

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

RNI No. 27009/1973 Postal Regn. No. NE-313(MZ) 2006-2008 Re. 1/- per page
VOL - XLI Aizawl, Thursday 7.6.2012 Jyaistha 17, S.E. 1934, Issue No. 265

NOTIFICATION

No. A.12018/17/2011-P&AR(GSW), the 6th June, 2012. In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Mizoram is pleased to make the following rules relating to recruitment to the post(s) of Chief Informatics Officer under Information & Communication Technology Department, Government of Mizoram, namely :-

1. *Short Title and Commencement*
 - (1) These Rules may be called the Mizoram State Information & Commission Technology Department (Group 'A' posts) Recruitment Rules, 2012.
 - (2) They shall come into force from the date of their publication in the Official Gazette.
2. *Application*

These rules shall apply to the posts specified in Column 1 of the Annexure-I annexed to these rules.
3. *Number of posts, classification, pay band and grade pay/pay scale*

The number of the said post(s), their classification, Pay Band and Grade pay/pay scale attached thereto shall be as specified in columns 2 to 4 of the said Annexure-I.
4. *Method of recruitment, age limit, qualifications, etc*

The method of recruitment to the said posts, age limit, qualification and other matters relating to the said post(s), shall be as specified in columns 5 to 14 of the aforesaid Annexure-I

Provided that the upper age limit prescribed for direct recruitment may be relaxed in the case of candidates belonging to the Scheduled Castes/the Scheduled Tribes and other special categories of persons in accordance with the orders issued by the Central Government or Government of Mizoram from time to time.

5. *Disqualification*

No person-

 - (a) who has entered into or contracted a marriage with a person having a spouse living; or

- (b) who, having a spouse living, has entered into or contracted a marriage with any other person shall be eligible for appointment to the said post(s);

Provided that the Governor may, if satisfied that such marriage is permissible under the personal law applicable to such person and to the other party to the marriage and that there are other grounds for doing so, exempt any such person from the operation of this rule.

Every Government servant recruited under these rules shall undergo such training or pass such Departmental Examination(s) as may be prescribed from time to time.

Notwithstanding anything contained in these rules, the Governor of Mizoram, in public interest, shall have the right and power to transfer any office(s) so recruited under these rules to any other post or position which is equivalent in rank or grade.

Where the Governor is of the opinion that it is necessary or expedient so to do, he may, by order and for reasons to be recorded in writing and in consultation with the Mizoram Public Service Commission through the Department of Personnel and Administrative Reforms, relax any of the provisions to these rules with respect to any class or category of persons.

Nothing in these rules shall affect reservation relaxation of age limit and other concessions required to be provided for the Scheduled Castes/the Scheduled Tribes and other special categories of persons in accordance with the orders issued by the Central Government or the Government of Mizoram from time to time in this regard.

6. *Training and Departmental Examination*
7. *Powers to transfer*
8. *Power to relax*
9. *Reservation and other concessions*

By orders, etc.

Joint Secretary to the Govt. of Mizoram,
Department of Personnel & Administrative Reforms.

ANNEXURE-I
(See Rule 2, 3 and 4)

**RECRUITMENT RULES FOR GROUP 'A' POST IN THE DEPARTMENT OF
INFORMATION & COMMUNICATION TECHNOLOGY, MIZORAM**

Name of post	No. of post	Classification	Pay Band and Grade Pay/Pay Scale	Whether Selection post or Non-selection post
1	2	3	4	5
Chief Informatics Officer	1(one) post or as sanctioned from time to time	General State Service (Group 'A' or Class I post) Gazetted (Non-Ministerial)	PB-4 ₹ 37,400-67,000/- + Grade Pay ₹ 8700/-	Selection

Whether benefit of added years of service admissible under Rule 30 of the CCS (Pension) Rules, 1972	Age limit for direct recruits	Educational and other qualifications required for direct recruits	Whether the age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Period of probation, if any
6	7	8	9	10
Not applicable	Not applicable	Not applicable	Not applicable	Not applicable

Method of recruitment, whether by direct recruitment or by promotion or by deputation/transfer and percentage of posts to be filled by various methods	In case of recruitment by promotion/transfer/deputation, grades from which promotion/deputation/transfer is to be made	If a DPC exists, what is its composition ?	Circumstances in which MPSC is to be consulted in making recruitment
11	12	13	14
100% by Promotion	Promotion from : Principal Informatics Officer with 5 years regular service in the grade	Mizoram Public Service Commission	As per Mizoram Public Service Commission Limitation of Functions (Regulations) 1994 as amended from time to time