

GOVERNMENT OF ASSAM
OFFICE OF THE DIRECTOR OF HIGHER EDUCATION, ASSAM
KAHILIPARA, GUWAHATI- 19.

NOTIFICATION

In pursuance to the Govt. O.M. No.AHE.162/2012/Pt./46, dated 13-11-2013, No.AHE.162/2012/Pt./47, dated 13-11-2013, No.AHE.162/2012/Pt./75, dated 27-12-2013, No.AHE.162/2012/Pt./76, dated 27-12-2013 and on recommendation of the Screening Committee for CAS promotion of college teachers held on 17-10-2020, the Govt. of Assam, Higher Education Department is pleased to allow placement in Associate Scale of Pay (Before API)/CAS promotion from Stage-III to Stage-IV of 51 nos. of Assistant Professor(s)/ Librarian(s) of Provincialised College of Assam, as per the list appended at Annexure-C, in the scale of pay of Rs.37,400 - 67,000 + AGP 9000/- p.m. and in revised scale of pay of Rs.1,31,400 - 2,17,100/- Academic Level-13-A, whichever is applicable w.e.f. the date as mentioned against their names.

Further, list of 24 nos. of Assistant Professors of various Provincialised Colleges for CAS promotion from Stage-III to Stage-IV are being rejected by the Screening Committee meeting held on 17-10-2020, as per list appended at Annexure-D.

This has the approval of Govt. vide letter No.AHE.1196/2019/22,dated 08-02-2021.

Sd/- G. Phukan, ACS
Director, Higher Education, Assam
Kahilipara, Guwahati- 19.

Memo No.DHE/CE/Misc/294/2016/62

Dated: Kahilipara, the 12/02/2021

Copy for favour of information and necessary action to:

- 1) The Commissioner and Secretary to the Govt. of Assam, Higher Education Department, Dispur, Guwahati-6.
- 2) The Accountant General (A&E) Assam, Maidamgaon, Beltola, Guwahati-29.
- 3) All members of the meeting of Screening Committee held on 17-10-2020 for information.
- ✓ 4) The Principal, _____ College (as per list enclosed). He/She is directed to submit proposal for fixation of pay in respect of the concerned employee(s) of your college along with I.P.R. (Immovable Property Return).
- 5) The Treasury Officer, _____ Treasury (as per list enclosed).
- 6) Person concerned (as per list enclosed).
- 7) Guard file.


Director, Higher Education, Assam
Kahilipara, Guwahati- 19.

Annexure-C

List of Assistant Professor/ Librarian of Provincialised Colleges allowed for placement in Associate Scale of pay (Before API) / CAS promotion from Stage-III to Stage-IV by the Screening Committee meeting held on 17-10-2020)

Sl. No.	Name of College	Name of the Teacher/ Librarian	Department	Date of eligibility of CAS Promotion from Stage-3 to Stage-4 (Associate Scale of Pay)
1	Bajali College, Barpeta	Dr. Kalpana Pathak Talukdar	Assamese	03-12-2016
2	Tihu College, Nalbari	Sri Gautam Goswami	English	05-04-2016
3	Sipajhar College, Darrang	Dr. Mukul Kr. Saharia	Assamese	22-10-2018
4	M.C. College, Barpeta	Dr. Bipul Sarma	Mathematics	09-05-2019
5	Tihu College, Nalbari	Dr. Anil Boro	Geography	09-11-2018
6	Nowgong College, Nagaon	Dr. Dipankar Baidya	Commerce	23-11-2018
7	Pragjyotish College, Kamrup(M)	Dr. Indrani Kalita	Assamese	04-01-2018
8	North Gauhati College, Kamrup(M)	Dr. Maloshi Choudhury	English	28-07-2014
9	Pandu College, Kamrup(M)	Dr. Promod Medhi	Botany	20-03-2018
10	Guwahati College, Kamrup(M)	Dr. Satyajit Kalita	Hindi	07-05-2019
11	Barbhag College, Nalbari	Dr. Anupam Dutta	English	22-01-2017
12	North Kamrup College, Kamrup(M)	Mrs. Archana Tahbildar	History	30-08-2018
13	B.B.K. College, Barpeta	Dr. Birinchi Choudhury	Economics	12-04-2017
14	B.B.K. College, Barpeta	Sri Bhabajit Bayan	Assamese	26-05-2019
15	Rupahi College, Nagaon	Ms. Babita Baruah	Home Science	01-03-2017
16	Mangaldoi College, Darrang	Dr. Pabitra Kr. Nath	Geography	08-11-2014
17	D.K.D. College, Golaghat	Sri Niranjan Haloi	Philosophy	10-11-2014
18	Jorhat College, Jorhat	Dr. Soumitra Puzari	History	13-04-2019
19	D.R. College, Golaghat	Dr. Anindita Dey	English	03-02-2017
20	D.R. College, Golaghat	Sri Biplob Gogoi	Political Science	26-10-2018
21	C.K.B. Commerce College, Jorhat	Dr. Dimbeswar Borah	Hindi	21-11-2015
22	J.D.S.G. College, Golaghat	Dr. Jayanta Das	English	20-02-2017
23	Sarupathar College, Golaghat	Dr. Pranab Phukan	Assamese	27-12-2016
24	Sarupathar College, Golaghat	Dr. Prapti Thakur	Assamese	02-07-2019
25	D.C.B. Girls' College, Jorhat	Dr. Momi Dutta	Political Science	23-11-2018
26	Bahona College, Jorhat	Dr. Gayatree Borah	Zoology	06-04-2017
27	Biswanath College, Biswanath	Mrs. Karabi Gogoi	Economics	06-04-2015
28	B.N. College, Dhubri	Dr. Piyush Kr. Mishra	Botany	21-09-2014
29	B.N. College, Dhubri	Dr. Alaka Sarma	Assamese	12-01-2019
30	Sibsagar College, Sivasagar	Mrs. Khageswari Baruah	Assamese	15-10-2017
31	Jorhat College, Jorhat	Sri Kushal Kr. Das	Assamese	23-07-2017
32	Nowboicha College, Lakhimpur	Mrs. Chitra Rekha Devi	Political Science	20-04-2019
33	Dhemaji Commerce College, Dhemaji	Sri Pradip Borah	Commerce	17-11-2017
34	North Lakhimpur College, Lakhimpur	Sri Binoy Kumar Patgiri	Philosophy	25-04-2019
35	Majuli College, Majuli	Sri Bipul Rajkhowa	Political Science	19-09-2016
36	Majuli College, Majuli	Dr. Rupjyoti Bora	Economics	12-01-2018


37	Majuli College, Majuli	Dr. Brajen Ch. Neog	Economics	23-01-2017
38	Margherita College, Tinsukia	Mrs. Runjun Saikia	Assamese	23-09-2016
39	Margherita College, Tinsukia	Dr. Pushpa Singh	Hindi	22-11-2016
40	Dibru College, Dibrugarh	Dr. Niaz Ali Shah	Computer Science	09-04-2017
41	Duliajan College, Dibrugarh	Dr. Monsoon Hatibaruah	Education	28-11-2015
42	Dibru College, Dibrugarh	Mrs. Mitali Baruah	History	20-03-2017
43	Tinsukia College, Tinsukia	Dr. Kamaleswar Kalita	Geography	12-05-2019
44	Dibru College, Dibrugarh	Dr. Jugeswar Baruah	Statistics	09-04-2018
45	D.H.S.K. Commerce College, Dibrugarh	Dr. Joydev Gogoi	Business Management	04-02-2018
46	D.H.S.K. College, Dibrugarh	Dr. Lamkholal Doungeh	Political Science	04-12-2014
47	Karimganj College, Karimganj	Dr. Md. Hafiz Sayeed Ahmed	Arabic	06-08-2017
48	Womens' College, Silchar, Cachar	Dr. Ranjit Kumar Tewari	Sanskrit	27-12-2017
49	D.D.R. College, Dibrugarh	Mrs. Kalpana Borah	Assamese	25-04-2017
50	Sadiya College, Tinsukia	Sri Hemanta Kr. Deori	Assamese	21-12-2018
51	D.H.S.K. College, Dibrugarh	Ms. Anjumoni Phukan	Assamese	13-04-2018


 Director of Higher Education, Assam
 Kahilipara, Guwahati-19.

Annexure-D

List of Assistant Professor/ Librarian of Provincialised Colleges for placement in Associate Scale of Pay / CAS promotion from Stage-3 to Stage-4, rejected by the Screening Committee meeting held on 17-10-2020

Sl. No.	Name of College	Name of the Teacher/ Librarian	Department	Cause of rejection by the screening committee
1	Tihu College, Nalbari	Dr. Diganta Deka	History	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
2	Bajali College, Barpeta	Sri Anjan Sarma	Political Science	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
3	Mangaldoi College, Darrang	Ms. Babita Sarma	Education	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
4	B.P. Chaliha College, Kamrup	Sri Arun Kr. Sarkar	English	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
5	Kharupetia College, Darrang	Dr. Amzad Hussain Mazumder	Education	Same article published twice changing title. Violation of research ethics and morality. Candidate should apply afresh.
6	Nowgong College, Nagaon	Sri Shirumani Hazarika	History	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
7	S.M.D. College, Sivasagar	Sri Smaran Saikia	Political Science	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
8	Bilasipara College, Dhubri	Sri Sunil Kr. Sarma	Political Science	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
9	Gargaon College, Sivasagar	Ms. Runjun Hazarika	Assamese	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
10	J.H.N.S. College, Sivasagar	Mrs. Manurima Bhagawati	Political Science	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
11	Chaiduar College, Sonitpur	Mrs. Kalpana Borah	Political Science	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
12	D.C.B. Girls' College, Jorhat	Sri Tapan Das	English	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
13	Chaiduar College, Sonitpur	Sri Mahendra Hazarika	Economics	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
14	Bilasipara College, Dhubri	Atikur Rahman	English	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
15	Chaiduar College, Sonitpur	Sri Hridoy Hazarika	English	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
16	Chaiduar College, Sonitpur	Sri Prasanta Saikia	Statistics	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
17	Gargaon College, Sivasagar	Sri Pranab Duarah	Assamese	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
18	P.B. College, Dhubri	Sri Tilak Sarma	Librarian	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
19	D.R. College, Golaghat	Mrs. Manisha Chaliha	Education	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
20	L.T.K. College, Lakhimpur	Sri Prafulla Nath	Political Science	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
21	Dhemaji Commerce College, Dhemaji	Sri Rajumoni Bhuyan	Political Science	Similarity between publications is observed. Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
22	L.T.K. College, Lakhimpur	Dr. Runali Goswami	Sociology	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
23	Majuli College, Majuli	Ms. Indira Borah	Botany	Similarity between publications is observed. Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.
24	D.D.R. College, Dibrugarh	Sri Lakhinandan Borgohain	Political Science	Submission of at least one publication within one year in a UGC-CARE listed journal within the subject domain.


 12/2/21
 Director of Higher Education, Assam
 Kahilipara, Guwahati-19.