

GOVERNMENT OF ASSAM
FINANCE (ESTABLISHMENT-B) DEPARTMENT
DISPUR
ORDERS BY THE GOVERNOR
NOTIFICATION

Dated Dispur the 24th August, 2018

NO.FEB 375/2017/90: In the interest of public service, Sri Dhrubajyoti Das, AFS, Treasury Officer, Bijni Sub Treasury is transferred and posted as Finance and Accounts Officer, Directorate of Inland Water Transport, Assam with additional charges as Finance and Accounts Officer in the Directorate of Legal Metrology, Assam in addition to his own duties with effect from the date of taking over charges vice Sri Uttambir Basumatary, AFS, Finance and Accounts Officer transferred.

NO.FEB 375/2017/90- A: In the interest of public service, Sri Mridul Kr Das, AFS, Treasury Officer, Titabor Sub Treasury with additional charges as Finance and Accounts Officer in the Office of the Deputy Commissioner, Jorhat is transferred and posted as Treasury Officer, Bijni Sub Treasury with effect from the date of taking over charges vice Sri Dhrubajyoti Das, AFS, Treasury Officer transferred.

NO. FEB 375/2017/90-B: In the interest of public service, Smti Bandana Devi, AFS, Finance and Accounts Officer, Directorate of Fire Services, Assam with additional charges as Finance and Accounts Officer, Office of the Deputy Commissioner, Kamrup (M), Directorate of Civil Defence and Commandant General of Home Guards, Assam is transferred and posted as Treasury Officer, Titabor Sub Treasury with additional charges as Finance and Accounts Officer in the Office of the Deputy Commissioner, Jorhat with effect from the date of taking over charges vice Sri Mridul Kr Das, AFS, Treasury Officer transferred.

NO. FEB 375/2017/90-C: In the interest of public service, Smti Ramani Das, AFS, Treasury Officer, Patsala Sub Treasury is transferred and posted as Finance and Accounts Officer, Directorate of Fire Services, Assam with additional charges as Finance and Accounts Officer in the Office of the Deputy Commissioner, Kamrup (M) in addition to her own duties with effect from the date of taking over charges vice Smti Bandana Devi, AFS, Finance and Accounts Officer transferred.

NO. FEB 375/2017/90-D: In the interest of public service, Sri Sunil Kr Das, AFS, Finance and Accounts Officer, Directorate of Pension, Assam is transferred and posted as Treasury Officer, Patsala Sub Treasury vice Smti Ramani Das, AFS, Treasury Officer transferred.

NO. FEB 375/2017/90-E: In the interest of public service, Smti Ratna Ronchehongpi, AFS, Treasury Officer, Dispur Treasury is transferred and posted as Finance and Accounts Officer, Directorate of Pension, Assam with additional charges as Finance and Accounts Officer in the Office of the State Election Commission, Assam in addition to her own duties with effect from the date of taking over charges vice Sri Subhankar Dutta Lahkar, AFS, Finance and Accounts Officer transferred.

NO. FEB 375/2017/90-F: In the interest of public service, Sri Subhankar Dutta Lahkar, AFS, Finance and Accounts Officer, Office of the State Election Commission, Assam is transferred and posted as Treasury Officer, Dispur Treasury with effect from the date of taking over charges.

NO. FEB 375/2017/90-G: In the interest of public service, Sri Prasanta Borgohain, AFS, Treasury Officer, Hojai Treasury is transferred and posted as Finance and Accounts Officer in the Directorate of Land Acquisition, Requisition and Reforms, Assam with additional charges as Finance and Accounts Officer in the Office of the D.G.P, Assam, Directorate of Fisheries, Assam, Office of the Mission Director, Fisheries Mission Society, Assam and Office of the A.D.G.P (Com), Assam in addition to his own duties with effect from the date of taking over charges vice Sri Uttambir Basumatary, AFS, Finance and Accounts Officer transferred.

(2)

NO. FEB 375/2017/90-H: In the interest of public service, Sri Uttambir Basumatary, AFS, Finance and Accounts Officer, Directorate of Land Acquisition, Requisition and Reforms, Assam with additional charges as Finance and Accounts Officer in the Directorate of Inland Water Transport, Assam, Office of the D.G.P, Assam, Directorate of Fisheries, Assam, Directorate of Legal Metrology, Assam, Office of the Mission Director, Fisheries Mission Society, Assam and Office of the A.D.G.P (Com), Assam is transferred and posted as Treasury Officer, Hojai Treasury with effect from the date of taking over charges vice Sri Prasanta Borgohain, AFS, Treasury Officer transferred.

NO. FEB 375/2017/90-I: In the interest of public service, Sri Rajkumar Pathak, AFS, Finance and Accounts Officer, Directorate of Cultural Affairs, Assam with additional charges as Finance and Accounts Officer in the Directorate of Handloom and Textiles, Assam, Directorate of Archeology, Assam, Directorate of Sainik Welfare, Assam, Directorate of Social Welfare, Assam is transferred and posted as Treasury Officer, Kamrup (R) Treasury with effect from the date of taking over charges vice Md. Tabzul Hussain, AFS, Treasury Officer transferred.

NO. FEB 375/2017/90-J: In the interest of public service, Md. Tabzul Hussain, AFS, Treasury Officer, Kamrup (R) Treasury, is transferred and posted as Finance and Accounts Officer, Directorate of Cultural Affairs, Assam with additional charges as Finance and Accounts Officer in the Directorate of Handloom and Textiles, Assam, Directorate of Archeology, Assam, Directorate of Sainik Welfare, Assam, Directorate of Social Welfare, Assam in addition to his own duties with effect from the date of taking over charges vice Sri Rajkumar Pathak, AFS, Finance and Accounts Officer transferred.

Sd/- Nitin Khade, IAS
Secretary to the Govt of Assam
Finance (Estt-B) Department

Memo NO.FEB 375/2017/90-K

Dated Dispur the 24th August, 2018

Copy forwarded for information and necessary action:

1. The Accountant General (A& E), Assam, Maidamgaon, Beltola, Guwahati-29.
2. The P.S to Additional Chief Secretary to the Govt of Assam, Finance Department, Dispur.
3. The P.S to Principal Secretary to the Govt of Assam, Finance Department, Dispur.
4. The P.S to Commissioner and Secretary/ Secretary/Addl. Secretary/Joint Secretary to the Govt of Assam, Finance Department/Transport Department/Food and Civil Supplies Department/General Administration Department/Home Department/ Panchayat & Rural Development Department/Pension and Public Grievances Department/Revenue Department/Fisheries Department/Cultural Affairs Department/Handloom & Textiles Department/Social Welfare Department, Dispur.
5. The Director of Social Welfare, Assam, Uzan Bazar, Guwahati
6. The Secretary, State Election Commission, Housefed Complex, Dispur, Guwahati-6
7. The Director General of Police (Admn) , Assam, Ulubari, Guwahati-3
8. The Additional Director General of Police (Communication) , Assam, Ulubari, Guwahati-3
9. The Deputy Commissioner/Sub Divisional Officer (C), Kamrup (M)/ Kamrup (R)/Jorhat/ Bijni/ Titabor / Patsala/ Hojai.
10. The Director of Sainik Welfare, Assam, Zoo Road, Guwahati
11. The Director of Inland Water Transport, Assam, Ulubari, Guwahati-3
12. The Director of Legal Metrology, Assam, Ulubari, Guwahati-3
13. The Director of Land Requisition, Acquisition and Reforms, Assam, Ulubari, Guwahati-3
14. The Director of Fisheries, Assam, Ulubari, Guwahati-3
15. The Mission Director, Fisheries Mission Societies, Assam, Ulubari, Guwahati -3
16. The Director of Cultural Affairs, Assam, Ambari, Guwahati
17. The Director of Handloom Textiles, Assam, Ambari, Guwahati
18. The Director of Archaeology, Assam, Ambari, Guwahati
19. The Director of Pension, Assam, Housefed Complex, Dispur, Guwahati -6

Contd---3

(3)

20. The Treasury Officer, Dispur Treasury/Kamrup (M/R) Treasury/Bijni Sub Treasury/Titabor Sub Treasury/Hojai Treasury/Patsala Sub Treasury.
21. All Officers concerned. They are hereby directed to hand over and take over charges accordingly. Sri Dhrubajyoti Das, AFS, Treasury Officer, Bijni Sub Treasury, Smti Ramani Das, AFS, Treasury Officer, Patsala Sub Treasury, Smti Ratna Roehongpi, AFS Treasury Officer, Dispur Treasury, Sri Prasanta Borgohain, AFS, Treasury Officer, Hojai and Sri Rajkumar Pathak, AFS, Finance and Accounts Officer, Directorate of Cultural Affairs, Assam are directed to move first.
- ✓ 22. e-Governance Unit, Finance Department for necessary uploading.

By Orders etc.,

[Handwritten Signature]
24.08.18
Under Secretary to the Govt of Assam
Finance (Estt-B) Department.