


Science and Technology Right to Information & Obligations of Public Authorities 

The particulars of the Departments Organization 

 

FUNCTIONS AND DUTIES : 

Science Sector : 

1. The development & policy-making regarding fresh areas of science & 

technology keeping in view the needs of the state : 

2. Co-ordination among various institutions and Departments in the realms of 

science and technology; 

3. To undertake scientific and technological surveys, Research, development and 

shaping plus development jobs; 

4. To issue grants to the state-based research Institutions and to scientific 

societies, Bodies and so on for jobs appertaining science and technology; 

5. Support and co-ordination of experimental research works in the universities 

and other institutions; 

6. To prepare scientific and technological schemes / plans based on the well-

acquainted requirements of the state; 

e.g. 

(i) Geo-survey, Flood anticipation and geological researches to be done by 

satellite technology; 

(ii) Analysis for the development of Land, Water, minerals and forest 

resources along with Aerial Photography : 

(iii) Practical utilization of computers in the governmental deliberations; 

(iv) Other such innovative scientific and technological experiments; 

(v) Provision for Technical / Scientific education and regularization of such 

education handled by other agencies : 

 

Technical Education Sector : 

1. Technical Education & Training; 

2. Works related to the Board constituted under Technical Education Deptt. And 

State Board of Technical Education; 

3. Control & Restrain over all the officers of the Technical Education Deptt.; 

4. Administrative charge of all the buildings under Technical Education Deptt. 

 

 


Statement of Posts Sanctioned and Working Force : 

(Secretariat (Deptt. of Science & Technology) 

 

Sl.No. Name of the Posts Sanctioned Working Force 

1. 
Commissioner & Secretary / 

Secretary 
01 01 

2. 
Joint Secretary/ Addl. Secretary/ 

Spl. Secretary 
01 01 

3. Deputy Secretary 01 01 

4. Under Secretary 01 01 

5. Secretary to Secretary 01 - 

6. Private Secretary 07 03 

 

 

Directorate (Deptt. of Science & Technology) 

 

1. Director 01 01 

2. Inspector of Technical Education 01 0 

3. Joint Director (T) 01 0 

4. Joint Director (Admn.) 01 01 

5. Joint Director (Science) 01 0 

6. Joint Direct (M)* 01 0 

7. Joint Director (M)* 01 0 

8. Deputy Director (T) 01 01 

9. Deputy Director (C) 01 01 

10. Deputy Director (P) 01 01 

11. Assistant Director (T) 01 0 

12. Assistant Direct (Sc.) 01 01 

13. Assistant Director (Admn.) 01 0 

14. Assistant Director (HQ) 01 0 


15. Secretary to Director 01 0 

16. Sectional Officer 02 02 

17. Senior Private Secretary 01 0 

18. Assistant 14 08 

19. L.D.C. 01 01 

20. Private Secretary 03 0 

21. Accounts Officer 01 01 

22. Accounts inspector 01 01 

23. Accountant 01 0 

24. Inspectors (GWIS) 01 0 

25. Bill Clerk 02 02 

26. Stenographer* 01 0 

27. Head Typist 01 01 

28. Typist 04 02 

29. Routine Clerk 03 02 

30. Record Keeper 01 01 

31. Treasury Sarkar 01 0 

32. Daftari 01 0 

33. Driver 03 03 

34. Peon (14+1) 15 14 

35. Sweeper 01 01 

36. Panbhar 01 01 

 

* Under Plan. 

 

 

 

 


Sanctioned Posts and Working Force of Category –III in the Engineering College : 

 

Sl.No. Sanctioned Posts Working Force Vacant 

1. Foreman – 09 01 08 

2. Instructor –48 16 32 

3. Draftsman Instructor (Circle) – 01 00 01 

4. Draftsman Instructor (Mechanical) –01 00 01 

5. Draftsman – 03 00 03 

6. Laboratory Assistant – 21 16 05 

7. Tressor – 01 01 00 

8. Head Clerk-cum-Accountant – 02 01 01 

9. Cashier – 02 01 01 

10. Stenographer – 02 01 01 

11. Store-keeper –02 01 01 

12. Asstt. Store-Keeper –04 02 02 

13. Librarian –02 00 02 

14. Asstt. Librarian –02 02 00 

15. Sports Teacher – 02 01 01 

16. Instructor (Physics) –01 01 00 

17. Inspector (Chemistry) –01 01 00 

18. Instrument Mechanic –01 00 01 

19. Bus Driver –04 04 00 

20. Clerk –19 19 00 

21. Technical Assistant –01 01 00 

 

 

 


Particulars about the Teachers in the Engineering Colleges alongwith Roaster 

Clearance 

 

Sl. 

No. 

Faculty Designation Sanctioned 

Posts 

Working 

Force 

Vacant Remarks 

Professor 04 X 04 

Asst. Professor 09 02 07 

1. Civil 

Lecturer 19 12 07 

Requisition sent to 

the commission 

Professor 02 X 02 

Asst. Professor 10 02 08 

2. Mechanical 

Lecturer 22 10  

 

Professor 02 X 12 

Asst. Professor 08 05 02 

3. Electrical 

Lecturer 02 01 02 

Requisition sent to 

the Commission 

Professor 02 01 01 

Asst. Professor 02 X 02 

4. Physics 

Lecturer 07 06 01 

Appointment in 

Offing; Competent 

candidate non-avail-

able as per commi-

ssions response. 

Professor 02 X 02 

Asst. Professor 02 X 02 

5. Chemistry 

Lecturer 06 06 X 

Competent candi-

date non-available 

as per commissions 

response. 

Professor 02 X 02 

Asst. Professor 01 X 01 

6. Mathematics 

Lecturer 11 10 01 

 

7. Geology Professor 03 02 01  

8. Humanities Professor 01 X 01  

Asst. Professor 01 X 01  9. I.T. Prof. 

cum HOD Lecturer 01 X 01  

Communication 05 X 00 

Professor 02 X 02 

Asst. Professor 02 X 02 

10. Electrical  

Lecturer 08 X 08 

 

 

 

 

Professor 01 X 01 

Asst. Professor 01 X 01 

11. Computer 

Service 

Lecturer 07 X 07 

One appointed, file 

in personnel Deptt. 

due to non-joining. 

 


12. Career Counselling-cum- 

Training placement offices 

02 X 02  

13. Workshop Superintendent 02 X 02  

14. Principal 02 X 02  

15. System Analyst 02 X 02  

Professor 01 X 01 

Asst. Professor 01 X 01 

16. Leather 

Lecturer 04 04 X 

Requisition sent; 

Requisition sent; 

Appointed. 

Professor 01 X 01 

Asst. Professor 04 X 04 

17. B. Pharma 

Lecturer 06 06 X 

 

   194 81 112  

 

 

 

(i) Creation of Posts for the Courses Commenced in the Govt. Polytechnics 

based upon the Information Technology : 

 

Sl.No. Lectures Sanctioned Vacant 

1. New Govt. Polytechnic, Patna 09 09 

2. Govt. Polytechnic, Patna-7 03 03 

3. Govt. Polytechnic, Saharsa 07 07 

4. Govt. Polytechnic, Darbhanga 11 11 

5. Govt. Polytechnic, Gaya 03 03 

6. Govt. Polytechnic, Patna 03 03 

  36 36 

 

 

 

 

 

  


Post Workshop Superintendent Sanctioned Vacant 

1. Govt. Polytechnic, Purnea 01 01 

2. Govt. Polytechnic, Gaya 01 01 

3. Govt. Polytechnic, Chapra 01 01 

4. Govt. Polytechnic, Saharsa 01 01 

5. Govt. Polytechnic, Darbhanga 01 X 

6. New Govt. Polytechnic, Patna 02 02 

7. Govt. Polytechnic, Patna 01 01 

8. Govt. Polytechnic, Muzaffarpur 01 01 

9. Govt. Polytechnic, Barauni 01 01 

10. Govt. Polytechnic, Gopalganj 01 01 

11. Govt. Polytechnic, Muzaffarpur 01 01 

  12 11 

 

     

 

Designation/ 

Post 

Training & Placement 

Officers 
Sanctioned Vacant 

1. Govt. Polytechnic, Chapra 01 01 

2. Govt. Polytechnic,  

Gopalganj 

01 01 

3. Govt. Polytechnic,  

Muzaffarpur 

01 01 

  03 03 

 

   

Post 
Registrar-cum Budget 

Officer 
Sanctioned Vacant 

1. Govt. Polytechnic, Chapra 01 01 

2. Govt. Polytechnic, Gopalganj 01 01 

  02 02 

 

 

 

 

 


(i) Sanctioned Posts and Working Force of Category – III in the Engineering 

Colleges :- 

 

Sl.No. Sanctioned Posts Working Force Vacant 

1. Foreman – 09 01 08 

2. Instructor – 48 16 32 

3. Draftsman Instructor (Civil) – 01 00 01 

4. Draftsman Instructor (Mech.) – 01 00 01 

5. Draftsman – 03 00 01 

6. Laboratory Assistant – 21 16 05 

7. Tressor – 01 01 00 

8. Head Clerk Cum-Accountant – 02 01 01 

9. Cashier – 02 01 01 

10. Stenographer – 02 01 01 

11. Store Keeper – 02 01 01 

12. Asstt., Store Keeper – 04 02 02 

13. Librarian – 02 00 02 

14. Asstt., Librarian – 02 02 00 

15. Sports Teacher – 02 01 01 

16. Instructor (Physics) – 01 01 00 

17. Instructor (Chemistry) – 01 01 00 

18. Instrument Mechanic – 01 00 01 

19. Bus Driver – 04 04 00 

20. Clerk – 19 19 00 

21. Technical Assistant – 01 01 00 

 


P
A

R
T

IC
U

L
A

R
S

 O
F

 T
E

A
C

H
E

R
S

 I
N

 T
H

E
 P

O
L

Y
T

E
C

H
N

IC
 :

 

 S
l.

 

N
o

. 

In
st

it
u

ti
o
n

s 
L

ec
tu

re
r 

(C
Iv

il
) 

L
ec

tu
re

r 

(M
ec

h
a

n
ic

a
l)

 

L
ec

tu
re

r 

(E
le

ct
ri

ci
ty

) 

L
ec

tu
re

r 

(P
h

y
si

cs
) 

L
ec

tu
re

r 

(C
h

em
is

tr
y
) 

L
ec

tu
re

r 

(M
a
th

s)
 

L
ec

tu
re

r 

(H
u

m
a

n
it

ie
s)

 

L
ec

tu
re

r 

(E
n

g
li

sh
) 

L
ec

tu
re

r 

(E
l.

 &
 C

o
m

m
.)

 

L
ec

tu
re

r 

(A
u

to
m

o
b

il
e)

 

1
. 

N
ew

 
G

o
v

t.
 

P
o

ly
te

ch
n

ic
, 

P
at

n
a 

1
3
 

0
6

 
0

2
 

0
6

 
0

3
 

0
5

 
X

 
0

1
 

X
 

0
1

 
X

 
0

2
 

0
1

 
0

1
 

X
 

0
1

 
0

1
 

0
5

 
0

4
 

0
2

 
0

2
 

2
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 

P
at

n
a 

–
 7

 

0
2

 
0

1
 

0
8

 
0

6
 

0
5

 
0

1
 

0
2

 
X

 
0

2
 

X
 

0
2

 
0

2
 

0
2

 
X

 
 

 
 

 
 

 

3
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 

B
h

ag
al

p
u

r 

0
4

 
0

2
 

0
1

 
0

1
 

0
1

 
X

 
0

1
 

X
 

0
1

 
X

 
0

1
 

0
1

 
0

1
 

0
1

 
 

 
 

 
 

 

4
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 
G

ay
a 

0
7

 
0

4
 

0
7

 
0

6
 

0
1

 
X

 
0

1
 

0
1

 
0

1
 

0
1

 
0

2
 

0
1

 
0

1
 

0
1

 
0

1
 

0
1

 
 

 
 

 

5
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 

B
ar

au
n

i 

0
4

 
0

3
 

0
7

 
0

6
 

0
5

 
0

2
 

0
1

 
0

1
 

0
1

 
X

 
0

1
 

0
1

 
0

1
 

0
1

 
 

 
 

 
 

 

6
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 

D
ar

b
h

an
g

a 

0
7

 
0

5
 

0
7

 
0

6
 

0
5

 
X

 
0

1
 

0
1

 
0

1
 

0
1

 
0

2
 

X
 

0
2

 
0

1
 

 
 

 
 

 
 

7
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 

M
u

za
ff

ar
p

u
r 

0
7

 
0

5
 

0
7

 
0

3
 

0
5

 
0

1
 

0
1

 
0

1
 

0
1

 
0

1
 

0
2

 
0

2
 

0
1

 
0

1
 

 
 

 
 

 
 

8
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 

S
ah

ar
sa

 

0
7

 
0

6
 

0
7

 
0

5
 

0
5

 
0

2
 

0
1

 
X

 
X

 
0

1
 

0
2

 
0

1
 

0
2

 
0

1
 

 
 

 
 

 
 

9
. 

G
o

v
t.

 

P
o

ly
te

ch
n

ic
, 

P
u

rn
ea

 

0
7

 
0

6
 

0
7

 
0

4
 

0
5

 
0

2
 

0
1

 
0

1
 

0
1

 
0

1
 

0
2

 
0

2
 

0
2

 
0

2
 

 
 

 
 

 
 

1
0

. 
G

o
v

t.
 

P
o

ly
te

ch
n

ic
, 

C
h

ap
ra

 

0
2

 
0

1
 

0
3

 
0

3
 

0
1

 
0

1
 

0
1

 
0

1
 

0
1

 
0

1
 

0
1

 
0

1
 

X
 

X
 

0
1

 
0

1
 

 
 

0
1

 
0

1
 

1
1

. 
G

o
v

t.
 

P
o

ly
te

ch
n

ic
, 

G
o

p
al

g
an

j 

0
2

 
0

1
 

0
1

 
0

1
 

0
1

 
X

 
0

1
 

0
1

 
0

1
 

0
1

 
0

2
 

0
1

 
X

 
X

 
0

1
 

0
1

 
 

 
 

 

1
2

. 
G

o
v

t.
 

W
o

m
en

’s
 

P
o

ly
te

ch
n

ic
, 

M
u

za
ff

ar
p

u
r 

0
1

 
0

1
 

0
1

 
0

1
 

X
 

X
 

0
1

 
0

1
 

0
1

 
0

1
 

0
1

 
0

1
 

X
 

X
 

0
2

 
0

2
 

 
 

 
 

1
3

. 
G

o
v

t.
 

W
o

m
en

’s
 

P
o

ly
te

ch
n

ic
, 

P
at

n
a 

X
 

X
 

X
 

X
 

X
 

X
 

0
1

 
X

 
0

1
 

0
1

 
0

1
 

0
1

 
X

 
X

 
0

1
 

0
1

 
0

1
 

X
 

 
 

 


CHAPTER – 2

Govt. of Bihar

The Deptt. of Science & Technology

II. Powers & Duties of the Officers & the employees

Revising the orders issued earlier, the distribution of jobs among the

Departmental officer / Assistants / Clerks / Lower Division Clerks is done as 

follows :

Name of the Assistants Sl.No. Jobs distributes Officers concerned

1.(a) Gazetted
Establishment

Promotion, Training 
etc.

Dy. Secy/Joint 
Secy/ Secretary

Shri Shankar Poddar

(b) Pension of Gazetted 
officers other retiral 
benefits.

Jt. Dir. (Admn.) /
Director / Jt. Secy / 
Secretary.

2.(a) Gazetted
Establishment

requisition, Vigilance 
& Allegations (HQ & 
Field)

Dy. Secy/Joint 
Secy/ Secretary

Shri Sayyed Zaqui Imam

(b) Jobs related to the 
Assembly & the 

Parliament (Assembly 
cell)

Under Secy/ Joint 
Secy. In-charge of 

the Cell.

3.(a) Non-Gazetted

Establishment (HQ) –
Category-III & IV.

Under Secy/ 

Jt.Dire. / Director

(b) Non-Gazetted

establishment (HQ) –
Vigilance & 

Allegations.

Asstt. Dir (Admn.) 

Jt. Dir. (Admn.) / 
Director

Shri Bibhash Chandra Jha

(c) Jobs related to the 
legal cell Civil cases, 

contempts & 
Monitoring.

Asstt. Secy (Sri 
Ojha) / Dy.Dir. 

(Admn.)


Shri Ram Vinod Rai 4.(a) Non-Gazetted
Establishment (Field), 

Category – III, 
Appointment, posting, 

Promotion, Pension 
etc.

Asst. Dir.(Admn.) / 
Director

5.(a) Non-Gazetted

establishment (Field), 
Category – IV, 

Appointment, Posting,
Promotion, Pension 

etc.

Asstt. Dir. (Admn.)

Jt. Dir. (Admn.) / 
Director

Shri Sant Lal Singh (Clerk)

(b) Audit / Budget 
Allocation

Appertaining the 
Deptt. Head – 3451

Under Secy / Dy. 
Dir. (T) / Jt. Secy / 

Secretary

Shri Shiv Shankar Pd.

(Assistant)

6. Plan / Non-Plan Dy. Dir. (P) 

/Dy.Dir.(T) / Jt. 
Secy/Secretary

Shri Chandra Bhushan

(Clerk)

7. Policy formulation for 

Science & 
Technology,

Implementation of 
Schemes & National 

E-Governance Plan

Asstt. Dir.(Sc.) / 

Dy. Dir. (Comp.) / 
Director / Jt. 

Secretary

8.(a) Budget Allocation for 
the Directorate Head –

2203

Dy. Dir (P) / Dy. 
Dir. (T) / Director.

Shri Satyadeo Tiwari (Assist.)

(b) Jobs related to the 
establishment of New 

Engg. Colleges, 
Polytechnics (Private 

& Govt.) Misc. Jobs 
related to AICTE, 

B.C.S.T., B.T.E. & 
issuance of NOC

Asstt. Dir. (T) / Jt. 
Dir (Admn.) / 

Director / Jt. Dir / 
Secretary

9.(a) 20 Point Programme / 

15 Point –
Programmed special 

component plan / 
polytechnic Institution 

for the disabled TTTI, 
Kolkata.

Asstt. Dir (Sc.) / 

Special Officer / 
Dir. / Jt. Secretary.

Shri Mukesh Pd. Singh

(b) Jobs related to the

World Bank

Special Officer / Jt. 

Dir (Admn.) / Dir. / 
Jt. Secy.


(c) Stationery Purchase / 
Furniture / Purchase 

committee Meetings / 
Allocation of the 

Technology Bhawan

Under Secy / Jt. 
Dir. (Admn.) /

Director / Jt. Secy. / 
Secretary.

(d) Pension Cell Dy. Secy. / 
Incharge Pension 

Cell (Nodel 
Officer)

(e) Letter-receiving / 
Distribution and Issue 
Section

Under Secy.

Shri Aditya Narain Pandey
(Assistant)

10. Information
Technology & the 

Right to Information
Act/ House Rent

Under Secy./Asstt. 
Dir. (Admn.) / JD 

(A) / Secy.

1. The Deputy Secretary would be the Nodal Officer for Pension Matters.

2. All the Officers would discharge the works / jobs entrusted to them from time to 

time by the Director / Secretary.

3. This order would be effective with immediate effect.


CHAPTER – 3

(Right to Information Act – 2005)

Deptt. of Science & Technology

(III) The procedure followed in the decision-making process; including channels of 

supervision and accountability :

The procedure followed in the decision-making process is followed as per the Rules of 

Executive Business and the Provisions thereof, Besides, Secretarial Instructions are also

taken recourse to.

As per the Rules of Executive Business, the following procedure is adopted : After 

receiving letters,

(i) The Clerks / Assistants prepare the various files and put up before the sectional 

Officer;

(ii) The Sectional Officer endorses the same to the immediate officers and thus,

ultimately, from the Directorate levels, the files reach the Government levels, 

i.e., finally to the Departmental secretary, who judging the merit of the matter, 

seeks the orders of the Hon’ble Minister concerned; henceforward, the issues 

concerned are sent to the Chief Secretary who puts them up before the Hon’ble 

Chief Minister. Afterwards, if need be, the matter / matters are put up before the 

where the final decision is made / taken. Routine-natured decisions are taken 

right away in the Department itself.

Supervision Level : The Departmental Officers supervise the concerned matters and the 

complexities are supervised in ascending order of the governmental machinery.

Accountability : Office Assistants, the Accountant, the Field Officers face the

Accountability. Besides, the departmental officers too, in matters concerned with them, have 

a share.


CHAPTER – 4

Deptt. of Science & Technology

(Right to Information Act – 2005)

(IV) The norms set by it for the discharge of its functions :

To provide a neat and fructuous administration, formulation of proper schemes and 

their implementation as well as to take quick decision regarding significant issues like

Budget, accounts, Administration, Management & so forth, comprehensive information and 

Data are required – and due to the enhanced governmental liabilities, the need of the same 

increases on parallel levels. Sometimes, it becomes not only difficult but also impossible, so 

to speak. And, without the correct information, the development programmes are obstructed 

and decisions taken might not be justified – all this, collectively lead to the delayed

deliberations and a great may things remain pending.

Taking all this into account, the State Govt. has decided to retrieve full utility of the 

computers. as per the Rules of executive business, the science and Technology Deptt. being 

the ‘nodal’, would take necessary and desirable steps to install, operate, programming and 

maintenance, Training and co-ordination among various Departments. For this, a computer 

co-ordination committee shall be established which will function as per the

recommendations of a State Level Computer Co-ordination Committee. In the context of a 

wholesale computer system, keeping in view the expansion and efficiency the computers, 

care will be taken via  LAN (Local Area Network) and WAN (Wider Area Network) to 

extend the Networks to the District Informatics Centre, Regional Informatics Centre and 

State Informatics Centre.


CHAPTER – 5

Deptt. of Science & Technology

(Right to Information Act – 2005)

(V) The rules, regulations, instructions, manuals and records, held by it or under its 

control or used by its employees for discharging its functions :

These are :

(a) The rules of executive business;

(b) The Secretariat Instructions;

(c) The Bihar Service Code;

(d) The Bihar Financial Rules;

(e) The Departmental Compendium;

(f) If need be, retrieval of the previous – records for consultation and precedence;

(g) Departmental orders issued from time to time;

(h) The general provident fund rules;

(i) The group insurance scheme rules;

(j) The Bihar Treasury code;

(k) The Bihar Pension Rules; and

(l) The Bihar T.A. Rules.

(m) The Bihar Board’s Miscellaneous Rules

(n) The Circulars, orders, letters etc. issued from time to time by the Personnel & 

Administrative Reforms Deptt. & Finance Deptt.

(o) Norms & Standards issued by A.I.C.T.E.


Chapter – 6

Deptt. of Science & Technology

(Right to Information Act – 2005)

(VI) A statement of the categories of documents that are held by it or under its

control :

1. Books of Budget Allocation

2. Books of plan outlay

3. Promulgated ordinances and / or acts related to the Deptt.

4. Resolutions / Memorandum of understanding with other entities / Agreement 

with other entities

5. Notifications and various other office orders related to policy matters

6. Accounts / Audited accounts

7. All information related to employees of the department and organization /

institutions under its control

8. Laws, Bye-laws / constitutions of the organization under its control

9. Records concerning the assets and liabilities of the department

10. Syllabuses / causes regarding the various examinations conducted by the

institutions under the departments control

11. Records of the files


Chapter – 7

Deptt. of Science & Technology

(Right to Information Act – 2005)

(VII) The particulars of any arrangement that exists for consultation with, or representation 

by, the members of the public in relation to the formulation of its policy or

implementation there of :

NOT APPLICABLE


CHAPTER – 8

Deptt. of Science & Technology

(Right to Information Act – 2005)

(VIII) A Statement of the Boards, Councils, Committees and other bodies consisting of two 

or more persons constituted as its part or for the purpose of its advice, and as to 

whether meetings of those Boards, Councils, Committees and other bodies are open to 

the public, or the minutes of such meeting are accessible for public :

The main bodies consisting of two or more persons constituted as the part of this 

Department with a view to ensuring its proper functioning as also for seeking advice are :

(i) The Bihar Council on Science & Technology :

Almost an autonomous, institution-constituted with the objective of identifying areas 

in which Science and Technology can be utilized for the achievement of the socio-economic

development plans of the State, Viz. backwardness, emphasis upon the problems of rural

areas and the under privileged section of society, namely the SC / ST, Landless labour, 

Artisans, small farmers, Women and so forth. It also advises the State Govt. on policies and 

measures essential to promote the accomplishments of Science & Technology Interaction

with other states, identifying the priority areas, planning, studies, surveys, Entrepreneurship 

Development, Popularization of Scientific temper, providing encouragement to young

scientists through study, visits, seminars, Training programmes, awards, etc. involvement of 

Women etc. are within its periphery;

(ii) The State Board of Technical Education :-

Constituted for the purpose of advising the government regarding the development of 

Technical Education barring University Education and Arts & Crafts – Training : to function 

in the North Zone Committee of AICTE in preparing schemes; the extension or

reorganization of the existing Technical Institutes; to provide syllabus, equipments and

Houses to Women Industrial Vidyalayas and also to Diploma-providing Engineering

Institutes plus providing them grant-in-aid; to make arrangements to conduct examinations 

as prescribed by the standards of AICTE, and also to issue Certificates and Diplomas; to 

arrange six monthly meetings etc.


(iii) The State Level Steering Committee :

This Committee appertains to E-Governance and in its half-yearly meetings,

developments in the field are reviewed along with the heads of various departments and

future course of actions are planned & programmed.

As for the accessibility of the minutes of the meetings of the above-mentioned organs of the 

Department, it has not yet been possible because of the fresh initiation of the I.T. Policy.


MEMORANDUM OF ASSOCIATION

BIHAR COUNCIL

ON

SCIENCE & TECHNOLOGY

1. Name : The name of the society is “Bihar Council on Science & Technology”.

2. The registered office of the Council shall be situated at New Secretariat, Patna –

800015 and at any other place as determined by the Society from time to time.

3. The Council shall be an autonomous institution.

4. Objectives : The objects for which the society is established are :

I. To identify areas in which Science & Technology can be utilised for the 

achievement of the socio-economic objectives of the State and in particular,

its objective of tackling the problems of backwardness, unemployment and 

poverty, and of addressing itself to the problems of rural areas, and

underprivileged section of society such as Scheduled Castes, Scheduled

Tribes, Landless Labour, Artisans, Small/Marginal Farmers and women.

II. To advise the State Government on policies and measures necessary to

promote Science & Technology and its utilisation for achievement of socio-

economic objectives.

III. To initiate, support, promote and coordinate, preferably by establishing

networks, such Research Design and Development projects and programmes, 

including demonstration project as are likely to be relevant to the specific 

objectives, problems, surveys and optimum utilization and natural resources 

of the State in the institutions and organisations of the State.

IV. To prepare, or assist in the preparation of science & technology plans for the 

State.

V. To advise the State Government on policies and measures relating to the 

development and deployment of Science & technology manpower resources.

VI. To promote the popularization of science and the spread of a scientific 

temper and attitude among the people of the State.


VII. To supplement and complement the on-going technical efforts of the State 

Government.

VIII. To interact with other State and National Science & Technology bodies 

having similar or related objectives.

IX. To identify priority areas of Science & Technology for long term

development of the State.

X. If essential, to establish, or assist in the establishment of the infrastructure, 

institutions, organizations, etc. necessary to achieve the aforesaid objectives.

XI. To take any other steps which are relevant to the application of Science and 

Technology to the problems of the State.

5. Functions : The Society will have the following functions :

5.1 (A) Activities relating to planning :

1. Prepare short-term and long-term Science & Technology plan as on integral part of 

the socio-economic development plans of the State.

2. Identify areas of priority and specific project and programmes for Science &

Technology activities relevant to the State.

3. Directly undertaken specific Science & Technology activities using its own

resources and promote and assist other organisations in implementing the

objectives of Science & Technology Council.

4. Consider, if necessary, the establishment of appropriate infrastructure, and

institutions for carrying out high priority Science & Technology activities relevant 

to the State.

(B)Compilation and Exchange of Science & Technology Information

5. Prepare Directories / inventories and made assessment of following major

resources in the State :

(a) Science & Technology Institutions and facilities.

(b) Science & Technology Manpower

(c) Mineral Resources

(d) Meteorological Data


6. Disseminate, at the State-level, information about new programmes and schemes of 

Central Government Science & Technology Agencies.

7. Periodically report on important Science & Technology activities at the State-level.

8. Exchange experiences with other State Councils through organisation of inter-State

visits, workshops etc.

C. Studies and Surveys :

9. Sponsor studies and surveys at State level on topics or problems where Science & 

Technology inputs can provide solutions, e.g. drinking water, rural housing, energy 

preventive health care, food preservation etc.

10. Studies elating to Future Research (Futurology) should also be encouraged as 

relevant to problems of the State.

11. Whatever feasible, make use of an involve professional bodies, societies and

educational institutions in carrying out studies, surveys, etc.

12. Studies and surveys related to problems of environment and related to the

requirements of the State should be encouraged with emphasis on specific case

studies, etc.

D. Technical Utilisation and Entrepreneurship Development :

13. Demonstration and evaluation of State-specific or region specific technologies. In 

this task, interaction with National Research Development Corporation (NRDC) 

should be encouraged.

14. Maintain a shelf or proven technologies for the benefit of entrepreneurs and to 

develop appropriate mechanisms for the application, dissemination and transfer to 

such technologies at various levels in the State.

15. Technologies relevant to rural development in the area of agriculture, energy etc. 

may be given specific attention.

16. To make efforts to modernise traditional technologies for better efficiency and 

removal of drudgery from manual labour.

17. Promote and encourage agencies at the state level to undertake the upscaling of 

technologies from pilot plant level to production level.


18. Support and encourage the utilisation of consultancy organisations in Science & 

Technology.

19. Review existing programmes of entrepreneurship development and devise studies 

and action plans for their improvement. This should include identification or

education and training requirements and preparation of appropriate programmes.

20. Identify location or region specific problems for research and development taking 

into account present and future needs.

21. Organise sectoral / thematic workshop, in co-operation with other state/states

wherever appropriate and use these to formulate R & D programmes.

22. Identify competent research groups or institutions which can execute the above

programmes.

23. Encourage and help talented scientist in frontline research.

F. Popularisation of Science :

24. Promote, in a catalytic way, programmes for popularisation of science at all levels 

of society through various means Particular emphasis should be given to utilise 

voluntary agencies.

25. Popularisation programmes should aim at inculating a scientific temper in the mind 

of the people.

26. Promotion of scientific temper should also be emphasized in Government

Departments, Public agencies. Universities and other educational institutions.

G. Other Activities :

27. Maintain liaison with various Central Science & Technology agencies and

Departments as well as units of these agencies in different states.

28. Provide encouragement to young scientists through study, visits seminars, training 

opportunities, awards, etc.

29. Identify and promote Science & Technology programmes for women and

programmes for involvement of women in Science & Technology activities.

30. Identify and promote Science & Technology programmes for the benefit of weaker 

sections of society, handicapped, disabled and persons.


6. The name, address, occupation and post of the Executive Committee to whom by 

the rules of society the management of affairs is entrusted are given hereunder :-

Sl.

No.

Name Address Occupation Post

1. Development
Commissioner, Govt. of 

Bihar

Old Secretariat, Patna Service Chairman

2. Commissioner-cum-

Secretary, Deptt. of 
Science & Technology, 
Govt. of Bihar

New Secretariat, Patna Service Vice-

Chairman

3. Director, Deptt. of 
Science & Technology, 

Govt. of Bihar

New Secretariat, Patna Service Secretary

4. Finance Commissioner, 
Govt. of Bihar

Old Secretariat, Patna Service Member

5. Commissioner, Planning,

Govt. of Bihar

Old Secretariat, Patna Service Member

6. Representative of Deptt. 
of Science & Technology, 

Govt. of India

Technology Bhawan, 
New Delhi

Service Member

7. Representative of Deptt. 
of Non-Conventional

Energy Sources, Govt. of 
India

Deptt. of Non-
Conventional Energy 

Sources, New Delhi

Service Member

8. Representative of Deptt. 

Electronics, Govt. of 
India

Deptt. of Electronics, 

Govt. of India, New Delhi

Service Member

9. Representative of 

Industries Deptt., Govt. of 
Bihar

New Secretariat, Patna Service Member

10. Members nominated by 
the State Govt. from 
Bihar Electricity Board,

P.W.D.

Service Member

11. Irrigation Deptt. Service Member

12. Agriculture Deptt., Mines 

Deptt., Energy Deptt., and 
Forest Department

Service Member

13. One member nominated 

by the State Govt. from 
any university of Bihar

Service Member


We the several persons whose names, addresses, occupation and signature given

hereunder are desirous of being formed into a society in pursuance of this memorandum 

and also registered in under Societies Registration Act XXI of 1980.

Sl.No. Name Occupation Address

1. Shri Chandra Shekhar 
Singh

Social Service Chief Minister, Bihar

2. Shri L.P. Shahi Social Service Minister, Science & Technology, 
Bihar

3. Shri U. Vaidyanathan Government

Service

Development Commissioner

4. Shri B.P. Verma Government
Service

Finance Commissioner

5. Shri Abhimanyu Singh Government

Service

Commissioner & Secretary, 

Energy Department

6. Shri Premchand Teaching Service I.I.T., Kharagpur

7. Shri S.K. Roy Teaching Service Patna University

8. Shri R.P. Roy Emeritus

Scientist, CSIR

Patna University

9. Shri M.C.Chatterjee Scientist C.M.R.S., Dhanbad

10. Dr. K. Y. Shrikhande Dy. Director, 
C.F.R.I.

Dy. Director, C.F.R.I.

11. Shri R.C.Sinha Teaching Service Geology Deptt. Patna University 

Dean Faculty of Science

12. Dr. R. Prasad Govt. Service Director, B.I.T., Sindri

13. Dr. G.Trivedi Teaching Service Director, Ext. Rajendra, 

Agriculture University, Pusa

14. Shri B. L. Das Govt. Service I.D.C., Bihar

15. Shri S. N. Sinha Govt. Service Director, Science & Technology, 
Bihar

I know the above persons who have signed in my presence.

Sd/- S. N. Sinha


Rule and Regulations

of

Bihar Council on Science & Technology

1. Short Title : These Rules and Regulations shall be called Rules of Bihar

Council on Science & Technology.

2. Definitions : In the present Memorandum of Association and the Rules and 

Regulations of Bihar Council on Science & Technology, unless 

there is anything repugnant in the subject or context.

(i) ‘Council’ means Bihar Council on Science & Technology.

(ii) ‘Committee’ means Executive Committee of Bihar Council 

on Science & Technology.

(iii) ‘Government’ means Government of Bihar.

(iv) ‘Year’ means year from the 1
st
 April to 31

st
 March of the next

year.

(v) President/Vice-President means President/Vice-President of

the State Council on Science & Technology.

3. (i) Members of the Council : The Council shall consist of the following members:

(1) Chief Minister, Govt. of Bihar.

(2) Minister, Science & Technology, Govt. of Bihar.

(3) Minister of State / Dy. Minister, Govt. of Bihar Science & Technology.

(4) Development Commissioner, Govt. of Bihar.

(5) Industrial Development Commissioner, Govt. of Bihar.

(6) Finance Commissioner, Govt. of Bihar.

(7) Representative of TELCO.

(8) Representative of H.E.C.

(9) Representative of Indian Oil Corporation.

(10) Representative of Fertilizer Corporation of India.

(11) Representative of Department of Science & Technology, Government of 

India.


(12) Representative of Deptt. of Environment and Ecology, Government of 

India.

(13) Representative of Non-Conventional Energy Sources, Government of

India.

(14) Representative of C.S.I.R., New Delhi.

(15) Representative of Indian Council of Agriculture Research, New Delhi.

(16) Representative of Electronics Deptt. Government of India.

(17) Director, I.I.T., Kharagpur (or his representative).

(18) Representative of E.R.C. of A.I.C.T.E.

(19) Representative of National Metallurgical Laboratory, Jamshedpur.

(20) Representative of Central Fuel Research Institute, Dhanbad

(21) Representative of Central Mining Research Station, Dhanbad

(22) Two Principals of Engineering Colleges to be nominated by Government 

of Bihar.

(23) Two renowned Scientists / Technologists to be nominated by

Government of Bihar.

(24) Representative of National Research Development Corporation, New

Delhi.

(25) Secretary to Government, Deptt. of Energy Government of Bihar.

(26) Two Heads of Deptt. of any university of Bihar to be nominated by

Government of Bihar.

(27) Commissioner-cum-Secretary, Deptt. of Science & Technology, Govt. of 

Bihar.

(28) Director, Science & Technology, Government of Bihar.

(ii) The Chief Minister, Government of Bihar shall be the president of the Council 

and the Minister, State Minister, Science & Technology, Government of Bihar 

shall be the Vice-President of the Council. The Commissioner-cum-Secretary,

Secretary Deptt. of Science & Technology, Government of Bihar shall be the 

Secretary of the Council. Director, Science and Technology, Govt. of Bihar 

shall be Joint-Secretary.


(iii) All members of the council, other than ex- officio members, shall hold their 

membership for a period of three years from the date of notification of their 

nomination unless their membership is terminated by the state government.

(iv) Where any person is the member of the council by reason of the office or

appointment he holds, his membership of the council shall terminated when he 

ceases to hold that office or appointment, and in his vacancy, his successor in 

office or appointment shall automatically be a member of the council.

(v) The council, its executive committee and such other committees as may be

constituted, shall function notwithstanding that any person who is entitled to be 

a member by reason of his office is not a member of the council (or its

committee ) for the time being and notwithstanding any other vacancy. whether 

by non- appointment, and no act or proceeding of the council (or its committee) 

shall be invalidated or called in question merely by reason of the happening of 

any of the above events of  any defect in the appointment of any of the above 

events or any defect in the appointment of any irregularities in the nomination 

of any of its members.

(vi) The council on the recommendation of the executive committee shall pass the 

budget for the year part  there of as it (the council) deems proper. further, the 

council shall have power to decide other than ex- officio members of the

executive committee. the council shall also have power to appoint auditor for 

year or part thereof, as it considers proper.

(vii) The annual general meeting of the council shall be held once every year at such 

time, sate and place as the president of the council may decide. At this meeting 

the report of the management of the council or the previous calendar year

together with an audited copy of the balance sheet, income and expenditure 

account and the auditor’s report and any other matter that may be placed before 

it by the executive committee shall be submitted for approval.

(viii) All meeting of the council shall he called by notices under the signature of the 

secretary or any other officer authorized by the secretary for this purpose.

(ix) Every notice calling a meeting of the council shall state the date, time and place 

of such meeting and shall be delivered by hand or sent by registered post to 


every member not less than 15 days before the date appointed for the annual 

meeting.

(x) The president or in his absence the vice- president shall preside at all the

meetings of the council. in the absence of the vice- president any member

indicated by the president/ vice- president shall preside.

(xi) One-third of the number of members shall form the quorum at a meeting.

(xii) Decisions in the meeting of the council shall be taken by simple majority.

4.    (i)        The executive committee shall consist of the following office- bears:

1. Development Commissioner, Govt. of Bihar. Chairman

(ex- officio)

2. Commissioner-cum- Secretary, Deptt. of Science & Vice-Chairman

Technology. (ex-officio)

3. Finance Commissioner, Govt. of Bihar. Member (ex-officio)

4. Commissioner, Planning, Govt. of Bihar. Member (ex-officio)

5. Representative of  Deptt. of Science & Technology, Member

Govt. of India.

6 Representative of Deptt. of Non-conventional Member

Energy Sources, Govt.of India.

7. Representative of Deptt. of Electronics, Govt. of India. Member

8. Representative of Industries Deptt., Govt. of Bihar. Member

9. Three member to be nominated by the State Govt., Member

from Bihar Electricity Board,  P.W.D.

10. Irrigation Deptt., Agriculture Deptt., Mines Deptt, Member

Energy Deptt. and Forest Department.

11. One member to be nominated by the State Govt. Member

from any university of Bihar.

12. Director, Science & Technology, Govt. of Bihar. Secretary

(ex-officio)


(ii) The membership of Executive Committee shall be for the period of three years 

from the date of nomination unless terminated by the Council.

(iii) The Executive Committee shall meet ordinarily once in 3 months and such time, 

dare and the place as the Chairman may decide. But emergent meeting of the

executive. But emergent meeting of the Executive Committee may be called any 

time by the Chairman or the Member-Secretary of the Executive Committee.

Notice 7 days before the date of meeting will be required for an ordinary meeting 

and that of 24 hours for an emergent meeting.

(iv) One-third of the members of the Executive Committee shall form the quorum. The 

requirement of the quorum shall not, however, apply to adjourned meetings.

(v) The Executive Committee may dispose of urgent matter by circulation of papers, if 

so desired by the Chairman. All decisions thus made shall be reported at the 

Executive Committee.

(vi) It shall be duty of the Executive Committee to take appropriate decisions and issue 

instructions to persons, institutions concerned for fulfillment of the objectives and 

related to the field of activities of the Council.

(vii) The Executive Committee shall have power to make rules, regulations and bye-

laws not inconsistent with these rules for the conduct of administrative, financial 

and other affairs of the Council in furtherance of its objectives and also to amend 

these when necessary.

(viii) The Executive Committee shall appoint officers and other staff (excluding Class IV 

staff) according to the procedure laid down by it.

(ix) The Executive Committee shall have power to invite concerned individuals or

experts to participate in the discussions at the meeting of the Executive Committee.

(x) Decis ions in the meetings of the Executive Committee shall be taken by simple 

majority.

5. Fund of the Council:

(i) There shall be consolidated fund of the Council which would consist of the 

following:

(a) Fund made available by the Central Government, State Government of any 

Government or non-Government body.


(b) Interest on the fund accumulated in the consolidated fund.

(c) Income from consultancy and/ or immovable property of the Council.

(d) Income from publications, patent, design, etc of the Council.

(e) From any legitimate source.

(ii) The account of income and expenditure of the Council shall be audited every year 

by a reputed Charter Accountant duly appointed by the General body. The audited 

account shall be placed before the Council after scrutiny by the Executive

Committee and a copy of the same, after approval of the Council, shall be sent to 

Deptt. of Science & Technology, Government of India.

6. Power to transact financial matters :

(i) The Council shall have right to acquire, sell, invest and transfer such movable and 

immovable property and assets as it deems proper. The Council can grant loan and 

advances, and receive loans and advances.

(ii) All the properties of the Council shall vest in the Executive Committee and any 

execution regarding property shall be done by the Secretary of the Executive

Committee.

(iii) Rules regarding item (1) above shall be framed by the Executive Committee.

7. (i) Power and functions of Executive Committee :

(a) The Administration and Management including general superintendence,

direction, control and other related matters of the affairs and finances of the 

Council including the power to acquire and sell property, the power to raise 

loans against security or otherwise, to advance money and to make

appointment shall be conducted by the Executive Committee.

(b) The decisions of Executive Committee shall be taken by simple majority of 

members present in the meeting.

(ii) Power and functions of office-barriers :

(a) The Chairman or in his absence the Vice-Chairman shall preside at all the 

meeting of the Executive Committee. In the absence of the Chairman and 

Vice-Chairman, the members present in the meeting of the Executive

Committee shall elect a presiding officer for that meeting only.


(b) Any meeting of Executive Committee shall be convened only after getting 

consent of the Chairman of the Executive Committee.

(c) The Secretary of the Executive Committee shall have the power toe convene 

meeting of the Executive Committee and shall prepare agenda, agenda notes 

and other necessary paper for placing before the members of Executive 

Committee.

(iii) Inspection of Registers : Any member of the Executive Committee shall have 

power to inspect registers a papers of the Council.

8. Officers and staff of Council :

(i) The Secretary to the Council shall be assisted by the Secretary to the Executive 

Committee who will be the Administrative head of the Council. The Secretary to 

Executive Committee shall be assisted by a team of officers and staff. The number 

of posts, emoluments, services conditions and other matters relating officers and / 

or ministerial services under the Council shall be such as may be determined by the 

Secretary to the Council from time to time with the prior approval of the President 

on the recommendation of the Executive Committee.

9. Amendment and Dissolution:

(i) The Rules and Regulations of the Council can be amended by a 2/3
rd

 majority of 

members present in the meeting of the Council and a majority of the total members 

of the Council. But such amendment shall become effective only after approval of 

the State Government.

(ii) The Council can be dissolved by the 3/5 majority of General body.

(iii) On dissolution of the Council all the assets and liabilities of the Council shall be 

given to the State Government by the majority of 3/5 of General body.

10. Misc : Any other matter not specifically laid down above shall be governed by the 

provisions of Societies. Registration Act. 1860.

Certified that this is the true & correct copy of Rules & Regulation of Society.

1. Sd/- S. N. Sinha, 2. Sd/- B.L.Das 3. Sd/- U. Vaidyanathan.


Resolution regarding Registration

In the meeting of the Council held on fifth June Nineteen hundred eighty four. Patna 

the following resolution was passed :

The meeting unanimously resolved that the above named society should be registered 

with the memorandum and rules appended here to under the Societies Registration Act 

XXI of 1860.

The meeting further resolved that Dr. S. N. Sinha, Director, Science & Technology, 

Govt. of Bihar should be entrusted to take necessary action for its registration.

The following member were present :

1. Shri Chandrashekhar Singh

2. Shri L. P. Shahi

3. Sri U. Vaidyanathan

4. Shri B. P. Verma

5. Shri A. Singh

6. Shri Premchand

7. Shri S. K. Roy

8. Shri R. P. Roy

9. Shri M. C. Chatterjee

10.Dr. K. Y. Shrikhande

11.Shri R. C. Sinha

12.Dr. R. Prasad

13.Dr. G. Trivedi

14.Shri B. L. Das

15.Dr. S. N. Sinha


APPENDIX

BIHAR STATE GOVERNMENT’S POLICY

ON

SCIENCE AND TECHNOLOGY

(Announced on June 22, 1983)

Till now for implementation of the programmes in the field of Science & Technology, 

a Department stands created therefore. Its activities mostly relate to administration of 

Engineering Colleges and Polytechnics, conducting of Examination, as also administering 

the Board of Technical Education, promoting fellow-ships, etc. The Government made a 

review of the present functioning and activities of the Department of Science &

Technology and felt that its approach till now had been rather conventional. The

Government found that more attention required to be paid to promotion of Research and 

Development to the need for establishing a nexus between the Laboratory and the field, 

utilisation of resources locally available and improving the local technologies and

techniques, adapting them to the local needs.

2. With this end in view, the new policy of Science and Technology proposes 

laying special emphasis on :-

(i) Introduction of new and non-conventional disciplines and technologies in the 

various Engineering Colleges. Specialisation and advanced learning facilities 

will be created in the existing Engineering Colleges taking into consideration 

the peculiarities of the area and the existing infra-structure in the area in which 

the Engineering Colleges and Polytechnics are located.

(ii) It will be the endeavour of the Government to establish a nexus and a linkage 

between the Engineering Colleges and the industrial establishments, located in 

the area.

(iii) Since the economy of most of the areas of the State has agricultural and rural 

orientation, the Institutions of Technology should serve the needs of agricultural 

economy and rural population. Under the new policy, courses in new disciplines 

will be introduced to achieve this aim.

(iv) Government will prevent exploitation by unscrupulous people opening private 

colleges. Government already have formulated laws to achieve this purpose.


Wherever on the basis of experience it is felt that there is need for changing, 

improving or amending the laws, steps will be taken accordingly. The

Government will rigourously ensure that the student community is not exploited 

by unscrupulous persons.

The Government will ensure that steps are taken faithfully and in accordance

with the law and the prescribed procedures dealing with the existing private 

Engineering College and that none is allowed to flout the laws and defeat the 

aim thereof.

(v) To create greater opportunities of learning in the state, the Government feel that 

there is need for opening more Engineering Colleges. A realistic assessment of 

the number required is possible with the help of man-power planning.

Government will create infrastructure for the purpose and complete studies in 

respect of man-power planning and should be in a position to take a view as 

regards the number of new Colleges required as also to establish them by the 

end of the 7
th

 Five Year Plan.

(vi) To help the Government make constant review and advise on programme

formulation and over-all supervision of its implementation, it is proposed to

establish a State Council for Science & Technology which will also be in

accordance with the guidelines of the Government of India.

(vii) The Academy of Science will soon be formally established to give impetus in 

the field of higher learning and research and the Government shall give

financial support to the said body.

(viii) Greater funds would be made available for the Fellow ship programmes.

(ix) The Government feel that special attention requires to be paid to Research and 

Development. With this end in view, separate administrative arrangements will 

be made to look after the said sphere. While the Government do not wish to 

neglect the routine administration in the Engineering Colleges and in the field of 

Science and Education, it is equally essential that a separate administrative

structure is established to look after the field of Research and Development, if 

necessary, by having a separate Directorate.

(x) It shall be the endeavour of the State Govt. to make maximum utilisation of the 

resources available within the State in terms of existing infrastructure. Close co-


ordination will be established with the National Laboratories with a view to 

developing the resources with which the State is richly endowed.

Greater co-ordination would be established with bodies like SISI and

Polytechnology. Transfer Centre and more meaningful role will be assigned to 

SIRTDOS through the Engineering Colleges.

(xi) Great strides have been made in new fields. The State Government wish to 

establish bodies especially to develop new activities and new ways of tapping 

vast resources and technologies. With this end in view, the State Government 

propose establishing :-

(a) Bihar Energy Development Agency

Solely devoted to identifying non-conventional and alternate sources of 

energy.

(b) Bihar Remote Sensing Agency

To take optimum advantage of the new Satellite technology which

provide a powerful and all pervading instrument of information and

making it an integral input of planning processes.

(c) Bihar State Environmental Council

The Importance of environmental planning can hardly be over-

emphasised especially in view of the vast forest wealth that the State has 

and the phenomenon of its depletion which is causing anxiety to the

Government and to co-ordinate land and water resources, natural living 

resources and co-relating these to meet the problems of environmental 

pollution and planning human settlements, to sub-serve and promote

environmental planning. It is proposed to form the aforementioned

council.

(d) Bihar State Informatics Centre

To enable quick and correct decisions being taken in the higher echelons 

of administration and making planning process useful and meaningful, it 

is essential that the latest technology in this field is developed. To

achieve this end, formation of such a specialized body is essential. It will 

also help promote speed up computerization which is absolutely

essential. It will also help promote speed up computerization which is 


absolutely essential in specified fields. The aim of the new policy of 

Science and Technology would be to improve the quality of the pool and 

resources of scientific talent available within the State.


Govt. of Bihar Department of Science & Technology

State Board of Technical Education :

RESOLUTION

The State Government has decided to recognize the State Board of Technical

Education the members of which shall be as follows :

1. Hon’ble Minister, Science & Technology Chairman.

2. Secretary, Science & Technology Vice-Chairman.

3. Director, Science & Technology Member.

4. A Representative of the Northern Zonal Committee,

All India Council of Technical Education Member.

5. Engineer-in-Chief, Road Construction Department Member.

6. Senior Principal, Polytechnic Mining Institute Member.

Representative of Industries

7. A Representative of the CII Member

8. A Representative of the TELCO Member

Non-Government Members :

9. Shri Hafiz Ansari, General Secretary,

Zila Janata Dal, East Champaran Member

10. Shri Vishwanath Prasad, Kolhawarwa Tola, Motihari Member

11. Secretary, State Board of Technical Education (Tenure) Member Secretary


Powers and Functions of the Board :

1. The tenure of the Board would be of three years from the date of issue of the

Resolution.

2. To advise the Government regarding Development concerning Technical Education 

on all levels excluding University Education and Training in Arts and Crafts.

3. To function in association with the All India Council for Technical Education and its 

Eastern Zonal Committee in framing schemes in its jurisdiction.

4. To recommend re-organization or extension of the existing Institutes for imparting 

technical education in the state and also for the additional facilities.

5. To have a proper acquaintance of the connectivity of the Technical Educational

Institutions provided they do maintain their satisfying standard and follow up the

Board’s prescribed Syllabus.

6. To appoint Boards for the various branches of Technical Education.

7. To provided for buildings and places, equipments, educational Standard and Syllabi 

for the Diploma-offering Engineering & Mining Schools as well as for the Women’s 

Industrial Schools.

8. To pay grant-in-aid to these Institutions.

9. To make arrangements for conducting examinations, offering Diplomas & Certificates 

for these Institutions in Accordance with the minimum standard prescribed by the All 

India council for Technical Education.

10. To take disciplinary action for indiscipline and for adopting unfair means during the 

examinations conducted by the Board.

11. To arrange for periodical inspection of these Institutions and as per the need, if any, to 

recommend to the government for reformation.

12. To Co-ordinate with the Industries for the development of Technical Education.

13. To advice the Government on any other matter appertaining Technical Education.

14. The Board would have the powers to co-ordinate with, or accommodate, technical 

experts, if necessary, to discharge its functions.

15. The Board would have the powers to constitute committee to assist in discharging its 

functions.


16. The Board would frame necessary rules as regards its functioning, Chorum and so 

forth; there would be frequent meetings of the Board, as per the need; but at least on 

meeting, every six-monthly, is binding. The tenure of all the non-government

members of a permanent committee constituted by the Board would be for three years 

from the date of status quo appointment or nomination. But the membership of a 

member of a particular body or that of a member appointed or nominated as the holder 

of a particular post/ appointment in his own rights will automatically be wound up if 

he is not the member of that body or the holder of this post any longer. A person from 

among the non-government members of the Board appointed on a casual vacancy will 

remain a member only till the period as long as the person he represents would have 

remained.

17. The Board and the govt. members of the committees in behalf of their deptt. would be 

entitled to traveling and other allowances for their participation in the Board’s

meetings. The non-government members of the committees and the Board would be 

paid traveling allowances admissible to the Grade-I officers as prescribed in the Bihar 

Traveling Allowance Rules-The expenses for the traveling allowances would be

withdrawn from the Head “2203-Technical Education-001-Direction and

Administration-state Board of Technical Education.” The members of the State

Assembly would be entitled to the traveling and other daily allowances as prescribed 

by the Govt. Notification No. 13592 dated 31.10.75.

Order : It is ordered hereby that this Resolution be published in the Bihar Gazette 

for information to the Public and a copy of it be sent to all related.


C
H

A
P

T
E

R
–

 1
0

D
ep

a
rt

m
en

t 
o
f 

S
ci

en
ce

 a
n

d
 T

ec
h

n
o
lo

g
y

(X
)

T
h

e 
M

o
n

th
ly

 r
em

u
n

er
a
ti

o
n

 r
ec

ei
v
ed

 b
y
 e

a
ch

 o
f 

it
s 

co
m

p
en

sa
ti

o
n

 i
s 

p
er

io
d

 (
J
a
n

. 
0
6
) 

in
 i

ts
 r

eg
u

la
ti

o
n

s 
:-

S
l.

 N
o
.

G
o
v
t.

 N
a
m

e
D

es
ig

n
a
ti

o
n

P
a
y
 S

ca
le

G
r
o

ss

1
.

S
ri

 S
an

je
ev

 K
r.

 S
in

g
h

S
ec

re
ta

ry
1
8
4
0
0

–
 2

2
4
0
0

3
8
7
3
7

2
.

V
ac

an
t

Jo
in

t 
S

ec
y
 /

 A
d
d
. 
S

ec
y
. 
/ 

S
p
. 

S
ec

y
.

1
4
3
0
0

–
 1

8
3
0
0

-

3
.

V
ac

an
t

Jo
in

t 
S

ec
.

1
4
3
0
0

–
 1

8
3
0
0

-

4
.

S
ri

 R
am

n
at

h
 S

in
g
h
.

D
y
. 

S
ec

re
ta

ry
1
2
0
0
0

–
 1

6
5
0
0

2
9
8
7
0

5
.

S
ri

 G
o
p
al

 P
ra

sa
d

U
n
d
er

 S
ec

y.
1
0
0
0
0

–
 1

5
2
0
0

2
1
4
9
0

6
.

S
ri

 K
ar

u
 R

am
P

ri
v
at

e 
S

ec
y
.

1
0
0
0
0

- 
1
5
2
0
0

2
3
0
6
9

7
.

S
m

t.
 U

sh
a 

S
ri

v
as

ta
v
a

P
.A

.
6
5
0
0
0

–
 1

0
5
0
0

1
4
8
1
9

8
.

S
ri

 S
h
am

b
h
u
 N

at
h

P
.A

.
5
5
0
0

–
 1

7
5
 –

 9
0
0
0

1
8
7
1
5

9
.

S
ri

 R
aj

k
u
am

r 
K

u
m

ar
V

ac
an

t
–

 (
3
 p

o
st

)
P

.A
.

5
5
0
0

–
 1

7
5
 –

 9
0
0
0

4
6
9
9
7

1
0
.

D
r.

 C
h
it

ra
n
ja

n
 P

ra
ta

p
D

ir
ec

to
r

1
6
4
0
0

–
 2

2
4
0
0

4
6
9
9
7

1
1
.

V
ac

an
t

T
ec

h
n
ic

al
 E

d
u
. 

In
sp

ec
to

r
1
6
4
0
0

–
 2

2
4
0
0

-

1
2
.

V
ac

an
t

Jo
in

t.
 D

ir
ec

to
r 

(T
)

1
6
4
0
0

–
 2

0
9
0
0

-

1
3
.

V
ac

an
t

Jo
in

t.
 D

ir
ec

to
r 

(S
c.

)
1
6
4
0
0

–
 2

0
9
0
0

-

1
4
.

S
ri

 R
am

 K
r.

 P
an

d
ey

Jo
in

t 
D

ir
ec

to
r.

 (
A

d
m

n
.)

1
2
0
0
0

–
 1

6
5
0
0

3
1
5
8
0

1
5
.

S
ri

 J
.N

.P
. 
S

in
h
a

D
y
. 

D
ir

ec
to

r 
(T

)
1
2
0
0
0

–
 1

6
5
0
0

3
0
0
5
3

1
6
.

S
ri

 B
ik

as
h
 C

h
an

d
ra

 K
r.

D
y
. 

D
ir

ec
to

r 
(C

)
1
2
0
0
0

–
 1

8
3
0
0

3
2
1
6
4

1
7
.

S
ri

 K
u
m

ar
 S

u
re

n
d
ra

D
y
. 

D
ir

ec
to

r 
(P

)
1
2
0
0
0

–
 1

8
3
0
0

2
8
7
3
7

1
8
.

S
ri

 A
sh

o
k
 K

u
m

ar
A

st
t.

 D
ir

ec
to

r 
(S

c.
)

8
0
0
0

–
 1

3
5
0
0

2
4
2
9
3

1
9
.

S
ri

 A
n
an

t 
K

u
m

ar
A

ss
t.

 D
ir

ec
to

r 
(T

)
8
0
0
0

–
 1

3
5
0
0

2
4
2
9
3


2
0
.

D
r.

 M
al

a 
P

d
.

A
ss

tt
. 

D
ir

ec
to

r 
(A

d
m

n
.)

6
5
0
0

–
 1

0
5
0
0

1
8
3
0
4

2
1
.

V
ac

an
t

S
ec

y
. 
T

o
 D

ir
ec

to
r

6
5
0
0

–
 1

0
5
0
0

-

2
2
.

V
ac

an
t

A
ss

tt
. 

D
ir

ec
to

r 
(H

Q
.)

6
5
0
0

–
 1

0
5
0
0

-

2
3
.

S
ri

 R
am

 B
ih

ar
i 

L
al

S
ec

ti
o
n
 O

ff
ic

er
6
5
0
0

–
 1

0
5
0
0

2
0
6
7
7

2
4
.

S
ri

 S
u
re

n
d
ra

 K
u
m

ar
S

ec
ti

o
n
 O

ff
ic

er
6
5
0
0

–
 1

0
5
0
0

1
9
5
3
8

2
5
.

V
ac

an
t

S
ec

ti
o
n
 O

ff
ic

er
6
5
0
0

–
 1

0
5
0
0

-

2
6
.

S
ri

 S
u
d
h
ir

 K
r.

 U
p
ad

h
y
ay

A
ss

is
ta

n
t

6
5
0
0

–
 1

0
5
0
0

1
4
4
5
6

2
7
.

S
ri

 S
h
an

k
ar

 P
o
d
d
ar

A
ss

is
ta

n
t

6
5
0
0

–
 1

0
5
0
0

1
8
6
3
7

2
8
.

S
ri

 S
y
ed

 Z
aq

u
i 

Im
am

A
ss

is
ta

n
t

6
5
0
0

–
 1

0
5
0
0

1
6
1
8
9

2
9
.

S
ri

 R
am

 B
in

o
d
 R

o
y

A
ss

is
ta

n
t

5
5
0
0

–
 9

0
0
0

1
3
8
1
4

3
0
.

S
ri

 V
ib

h
as

h
 C

h
an

d
ra

 J
h
a

A
ss

is
ta

n
t

5
5
0
0

–
 9

0
0
0

1
5
1
4
5

3
1
.

S
ri

 A
d
it

y
a 

N
ar

ay
an

 P
an

d
ey

A
ss

is
ta

n
t

5
5
0
0

–
 9

0
0
0

1
5
0
7
0

3
2
.

S
ri

 S
h
iv

 S
h
an

k
ar

 P
ra

sa
d

A
ss

is
ta

n
t

5
5
0
0

–
 9

0
0
0

1
6
2
1
6

3
3
.

S
ri

 S
at

y
ad

eo
 T

iw
ar

i
A

ss
is

ta
n
t

5
5
0
0

–
 9

0
0
0

1
6
2
1
6

3
4
.

S
ri

 R
am

 S
h
an

k
ar

 S
in

g
h

A
cc

o
u
n
ts

 O
ff

ic
er

5
5
0
0

–
 9

0
0
0

1
8
0
0
1

3
5
.

S
ri

 J
aw

ah
ar

 L
al

In
sp

ec
to

r 
o
f 

A
cc

o
u
n
ts

5
0
0
0

–
 8

0
0
0

1
5
7
5
7

3
6
.

S
ri

 S
u
re

sh
 L

al
 S

in
h
a

H
ea

d
 T

y
p
is

t
5
0
0
0

–
 8

0
0
0

1
7
5
9
3

3
7
.

S
ri

 S
h
ah

id
 H

u
ss

ai
n

A
cc

o
u
n
ta

n
t

4
0
0
0

–
 6

0
0
0

1
1
1
6
8

3
8
.

S
ri

 A
q
u
il

 A
h
m

ad
B

il
l 

C
le

rk
4
0
0
0

–
 6

0
0
0

1
0
3
5
2

3
9
.

S
ri

 A
n
il

 K
r.

 P
an

d
ey

B
il

l 
C

le
rk

4
0
0
0

–
 6

0
0
0

1
0
3
5
2

4
0
.

S
ri

 R
aj

en
d
ra

 P
d
. 

K
es

h
ri

T
y

p
is

t
4
0
0
0

–
 6

0
0
0

1
3
4
1
5

4
1
.

S
ri

 B
u
n
d
el

a 
S

in
g
h

T
y

p
is

t
4
0
0
0

–
 6

0
0
0

1
1
7
9
0

4
2
.

V
ac

an
t

–
 2

T
y

p
is

t
4
0
0
0

–
 6

0
0
0

-

4
3
.

S
ri

 B
h
o
la

 M
o
ch

i
R

o
u
ti

n
e 

C
le

rk
4
0
0
0

–
 6

0
0
0

1
2
3
9
2

4
4
.

S
m

t.
 B

in
it

a 
K

u
m

ar
i

R
o
u
ti

n
e 

C
le

rk
4
0
0
0

–
 6

0
0
0

1
0
5
5
5

4
5
.

V
ac

an
t

–
 1

S
en

io
r 

P
.A

.
6
5
0
0

–
 1

0
5
0
0

-

4
6
.

V
ac

an
t

–
 2

P
.A

.
5
5
0
0

–
 9

0
0
0

-

4
7
.

V
ac

an
t

R
o
u
ti

n
e 

C
le

rk
4
0
0
0

–
 6

0
0
0

-

4
8
.

S
ri

 D
h
ar

am
 P

ra
k
as

h
R

ec
o
rd

 K
ee

p
er

3
0
5
0

–
 4

5
9
0

6
9
5
7

4
9
.

S
ri

 M
u
k
es

h
 P

d
. 
S

in
g
h

L
.D

.C
.

3
0
5
0

–
 4

5
9
0

6
6
5
0

5
0
.

S
ri

 S
h
er

 K
h
an

D
ri

v
er

3
0
5
0

–
 4

5
9
0

9
8
0
9


5
1
.

S
ri

 N
ar

ay
an

 C
h
an

d
 B

id
D

ri
v
er

3
0
5
0

–
 4

5
9
0

1
0
2
9
8

5
2
.

S
ri

 B
an

g
al

i 
R

o
y

D
ri

v
er

3
0
5
0

–
 4

5
9
0

9
3
1
9

5
3
.

V
ac

an
t

–
 1

T
re

as
u
ry

 S
ar

k
ar

2
7
5
0

–
 4

4
0
0

-

5
4
.

V
ac

an
t

–
 1

D
af

ta
ri

2
6
1
0

–
 3

5
4
0

-

5
5
.

V
ac

an
t

–
 1

R
ec

o
rd

 S
u
p
p
li

er
2
6
1
0

–
 3

5
4
0

-

5
6
.

V
ac

an
t

–
 1

P
h
ar

as
2
5
5
0

–
 3

2
0
0

-

5
7
.

S
ri

 M
o
sa

fi
r 

R
am

P
e
o

n
2
5
5
0

–
 3

2
0
0

7
3
4
8

5
8
.

S
ri

 T
il

ak
d
h
ar

y
 R

am
P

e
o

n
2
5
5
0

–
 3

2
0
0

6
5
2
7

5
9
.

S
ri

 J
ag

an
n
at

h
 M

ah
to

P
e
o

n
2
5
0
0

–
 3

2
0
0

7
2
0
1

6
0
.

S
ri

 R
am

 H
ir

d
ay

a 
P

as
w

an
P

e
o

n
2
5
0
0

–
 3

2
0
0

7
4
9
7

6
1
.

S
ri

 S
h
i 

L
ak

h
an

 R
am

P
e
o

n
2
5
0
0

–
 3

2
0
0

7
2
0
1

6
2
.

S
ri

 S
id

h
an

at
h
 T

iw
ar

y
P

e
o

n
2
5
0
0

–
 3

2
0
0

-

6
3
.

S
ri

 B
an

g
al

i 
P

an
d
it

P
e
o

n
2
5
0
0

–
 3

2
0
0

-

6
4
.

S
ri

 C
h
h
o
ta

y
 P

ra
sa

d
P

e
o

n
2
5
0
0

–
 3

2
0
0

-

6
5
.

S
ri

 M
ah

en
d
ra

 K
u
m

ar
P

e
o

n
2
5
0
0

–
 3

2
0
0

-

6
6
.

S
ri

 N
at

h
u
n
i 

S
ah

P
e
o

n
2
5
0
0

–
 3

2
0
0

-

6
7
.

S
ri

 C
h
an

d
ra

m
a 

M
ah

to
P

e
o

n
2
5
0
0

–
 3

2
0
0

-

6
8
.

S
ri

 S
h
am

b
h
u
 R

am
P

e
o

n
2
5
0
0

–
 3

2
0
0

-

6
9
.

S
ri

 S
ac

h
u
 R

aj
ak

P
e
o

n
2
5
0
0

–
 3

2
0
0

7
2
2
9

7
0
.

S
ri

 P
aw

an
 K

u
m

ar
 S

ah
P

e
o

n
2
5
0
0

–
 3

2
0
0

6
1
8
7

7
1
.

S
ri

 M
an

o
j 

K
u
m

ar
P

e
o

n
2
5
0
0

–
 3

2
0
0

5
8
1
9

7
2
.

S
ri

 D
. 
C

h
an

d
ra

 K
ap

er
P

an
 B

h
ar

2
5
0
0

–
 3

2
0
0

6
5
2
7


CHAPTER – 11

Deptt. of Science & Technology

(XI) The Budget allocated to each of its Agency, indicating the particulars of all 

its plans, proposed expenditures and reports on disbursements made :

Amounts Allocated (2005-06)

Sl.No. Name of Institution Plan Non-Plan

1. M.I.T. Muzaffarpur Rs. 1754015 Rs. 29645904

2. B.C.E. Bhagalpur Rs. 1617000 Rs. 49056339

3. New Govt. Polytechnic, Patna – 13 Rs. 584000 Rs. 13071579

4. Govt. Polytechnic, Patna – 7 Rs. 832000 Rs. 1365379

5. Govt. Polytechnic, Purnea Rs. Rs. 5660224

6. Govt. Polytechnic, Gaya Rs. 528300 Rs. 8885499

7. Govt. Polytechnic, Chhapra Rs. 3130873 Rs.

8. Govt. Polytechnic, Gopalganj Rs. 26655524 Rs.

9. Govt. Polytechnic, Saharsa Rs. 528000 Rs. 9127818

10. Govt. Polytechnic, Barauni Rs. Rs. 6490518

11. Govt. Polytechnic, Bhagalpur Rs. 602494 Rs. 6754759

12. Govt. Polytechnic, Darbhanga Rs. 584000 Rs. 7459370

13. Govt. Polytechnic, Muzaffarpur Rs. Rs. 11043840

14. Govt. Womene’s Polytechnic, Phulwarisharif Rs. 1037360 Rs. 5342162

15. Govt. Womane’s Polytechnic, Muzaffarpur Rs. 418000 Rs. 2639154

16. Govt. Womane’s Industrial School Rs. Rs. 455061

17. Govt. Womane’s Industrial School, Gaya Rs. Rs. 248477

18. Govt. Womane’s Industrial School, Chhapra Rs. Rs. 417046

19. Govt. Womane’s Industrial School, Saharsa Rs. Rs. 394373

20. Govt. Womane’s Industrial School, Gaya Rs. Rs. 463934

21. Govt. Womane’s Industrial School, Purnea Rs. Rs. 314112

22. Govt. Womane’s Industrial School, Bhagalpur Rs. Rs. 384203

23. Govt.Womane’s Industrial School, Muzaffarpur Rs. Rs. 496471

24. Govt. Womane’s Industrial School, Darbhanga Rs. Rs. 202689

25. Govt. Womane’s Industrial School, Motihari Rs. Rs. 419061

26. Govt. Womane’s Industrial School, Munger Rs. Rs. 423830

27.  Govt. Printing Technology School, Patna – 7 Rs. Rs. 329767

28. Directorate Rs. 200000 Rs. 11319500

29. State Board of Technical Education Rs. 2633305 Rs. 2801500

30. Planetarium (BSCT) (Grant) Rs. 2000000 Rs.

31. Grant to BIT, Mesra Rs. 230000000 Rs.


OTHER PARTICULARS

A. Amount Released to the House Building Deptt., Patna with a view to the 

proposed building works in the Institutions under the Deptt. of Science & 

Technology.

1. For building purposes in Govt. Polytechnic, Muzaffarpur;

2. For building purposes in MIT, Muzaffarpur and B.C.E., Bhagalpur –

Rs. 10000000 (Plan)

Total Rs. – 11000000

B. Amount released to the D.Ms. concerned to build computer rooms in 381 block 

HQs of the state - Rs. 50000000 (Plan)

C. Amount released for the implementation of the National E. Governance action 

plan –

Rs. 150400000 (Plan).


CHAPTER – 12

Deptt. Of Science & Technology

(Right to Information Act-2005)

(XII) The manner of Execution of subsidy programmes, including the amounts 

allocated and the details of beneficiaries of such programmes :

NOT APPLICABLE

There is no provision in the Budgetary Allotment for subsidy.


CHAPTER – 13

Deptt. of Science & Technology

(Right to Information Act-2005)

(XIII)  Particulars of recipients of concessions, permits or authorization 

granted by it :

This point is not applicable to this Deptt. because there is no schemes of 

concession, permits or authorization granted by it.


CHAPTER – 14

Deptt. Of Science & Technology

(Right to Information Act-2005)

(XIV) Details in respect of the information, available to or held by it, reduced in 

an electronic form:

Information can be retrieved on the Deptt’s website :

Secy-snt-bih@nic.in.


CHAPTER – 15

Deptt. Of Science & Technology

(Right to Information Act-2005)

(XV) The particulars of facilities available to citizens for obtaining information, 

including the working hours of a library or reading room, if maintained for 

public use :

There is no such facility.


CHAPTER – 16

Govt. of Bihar

Deptt. of Science and Technology

Under the Right to Information Act, 2005, the following are designated as the 

State Public Information Officer/ Assistant State Public Information Officer and the 

Appellate Authority for the Department of Science and Technology, Bihar, Patna :

Sl.
No.

Name of the 
Institutions

PIOs APIOs Appellate
Authority

1. Deptt. of Science 

and Technology

Shri Ram Kumar 

Pandey, Jt. Dr. 
(Admn.), Deptt. 

of Science & 
Technology

Dr. Mala Prasad 

Asstt. Dir., 
Deptt. of 

Science & 
Technology

Secretary,

Science and 
Technology,

Bihar, Patna.

2. M.I.T., Muzaffarpur Shri Dhruva 

Prasad Ading 
Principal

Shri Suresh

Kumar Lecturer 
(Civil)

Do

3. B.C.E., Bhagalpur Shri Chandra 

Skekher Pd. 
Singh, Acting 

Principal

Shri

Girijanandan
Sharma,

Lecturer (Math)

Do

4. Govt. Polytechnic, 
Patna-7

Dr. Bhagwan 
Singh Principal

Shri Abhay Kr. 
Das, Lecturer 

(Electricity)

Do

5. New Govt. 
Polytechnic, Patna-

13

Shri Nityanand 
Prasad, Acting 

Principal

Shri Kamta Pd. 
Singh, Lecturer 

(Electricity)

Do

6. Govt. Polytechnic, 
Gaya

Shri Rajnandan 
Sharma, Acting 

Principal

Shri Kamla Pd. 
Singh, Lecturer 

(Electricity)

Do

7. Govt. Polytechnic,
Bhagalpur

Shri Jawaharlal 
Roy, Acting 

Principal

Shri Ravi 
Kumar,

Lecturer (Civil)

Do

8. Govt. Polytechnic, 
Purnea

Shri Jai Ram Sah, 
Acting Principal

Shri Jawaharlal 
Lecturer

(Electricity)

Do


9. Govt. Polytechnic, 
Darbhanga

Shri Hanslal 
Singh, Acting

Principal

Shri N. Mishra, 
Lecturer

(Electricity)

Do

10. Govt. Polytechnic, 

Saharsa

Shri Ramchandra 

Bhageria, Acting 
Principal

Shri Madan Pd. 

Yadav, Lecturer 
(Mechanical)

Do

11. Govt. Polytechnic. 

Gopalganj

Shri Anjani Kr. 

Mishra, Acting 
Principal

Dr. Fazla 

Sarwar,
Lecturer

(Electricity)

Do

12. Govt. Polytechnic, 
Barauni

Shri Anand 
Mohan Khan, 

Acting Principal

Shri Diwakar 
Pd. Singh, 

Lecturer
(Electricity)

Do

13. Govt. Polytechnic, 

Chhapra

Shri Sitaram 

Singh, Acting 
Principal

Shri Ashwini 

Kumar,
Lecturer (Civil)

Do

14. Govt. Polytechnic, 

Muzaffarpur

Shri Viresh 

Kumar, Acting 
Principal

Shri C. Hawat, 

Lecturer
(Mechanical)

Do

15. Govt.Women’s

Polytechnic,
Muzaffarpur

Shri Devendra 

Pd. Singh, Acting 
Principal

Dr. Sumangala 

Jha

Do

16. Govt.Women’s

Polytechnic
Phulwarisharif,

Patna

Principal

Govt. Women’s 
Polytechnic,

Phulwarishari,
Patna

Dr. Nirupama, 

Lecturer
(Library

Science)

Do

17. State Board of 

Technical Education

Dr. Bhagwan 

Singh, Acting 
Secretary

Shri Sayyed 

Zamil Ahmed, 
Deputy Exams. 

Controller

Do

2. This order will be implemented with immediate effect and will remain effective 

till further orders.

3. All the designated officers will shoulder the responsibilities prescribed under 

the Right to Information Act, 2005.

4. The memo order No. 251 dated 02.02.06 is hereby quashed by this.


CHAPTER – 17

Deptt. Of Science & Technology

(Right to Information Act-2005)

(XVII) Such other information as may be prescribed and thereafter update 

these publication every year :

NOT APPLICABLE


