bench mark, departmental examination, seniority-cum-fitness in the case of Group 'D' employees, etc.) for grant of financial upgradations, performance of such duties as are entrusted to the employees together with retention of old designations, financial upgradations as personal to the incumbent for the stated purposes and restriction of the ACP Scheme for financial and certain other benefits (House Building Advance, allotment of Government accommodation, advance, entitlements, etc.) only without conferring any privileges related to higher status (e.g. invitation to ceremonial functions, deputation to higher posts, etc.) shall be ensured for grant of benefits under the ACP Scheme.

7. Financial upgradation under the scheme shall be given to the next higher grade in accordance with the existing hierarchy in a cadre/category of posts without creating new posts for the purpose. However, in case of isolated posts, in the absence of defined hierarchical grades, financial upgradation shall be given by the department concerned in the immediately next higher (standard/common) pay scale as indicated in Annexure-II. For instance, incumbents of isolated posts in the pay scales S-4 as indicated in Annexure-II will be eligible for the proposed two financial upgradations only to the pay scales S-5 and S-6. Financial upgradation on a dynamic basis (i.e. without having to create posts in the relevant scales of pay) has been recommended by the Fifth Central Pay Commission only for the incumbents of isolated posts which have no avenues of promotion at all. Since financial upgradations under the Schemes shall be personal to the incumbent of the isolated post the same shall be filled at its original level (pay scale) when vacated. Posts which are of a well-defined cadre shall not qualify for the ACP Scheme on 'dynamic' basis. The ACP benefits in their case shall be granted conforming to the existing hierarchical structure only.

8. The financial upgradation under the ACP Scheme shall be purely personal to the employee and shall have no relevance to his seniority position. As such, there shall be no additional financial upgradation for the senior employee on the ground that the junior employee in the grade has got higher pay scale under the ACP Scheme.

9. On upgradation under the Scheme, pay of an employee shall be fixed under the provisions of FR 22(1)a(1) subject to a minimum financial benefit of Rs.100/- as per the Department of Personnel and Training's Office Memorandum No.1/6/97-Pay 1 dated July 5, 1999. The financial benefit allowed under the ACP Scheme shall be final and no pay-fixation benefit shall accrue at the time of regular promotion i.e. posting against a functional post in the higher grade.

8. Grant of higher pay scale under the ACP Scheme shall be conditional to the fact that an employee, while accepting the said benefit, shall be deemed to have given his unqualified Acceptance for regular promotion on occurrence of vacancy subsequently. In case he refuses

to accept the higher post on regular promotion subsequently, he shall be subject to normal debarment for regular promotion as prescribed in the general instructions in this regard. However, as and when he accepts regular promotion thereafter, he shall become eligible for the second upgradation under the ACP Scheme only after he completes the required eligibility service period under the ACP Scheme in that higher grade subject to the condition that the period for which he was debarred for regular promotion shall not count for the purpose. For example, if a person has got one financial upgradation after rendering 16 years of regular service and after 2 years there from if he refuses regular promotion and is consequently debarred for one year and subsequently he is promoted to the higher grade on regular basis after completion of 19 years (16+2+1) of regular service, he shall be eligible for consideration for the second upgradation under the ACP Scheme only after rendering twelve more years in addition to two years of service already rendered by him after the first financial upgradation (2+12) in that higher grade i.e. after 31 years (16+2+1+12) of regular service because the debarment period of one year cannot be taken into account towards the required 14 years of regular service in the higher grade.

8. In the matter of disciplinary/penalty proceedings, grant of benefits under the ACP Scheme shall be reflect to rules governing normal promotion. Such cases shall, therefore, be regulated under provisions of relevant CCS(CCA) Rules, 1965 and instructions there under.

12. The proposed ACP Scheme contemplates merely placement on personal basis in the higher pay-scale/ grant of financial benefits only and shall not amount to actual/functional promotion of the employees concerned. Since orders regarding reservation in promotion are applicable only in the case of regular promotion, reservation orders/roster shall not apply to the ACP Scheme which shall extend its benefits uniformly to all eligible SC/ST employees also. However, at the time of regular/functional (actual) promotion, the Cadre Controlling Authorities shall ensure that all reservation orders are applied strictly.

13. In case an employee declared surplus in his/her organization and in case of transfers including unilateral transfer on request, the regular service rendered by him/her in the previous organization shall be counted alongwith his/her regular service in his/her new organisation for the purpose of giving financial upgradation under the Scheme.

STANDARD/COMMON PAY – SCALE

As per Part – A of the First Schedule Annexed to the Ministry of Finance (Department of Expenditure)
Gazette Notification dated September,30,1997

REFERENCE PARA 7 OF
ANNEXURE – 1 OF THIS OFFICE MEMORANDUM

S.No.	Revised pay scales (Rs.)	
1	S-1	2550-55-2660-60-3200
2.	S-2	2610-60-3150-65-3540
3.	S-3	2650-65-3300-70-4000
4.	S-4	2750-70-3800-75-4400
5.	S-5	3050-75-3950-80-4590
6.	S-6	3200-85-4900
7.	S-7	4000-100-6000
8.	S-8	4500-125-7000
9.	S-9	5000-150-8000
10.	S-10	5500-175-9000
11.	S-12	6500-200-10500
12.	S-13	7450-225-11500
13.	S-14	7500-250-12000
14.	S-15	8000-275-13500
15.	S-16	10000-325-15200

THE MIZORAM GAZETTE

EXTRA ORDINARY

Published by Authority

Vol. XVI Aizawl Tuesday 14.7.1987 Asadha 23. S.E. 1909 Issue No. 76 (B)

O R D E R

In exercise of the powers conferred by clause (2) of Article 166 of the Constitution and in supersession of this Department Notification No. LJD.2/77/5 dt. 16th February, 1977 the Governor of Mizoram is pleased to make the following rules namely :-

1. (1) These rules may be called the Mizoram Authentication (Orders and other Instruments) Rules, 1987.
(2) They shall be deemed to have come into force from 20th February, 1987.
2. Orders and other Instruments made and executed in the name of Governor shall be authenticated :-
 - (1) by the signature of Chief Secretary, a Special Secretary, a Secretary, an Additional Secretary, a Joint Secretary, Deputy Secretary, and an Under Secretary to the Government of Mizoram; and
 - (2) in the case of orders and other instruments relating to the Governor Secretariat by the Secretary to Governor, Deputy Secretary to the Governor or Under Secretary, Governor's Secretariat; and
 - (3) in the case of orders and instrument's relating to the Mizoram Legislative Assembly Secretariat by its Secretariat, Joint Secretary, Deputy Secretary or Under Secretary.

**Secretary and Legal Remembrancer,
Law, Judicial and Parliamentary Affairs Department.**

GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
CIVIL SERVICE WING

NOTIFICATION

Dated Aizawl, the 1st Dec., 1989.

No. A. 22012/1/85-Pers(B)/Pt : In supersession of all previous orders on the subject the Governor of Mizoram is pleased to order that henceforth the Joint Secretary may submit cases directly to the Chief Secretary or to the concerned Minister as the case may be when the Secretary is out of station/on leave, and where there is no Joint Secretary in any Department, the Deputy Secretary may submit cases directly to the Chief Secretary in absence of the Secretary.

2. In respect of the Department where there is no Joint/Deputy Secretary the Under Secretary may submit files direct to the Chief Secretary for orders/submission to the Minister concerned as the case may be in the absence of the Secretary concerned.

Sd/- H. LAL THLAMUANA
Special Secretary to the Govt. of Mizoram.

No. A. 35011/1/88-P&AR(GSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
GENERAL SERVICE WING

OFFICE MEMORANDUM

Dated Aizawl, the 5th March, 1990.

Subj : Grant of Deputation(Duty) allowances to Mizoram State Government Employees transferred on deputation to ex-cadre posts or outside the normal field of deployment.

The undersigned is directed to say that due to various administrative reasons and in the interest of public service, Mizoram Government servants have to be transferred on deputation from one Department to another Department. Such transfer to other Departments may or may not be within the normal field of deployment. Since this Government does not have separate rules governing transfer on deputation it has been following the Central Rules. Under these rules, a Government servant on transfer on deputation to a post outside the normal field of deployment or to an ex-cadre post is entitled to opt either the scale of the deputation post or his own grade pay in the parent cadre plus deputation (Duty) allowances. So far, in Mizoram there is no uniform practice, that it is to say, whereas some are allowed to exercise the option as stated above, others are not allowed. For example, technical officers like AE/SDO posted to other Department are not allowed to exercise option but some officers posted to DRDA, LAD, etc. are allowed the option. This has created an anomaly. There are many categories of employees liable to be posted by transfer on deputation from their parent Department to other Departments/Offices/Agencies. The deputation post in these cases cannot be said to be outside the normal field of deployment. For example, Employees belonging to Mizoram Finance & Accounts Services are deployed in various other Departments as FAO/Accountant, etc. Likewise, employees under the Department of Economic and Statistics are posted to various Departments as Statistical Officer/Statistical Assistant/Research Officer, etc. Some are officers belonging to P.W.D. & Power and Electricity posted to various other Departments as JE/SDO. A view has therefore to be taken so that uniformity is maintained by all the Departments.

2. It is also seen that in respect of all Group 'A' & 'B' Officers under the Govt. of Mizoram, the relevant Recruitment Rules are amended precluding exercise of such option. According to this amended Recruitment Rules any Officer or official can be transferred to any other post of position which is equivalent in rank or grade. Connected with this is deputation to foreign service as in the case of persons posted to State Government/Corporation/ Autonomous bodies like ZIDCO, DRDA, KVI, etc. whose

terms of appointment are governed under separate rules. However, since these officials are also transferred and posted or deputation for decision to be taken in the matter may also be made applicable to these categories of Government employees.

3. In order to effect economy and uniformity, the undersigned is, therefore, directed to order that :-

(i) In all cases of transfer/posting under the Govt. of Mizoram from one department/body/agency to another department/body/agency neither Deputation (Duty) Allowances will be admissible nor exercise of option will be allowed. Such Govt. servants transferred on deputation will draw their grade pay in the parent cadre without Deputation (Duty) Allowance even if the deputation posts carry higher pay scale, but can exercise the financial/administrative statutory powers vested in the regular incumbents as the case may be.

(ii) The above decision contained in Para 3 (i) will, however, not apply to Personnel Assistant/Private Secretaries to Ministers in view of their special nature of duties. These Personal Assistants/Private Secretaries are, therefore, eligible to deputation duty allowances as admissible under the Rules subject to the stipulation that no official below the rank of an Assistant or equivalent shall be so deputed as Personal Assistants/Private Secretaries to Ministers.

4. This order shall be in force with effect from the date of issue.

5. All Administrative Departments/Heads of Department are requested to strictly comply with the content of this Office Memorandum.

6. Receipt of this Office Memorandum may please be acknowledged.

Sd/- H. LAL THLAMUANA
Spl. Secretary to the Govt. of Mizoram.

MOST IMMEDIATE

No. A. 28011/1/89-POL
GOVERNMENT OF MIZORAM
POLITICAL AND CABINET DEPARTMENT

OFFICE MEMORANDUM

Dated Aizawl, the 5th April, 1994.

Subject : **Time limit for completion of ACR.**

Attention of all Govt. servants is invited to O.M. No.A.28011/1/89-POL dated 20.12.1990 wherein it was laid down, inter-alia, that a Confidential Report shall be written for each Financial year and completed within two months of the close of Financial year.

It has been noticed that, of late, there have been cases where some officers failed to submit/complete their ACRs within the prescribed limit which had caused inconvenience to Government particularly at the time of consideration of their cases of promotion, confirmation, crossing of efficiency bar. This is seriously viewed by Government.

With a view to ensuring that these instruction are scrupulously followed by all concerned and all the ACRs are completed in time, the Governor of Mizoram is pleased to partially modify the time limits prescribed for completion of ACRs in the above mentioned Office Memorandum as follows :

1. Self-assessment : All Officers/Members of the Staff reported upon should submit their ACRs after filling up Part II (self-assessment) to the Reporting Officer within one month from the date on which the ACR is due (i.e. 1st April). If an officer fails to submit his self-assessment within the time limit, the Reporting authority should initiate the ACR without waiting for such self-assessment within the time limit, the Reporting authority should initiate the ACR without waiting for such self-assessment from the officer to be reported upon. In such cases an entry in the ACR should also be made that the officer reported upon has failed to comply with the Government's instruction in this regard.
2. Initiation of ACR : The Reporting authority should submit the ACR to the reviewing authority by the 31st of May of the relevant year. In case the Reporting authority fails to complete the ACRs in respect of his subordinates within the prescribed time limit, the lapse on his part is to be viewed seriously and an entry should be made in his ACR that he fails to complete the ACRs of his subordinates in time.

3. Reviewing authority : The Reviewing authority, after reviewing, should submit the ACRs to the Accepting authority by the 15th of June of the relevant year. If he fails to complete the same within the prescribed time limit, the lapse on his part will be viewed seriously and an entry in his ACR should be made that he fails to complete the ACRs of his subordinates in time.

4. Accepting of ACR : The Accepting authority, after accepting, should submit the ACR to the custodian of the ACR concerned by the 30th of June of the year. A serious view will be taken if the accepting authority fails to complete the same within the prescribed time limit.

With a view to ensuring that this instructions are scrupulously followed by all concerned all Secretaries and Heads of Departments shall bring these instructions to the notice of all their Subordinate Officers/Staff. For easy compliance, these instructions may also be explained in the staff meeting, etc. at the earliest.

In case of Ministers it will be the responsibility of the P.S./Officer who submits the ACR to the Minister to see that the time limit is followed.

Sd/- LALFAK ZUALA
Chief Secretary to the Govt. of Mizoram.

No. G. 13011/1/95-P&AR(ARW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
ADMINISTRATIVE REFORMS WING

OFFICE MEMORANDUM

Dated Aizawl, the 20th May, 2002.

No. G. 13011/1/95-P&AR(ARW) : In supersession of this Department's O.M. of even No. dated 23.4.98 regarding grant of Honorarium to part time Inquiry Officers and Presenting Officers for Departmental Inquiries, the Government decided that the amount payable to the Inquiry Officers and Presenting Officers to be raised from the prescribed limits as indicated below :-

	Existing Minimum/Maximum	Revised Minimum/Maximum
1. Inquiry Officer	Rs. 350-800/-	Rs. 1,000-2,000/-
2. Presenting Officer	Rs. 200-400/-	Rs. 500-1,000/-

The grant of honorarium in the case of serving Govt. servants who are appointed as Inquiry Officer and Presenting Officer is subject to the following conditions :-

1. The Competent Authority should exercise its utmost care in the matter of grant of honorarium and may do so only in absolutely deserving case. The honorarium in such cases may normally be regulated under the financial powers delegated to the Department and taking into account the quantum.
2. The number of disciplinary cases may be restricted to 10(ten) cases in a year, with not more than 2(two) cases at a time for serving Govt. servants and 20(twenty) cases with more than 4(four) cases at a time for retired Govt. servants.
3. The full amount of honorarium should be paid only when the inquiry is completed within a period of six months. If there is a delay in completion of the inquiry which is not due to stay orders, etc., the honorarium be reduced by 50%. The time limit of six months for completion of inquiry in particular should be strictly adhered to.

4. Before payment of honorarium is made to Inquiry Officer/Presenting Officer, all case records and inquiry report may be handed over to the Disciplinary Authority by the Inquiry/Presenting Officer.
5. The payment will be subject to the satisfaction of Government/Disciplinary Authorities on the inquiry report. Government/Disciplinary Authorities may reserve the right to reject payment of the honorarium for unsatisfactory inquiry report.
6. Payment should be made within one month from the date of submission of claim by the Officer. Claim for payment should be preferred through the concerned Disciplinary Authority.

These orders should be strictly adhered to and will take effect from the date of issue of Memorandum and will also apply to inquiries in progress.

This issues with concurrence of Finance Department vide their I.D. No. FIN (E) 509/2001 dt. 9.5.2002.

Sd/- LALMALSAWMA
Secretary to the Govt. of Mizoram.

GOVERNMENT OF MIZORAM
SOCIAL WELFARE DEPARTMENT

NOTIFICATION

Dated Aizawl, the 5th Nov/2003.

No. B.13016/13/2000-SWD : For the implementation of section 68 of Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995, the Governor of Mizoram is pleased to formulate scheme for payment of unemployment allowance as details shown below :-

Eligibility :- Persons with disabilities registered in the Employment Exchange/Special Employment Exchange within Mizoram for more than two years and who could not be placed in any gainful occupation provided :

- i) He/She is between 18 to 35 years of age.
- ii) He/She is having 40 or more disability and having Disability certificate from the Medical Board exclusively set up by the Govt. of Mizoram.
- iii) He/She is residing in Mizoram having photo Identity card issued by the Election Commission of India.

Rate : Rs. 100/- (Rupees One hundred) only per head per month, which may be increased by the Government from time to time.

Sd/- LALRAMTHANGA TOCHHAWNG
Secretary to the Govt. of Mizoram,
Social Welfare Department.

No. A. 41020/1/2003-P&AR(GSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
GENERAL SERVICE WING

OFFICE MEMORANDUM

Dated Aizawl, the 10th Nov/2004.

Subject : Engagement of Contract Employees.

In supersession of this Department's O.M. of even No. dated 28.7.2004, the Governor of Mizoram is pleased to prescribe the following new terms and conditions to be effective from the date of issue of this Office Memorandum.

All Administrative Departments and Heads of Departments should scrupulously follow the following new terms and conditions while making appointments on contract basis.
:

- 1) For contract employment, prior approval of concerned Minister should be obtained before submission of proposal to DP&AR and Finance Department.
- 2) There should be a clear-cut vacancy of post for engagement of contract employees unless otherwise fully funded from CSS or by other outside agency.

Provided that in certain special circumstances, contract employment be resorted to by the Department with prior concurrence of the DP&AR and Finance Department and with final approval of the Chief Minister through Chief Secretary in absence of specific posts.

3) The rate of remuneration of contract employee shall be fixed at the minimum scale of pay of the posts in which he/she is appointed. No annual increments of pay shall be admissible to a Contract Employee.

4) The rate of remuneration of a re-employed pensioner on contract basis shall be fixed at the minimum scale of pay of the posts in which he or she is appointed. The remuneration of such contract employee shall be fixed by DP&AR and for this purpose, the Administrative Department/Head of Department concerned should clearly indicate the pay scale of the post against which the contract employment is to be made.

- 5) No Household peon shall be provided to any contract employee.
- 6) No residential telephone shall be provided to any contract employee.
- 7) Earned Leave entitlement will be as per Appendix II to CSS (Leave) Rules 1972, and no other leave of any kind will be admissible to any contract employee.
- 8) No contract employment should be made against the post having Financial powers and a contract employee should neither be delegated with financial powers nor assigned the work of D.D.O.
- 9) The service of a contract employee will be terminated –
 - a) automatically at the end of the contract period unless extended by the Govt.
 - b) by the Govt. without previous notice if the Govt. is satisfied on medical evidence that the contract employee is unfit for further service.
 - c) by giving 1 (one) month notice in writing at any time by either parties.
- 10) No contract employment shall be made except with prior approval of the Government in DP&AR and Finance Department.
- 11) No person should be appointed on contract basis without signing an agreement in the Model Form of Agreement, as appended for such appointment.
- 12) A re-employed person on contract basis shall not be entitled to the same facilities as he/she enjoyed while he/she was in service except those mentioned above.
- *13) All the contract employees shall be governed by the Central Civil Service (Conduct) Rules, 1964 as adopted by the Govt. of Mizoram.
- *14) Medical treatment facilities under Medical Attendance Rules shall not be admissible to Contract Employees.
- *15) TA/DA for journey on official tour shall be admissible as per TA Rules in force but no transfer TA shall be admissible.

*Issued vide O.M. No. A.41020/1/2003-P&AR(GSW) dt. 4th April, 2005.

Sd/- R. SANGLIANKHUMA
Addl. Secretary to the Government of Mizoram

A G R E E M E N T F O R M
(For employment on contract basis)

Article of Agreement made on Between Pi/Pu
..... of the first part and the Governor of Mizoram (hereinafter called
the Government) of the other part.

Whereas the Government have engaged the party of the first part and the party
of the first part has agreed to serve the Government on the terms and conditions herein after
contained. Now these presents witness and the Parties hereto respectively agree as follows :-

1. The party of the first part shall submit to the orders of the Govt. and of the
officers and authorities under whom he may from time to time, be placed by the Govt. and
shall remain in the service for the period ofcommencing from the date of
joining the job.

2. The party of the first part shall devote his whole time to his duties and at all
times obey the rules and regulations of the branch of the public service to which he may
belong and shall, whenever required, proceed to any part of India and there perform such
duties as may be assigned to him/her.

3. The rate of remuneration of the contract employee and other terms and condi-
tions of the service shall be governed by provisions of O.M. No.A.41020/1/2003-P&AR(GSW)
date 11.11.2004.

4. In respect of any matter in which no provisions has been made in this agree-
ment the provisions of the CCS (CCA) Rules, 1965, any order made thereunder and any other
rules made or deemed to be made under Article 309 of the Constitution of India shall apply
to the extent to which they are applicable to the service hereby provided for and the decision
of the Govt. as to their applicability shall be final.

In witness whereof the party of the first part and Secretary
to the Govt. of Mizoram in theDepartment by the order and direction
of the Governor of Mizoram have hereunto set their hands the day and year first above
written.

.....
signed by the first part in presence of :

.....
signed by the Secretary to the Govt.of Mizoram..
..... Deptt. by the order and direction
of the Governor of Mizoram on his behalf in the pres-
ence of :

1.
(witness)

1.
(witness)

2.

2.

GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
GENERAL SERVICE WING

NOTIFICATION

Dated Aizawl, the 7th July, 2006.

No. A.36012/1/2005-P&AR(GSW) : In accordance with the approval of the Council of Ministers in its Meeting held on 26.5.2006, the Governor of Mizoram, in exercise of the powers conferred by the proviso to Article 309 of the Constitution of India is pleased to direct that except for Police Forces, Excise Forces and such other Forces excluding their Ministerial staff, the upper age limit for direct recruitment to the Services/Posts under the State Govt. will be 35 (thirty five) years. All Service Rules/Recruitment Rules concerned shall be treated as amended to this extent accordingly.

2. Nothing in this Notification shall affect reservations, relaxation of age limit and other concessions required to be provided for the Scheduled Castes, the Scheduled Tribes and other Special Categories of Persons in accordance with the orders issued by the Central Govt. from time to time in this regard.

3. In the absence of crucial date in the relevant Recruitment Rules/Service Rules, the crucial date for determining the age limit shall be the closing date for receipt of applications from candidates in India (other than those in Andaman and Nicobar Islands and Lakshadweep).

In the case of recruitment made through the Employment Exchange, the crucial date for determining the age limit shall be the last date up to which the Employment Exchange is asked to submit the list of candidates.

4. This will come into force with immediate effect.

Sd/- C. ROPIANGA
Secretary to the Govt. of Mizoram.

No. C. 19018/2/95-VIG
GOVERNMENT OF MIZORAM
VIGILANCE DEPARTMENT

OFFICE MEMORANDUM

Dated Aizawl, the 21st July, 2006.

Subject : Guidelines in regard to departmental proceedings and criminal case being proceeded with simultaneously.

On the basis of the guidelines and in the light of judgement of Apex Court, the undersigned is directed to say that the following guidelines shall be followed when departmental proceedings and the criminal case are proceeding simultaneously.

(i) Departmental proceedings and proceedings in a Criminal case can proceed simultaneously and there is no bar in their being conducted simultaneously though separately.

(ii) If the Departmental proceedings and the criminal case are based on identical and similar set of facts and the charge in the criminal case against the delinquent employee is of a grave nature which involves complicated questions of law and fact, it would be desirable to stay the departmental proceedings till the conclusion of the criminal case.

(iii) Whether the nature of a charge in a criminal case is of a grave nature and complicated questions of fact and law are involved in that case, it will depend upon the nature of the offence, the nature of the case launched against the employee on the basis of evidence and material collected against him during investigation of as reflected in the charge sheet.

(iv) The factor mentioned in (ii) and (iii) above cannot be considered in isolation to stay the departmental proceedings but due regard has to be given to the fact that departmental proceedings cannot be unduly delayed.

(iv) If the criminal case does not proceed or its disposal is unduly delayed, the departmental proceedings even if they were stayed on account of the pendency of the criminal case, can be resumed and proceeded with so as to conclude them at an early date so that if the employee is found not guilty the honour may be vindicated and in case he is found guilty, administration may get rid of him at the earliest.

(vi) If an employee has been acquitted of a criminal charge, the same by itself would not be a ground not to initiate a departmental proceeding against him or to drop the same in the event an order of acquittal is passed.

(vii) If within the period of 6 (six) months criminal case is not over, then the departmental proceeding can very well proceed further so that the same can be concluded at an early date.

This Office Memorandum partially modify this Department's O.M. No. C. 11017/1/85-VIG Dt. 2.6.1992 and this guidelines should be brought to the notice of all disciplinary authorities for their guidance and strict compliance.

Receipt of this Office Memorandum may please be acknowledged.

Sd/- T. SANGKUNGA
Joint Secretary to the Government of Mizoram
Vigilance Department

No. A. 36016/5/2001-P&AR(CSW)
GOVERNMENT OF MIZORAM
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
CIVIL SERVICE WING

Aizawl, Dated 16th June, 2005.

NOTIFICATION

Consequent upon the decision taken by the Council of Ministers in its meeting held on 21.2.2005 conveyed vide No. J. 11012/2/2005-POL dt. 25.2.2005 wherein the Cabinet unanimously agreed to implement Separation of Judiciary from the Executive in Mizoram excluding the Autonomous District Council area and in exercise of the powers conferred by Article 237 of the Constitution, the Governor of Mizoram is pleased to direct that pending final notification of the Draft MJS Rules which is under consideration of the Government, the provisions of Article 233, 234, 235 and 236 shall apply in relation to the Judicial Officers of the State appointed and governed under the Mizoram Judicial Service Rules 1989 with immediate effect.

The Governor of Mizoram, in exercise of the powers conferred by Article 235 of the Constitution is further pleased to order that pending final notification of the Draft MJS Rules which is under consideration of the Government, the control over the existing Courts of Addl. District Magistrate (Judicial), Special Courts constituted under various Acts, and the Sub-Divisional Magistrates (Judicial), Mizo District Council Court at Aizawl with its subordinate Courts including the posting and promotion of, and the grant of leave to, persons belonging to the Judicial Service of the State and holding any post inferior to the post of District Judge is vested to the Gauhati High Court (High Court of Assam, Nagaland, Meghalaya, Manipur, Tripura, Mizoram and Arunachal Pradesh) with immediate effect.

By order and in the name of the Governor.

Sd/- L. TOCHHONG
Commr. & Secy. to the Got. of Mizoram, DP&AR.