ANNUAL REPORT 2005-06

	Chapter

6

	Promotions and Deputations

Promotion to the All India Services

6.1
Promotion of State Service Officers to the All India Services viz. Indian Administrative Service/ Indian Police Service/ Indian Forest Service (IAS/ IPS/ IFoS) is governed by the Promotion Regulations framed by the Government of India under the provisions of Article 309 of the Constitution of India. The Selection Committees, presided over by the Chairman or a Member of UPSC, make selections of officers of various States/ Union Territories for promotion to the All India Services. The Government of India (Department of Personnel & Training) vide their notification dated July 25, 2000 amended the IAS/ IPS/ IFoS Promotion Regulations providing for year-wise preparation of Select Lists. Accordingly, for some States, Select Lists of previous years were also prepared alongwith the Select Lists of 2005 for promotion to the various All India Services.

6.2
The comparative figures of officers of various States considered and recommended for induction in to the All India Services during the last five years are given in Diagram 6.1.

6.3
During 2005-06, the Commission considered 957 officers of various States and recommended 326 of them for induction in to the All India Services whereas in the previous year 2004-05 in all 1,116 officers were considered and 390 of them were recommended for induction (refer Table-6.1).

[image: image1.wmf]451

151

680

228

1,271

462

1,116

390

957

326

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2001-02

2002-03

2003-04

2004-05

2005-06

Diagram 6.1

Promotion to All India Services(Total)

Considered

Recommended

Table-6.1: Service-wise Number of officers recommended

	Particulars
	2004-05
	2005-06

	IAS (From State Civil Service)
	218
	133

	IAS (From Non-State Civil Service)
	 7
	11

	IPS
	 85
	84

	IFoS
	80
	98

	Total
	390
	326

6.4
The service-wise comparative figures of officers of various States considered and recommended for induction into the All India Services during the last two years are given in Diagram 6.2.

6.5
Promotions to the All India Services during the year 2005-06 were made in respect of 47 Cadres/ Sub-Cadres out of a total of 116 Cadres/ Sub-Cadres. In addition, Selection Committee Meetings for earlier years in respect of 27 Cadres were also held during 2005-06.

6.5
Taking into account (a) 47 Cadres/ Sub-Cadres for which Select Lists were finalised (b) 31 Cadres/ Sub-Cadres for which there were no vacancies and (c) One Cadre/ Sub-Cadre for which no state service officers were eligible (Appendix-XXVII), the overall percentage of Cadres covered in the Selection Committee Meetings during 2005-06 comes to 68.1%.
[image: image3.wmf]Diagram 6.3: Break-up of SCMs during 2005-06

SCM's Held

40%

Vacancy not

determined by GOI

3%

Subjudice/litigations

5%

Proposals

not/incomplete

received/SG officers

unable to attend the

SCM

16%

Nil Vacancy/None-

eligible

28%

Previous SLs not

finalised/cadres

bifurcated

8%

[image: image4.wmf]Diagram 6.3: Break-up of SCMs during 2005-06

SCM's Held

40%

Vacancy not

determined by GOI

3%

Subjudice/litigations

5%

Proposals

not/incomplete

received/SG officers

unable to attend the

SCM

16%

Nil Vacancy/None-

eligible

28%

Previous SLs not

finalised/cadres

bifurcated

8%

[image: image2.wmf]225

653

144

446

85

254

84

241

80

207

98

270

0

100

200

300

400

500

600

700

800

900

1000

No. of officers

2004-

05

2005-

06

2004-

05

2005-

06

2004-

05

2005-

06

Diagram 6.2: Service-wise No. of officers considered & recommended

Considered

Recommended

6.6
In respect of the remaining cadres/ Sub-Cadres, Select Lists could not be prepared due to various reasons such as vacancies not being determined by the Government of India, Court orders/ directions, seniority dispute, feeder cadre not being finalised, non-finalisation of select lists of earlier years and non-receipt/ delayed receipt of proposals from the State Governments (refer Diagram 6.3.

6.7
During the year 2005-06, the Commission convened 83 Selection Committee Meetings including Review Meetings to prepare Select Lists for promotion to the All India Services as summarized In Table-6.2 (details in Appendix-XXVIII).

6.8
List of Cadres/ Sub-Cadres for which no meeting could be held during the year due to non- preparation of Select Lists of earlier years, incomplete proposals, stay orders from various Courts, etc. are given in Appendix-XXX.

	Table-6.2

	S. No.
	Particulars
	No. of Cadres/ Sub-cadres

	1.
	Select Lists for 2005 finalised.
	47

	2.
	Select Lists of previous years finalised.
	27

	3.
	Review Meetings which were convened in pursuance of Central Administrative Tribunal/ Court directions (Appendix-XXIX)
	9

	
	Total
	83

Confirmation, Promotions, Transfers etc.

6.9
The Commission handle work relating to (i) Promotion to Central Services; and (ii) Deputation/ Absorption. During the year 2005-06, the Commission made recommendations in respect of 6,279 officers/ posts compared to 4,392 officers/posts for which recommendations were made during 2004-05. For making the said recommendations, the Commission considered the Service Records of 25,839 officers during 2005-06 as compared to 27,975 records considered during 2004-05.

Promotions in Central Services

6.10
The Commission considered 1,497 cases involving 18,141 officials for promotion to various posts under the Central Services. 479 Departmental Promotion Committee Meetings were convened during 2005-06 where 6,046 officials were recommended. During the year 2004-05, the Commission had considered 1,549 cases involving 18,818 officials. 425 Departmental Promotion Committee Meetings were convened where 4,241 officials were recommended.

Deputation/ Absorption

6.11
The Commission considered 948 cases involving 7,698 officials for deputation/ absorption. 175 Selection Committee Meetings were convened during 2005-06 where 233 officials were recommended. During the year 2004-05, the Commission considered 1,009 cases involving 9,157 officials. 133 Selection Committee Meetings were convened where 151 officials were recommended.

Confirmation

6.12
Confirmation of officers appointed through the Commission is no more within the purview of the Commission with effect from June 1,1999 as it is not necessary to consult the Commission while making substantive appointment or confirmation to any Group ‘A’ and Group ‘B’ posts, of any person recruited directly through the Commission to such Group ‘A’ and Group ‘B’ service or post.

Adhoc Appointments

6.13
The appointments made by the Government to various Group ‘A’ and Group ‘B’ posts pending recruitment of candidates through the Commission are treated as adhoc appointment and are required to be reported to the Commission by all the Ministries and Departments through monthly and half-yearly returns. However, half-yearly returns from 60 Ministries/ Departments and Union Territories were not received during the year as detailed in Appendix-XXXI.

6.14
During the year 2005-06, 20 Ministries/ Departments/ Union Territories reported fresh adhoc appointments to 33 Group ‘A’ and 390 Group ‘B’ posts. During the year 2004-05, 30 Ministries/ Departments/ Union Territories reported adhoc appointments to 114 Group ‘A’ and 104 Group ‘B’ posts.

6.15
At the end of 2005-06, 117 cases of adhoc appointments were continuing for more than one year as indicated below (Table-6.3):-

Table-6.3

	S. No.
	Years
	Group ‘A’
	Group ‘B’

	1.
	Between 1-2 years
	6
	12

	2.
	Between 2-3 years
	6
	22

	3.
	Between 3-4 years
	5
	2

	4.
	Between 4-5 years
	4
	2

	5.
	Between 5-10 years
	14
	38

	6.
	More than 10 years
	4
	2

	Total
	39
	78

Note: The figures reflected above are those indicated by the Ministries/ Departments in the half-yearly report for the period ending December, 2005. Where the Ministries/ Departments have not submitted report for December, 2005, figures indicated in the half-yearly report for June, 2005 have been taken.

Ministry-wise break-up is given at Appendix-XXXII.

Promotion through Departmental Promotion Committees

6.16
Out of 6,046 officers recommended for promotion during the year 2005-06, 470 officers belonging to Scheduled Castes and Scheduled Tribes were recommended against 526 vacancies reserved for these categories. No Scheduled Castes and Scheduled Tribes officer could be recommended against 56 reserved vacancies because for non-availability of eligible candidates. However, 421 officers belonging to Scheduled Castes and Scheduled Tribes categories were recommended for promotion within Group ‘A’ posts against unreserved vacancies where reservation orders are not applicable. Ministry/ Department wise break up is given at Appendix-XXXIII.

IFS

IPS

IAS

� EMBED MSGraph.Chart.8 \s ���

PAGE
26
UNION PUBLIC SERVICE COMMISSION

_1209038697

_1212056085

_1209037963

