

GOVT. OF ASSAM
OFFICE OF THE DIRECTOR OF HIGHER EDUCATION :::::::::: ASSAM ::::::
KAHILIPARA ::::::::::::::: GUWAHATI-19.

No.DHE/RTI/96/2020/5

Dated Kahilipara the 03-12-2020.

From: Sri Joy Ram Hazarika, *A.E.S.*
S.P.I.O. cum Deputy Director,
O/O the Director of Higher Education, Assam
Kahilipara, Guwahati-19.

To,
✓ The Principal,
..... College
P.O....., District.....

Sub;- Regarding transfer of RTI Application of Dr. Khyam Uddin Ahmed under RTI Act, 2005.

Ref:- RTI petition dated- 31-10-2020 of Dr. Khyam Uddin Ahmed.

Sir,

In inviting a reference to the subject cited above, I am directed to transfer herewith 1(one) RTI petition of Dr. Khyam Uddin Ahmed, P.O- Garigaon (Near Garigaon Urban State Dispensary), P.S- Jalukbari, District- Kamrup (M), Assam, Guwahati-12 under section 6(3) of the RTI Act, 2005 and to request you kindly to submit the required information/documents of the said petition, directly to the petitioner with stipulated time as per RTI Act, 2005 with an intimation to the undersigned.

Please treat this matter as **RTI URGENT**.

Yours faithfully

SPIO cum Deputy Director,
O/O the Director of Higher Education, Assam,
Kahilipara, Guwahati-19.

Memo No.DHE/RTI/96/2020/ 5-A

Dated Kahilipara the 03-12-2020.

Copy for information to:-

1. The State Chief Information Commissioner, Assam Information Commission, Silpagram Road, Jonaki Complex, Panjabari, Guwahati-37.
2. Dr. Khyam Uddin Ahmed, P.O- Garigaon (Near Garigaon Urban State Dispensary), P.S- Jalukbari, District- Kamrup (M), Assam, Guwahati-12.
3. The Guard File.

/

SPIO cum Deputy Director,
O/O the Director of Higher Education, Assam,
Kahilipara, Guwahati-19.

Koreu
pl. put up
31/10/20

1

An Application under RTI Act, 2005

To,

(The State Public Information Officer),
The Director, Higher Education, Assam,
Kahilipara, Guwahati-19.

Dated Guwahati the 21st Oct, 2020.

1. Name of the Applicant : Dr. Khayam Uddin Ahmed, Advocate,
Gauhati High Court, Guwahati-1.
2. Address : Residence –Cum- Chamber
Town & P.O. – Garigaon (Near Garigaon
Urban State Dispensary), P.S. Jalukbari,
Dist. – Kamrup (M), Assam,
Guwahati-12.
3. Telephone No. : 0984278893(M)
8135039990(R)
4. E-mail Address : khayamadv@gmail.com.
5. Particulars of information –
(a) Concerned Department : Education (Higher) Department.
(b) Particulars of information required.

Details of information required –

I. How many Principals, Associate Professors and Assistant Professors have been serving under your Department who have acquired their Ph. D. Degree from Singhania University, Pacheri Bari, Rajasthan ?

Please furnish the information in detail of the Principals/Professors since then they have been receiving full benefits as per UGC Norms including the name and addresses of which Colleges they have been serving.

II. The following persons have been acquired their Ph. D. Degree from the Singhania University and serving in various Posts in your Department --

1. Dr. Saiful Islam, Asstt. Professor, Juria College, P.O. Juria, Dist. - Nagaon, Assam.
2. Dr. Hasmat Ali, Principal, Juria College, P.O. Juria, Dist. Nagaon, Assam.
3. Dr. Jyoti Kamal Hazarika, Principal, Tezpur College, P.O. Tezpur, Sonitpur, Assam.
4. Dr. Gangaswar Kalita, Principal, Dalguma Anchalik College, P.O. Dalguma, Dist. - Goalpara, Assam.
5. Dr. Bishakha Devi Das, Associate Professor, Nandanath Saikia College, Jorhat.
6. Dr. Phani Bhushan Nath, Ex-Principal, Mayang College, P.O. - Mayang, Dist. -Marigaon.
7. Dr. Mukut Kumar Sonowal, Asstt. Professor Tyagbir Hem Barua College.
8. Amjad Hussain, HOD Arabic, Abhayapuri College, Abhayapuri, Dist. Bongaigaon, Assam.

(a) Through which notification the Ph. D. Degree of the above noted Principals/Associate Professors/Assistant Professors have been

accepted and thereby full benefits have been giving to them as per UGC, Norms.

Please furnish information in detail in respect of those Principals/Professors including the notification if any.

- (b) By which notification the Ph. D. Degree of Singhania University have been accepted/rejected by your Department, furnish information with document.

III. Why the below noted Assistant Professors, who have been serving in various Colleges under your Department on the basis of their respective appointment orders dtd. 25/4/2018 against vacant sanctioned posts issued by your office imposing some terms and conditions though they have eligible as per UGC norms for their post and why have not been allowing them the full UGC Scale as per UGC Norms.

Please furnish the information in details with records.

- (a) Dr. Mitali Sarma, M.Sc., M.Phil, Ph.D., Assistant Professor, Deptt. of Matheatics, Jagiroad College, Jagiroad, Morigaon, PIN – 782410.
- (b) Dr. Ibrahim Ali Bhuyan, M.A., M. Phil, Ph. D., Assistant Professor, Arabic Deptt., Habraghat College, Krishnai, Goalpara, Assam, PIN – 783126.
- (c) Dr. Archana Gogoi, M.A., Ph. D., Assistant Professor, Education Department, Sarupathar College, Sarupathar, Golaghat, Assam, PIN – 785601.
- (d) Dr. Tilak Sarmah, M.A., Ph. D., Assistant Professor, Deptt. of Nepali, Tyagbir Hem Baruah College, Sonitpur, Assam, PIN – 784180.

(e) Dr. Binay Krishna Medhi, M.A., Ph. D., Assistant Professor, Deptt. of Education, B.P. Chaliha College, Nagarbera, Kamrup, Assam, PIN - 781127.

IV. By which Notification issued by the UGC whereby the Ph. D. research programme offered by the Singhania University is valid in India and abroad. Whether the Ph. D. programme offered by the said University is approved by the UGC, please furnish information in detail.

V. How many Assistant Professor have not been given the benefit as per UGC norms in your Department who have acquired their Ph. D. Degree from Singhania University, Jhunjhuna, Rajasthan.

Please furnish information in detail.

VI. Period of information : Since 1.1.1997 to 31.8.2020.

6. I, state that the information sought for does not fall within the restriction contained in Section 8 of the Act and to the best of my knowledge it pertains to your office.

7. A fee of Rs.10/- has been deposited in your office vide IPO No.....
dtd.

Place : Guwahati
Date : 21/10/2020

Signature of Applicant