Govt. of Bihar

Deptt. of Labour, Employment &

Training

Directorate of Employment & Training

(Employment Wing)

Under Section -4 (1) (b) of the Right to Information Act, 2005 No.22 of 2005.

Publication of Prescribed 17 (Seventeen) Manual as given here under :

Section 4 (i) (b) (i)

The particulars of functions & duties in the office of the Directorate of Employment & Training (Employment – Wing)

Name of the office: Directorate of Employment & Training (Employment Wing)

Address: Vikash Bhawan

New Secretariat, Patna – 800 015.

Head of the Office: Director, Employment & Training, Bihar, Patna.

Parent Govt. Deptt.: Labour, Employment & Training Department, Bihar, Patna.

Reporting to which To Secretary,

Authority Labour, Employment & Training Department, Bihar in all

administrative matter.

Reports & Returns to Director General of Employment &

Training . (D.G. E. & T.), Ministry of Labour , Govt. of India,

New Delhi .

Jurisdiction:

Geographical Whole of the State of Bihar.

Functional - Administration of the Network of Employment Exchanges &

University Employment Information & Guidance Bureaux.

Mission: To collect, process & disseminate all information relating to job

opportunities to all job seekers in order to provide job assistance

to them . Maintaining man - power resources for use of

prospective employers.

Vision: In the light of policies, decision & Directives of the Govt. of

Bihar , D.G.E. & T. Govt. of India and related conventions of the

I.L.O.

Objectives: 1. To rehabilitate war victims of World – War- II & subsequently

displaced persons and later on people in general.

2. To provide job assistance to all the job seekers and educated

unemployed persons.

- 3. To enforce the provisions of Employment Exchanges (Compulsory Notification of Vacancies) Act, 1959 and the Rules framed there under.
- 4. To provide information relating to higher, technical & professional courses to all job seekers to improve their employability and enrichment of their skill through the vocational Guidance Programme at all Employment Exchanges in the State.
- 1. In the fast changing job market scenario & ever-increasing Opportunities relating to economic development, there exists wide scope for providing information relating to wage employment as well as self employment to job seekers and thereby providing them job assistance.
- 2. The opening up of the economy & globalization has created new types of jobs in the fast emerging areas such as I.T., Information technology enabled services (I.T.eS.) and services sector. Gearing up of Employment Exchange functions in a skill driven competitive job market presents new challenges as well as vast scope to cater the needs of Employers as well as job seekers.
- To control, supervise & monitor the functioning of the Employment Exchanges as controlling authority by the Directorate of Employment & Training (Employment Wing)
- 2. To inspect, maintain the accounts and administration of the Employment Exchanges & other Regional offices within the State and their Inspection & Evaluation.
- 3. To process and review different statistical returns submitted by different Employment Exchanges and analyze them in the light of different Socio- Economic back ground and professional structure of the Live Register.
- 4. To enforce the provisions of Employment exchanges (Compulsory Notification of Vacancies) Act, 1959..

Scope-

Functions-

- 5. To maintain and implement Employment Market Information programme in all the districts of the State through the network of Employment Exchanges & monitor their activities.
- 6. To impart directives for successful running of the vocational Guidance Programme through all Employment Exchange in the State of Bihar.
- 7. To organize training programme for staff & officers.
- 8. To monitor the progress in the field of self-employment Programme by the Employment Exchanges throughout the State.
- 9. To monitor the vocational Guidance programme conducted by different Employment Exchanges and University Employment Information and Guidance Bureaux.
- 10. To provide guidelines and frame work for carrying out different plan & projects sanctioned by the State Govt. and to provide back up facilities for successful implementation of the same.
- 11. To provide budgetary support and technical assistance for running career information center (C.I.C.) established in all Employment Exchanges .

Details of Services
Provided / duties-

- 1. To register the job seekers at the respective Employment Exchanges with a view to provide them job assistance through the network of Employment Exchanges.
- 2. To maintain running record of job seekers in Employment Exchanges according to National Classification of occupation (N.C.O) Code.
- 3. To submit the particulars of candidates for Employment against vacancies notified by different employers both in public as well as private sectors through Employment Exchanges.
- 4. To forward the applications submitted by the candidates to respective employers against advertised vacancies through Employment Exchanges.

- 5. To provide special and selective placement facilities to different categories of disabled persons through Spl. Employment Exchange for Physically Handicapped, Patna.
- 6. To provide specialized services & job assistance to highly qualified candidates through professional and Executive cell , Directorate of Employment , New Secretariat, Bihar , Patna.

7. EMPLOYMENT MARKET INFORMATION PROGRAMME :-

- To collect quarterly ER- I Returns relating to manpower employed in Govt., Quasi Govt., Local Bodies and Private Sector establishments.
- To collect biennial E.R.-II Returns (Designation wise , Qualification based) from Public Sector & Private Sector establishments every alternate years .
- iii) To process and analyze Employment Returns ER-I & ER-II to prepare man-power planning district wise for the whole state in the light of availability of Human resources and their demand in the job market.
- iv) To inspect the records of employment of Act establishment in the jurisdiction of respective employment exchanges.
- v) To maintain liaison with different employers organization, Bodies, Govt. department & Agencies and representatives of Trade & Industries to fulfill objectives of the Directorate.
- vi) To publish periodically different reports & findings to disseminate vital information and statistics relating to Employment and Man-power Planning.

6. Vocational Guidance Programme : -

i) To provide an authentic, reliable & effective programme of appraisal & evaluation about available job opportunities vis -a –vis the skill & aptitude of a youth; and when desirable suggests concrete remedial measures for selection of right career leading to gainful employment to the job seekers.

- ii) To obtain precise occupational information (0.I.) about such aspects as responsibilities and duties of jobs, skill or training requirements, terms & conditions of service, likely dates are expected to come up etc. to examine how far the employers needs could be met from amongst those registered with the Employment Exchanges with a view to cater the man-power needs of trade & industry.
- iii) Conducting a structured and systematic need oriented guidance and counseling services consisting of different activities, such as- Individual Information, Individual guidance, Group talk, career talk, arranging career talk at educational institutions and other guidance activities.
- 9. Self Employment Programme:-
- Registration of candidates for promotion of Selfemployment activities with a view of entrepreneurship development.
- ii) Forwarding the particulars & applications of candidates for apprentice programmes & other Self- employment opportunities.
- iii) Providing vital information to the candidates in various areas of economy, establishment & development of Self-employment Ventures. Giving information about Initial Project Report (I.P.R) of different activities and Government sponsored programmes for Self- employment to the candidates.
- 10. Reports & Returns.

Employment statistics (E.S) series: - Consisting of total 13 (thirteen) returns relating to Registration, submission, placement, Live- register (L.R.) of the candidates; vacancies notified, outstanding

vacancies & return relating to minorities candidates :

_

- i. E.S. 1.1 (Monthly)Narrative Statement (monthly)
- ii. E.S.-3(V.G.) Quarterly.
- iii. E.S.- 2.1;E.S.-2.3; E.S-2.4; E.S. 2.5 & E.S. – 2.7 (Half-yearly)
- iv. E.S. 1.2, E.S. –1.3; E.S. –1.4; E.S. –1.6; E.S. –2.2;& E.S. –2.6 (Annual)
- v. Tabulated Statements (1.0;1.1; 1.2; 1.3; 1.4; 1.5; 2.0; 2.1; 2.2) relating to persons employed sector wise (Quarterly)based on E.R. I return .
- vi. Biennial ER-II returns relating to designation education wise returns of the persons employed sector –wise- to be sent annually –one year for public sector and next year for private sector i.e alternate year for Public Sector & Private Sector.
- vii. Returns showing the work done under Self-Employment Programme .

S.R. - 6 (Monthly)

Returns & Reports are to be sent to the Director General of Employment & Training (D.G.E.&T.) with copies to appropriate levels.

The responsibility of providing and maintenance of physical assets in the form of land and building rests with the State Government.

Physical Assets: Statement of Land & Buildings

ORGONOGRAM is given on next page

ORGONOGRAM

Directorate of Employment & training (Employment Wing), Bihar Patna.

			Director ▼			
Addl. Director(I	E) Cum		Joint Director(E)		Joint Director(E)
Liasion Officer	_		Dy.Director (E) Dy.Dir	ector (E)	Dy.Director (E)
	As	sstt. Director (E)	Asstt. Director	· (E) Asstt. D	irector (E)	Asstt. Director (E)
	Emp.0	Officer				Emp.Officer
Dy.Director (E) Patna Div.	Dy.Director (E) Tirhut Div.,Muz.	Dy.Director (E) Darbhanga Div.	Dy.Director (E) Saran Div.	Dy.Director (E) Koshi. Div.	Dy.Director (E) Bhagalpur Div.	Dy.Director (E) Magadh Div.
*AD(E) SREE Patna *DEO,DEE Biharsharif *DEO,DEE Jehanabad *DEO,DEE Ara *DEO,DEE Buxar * Camp E.E. Barh	* AD(E)SREE Muzaffarpur *DEO,DEE Bettia *DEO,DEE Motihari *DEO,DEE Vaishali,Hazipur *REE, Harsidhi *DEES,Sitamarhi *EO,Uei&GB	* AD(E)SREE Darbhanga *DEO,DEE Madhubani *DEO,DEE Samastipur *DEO,DEE Begusarai *REE,Madhwapur *EO,UEI&GB	* AD(E)SREE Chapra *DEO,DEE Gopalganj *DEO,DEE Siwan	* AD(E)SREE Sahrasha *DEO,DEE Madhepura *DEO,DEE Purnea *DEO,DEE Kahgaria *DEO,DEE Katihar *Camp EE, Kishanganj	* AD(E)SREE Bhagalpur *DEO,DEE Munger *REE Laxmipur *Cmap EE Jamui *CampEE Banka *EO,UEI&GB	* AD(E)SREE Gaya *DEO,DEE Aurangabad *DEO,DEE Nawada *REE Madanpur *EO,UEI&GB MU,Bodh-Gaya
*AD(E) Spl.EE for PH *AD(E) Spl.EE fro SC *EO ,UEI&GB PU,Patna. Legend SREE DEE REE CAMP E UEI&GB AD(E) DEO EO		SUB REGIONAL E DISTRICT EMPLO RURAL EMPLOYME UNIVERSITY EMP ASSITANT DIRECT DISTRICT EMPLO EMPLOYMENT OF	YMENT EXCHANGE MENT EXCHANGE ENT EXCHANGE LOYMENT INFORI TOR (EMPLOYMEI YMENT OFFICER	GE MATION AND GUIDA	TMU,Bhagalpui	r

SECTION 4 (i) (b) (i) FORMAT - 'A '

The power of officers & employees in the office of Directorate of Employment & Training (Employment – Wing)

" A"

SI.NO.	Designation	Power Financial	Under which Legislation/ Rules/orders/GRs./ Circulars.	Remarks
1.	2.	3.	4.	5.
01	Director Employment & Training, Bihar , Patna	Allotment of Funds after getting budgetary provision from Government.	Bihar Financial Rules	

" B "

SI.NO.	Designation	Power Administrative	Under which Legislation/	Remarks
			Rules/orders/GRs./ Circulars.	
1.	2.	3.	4.	5.
01	Director	All administrative powers as cadre	Bihar Service Code, Rule - 21	-
	Employment &	controlling officer for class-III & IV	(See Appendix –3 Sl.No. 27 A)	
	Training Bihar ,	employees.		
	Patna	ii. Appointment, confirmation	Bihar Service code Rule – 5	
		promotion and transfer & posting of	(See Appendix – 5)	
		Class – III & IV employees.	Bihar Service code Rule – 166	
		iii. Granting of casual leave of	(See Appendix – 13 Sl.No. 80 -	
		officers posted in Directorate of	A)	
		Employment , Bihar , Patna and		
		causal leave for more than 3 days		
		of all gazetted officers posted in		
		field offices .	Department of Labour	
		iv. Appellate Authority at	Employment & Training	
		Directorate of Employment &	Notification no. 5/ Lab. Estt.(2)-	
		Training level u/s 19 of the Right to	29/2005 Shram. Ni. –28 Patna ,	

		information Act,2005.	dated 6.2.06
		v. To grant permission for	
		launching prosecution.	
			Employment Exchanges
			(Compulsory Notification of
			Vacancies) Act, 1959& Rules
			1960.
02.	Joint Director	Power delegated by the Director.	Directorate of Employment &
	(Employment)		Training (Employment) office
			order no. 1/Estt. 2021/03-991
			dt.19.07.05.
03.	Deputy Director	- do-	Office order no.647 dt.25.5.05.
	(Employment)		
04.	Assitant Director	-do-	-do-
	(Employment)		
05.	Employment	-do-	-do-
	Officer		
06.	Section Officer	-do-	Office order no. 1595 dt.
			15.02.05.

" C"

SI.NO.	Designation	Power	Under which Legislation/ Rules/orders/GRs./	Remarks
		Magisterial	Circulars.	
		_		
1.	2.	3.	4.	5.
				N.A.

" D"

SI.NO.	Designation	Power Quasi Judicial	Under which Legislation/ Rules/orders/GRs./ Circulars.	Remarks
1.	2.	3.	4.	5.
01				N.A.

SECTION (i) (b) (ii) FORMAT - 'B'

<u>The duties of officers and employees in the office of Directorate of Employment & Training (Employment), Bihar, Patna.</u>

SI.No.	Designation	Duties	Under which	Remarks	
			Act/Rules		
1.	2.	3.	4.	5.	
01.	Director Employment	i. To give direction for functioning of the	Bihar Financial	-	
	& Training	Directorate allotments under the Financial	Rules.		
	.(Employment)	and Administrative Rules framed by the			
		Government .			
		ii. Giving day-to-day clearance .	Bihar Service Code,		
		iii. To represent the Directorate at	Rule –21.		
		Government Level.	-do-		
		iv. Other duties as and when required ,			
		such as , passing T.A bills of Dy. Directorate	Bihar T.A. Rules .		
		& other officers posted at Hqrs.			
		v. May grant casual leave to gazetted & non			
		gazetted staff of his office .			
		vi. Accepting monthly , quarterly , Half-	Bihar Service Code,		
		yearly & Yearly reports & E.S. Series return	Rule – 166		
		from the Employment Exchanges .			
			National Employment		
			Service Manual . Part		
			- I & II.		
02.	Joint Director (E)	To assist the Director in carrying out various	Office order no. 991		
		duties as when delegated to them.	dt.19.07.05.		
03.	Deputy Director (E)	-do-	Office order no.647		
			dt.25.05.05.		
04.	Assistant Director (E)	-do-	u u		
05.	Employment Officer	-do-	u u		
06.	Section Officer	-do-	Office order no.1595		
			dt.15.12.05.		
07.	Assistant	-do-	Office order no.		
			1137 dt. 9.8.05		

SECTION (4) (i) (b) (iii)

<u>The procedure followed in the decision – making process, including channels of supervision & accountability in the office of Directorate of Employment & Training (Employment – Wing), Bihar, Patna.</u>

Name of Activity: i. Functions of the Directorate at Headquarter level .

ii. Function at Employment Exchanges includes

Registration , submission, placement , Maintenance of Live – Register5 (L.R.) of job seekers, Vocational Guidance Programme ; Employment Market Information (E.M.I) Programme ; Keeping records of employed persons in organized sector , Self – Employment Programme (S.E) &

rendition of returns.

Related Provisions: i. Secretariat instructions, for Head quarter level.

ii. National Employment Service Manual (N.E.S.M) Part –

I and II .

iii. Compendium of Employment Exchange Minutes(E.E.M.) published by Central Institute for Research & Training in Employment Service (CIRTES) , Director General of Employment & Training (DGE&T) Ministry of

Labour, Government of India.

Name of the Act /Acts Employment Exchanges (Compulsory Notification of

Vacancies) Act, 1959.

Rules - Employment Exchanges (Compulsory Notification of

Vacancies) Rules, 1960.

Govt. Resolutions- The detailed procedure followed for function of the

Employment Exchanges is Guided by National Employment

Service Manual – Part – I and II.

Circular- - do-

Officer Order - do-

SI.No.	Details of Activity (Sequentially)	Day with in the procedure		Remarks
		duration e.g. day	responsible for that activity.	
		1/day 16 etc.	that activity.	
1.	2.	3.	4.	5.
	d Quarter Level: -	ა.	4.	5.
01.		Dov4	Routine Clerk	
	To accept letters	Day1		-
02.	For making of the officer concern	Day1	Officer4 concern	-
03.	Docketing & Diary	Day1	Routine Clerk	-
04.	For examining and evaluating on	Day2	S.O./A.D./	-
	proposal put up by the respective		D.D./J.D.	
	sections.			
05.	For initiation of proceeding on related	Day2	Concern Assistant	-
	files			
06.	Clearance of the proposals	Day 3 to 6	Director	-
			Employment &	
			Training	
07.	Issue of orders or communication or	Day 6	All concerned	
	office correspondence			
At Emp	l loyment Exchange Level :			
08.	Registration of Job seekers	Day 1	Counter Clerk.	Assisted &
				checked by the
				Employment
				Officer.
09.	Running Record of registration in	Day1	Clerk	Checked by the
	chronological order in register (x-63)	,		Employment
				Officer (E.O)
10.	Maintaining the Live – Register (L.R.)	Day1	Clerk	-Do-
	(x-1 cards of registered job seekers)	Day !	O.G.IK	
	in order of their N.C.O (National			
	Classification of Occupation) Codes.			
11.	Submission of particulars of job	Day2	Employment	
11.	seekers against notified vacancies	Day2	Officer list by clerk.	
10			,	Clark phospad by
12.	Forwarding of application of		As mentioned in	Clerk checked by
	candidates against advertised		the particular	E.O./ Assistant

	vacancies		advertisement	Director (E)
13.	Vocational Guidance Programmes	Day to day	Employment	
			Officer Assistant	
			Director (E)	
14.	Self Employment Programme –	Day 1	Employment	Record by clerk
	Registration of applicant		Officer / Asst.	
			Dir.(E)	
15.	Submission of particulars of	Day2	Employment	List by clerk .
	candidates for apprentice programme		Officer / Asst.	Checked by
			Director. Emp.	officer.
16.	Forwarding of application under self	Day1	Clerk	Check by officer.
	employment schemes .			
17.	Inspection of records of employment	Day1	E.O./A.D. (E)/	By concerned
	of Act establishment.		DD(E)	officer under their
				jurisdiction.

SECTION 4 (i) (b) (iv) FORMAT (A)

Norms set for discharge of its functions in the office of Directorate of Employment & Training (Employment) Bihar , Patna .

ORGANISATIONAL TARGETS (Annual)-

SI.NO.	Function/Activity	Units to be	Financial	Remarks
		covered	Targets in Rs.	
1.	2.	3.	4.	5
-	-	-	-	As the Employment Services are open to all
				job seekers no physical Targets are set.

SECTION 4 (i) (b) (iv) FORMAT (B)

<u>Time limits for the activities – for discharge of its functions</u>.

Time frame for each activity -

SI.NO.	Activity	No. of days required	Authority Responsible	Authority for Grievance
		for completion		redressal in case of
				failure .
1.	2.	3.	4.	5
1.	Registration of job	10.00 am TO 2.00 pm	Clerk / guidance by officer.	Employment Officer /
	seekers	on all WORKING		Assistant Director (E)
		DAYS		
2.	Submission of list	2 days after the receipt	Clerk/Employment officer.	Assistant Director(E)/
	to employee.	of vacancy notification		Deputy Director
				(E)/Director
3.	Vocational	10.00 A.M to 5.00 P.M	Employment Officer /Asstt.	Deputy Director (E)
	Guidance	on working days.	Director (Empl.)	Director (E&T)

SECTION 4 (i) (b) (v) FORMAT "A"

The rules and regulation related with the function of Directorate of Employment & Training (Employment), Bihar,Patna.

SI.No.	Subject as	Rules no. & its year	Remarks
	indicated in the		if any
	notification		
1.	2.	3.	4.
01	Rules	i. Bihar financial Rules.	
		ii. Bihar Service Code	
		iii. Bihar Board's Miscellaneous Rule, 1958.	
		iv. Bihar T.A. Rules	
02.	Regulation	Employment Exchanges (Compulsory Notification of Vacancies) Act,	
		1959.	
03.	Instructions	Employment Exchanges (Compulsory Notification of Vacancies) Rules	
		1960.	
04.	Manuals	National Employment Service Manual Part- I and II framed by	
		Directorate General of Employment & Training Govt. of India. (Ministry	
		of Labour) .	
05.	Records	Received time to time as per the revised instruction and policy of the	
		Govt. Vital records or day to day functioning at the Directorate level	
		are various codes &circulars etc. At the Exchange level other than the	
		those enumerated above includes N.C.O book, N.I.C. Code book ,	
		N.E.S.M Manual , Self- Employment promotion cell Guide lines ,	
		Employment Exchanges (Compulsory Notification of Vacancies) Act,	
		1959 Hand book etc, x-63 , x-64 Live- Register of candidate , E.M.I,	
		EM-63.	

SECTION 4 (i) (b) (v) FORMAT "B"

The Government Resolution related with the Functions of Directorate of Employment.

Sr.No.	Subject as indicated in	No. & Its	Remarks if any
	the resolution	date	
1.	2.	3.	4.
1.			Functioning of the employment exchanges is guided by the National Employment Service Manual (NESM) Part – I & II.

SECTION 4 (i) (b) (v) FORMAT "C"

The Circulars related with the functions of the Directorate of Employment .

Sr.No.	Subject as indicated	Circular No. &	Remarks if any
	in the Circular	Its date	
1.	2.	3.	4.
1.			Functioning of the employment exchanges is guided by the National Employment Service Manual (NESM) Part – I & II.

SECTION 4 (i) (b) (v) FORMAT "D"

The Office orders/policy circulars related with the functions of the Employment Exchanges.

Sr.No	. Subject as indicated in the Office order.		Remarks if any
1.	2.	3.	4.
1.	Functioning of the employment exchanges	Employment exchange Minutes (Latest no. D.O. No. DGET-M-19014/1 2002-MP(G) Vol –III Dt. 23.3.06. 2. No.140.24/2/96 – Est.D. dt. 9.11.05.	Issued by DGE & T (Ministry of Labour, Govt. of India. 2. Issued by Govt. of India, Ministry of Personal, Public Grievances and Pensions, Deptt, of Personal.

SECTION 4 (1) (b) (v) FORMAT "E"

List of Documents available in the office / section/ward / Branch of Directorate of employment & Training (Employment)at - Patna .

Sr.No.	Subject as indicated in the office order.	No.and office order	Remarks if
		date	any
1.	2.	3.	4.
01.	Records & files related with the Section -1 as gazetted and	As indicated on	
	Non-Gazetted establishment , Legal files , Accounts , building &	individual files encl.	
	parliamentary & Legislative matters.	As annex-I.	
02.	Section – 2 records & files including budget , plan etc.	-Do-	
03.	Records , files & Statistical ,data, special report etc. as	-Do-	
	maintained by section –3.		
	At Employment Exchange level.		
04.	National Employment Service Manual (NSEM) Part – I & II.	-Do-	
05.	National classification of occupations (NCO) book.	-Do-	
06.	National Industrial classification (NIC) Book.	- Do-	

SECTION 4 (i) (a) (vi)

Statement of Categories of documents held in the office the Directorate of Employment , Bihar , Patna.

Sr.No.	Subject	Type of document file	Particulars of	Periodicity of preservation.
		muster register/	Heading type in	
		voucher etc.	the documents.	
1.	2.	3.	4.	5

1.	Establishment, i. (H.Q),	File:	Pay fixation	As per Secretariat
	Non – gazetted .	1- 1/Estt4011/94	« «	manual Chapter – IV and
		2-1/Estt-4029/2002	u u	records manual
		3. 1/Estt-4010/2004	u u	records manual
		4. 1/Estt-4018/2004	u u	
		5. 1/Estt-4019/2004	u u	
		6. 1/Estt-4069/93	Recruitment of	
			Research Asst.	
		7. 1/Estt-4050/2005	ACP	
		8. 1/Estt-4049/2005	u u	
		9. 1/Estt-4044/05	u u	
		10. 1/Estt-4049/05	u u	
		11. 1/Estt-4047/04	u u	
	ii.Gazetted	12. 1/Estt-4023/05	u u	
	Establishment	13. 1/Estt-2029/05	Promotion to the	
			post of Asst.	
			Director (E)	
			GPF	
		14. 1/Estt-2010/03	u u	
		15. 2/A- 5001/03	u u	
		16. 1/Estt-2027/03	u u	
		17. 1/Estt 2028/03	u u	
		18. 1/Estt-2010/04	u u	
		19. 1/Estt-2024/03	и и	
		20. 1/Estt-2006/03	Constitution of	
		21. 1/Estt-2006/06	Public Grievances	
			cell	

iii. Non-gazetted		Rectt. On	
Estt.(Field Level)	22. 1/Estt-5022/99	compassionate	
,		ground .	
		и и	
	23. 1/Estt-5010/05	<i>u u</i>	
	24. 1/Estt-5025/05	и и	
	25. 1/Estt-5008/03	Service Rules.	
	26. 1/Estt-5003/05	Roaster of Class-III	
	27. 1/Estt-3005/03	Employees.	
		Rectt. Of clerk-	
		Adv.No.01/2003	
	28.1/Estt-3014/04	State	
	29.1/Estt-3024/2000	reorganization	
		Act,2000- Cadre	
		Division.	
		и и	
	30.1/Estt-3036/2000	и и	
	31.1/Estt-3036/2000	Roaster Clearance	
	32. 1/Estt-3005/06	of class –IV.	
		Retiral benefits.	
	33. 1/Estt-6001/06	« «	
	34. 1/Estt 6005/03	« «	
	35. 1/Estt6003/03	« «	
	36. 1/Estt-6025/92	<i>« «</i>	
	37. 1/Estt-6025/99		
in Fatt (Canada)	38. 1/Estt-6005/98	Job assistance	
iv. Estt.(General)	39. 1/Estt-6009/03	G.O.I letter-	
	40.Ni.Sa5001/06	Reg.Job	
	41. Ni.Sa-5002/06	assistance.	
		Right to	
	42.RTI-1001/06	Information Act,05-	
	42.K11-1001/00	Implemetation.	

			Registers.	
		Registers:	и и	
		43.Dispatch Registers		
		(General)	и и	
		44.Dispatch		
		Registers(Allotment)	ш ш	
		45.Service posted	и и	
		stamp register.		
		46.Stamp registers.		
		47.Diary Register		
2.	Legal subject	Files:		
		1.1/Law-4009/04	CWJC No-	
			3456/04, J.N.Sinha	
			vs. State Govt.	
			CWJC No/05	
		2.1/Law-4017/05	Vishwanath Singh	
			vs.State Govt.	
			CWJC No/05	
			Ravindra Nath	
		3. 1/Law-4014/05	Tiwari vs. State	
			Govt.	
			CWJC No /05	
			Krishna Kumar Vs.	
		4. 1/Law-4016/05	State Govt.	
			CWJC No/05	
			Ravindra Kumar	
			vs. State Govt.	
		5. 1/Law-4022/05	CWJC No-	
			14230/03 Prakash	
			Chandra vs. State	
			Govt.	
		6. 1/Law-4013/04	CWJC No/06	
			S.P.Singh vs.	
			State Govt.	
			CWJC No-	
			5938/2000	

		7. 1/Law-4002/06	R.K.Sinha vs.	
			State Govt.	
		8. 1/Law-4011/05	CWJC No-	
		0. 1/Law 4011/00	2058/03 Ravindar	
			Kumar vs. State	
			Govt.	
		0.4/1.500.400	CWJC No /04	
		9. 1/Law- 4003/03	R.K.Singh Vs.	
			State Govt.	
			CWJC No-	
			10540/04	
			B.N.Rukhaiyar.vs	
		10. 1/Law-4001/05	State Govt.	
			CWJC No-	
			10334/04	
		11. 1/Law-4020/04	R.K.Singh vs. state	
			govt.	
		12. 1/Law-4021/04	SPA No-692/04	
			Anant Kr. Ram vs.	
			State Govt.	
		13. 1/Law-4016/04		
3.	Budget & plan	Files : (Plan)		
		1.2/Plan-5007/04	Estt.of C.I.C	
		2. 2/Plan-5005/05	Head -2230 Lab.	
			& Emp02. Emp	
			-01,	
			Emp.Services-	
			0101, Expansion of	
			Emp. Services .	
			Estt. Of C.I.C.	
		3. 2/Plan-5006/05	« «	
		4. 2/Plan-5007/05	« «	
		5. 2/Plan-5021/05	" "	

		6. 2/Plan-5022/05	Installation of	
		7. 2/Plan-5011/05	computer in	
			Directorate.(H.Q)	
			Patna.	
			Computerization of	
		8. 2/Plan-5016/05	Emp.Exchanges in	
			Patna.	
			Computerization of	
			Emp. Exchange at	
		9. 2/Plan-5003/06	Muzaffarpur.	
			Construction of	
			Building at	
		10. 2/Plan-5018/05	Bhagalpur.	
			Extension of D.E.E	
			,Jehanabad.	
		Files : (Non-Plan)	Extension of	
		11. 2/BT-1006/05	House Rent for	
			VRC., Patna.	
			Extension of	
		12. 2/BT-1008/05	D.E.E, Buxar.	
			Register	
		13. 2/BT-1004/06	и и	
		Accounts :	<i>"</i> "	
		14.Cash Book	и и	
		15. Acquaintance Roll		
		16. Bill-book	<i>"</i> '	
		17.Contingent Bill		
		register	и и	
		18.Treasury Messenger		
		Book.	<i>u</i> :	
		19.Allotment Register/		
		20.Advice Register.		
4.	Drawing &disbursement.	Vouchers	Bills, vouchers,	

			Register.
5.	E.M.I	Files:	EE(CNV) Act .ER-I
		1. EMI-1005/04	&II
		2. EMI-1001/03	a c
		3. EMI-1017/04	" с
		4. EMI-1003/04	" "
		5. EMI-1206/04	ER-II
		6. EMI-1208/05	" "
		7. EMI-1203/01	" "
		8. EMI-1205/04	S.E.
		9. EMI-1206/06	Census – Central
			Govt. Employees.
		10. EMI-1203/06	Report to PRD .
		11. EMI-1207/06	N.R.I Day decision.
		12. EMI-1203/05	Problems of
			extremist affected
			districts.
		13. EMI-1704/04	Standard
			questionnaire for
			job promotion.
		14. EMI-1702/04	E.RI
		15. EMI-1016/03	Employment
			software.
		16. EMI-1008/05	NCO code 2004.
		17. EMI-1208/06	Total Employment
			in private and
			public sector.
		18.1/BP-4006/06	Employment of
			SC/ST.
		19.ALP-2002/93	P.M's 15 point
			programme
			regarding
			minorities .
		20.3/PH-102/98	Central assistance
			for special E.E for
			PH.

		21. 5/PH-1/02	Equal opportunities
			and participation
			(PH) Act 1995.
	Vocational Guidance	File :	Regarding – VG
	(VG) and Self	THE.	Talk ; Narrative
	Employment		report; submission
			of ES-3 quarterly
			feedback return ;
			ES-3.1 monthly
			return regarding
			VG ; CP-1
			quarterly return
		1.EMI-1207/03	Data regarding VG
			for Employment
			and Self-
			employment.
		2.Registers:	X63 , X64,VG –
			63,Em-63,Renewal
			of book .
		3.Forms:	X-1, A, B & C, VG-
			1A,SE-1.
			1A,3L-1.
-	Fawa a	Designation sands for	VIAD 9 C
6.	Forms.		XI,A,B,& C.
	_	candidates.	V40 V =0
7.	Form	Call letters	X43,X-79
8.	Register	Running records of	
		candidates	
9.	и	Renewal Log book.	-
10.	u	Running records of	X64.
		submission made.	

SECTION 4 (i) (b) (vii)

Particulars of any arrangement that exists for consultation with the members of public in relation to the formation of policies & implementation in the office of the Directorate of Employment , Bihar, Patna.

Sr.No.	Consultation for	Details of the mechanism.	Under which Act Periodicity Rules/ Circular .
1.	2.	3.	4.
1.	Soliciting information about vacancies ,job description , employment returns.	Under EMI programme .	E.E. (CNV) Act. Monthly 1959.

SECTION 4 (i) (b) (viii) FORMAT "A"

List of Committees to be published under - D.E.T. (Empt.), Bihar, Patna.

Sr.No.	Name of the	Composition of	Purpose of	Frequency	Whether	Minutes available
	committee.	Committee.	the committee	of	open to	in the office of
				meetings.	public	
					net.	
1.	2.	3.	4.	5.	6.	7.
1.	State	Consisting of one	To advice	As fixed by	Yes	Commissioner &
	Employment	Chairman, One	Govt.	the		Secretary
	Advisory	vice-chairman and	formulating	committee.		Department of
	Committee.	desired number of	policies in the			Labour,
		members.	area of			Employment &
			employment			Training, Bihar.
						Patna.

SECTION 4 (i) (b) (viii) FORMAT "B" List of Boards to be published under – Not Applicable.

Sr.No.	Name of	Composition of	Purpose of	Frequency of	Whether open	Minutes
	the Boards.	Boards.	the Boards	meetings.	to public net.	available in the
						office of
1.	2.	3.	4.	5.	6.	7.
1.						

SECTION 4 (i) (b) (viii) FORMAT "C" List of councils to be published under – Not Applicable.

Sr.No.	Name of the	Composition of	Purpose of	Frequency of	Whether	Minutes	
	councils.	councils.	the councils	meetings.	open to	available in the	
					public net.	office of	
1.	2.	3.	4.	5.	6.	7.	
1.							

SECTION 4 (i) (b) (viii) FORMAT "D" List of other bodies to be published under – Not Applicable.

Sr.No.	Name of the	Composition of	Purpose of	Frequency of	Whether	Minutes
	other	other bodies.	other	meetings.	open to	available in the
	bodies.		bodies.		public net.	office of
1.	2.	3.	4.	5.	6.	7.
1.						

SECTION 4 (i) (b) (ix)

Directory of the officers & Employees & their monthly remuneration in the office of Directorate of Employment &Training (Employment) ,Patna.

SI.No.	Designation	Name of the Officers	Cadre	Date of	Contact Details	Gross
		& employees		joining the	Ph/Fax/E-mail	Salary.
				post		
AT DIR	ECTORATE LEVE	L			<u> </u>	
1.	Joint Director	Sri Balmiki Prasad	Class-I	22.6.2005		28,371.00
	(Emp.)					
2.	Dy. Director	Sri Krishan Deo Singh	Class-II	03.02.2003		23125.00
	(Emp.)					
3.	Asstt. Director	Md. Azeem	433	02.07.2003		23125.00
	(Emp.)					
4.	6677	Sri Sunil Kr. Verma	4479	01.07.2005		21901.00
5.	Employment	Smt. Aruna Sinha	433	08.01.2003		22309.00
	Officer					
6.	Section Officer	Sri Tiwari	Group	15.09.2000		21901.00
			'B'			
7.	6633	Sri Shyam Nr. Das	437	30.5.2005		21493.00
8.	Asstt.	Sri Arun Kumar	""	24.7.84		18637.00
9.	4433	Sri Shailendar Kr.	433	14.8.86		15859.00
		Ojha				
10.	6677	Sri Indu Shekhar Lal	433	10.6.94		13832.00
		Das				
11.	6677	Sri Sanjay Kr. Jha	4479	12.12.95		15145.00
12.	4433	Md. Ayatyuddin Khan	433	13.12.95		15145.00
13.	4433	Sri Arbind Rajak	433	22.12.95		15320.00
14.	Jr. Stal. Asstt.	Sri Abhay Kr. Thakur	Grade'C'	01.9.87		15393.00
15.	Research Asstt.	Sri Mahesh Sharma	4433	10.02.94		15145.00
				(A.N)		
16.	Clerk	Sri Rajeshwar Ram	4439	26.4.67		13713.00
17.	4477	Sri Suresh Pd. Singh	4433	13.4.76		13208.00
18.	Bill Clerk	Md. Jamaluddin	4277	18.8.81		12800.00
		1	i	1	l	

19.	Typist	Sri Rajesh Das	4477		12595.00
20.	Rutine Clerk	Sri Sanjeev Sharan	4477	02.03.95	10655.00
				(A.N.)	
21.	Packer	Sri Surendra Rao	Group-	29.01.88	7751.00
			'D'		
22.		Sri Mundrika Pd.Ram	4477	09.11.83	7901.00
23.	Peon	Sri Ram Innat Sao	6677	21.10.67	7619.00
24.	an an	Sri Ram Takwan Rai	4477	12.9.79	7348.00
25.	433	Sri Jawahar Pd.	4437	15.9.76	7348.00
		Paswan			
26.	433	Sri Anand Kamti	4437	05.03.79	7160.00
27.	433	Sri Rajdeo Thakur	4437	20.7.77	7348.00
28.	433	Sri Amar Kr. Jha	4437	28.10.73	7041.00
29.	433	Sri Raj Kishore Singh	4477	07.7.82	7201.00
30.	433	Sri Krishna Pd. Gond	4437	08.07.82	6862.00
31.	6633	Sri Lolus Lakra	4433	31.01.86	6956.00
32.	4677	Sri Sanjay Kumar	4433	31.5.2001	5819.00
33.	4477	Sri Ram Deo Prasad	4437	01.11.75	6981.00
34.	Sweeper	Sri Suredra Ram	4439	16.10.81	6862.00

SECTION 4 (i) (b) (ix)

Directory of the officers & Employees & their monthly remuneration in the office of Directorate of Employment . & Training (Emp.), Bihar , Patna at its Filed Offices.

SI.No.	Designation	Name of the Officers	Cadre	Date of	Contact Details	Gross
		& employees		joining	Ph/Fax/E-mail	Salary.
				the post		(Scale)
1.	2.	3.	4.	5.	6.	7
IN THE	FIELD OFFICES:		I.			
(i) PAT	NA DIVISION					
1.	Deputy Director Patna	Sri Kuleshwar	Bihar	03.02.03	2531478	12000-
	(Emp.)	Choudhary	Empt.			16500
			Service			
2.	Clerk	Sri Ravi Bhushan Pd.	Clerk	09.09.1991		4000-6000/-
		Sharma				
3.	L.D. Clerk	Sri Bhola Ram	" "	11.04.2005		3050-4590/-
4.	Peon	Sri Jagat Narayan	Fourth	12.06.1976		2550-3200/-
		Sinha	Grade			
5.	шш	Sri Govardhan Rai	" "	23.12.1976		ee ee
6.	Asstt.Director	Sri Umesh Pd.	Bihar			10000-
	(Emp.)(S.R.E.E.) Patna	Sharma	Emp.			15200/
			Service			
7.	Employment Officer	Smt. Sarita Sinha	<i>«</i>			<i>"</i> "
8.	Clerk	Sri Jatadhari Lal Das	Clerk	05.01.1971		4000-6000/-
9.	шш	Sri Jwala Pd.Mishra	" "	24.12.1973		" "
10.	и и	Sri Jagat Nr. Singh	" "	14.06.1986		<i>u u</i>
11.	шш	Sri Sunil Kr. Nath	" "	28.03.1980		" "
12.	шш	Sri Digambar Nath Jha	" "	20.06.1975		" "
13.	шш	Sri Nand Kr. Singh	" "	03.07.1974		" "
14.	шш	Sri Ram Prakash	" "	01.05.1980		ee ee
		Mahto				
15.	шш	Sri Naresh Prasad	" "	01.04.1981		ee ee
16.	и и	Sri Kameshwar	""	20.05.1977		" "
		Prasad				
17.	шш	Sri Umesh Kr. Singh	ш ш	28.03.1980		u u
18.	и и	Sri Rajeev Ranjan Pd	""	03.04.1980		и и

19.	и и	Sri Narendra Pd. Verma	<i>u u</i>	08.01.1988	SE SE
20.	ии	Sri Mahendra Lal Karna	" "	21.06.1969	52 64
21.	ш	Sri Chandra Prakash Gupta	ш ш	19.04.1980	ш ш
22.	u u	Sri Amarnath	" "	19.05.1983	и и
23.	и и	Smt. Laxmi Kumari	" "	03.02.1988	и и
24.	ии	Sri Rameshwar Pd. Sinha	ш ш	28.03.1980	ш ш
25.	и и	Sri Mahesh Pd. Singh	""	17.02.1990	ш ш
26.	и и	Sri Jay Kr. Sinha	""	03.10.1989	ш ш
27.	и и	Sri Binod Kumar	""	11.09.1991	и и
28.	шш	Sri Niranjan Kr. Shrivastava	""	11.02.1991	ss ss
29.	L.D.Clerk	Sri Avinash Chandra Verma		28.04.2005	3050-4590/-
30	и и	Sri Arvind Kr. Paswan	" "	21.05.2005	и и
31.	и и	Md.Jakir Hussain	""	26.12.2005	ш ш
32.	и и	Sri Krishna Kumar	""	26.12.2005	ш ш
33.	Peon	Sri Mahendra Mandal	Fourth Grade	18.09.1989	2550-3200/-
34.	и и	Sri Dinesh Kr. Sharma	""	8.03.1990	и и
35.	и и	Sri Harish Chandra Paswan	и и	23.09.1991	ss ss
36.	и и	Sri Bali Ram Rai	" "	27.09.1991	и и
37.	и и	Sri Sachchu Ram	""	01.10.1974	и и
38.	<i>u u</i>	Sri Ganesh Kumar	""	13.02.1991	и и
39.	шш	Smt. Bhavishya Nandini	""	01.02.1986	ss ss
40.	Sweepers	Smt.Urmila Devi	""	19.08.1982	и и
41.	Asstt. Director (Emp.) (Spl. Exch. For Handicapped)				SE SE
42.	Clerk	Sh. Phekhan Paswan	Clerk	14.08.1975	4000-6000/-
43.	« «	Sri Ajit Shakar	""	17.12.1991	« «

44.	Peon	Sri Ram Babu Paswan	Fourth Grade	23.01.1976		2550-3200/-
45.	шш	Sri Ramakant Jha (Suspended)	""	20.09.1991		и и
46.	Employment Officer U.E.I.&G.B.,P.U Patna	Sh. Sudhanshu Shekhar Tripathy				
47.	Clerk	Sr. Sanjay Kumar	Clerk	14.08.1991		4000-6000/-
48.	Clerk	Sri Ajay Kumar	Clerk	22.02.1991		u u
49.	Peon	Sri Yogendra Ranjan	Fourth Grade	11.01.1988		2550-3200/-
49.	Emp. Officer (D.E.E. Buxar)					
50.	Clerk	Sri Ram Shukla	Clerk	13.10.1976	-	4000-6000/-
51.	L.D. Clerk	Sri Ram Prakash Singh	66 66	09.05.2005	-	3050-4590/
52.	Emp. Officer (D.E.E.Arrah)					
53.	Clerk	Sr. Shyam Chandra Singh	Clerk	28.11.1973		4000-6000/
54.	Clerk	Sri. Subodh Shanker	Clerk	03.10.1989		4000-6000/
55.	Clerk	Sri Omprakash	Clerk	20.02.1990		4000-6000/
56.	Clerk	Smt. Shail Kumari	Clerk	22.01.1992		4000-6000/
57.	Peon	Sri Hari Vansh Ram	Fourth Grade	27.08.1980		2550-3200/
58.	Peon D.E.E Nalanda	Sri Veera Ram	<i>«</i>	01.01.1975		2550-3200/
59.	Disttt. Employment Officer	Sri Bipin Bihari Verma	B.E.S			6500- 10500/-
60.	Clerk	Sri Jadar Rai Keshari	Clerk	10.03.1980		4000-6000/-
61.	ш ш	Sri Indra Sen Bharti	""	19.09.1991		и и
62.	Peon	Sri Bechan Raut	Fourth Grade	24.03.1976		2550-3200/
63.	Peon	Sri Ajay Kumar	« «	11.02.1991		""
	D.E.E , Jehanabad					
64.	Distt. Emp. Officer	Sri Bipin Bihari Verma	B.E.S			6500- 10500/-

65.	Clerk	Sri Badri Nath Pandey	Clerk	24.10.1991		4000-6000/-
66.	L.D.Clerk	Smt. Indu Sinha	III- Grade	11.04.2005		3050-4590/-
67.	Peon	Sri Prabhu Ram	IV-	27.09.1983		2550-3200/-
			Grade			
CHAP	PRA DIVISION					
	S.R.E.E. CHAPRA					
68.	Asstt. Director (E)	Md. Abdul Mokit	B.E.S			
69.	Deputy Director (Chapra)	Md. Abdul Mokit	B.E.S			
70.	Clerk	Sri Rajendra Kumar	III-Grade	20.02.1990		4000-6000/-
71.	ии	Sri Ashok Kumar Singh	III- Grade	20.02.1990		
72.	L.D. Clerk	Sri Sunil Kumar Gayasen	III-Grade	28.04.2005		3050-4590/-
73.	<i>u u</i>	Sri Raj Kishore Prasad	III-Grade	26.12.05		" "
74.	Peon	Sri Bhagelu Harizan	IV-Grade	23.05.1967		2550-3200/-
75.	и и	Sri Mohan Prasad	IV-Grade	14.06.1976		""
76.	« «	Sri Jaleshwar Manjhi	IV-Grade	01.09.1981		""
	D.E.E. Gopalganj					
77.	Distt. Emp.Officer					
78.	Clerk	Sri Ramayan Sharma	III- Grade	11.03.1980		4000-6000/-
79.	ии	Sri Nikhil Kr. Shrivastava	III-Grade	26.02.1980		ec ec
80.	Peon	Sri Ganga Sharan Pd.	IV-Grade	24.04.2002		2550-3200/-
81.	ш ш	Sri Seikh Md. Saleem	и и	14.12.1987		и и
	D.E.E. Siwan					
82.	Distt.Emp.Officer					
83	Clerk	Sri Satya Narayan Baitha	III-Grade	24.04.1976		4000-6000/-
84.	" "	Sri Jaglal Choudhary	""	15.10.1969		и и
SAHA	ARSHA DIVISION	1	<u> </u>	<u> </u>	I	
85.	Deputy Director (Emp.) Sahrasha	Md. Rahmat Ali	B.E.S			

	S.R.E.E., Saharasha				
86.	Asstt. Director (Emp.)	Md. Rahmat Ali	B.E.S.	 1	

87.	Clerk	Sri Indra Kant Choudhary	III- Grade	28.01.1977	 4000-6000/-
88.	" "	Sri Saroj Kumar	" "	27.02.1991	 " "
89.	<i>u u</i>	Sri Masiur Rahman	cc cc	12.09.1991	 « «
90.	Peon	Sri Mohan Pd. Sorain	IV-	20.12.1975	 2550-3200/-
			Grade		
91.	и и	Sri Raj Kishore Vaske		08.01.1976	 u u
	D.E.E. Purnea				
92.	Distt. Emp. Officer , Purnea	Sri Ram Mohan Jha	B.E.S		 6500-
					10500/-
93.	Clerk	Sri Dinesh Pandey	III-	28.03.1980	 4000-6000/-
			Grade		
94.	и и	Sri Sanjay Kumar Sinha	" "	26.12.1991	 <i>u u</i>
95.	u u	Sri Saroj Kumar Das	cc cc	26.12.1991	 " "
96.	Peon	Sri Vasudeo Prasad	IV-	10.09.1973	 2550-3200/-
			Grade		
97.	шш	Sri Abdul Mazeed	" "	20.07.1981	 <i>"</i> "
98.	""	Sri Shailendar Kumar Singh	cc cc	30.11.1991	 " "
	D.E.E , Katihar				
99.	Distt.Emp. Officer , Katihar	Sri Ram Mohan Jha	B.E.S		 6500-
					10500/-
100.	Clerk	Sri Laxman Prasad	III-	28.03.1980	 4000-6000/-
			Grade		
101.	шш	Sri Pranav Kumar		03.10.1989	 и и
102.	шш	Sri Sudhir Kumar Jha		28.11.1989	 и и
103.	шш	Sri Ram Gulam Mandal		27.02.1992	 и и
104.	Peon	Sri Narmdeshwar Prasad	IV-Gr.	28.09.1991	 2550-3200/-
105.	шш	Sri Raj Kumar Rawat		31.10.2002	 и и
	D.E.E, Madhepura				
106.	Distt. Emp. Officer ,	Sri Achhe Lala Kumar	B.E.S		 6500-
	Madhepura				10500/-
107.	Clerk	Md. Hasnain	III-Gr.	09.12.1977	 4000-6000/
108.	<i>u u</i>	Sri Subodh Kumar Yadav	cc cc	01.11.1991	 "
109.	Peon	Sri Sambhu Pd. Gupta	IV-Gr.	17.01.1992	 2550-3200/-
	D.E.E, Khagaria				
110.	Distt. Emp.Officer, Khagaria	Sri Achhe Lal Kumar	B.E.S		6500-

						10500/-
111.	Clerk.	Sri Anajani Kumar Sahay	III-Gr.	13.02.1980		4000-6000/-
112.	Peon	Sri Indra Deo Sah	IV-Gr.	22.07.1985		2550-3200
DARE	BHANGA DIVISION	I		L	ı	
113	Deputy Director (Emp.),	Md. Rahmat Ali	B.E.S			
	Darbhanga					
	S.R.E.E., Darbhanga					
114.	Asst. Director (Emp.),	Md. Rahmat Ali	B.E.S			
	Darbhanga					
115.	Clerk	Sri Lalan Kr. Singh	III-Gr.	28.03.1980		4000-6000/-
116.	и и	Sri Ram Naresh Prasad	££ ££	05.04.1980		" "
117.	и и	Sri Singeshwar Lal Karna	cc cc	16.06.1986		" "
118.	и и	Sri Surendra Kumar	££ ££	16.08.1990		" "
119.	и и	Sri Shanker Kr.Mahto	66 66	16.08.1995		" "
120.	L.D. Clerk	Sri Binda Kumar	££ ££	17.06.2005		3050-4590/-
121.	Peon	Sri Vishwanath Singh	IV-Gr.	27.09.1983		2550-4590/-
122.	и и	Sri Visho Paswan	66 66	16.07.1985		" "
123.	и и	Sri Ram Prasad Mandal		04.04.1990		"
	D.E.E, Begusarai					
124.	Distt. Emp. Officer , Begusarai	Md. Rahmat Ali	B.E.S			
125.	Clerk	Sri Ramanand Pd. Sinha	III-Gr.	14.02.1978		4000-6000/-
126.	и и	Sri Praveen Kr. Sinha	66 66	26.02.1991		" "
127.	и и	Sri Vinodanand Kumar	66 66	15.11.1991		" "
128.	L.D. Clerk	Sri Krishna Mohan Deo	" "	13.11.2002		3050-4590/-
129.	и и	Sri Umesh Pd. Tanti	66 66	09.06.2005		" "
130.	Peon	Sri Chunni Lal Mahto	IV-Gr.	29.03.1976		2550-3200/-
131.	и и	Sri Shankar Yadav		10.10.1988		
132.	ш ш	Md. Ajijuddin	cc cc	28.11.1988		ee ee
	D.E.E. Samastipur					
133.	Distt. Emp.Officer, Samastipur	Md. Rahmat Ali	B.E.S			
134.	Clerk	Sri Arjun Pd. Gupta	III-Gr.	05.08.1976		4000-6000/-
135.	Clerk	Sri Brahmadeo Pd. Singh		20.02.1990		
136.	Peon	Sri Devendra Mishra	IV-Gr.	01.09.1988		2550-3200/-

137.	Distt. Emp. Officer , Madhubani	Md. Rahmat Ali	B.E.S.		-	
138.	Clerk	Sri. Shiv Kr. Rajak	III-Gr.	25.10.1991	-	4000-6000/-
139.	« «	Sri Ajit Kumar	III-Gr	26.01.1992	-	ec ec
140.	Peon	Sri Vishwanath Sao	IV-Gr.	22.10.1975	-	2550-3200
141.	66 66	Sri Sita Ra, Sah	IV-Gr.	01.06.1985	-	66 66
	U.B.Darbhanga					
142.	Emp. Officer , Darbhanga	Md. Rahmat Ali	B.E.S		-	
143.	Clerk	Sri Vimal Kr. Singh	III-Gr.	04.10.1976	-	4000-6000/-
144.	ss ss	Sri Amiri Thakur	cc cc	04.03.1980	-	ι ιι
145.	Peon	Sri Lakshmeshwar Pd.Singh	IV-Gr.	11.03.1980	-	2550-3200
(v) GA	AYA DIVISION		•			
146.	Deputy Director , Gaya	Sr. Kusheshwar Choudhary	B.E.S		-	1200-16500
	(S.R.E.E. Gaya)					
147.	Asstt. Director (E)	Md. Aleu Sohail	B.E.S		-	6500-10500
148.	Clerk	Md. Abdul Bari Ansari	Clerk	01.07.1995	-	4000-6000/-
149.	и и	Nawal Kishor Singh	66 66	20.06.1986	-	
150.	шш	Sri Narendra Kr. Pandey	" "	03.10.1989	-	и и
151.	и и	Sri Janardan Pd. Singh	66 66	17.09.1991	-	
152.	L.D.Clerk	Sri Ramjee Prasad	66 66	13.07.2005	-	3050-4590/-
153.	Peon	Sri Murali Dhar Ram	IV-Gr.	15.07.1985	-	2550-3200/-
154.	шш	Sri Uma Shankar Pd. Singh	" "	29.11.1988	-	и и
155.	шш	Sri Minhaj Hussain	" "	01.08.1991	_	и и
156.	шш	Sri Mahesh Kumar	" "	23.09.1991	-	и и
157.	Emp. Officer (U.B. Gaya)	Md.Alen Sohail	BES		-	-
158.	Clerk	Sri Sushil Mohan Kr. Sinha	III-Gr.	31.03.1981	-	4000-6000/-
159.	Peon	Sri Prem Nandan Kr Sinha	"	06.03.1980	-	2550-3200/-
	D.E.E., Nawadah					
160.	Distt. Emp.Officer (E)				-	-

161.	Clerk	Sri Yogendra Sahu	III-Gr.	26.03.1975	- 4000-6000/-
162.	и и	Sri Virendra Kr. Sinha	" "	26.07.1976	- ""
163.	Peon	Sri Balwant Kumar	IV-Gr.	10.09.1991	- 2550-3200/-
	(D.E.E) Aurangabad)				
164.	Emp. Officer		BES	-	-
165.	Clerk	Sri Jag Deo Prasad	III-Gr.	01.105.1980	- 4000-6000/-
166.	u u	Sri Ganesh Prasad	""	03.07.1986	- ""
167.	Peon	Sri Sardar Satisj Singh	IV-Gr.	07.01.1992	- 2550-3200
	BHAGALPUR DIVISION				
168.	Deputy Director (Bhagalpur)	Sri Kuleshwar Choudhary	BES		
	(S.R.E.E., Bhagalpur)				
169.	Asstt. Director	Sri Shashi Bhushan Pd.	BES		
170.	Clerk	Sri Virendra Ojha	III-Gr.	11.01.1988	- 4000-6000/-
171.	ш ш	SriSHyam Sunder Keshari	" "	13.02.1990	- ""
172.	L.D.Clerk	Sri Bhagwan Singh	" "	21.05.2005	- 3050-4590/-
173.	Peon	Sri	IV-Gr.	19.06.1975	- 2550-3200/-
174.	"	Md	и и	12.12.1990	- ""
`175.	"	Jai Prakash Mandal	" "	08.09.1988	- "
	D.E.E. Munger				
176.	Emp.Officer	Sri Shahsi Bhushan Pd.			
177.	Clerk	Smt. Indu Jha	III-Gr.	3.10.1989	- 4000-6000/-
178.	"	Shri. Ashok Kumar	" "	5.08.1991	- ""
179.	Peon	Sri Arun Pd.Malakar	IV-Gr.	27.10.1907	- 2550-3200/-
180.	" "	Md. Ilyas		27.10.1987	- ""
181.	" "	Sri Gautam Kumar		11.12.2002	- ""
182.	Emp.Officer	Sri Shashi Bhushan Pd.			
	U.B. Gaya				
183.	Clerk	Sri Ram Awadhesh Singh	III-Gr.	21.01.1977	- 4000-6000/-
184.	L.D.Clerk	Sri Indra Deo Prasad	" "	11.04.2005	- 3050-4590/-
	(vii) MUZAFFARPUR DIVISION				
185.	Deputy Director , (Muzaffarpur)	Md. Abdul Mokit	BES		
	S.R.E.E.Muzaffarpur				
186.	Asstt. Director	Sri Sheo Kumar	BES		

187.	Clerk	Sri Sanjay Kr. Sharma	III-Gr.	27.02.1991	-	4000-6000/-
188.	L.D.Clerk	Sri Vinod Kumar	££ ££	20.07.2005	-	3050-4590
189.	Emp. Officer (U.B. Muzaffarpur)	Sri Sheo Kumar			-	
190.	Clerk	Sri Ramanand Jha	III-Gr.	03.01.1977	-	4000-6000/-
191.	ш ш	Smt. Pratima Kumari	""	16.01.1988	_	и и
192.	Peon	Sri Ramjee Singh	IV-Gr	15.02.1986	-	250-3200/-
193.	« «	Deven Ram Pawan	IV-Gr.	22.07.1985	-	« «
194.	Clerk	Sri Ishwar Dayal	III-Gr.	11.07.1975	-	4000-6000/-
195.	" "	Surya Mohan Sinha	££ ££	30.03.1981	-	"
196.	" "	Sri Raj Kishor Thakur	" "	12.06.1986	-	4633
197.	" "	Sri Shyam Babu Baitha	" "	02.07.1986	-	" "
198.	и и	Sri Amiya Kumar		16.01.1988	-	"
199.	L.D.Clerk	Sri Rajeeva Ranjan	III-Gr	11.04.2005	-	3050-4590/-
200.	" "	Sri Randhir Bihari	"	28.04.2005	-	" "
201.	ш ш	Sri Umesh Yadav		23.06.2005	-	"
202.	и и	Sri Vishal	" "	29.07.2005	-	<i>u u</i>
203.	Clerk	Sri Vinay Kumar	"	05.10.1989	-	4000-6000/-
204.	Peon	Sri Ram Naresh Thakur	IV-Gr.	01.09.1988	-	2550-3200/-
205.	и и	Sri Sudheshwar Baitha		24.04.1990	-	<i>u u</i>
206.	и и	Sri Subodh Mallick	""	05.02.1996	-	<i></i>
207.	Emp.Officer	Sri Saroj Chandar Jah	BES		-	
	D.E.E., Sitamarhi					
208.	Clerk	Sri Ram Kailash Singh	III-Gr.	20.04.1982	-	4000-6000/-
209.	L.D.Clerk	Smt. Chanda Kiran	££ ££	08.09.2003	-	3550-4590/-
210.	Peon	Sri Mahendra Rawat	IV-Gr.	03.01.1978	-	2550-3200/-
211.	Emp. Officer	Sri Umseh Pd. Sharma	BES		-	
	D.E.E.Vaishali					
212.	Clerk	Sri Dinesh Kr. Pandey	Clerk	3.11.1976	-	4000-6000/-
213.	u u	Sri Chandra Bhushan Mishra	££ ££	18.03.1976	-	« «
214.	Peon	Sri Chndar Deo Pawan	IV-Gr.	23.12.1976	-	2550-3200/-
215.	Emp.Officer	Sri Manoj Kr. Sharma	BES		-	
	D.E.E. Bettiah					
216.	Clerk	Sri Indu Shekhar Chy.	III-Gr.	22.08.1991	-	4000-6000/-
217.	L.D.Clerk	Sri Jay Shankar Pd.	""	11.04.2005	-	3050-4590/-
218.	Peon	Sri Mohan Pd. Sah	IV-Gr.	3.01.1992	-	2550-3200

219.	Emp.Officer	Sri Manoj Kr. Sharma	BES	-	-	
	D.E.E Motihari					
220.	Clerk	Sri Sidheshwar Pd.	III-Gr.	17.06.1986	-	4000-6000/-
221.	" "	Sri Rajesh Kr. Singh	" "	16.01.1992	-	ec ec
222.	Peon	Sri Binda Lal Kumar	IV-Gr.	08.08.1990	-	2550-3200/-
223.	u u	Sri Sanjay Kumar	" "	01.06.1991	-	ec ec
224.	u u	Smt. Kiran Devi	" "	01.03.1994	-	ec ec
	U.B. BHAGALPUR					
	PATNA DIVISION					
225.	Asstt. Director	Sri Ram Krit Sah	BES			
	S.R.E.E, Dalmiyanagar					
226.	Clerk	Sri Brahma Deo Pd. Singh	Clerk	01.07.1975	-	4000-6000/-
227.	u u	Sri Dil Mohan Thakur	" "	17.05.1983	-	ec ec
228.	" "	Sri Vijay Kr. Prasad	" "	20.05.1983	-	ec ec
229.	" "	Sri Kunwar Anirudh Prasad	" "	21.08.1991	-	ec ec
230.	u u	Sri Anil Prasad	" "	07.10.1991	-	ec ec
231.	" "	Sri Vijay Kumar	" "		-	ec ec
232.	L.D.Clerk	S.M.Anjum Hassan	" "	02.05.2005	-	3050-4590/-
	Emp.Exch. Kudra					
233.	Peon	Sri Anant Kr. Ram	IV-Gr.	5.10.1989	-	2550-3200/-
234.	u u	Md. Jiyauddin	" "	6.3.1980	-	cc cc
235.	DRIVER	Sri Bindeshwari Prasad	Driver	02.07.1974	-	3050-4590
	S.R.E.E. Patna					
236.	Junior Statistical	Sri Staya Prakash Sinha	J.S.A	10.02.1994	-	5000-8000/-
	Assistant					
	S.R.E.E. Patna					
237.	Steno _Typist	Sri Bharat Bhushan Sah	Steno	15.07.1986	-	4000-6000/-
			Typist			
	S.R.E.E Patna					
238.	Junior Statistical	Sri Abhay Kr. Thakur	J.S.A	03.06.1987	-	5000-8000/-
	Assistant					
239.	Clerk (H.Q)	Sri Rajeshwar Ram	Clerk	26.04.1967	-	4000-6000/-
240.	Clerk (H.Q)	Sri Suresh Pd. Singh	" "	13.04.1976	-	££ ££

SECTION 4 (i) (b) (x)

Details of remuneration of officers and employees in the office of Directorate of Employment (Head Quarters) Bihar , Patna .

SI.No.	Cadre & Class	Pay Scale	Admissible allowances in Rs.				
			Regular (included in the salary) like DA	Occasional (Like TA Bill)	Special (like project allowance, training allowance, any other)		
1.	Class – I	12000-375- 16,500	20,250+8121/-	As admissible	Spc. Pay 150/-		
2.	Class- II	6500/-200- 10,500/	16,650/ + 64,75	ee ee			
3.	" "	" "	16,650+ 6475/	и и			
4.	и и	" "	15750 + 6150/-	и и			
5.	" "	" "	160,050 + 6259/	" "			
6.	Grade 'B'	" "	15750 + 6151	" "			
7.	и и	" "	15,450 + 6043	4433			
8.	" "	" "	13,350/- + 5287				
9.	и и	5500-175-9,000/-	11,400/ +4459	и и			
10.	" "	" "	11,138 +2694				
11.	" "	" "	10,875 + 4270	" "			
12.	" "	" "	10,875/- + 4270/-	" "			
13.	" "	" "	10875 + 4445/	" "			
14.	Grade "C"	5000/-150-8000/-	11,550 + 3843/-	" "			
15.	" "	" "	10,875/-+ 4270/-	" "			
16.	" "	4000/-100-600/-	9955/ + 3816	" "			
17.	" "	" "	9450 + 3758	" "			
18.	"	" "	9150 + 3650	" "			
19.	" "	" "	9000+3,595				
20.	" "	" "	7500 + 3155				
21.	Grade 'D'	2650-65-3300- 70-4000	5475+2276	ec ec			
22.	" "	2610-60-3150- 65-3540	5609 +2292	ec ec			
23.	" "	2550-55-2660- 60-3200	5456+2163	ee ee			
24.	и и		5217+2131	и и			
25.	" "	" "	5217 + 2131/-	" "			
26.	" "	" "	5127+2033	" "			
27.	и и	" "	5217+2131	и и			
28.	" "	" "	5008 +2033	" "			
29.	" "	" "	5070+2131	" "			
30.	" "	" "	4829+2073	" "			
31.	" "	и и	4890 +2069	u u			
32.	" "	" "	4080+1739/-	" "			
33.	" "	" "	4948+2033	" "			
34.	" "	" "	4829 + 2033	" "			

SECTION 4 (i) (b) (xi)

Details of allocations of Budget & disbursement made in the office of Directorate of Employment at Bihar, Patna for the year 2005-06.

Sl.no.	Budget head description	Grants received	Planned use (Give details area wise or work wise in a separate form)	If more grants expected then in Rs.	Remarks
1.	2230 – Labour & employment –101- employment service –004 establishment of employment service(Non Plan)	3,99,33,000	Non Plan	No	
2.	2230 –Labour & Employment –02 Employment –101 – Employment Service – 0003 Establishment of state employment committee	1,90,000	Non Plan	No	
3.	2230 –Labour & employment –02 employment other sub plan –101 employment service 0101 expansion of employment service	2,8,00,00	Plan details attached	No	

PLANS DETAILS

Head 2230 LAB & EMP.- 02 Employment Category Head – Other Field by Plan – 101Employment Services –0101- Extension of Employment Services.

Sl.no.	Name of the scheme	Plan Allocation	Authorized	Remarks
			Committee Sanction	
1.	Extension of CIC at all SREE.	2,40,000	Sanction 2,40,000	Working at all SREE
2.	Establishment of CIC at all DEE	5,00,000	Sanction 5,00,000	Functional
3.	Establishment of special EE for SC	11,70,000	Not sanctioned	
4.	Computerization of EE at Patna	7,00,000	Sanctioned 5,23000	Implementation in
				last stage.
5.	Establishment of special cell for	1,30,000	Not sanctioned	
	minorities at camp EE Kishnaganj			
6.	Establishment of telephone at all	60,000	Not sanctioned .	
	SREE			

SECTION 4 (i) (b) (xii) (A) Format

Manner of education of subsidy programme in the office of the Directorate of Employment, Bihar, Patna.

-----Not Applicable -----

SECTION 4 (i) (b) (xii) format B

Details of beneficiaries of subsidy programme in the office of Directorate of Employment at Bihar, Patna.

-----Not Applicable -----

SECTION 4 (i) (b) (xiii)

Particulars of recipients of concession permits or authorization granted in the office of Directorate of Employment, Bihar, Patna

-----Not Applicable -----

SECTION 4 (i) (b) (xiv)

Details of information available in electronic form in the office of Directorate of Employment, Bihar, Patna

The Employment Exchanges in the Bihar State are presently not computerized.

SECTION 4 (i) (b) (xv)

Particulars of facilities available for citizen to obtaining information in the Employment Exchanges in the State of Bihar.

Type of facilities:

- Information about visiting hour.
- Information about notice boards.
- Information about library .(Career Information Center)

SI.No.	Type of facilities	Timings	Procedures	Location	Person incharge	Grievance redressal
1.	Visiting hrs.	10.00 A.M to 5.00 P.M	Open to all job seekers	Counter	Clerk	Employment Officer / Asst. Director (E)
2.	Notice Boards.	10.00 A.M to 5.00 P.M	Open to all job seekers	Office premises		Employment Officer / Asst. Director (E)
3.	Library	10.00 A.M to 5.00 P.M	Open to all job seekers	Vocational Guidance room	Clerk	Employment Officer / Asst. Director (E)

SECTION 4 (i) (b) (xvi)

Details of Public Information Officers / APIOs/ Appellate Authority in the jurisdiction of (public authority) Directorate of Employment ,Bihar .

PIO A

SI.NO.	Name of PIO	Designation	Jurisdiction of PIO under RTI	Address/Ph.No.	Email-id for purpose of RTI	Appellate Authority.
1.	Sri Krishna Deo Singh	.I/C Dy.Director (E)	Directorate of Emp. (HQ), Patna	Directorate of Emp., (HQ) Patna		Director , Employment and Training.
2.	Sri Kulehswar Choudhary	Dy.Director (E)	Patna Division	,Patna Division,Patna	2531478	
3.	Md. Abdul Mokit	Dy.Director(E)	Saran Division	Saran Division , Chapra		
4.	Md. Abdul Mokit	Dy. Director (E)	Tirhut Div.	Tirhut Div.Muzaffarpur.		
5.	Md. Rahmat Ali	Dy. Director(E)	Darbhanga Div.	Darbhanga Div.Darbhanga		
6.	Md. Rahmat Ali	Dy. Director(E)	Koshi Div.	Koshi Div.,Saharsha		
7.	Md. Rahmat Ali	Asstt. Director(E)	SREE ,Saharasha	SREE ,Saharasha		
8.		Dy. Director (E)	Bhagalpur Div.	Bhagalpur Div,Bhagalpur		
9.	Sri Ram Krit Sah	Asstt. Director (E)	SREE,Dalmiyanagar	SREE,Dalmiyanagar		
10.		Asstt. Director (E)	SREE,Darbhanga	SREE,Darbhanga		
11.	Sri Shiv Kumar	Asstt. Director (E)	SREE,Muzaffarpur	SREE,Muzaffarpur		
12.	Md. Abul Sohail	Asstt. Director (E)	SREE,Gaya	SREE,Gaya		
13.	Sri Umesh Prasad Sharma	Asstt. Director (E)	SREE,Patna	SREE,Patna		
14.	Sri Umesh Prasad Sharma	DEO,Vaishali	Vaishali District	Hazipur		
15.	Sri Shashi Bhushan Prasad	Asstt. Director (E)	SREE, Bhagalpur	SREE, Bhagalpur		
16.	Sri Sraoj Chandra Jha	DEO,Sitamarhi	Sitamarhi District	DEO Sitamarhi		
17.	Sri Bipin Bihari Verma	DEO , Jehanabad	Jehanabad District	DEO Jehanabad		
18.	Sri Bipin	DEO	Nalnda District	DEO , Nalanda ,		

	Bihari Verma	NALANDA		Biharshariff	
19.	Sri Akshay Lal Kumar	DEO Khagaria	Khagaria Distt.	DEO Khagaria	
20.	Sri Akshay Lal Kumar	DEO, Madhepura	Madhepura Distt.	DEO, Madhepura	
21.	Sri Manoj Kumar Sharma	DEO , Bettia	Bettia Distt.	DEO, Bettia	
22.	Sri Manoj Kumar Sharma	DEO, Motihari	Motihari Distt.	DEO, Motihari	
23.		DEO, Bhojpur	Bhojpur Distt.	DEO Bhojpur , Arrah	
24.		DEO, Buxar	Buxar Distt.	DEO, Buxar	
25.	Sri Ram Mohan Jha	DEO, Purnea	Purnea Distt.	DEO, Purnea	
26.	Sri Ram Mohan Jha	DEO, Katihar	Katihar Distt.	DEO, Katihar	
27.		DEO, Siwan	Siwan Distt.	DEO, Siwan	
28.		DEO Gopalganj	Gopalganj Distt.	DEO, Gopalganj	
29.		DEO, Begusarai	Beguissrai Distt.	DEO, Begusarai	
30.		DEO, Samastipur	Samastipur Distt.	Samastipur Distt.	
31.		EO,	KMS University, Dharbhnaga	EO, UEI&G Bureau, Darbhanga	
32.	Sri Shivkumar	EO	BBR University , Muzaffarpur	EO, UEI&G Bureau Muzaffarpur	
33.	Md. Abu Sohail	EO	MU. Bodh-Gaya	EO, UEI&G Bureau,Bodh-Gaya	
34.	Sri Shahsi Bhushan Prasad	EO	TM University,Bhagalpur	EO, UEI&G Bureau,Bhagalpur	
35.	Sri S.S.Tripathy	EO	PU, Patna	EO, UEI&G Bureau,Patna	

APIOs B

SI.NO.	Name of APIO		gnation	Jurisdiction of PIO under RTI	Address/Ph.No.
1.	Md. Azim	I/C. Asst.	Direc	torate of	Directorate of Emp.(HQ), Patna
		Director, (E) Emp.		(HQ), Patna	

Appellate Authority

SI.NO.	Name of Appellate Authority	Designation	Jurisdiction as Appellate Authority	PIO Reporting	Email-id for purpose of RTI	
1.	MS Bindeshwrai Negi,IAS	Director , E.& T	Directorate Level	All PIOs in the Directorate of Employment.		

SECTION 4 (i) (b) (xvii) Section 4(l) (c)
Section 4(I) (d)