PAGE

Right to Information

Manual-I
Particulars of Organization, Functions and Duties

FAKHRUDDIN ALI AHMED MEDICAL COLLEGE
JOTIGAON, BARPETRA, ASSAM
1.1. Objective/purpose of the Fakhruddin Ali Ahmed Medical College:

a) Education & Research in Medical Sciences-

with efforts to bring the standard of Medical Education to the top level

b) Education and training in other allied courses like different Nursing courses, and paramedical courses.

c) To provide better and advanced treatment with latest technology to the suffering community- covering prophylactic, curative and rehabilitative medical care.

d) Social services of various nature.

1.2. Mission/ Vision Statement of the Fakhruddin Ali Ahmed Medical College:

To bring healthcare nearer to the people, to see smiling healthy faces.

1.3. Brief history of Fakhruddin Ali Ahmed Medical College and context of its formation:
Development of Medical Education in the State of Assam

The journey of Medical Education in Assam started with the establishment of Berry White Medical School at Dibrugarh about 100 years back. The first Medical Colelge in Assam-the Assam Medical College, Dibrugarh was established on 3rd November 1947 by upgradation of the Berry White Medical School. Subsequently, on 20th September, 1960 the Gauhati Medical College, Guwahati and on 15th August, 1968 the Silchar Medical College, Silchar were established.

After a long duration of more than 40 years, the Government of Assam, under the inspiring and farsighted leadership of Hon'ble Chief Minister Shri Tarun Gogoi and with the dedicated and untiring efforts of Hon'ble Minister of Health & Family Welfare, Government of Assam, Dr. Himanta Biswa Sarma, decided to establish three new medical colleges at Jorhat, Barpeta and Tezpur in the state of Assam in 2005 so that these medical colleges would go a long way. The sincerity of the government was reflected when the Jorhat Medical College, Jorhat was inaugurated as the 4th medical college of Assam on 12th October, 2009.

Meanwhile, to fulfill the flet demand of the people of Karbi Anglong, the Govt. of Assam has declared to establish another medical college-"The Assam Hills Medical College and Research Institute" at Diphu and its Foundation Stone has been laid by the Hon'ble Chief Minister of Assam on 19th January 2011.

Srimanta Sankardeva Univeristy of Health Sciences, Assam has been established to bring uniform academic standard and development of reaarch activities in Medical Education of the state.
The Regional Dental College was established in the year 1985. There are Ayurvedic College at Jalukbari, Guwahati, three Homeopathic Medical Colleges at Guwahati, Nagaon and Jorhat, three institutes of Pharmacy and one Regional College of Nursing in Assam. Besides, the Jorhat Medical Institute was established in 1985 to import medical education through a three year medical course of 'Diploma in Medicine and Rural Health'.

Post Doctorate course of M.Ch in Plastic Surgery, Paediatric Surgery, Cardio-Thoracic Surgery and D.M. courses in Neurology and Cardiology in Gauhati Medical College was started from the academic session 2008. M.Ch. in Urology has been started since 2006. Permission is granted for starting of M.Ch course in Neurosurgery and D.M. course in Endocrinology in Gauhati Medical College, Guwahati, Bursing Council of India has given permission to start the M.Sc. courses with 25 intake capacity in Regional College of Nursing, Guwahati.

Laboratory Technician and other paramedical courses were introduced in the existing medical colleges. Since August, 2008, as many as 12 paramedical courses have been started in GMC, AMC and SMC.

The Gauhati Medical College can boast of a Genetic Laboratory and the first BSL-3Viology Laboratory among medical colleges in India.

Need of A Medical College at Barpeta:

Barpeta was selected as a site for a new medical college to bring advanced and state-of-the-art medical education and tertiary healthcare facilities to Barpeta district and adjoining lower Assam area. Barpeta district with its two sub-divisions at Barpeta and Bajali has more than 1.7 million populations. Besides these, the medical college shall also cater to the healthcare needs of the neighboring districts like Nalbari, Baksa, Kokrajhar, Chirang, Udalguri, Dhubri, Goalpara etc. and also benefit patients from neighboring NE States and Bhutan. The strategic location of Barpeta with connection to the rest of the country by road and rail and also with a neighboring airport; and it being a centre of trade, education and rich cultural heritage, makes the natural choice for the establishment of a new medical college.

Fakhruddin Ali Ahmed Medical College Hospital: The Project Profile

The Government of Assam has, by notification, constituted 'Society for Medical Education, Barpeta,' Assam for establishment and overall management of affairs of a new Medical College at Barpeta and to dedicate the same to the people of Assam. Smti. Syeda Anwara Taimur, former Chief Minister of Assam is the Chairperson of the Society. The Public Works Department (Building), Assam has been entrusted to take up the task of setting up the infrastructure of the Project. The Government of Assam and the Society for Medical Education, Barpeta decided to undertake the establishment of the new Medical College at Barpeta in accordance e with the designs prepared and finalized through consultancy.

On the way of progress:

To build an integrated campus capable of housing the necessary infrastructure the Government of Assam decided to acquire land from private owners for the college. According, land acquisition started vide Govt. Notification No.HLB.238/2005/4, dated 20.09.2005 and 125 bighas of land was acquired. Meanwhile Vice Principal Gauhati Medical College was allowed to hold the responsibility of Principal-cum-Chief Superintendent, Barpeta Medical College on 8th August, 2005. In his tenure the process of land acquisition was completed.

The 'Bhumi Puja' was performed and on the auspicious day of 11th February, 2006 the foundation stone of the Fakhruddin Ali Ahmed Medical College & Hospital was laid down by Hon'ble Chairperson of UPA Smti. Sonia Gandhi. Though National Competitive Bidding, Architect Consultants were appointed on behalf of the Society for Medical Education, Barpeta by the state Public Works Department. The architects M/s Technicaliya Consultants Pvt. Ltd. Chennai were entrusted with the preparation of the concept plan and master plan of the college. After approval of the plans and drawings PWD has entrusted construction works to M/s Engineering Projects (India) Ltd. which has also collaborated M/s Shree Gautam Construction Pvt. Ltd. Paltan Bazar, Guwahati in the construction works of the college. Prof. (Dr) D. Hazarika joined as the next Principal of the college on 25th June, 2007 and it is in his tenure the construction works started on the sacred day of 19th December, 2008. The construction work was inaugurated by the Deputy Commissioner of Barpeta Shri Phanidhar Kalita.

The construction works took a momentum by the constant supervision, guidance and advice of the Hon'ble Minister of Health & Family Welfare Dr. Himanta Biswa Sarma, Dr. Parthajyoti Gogoi, Regional Director, Health & F.W. Govt. of India has been supervising the progress of the works from time to time.

Prof. (Dr.) K.C. Saikia joined as the third Principal-cum-Chief Superintendent of the college and hospital on 3rd November, 2010 and his constant supervision and hard work has accelerated the pace of construction of the college to the present shape. Prof. (Dr) R K Kalita of Physiology Department has taken the charge as the first Superintendent of the hospital on 10th December, 2010.

The College named after Mr. Fakhruddin Ali Ahmed:

The college is named after Mr. Fakhruddin Ali Ahmed, the fifth President of India. He was a multifarious personality. Born on May 13, 1905 at Hauz Qazi area of Old Delhi, Fakhruddin did his schooling from the Delhi Government High School and went to England to pursue higher studies in 1923. There he joined the Catherine College of Cambridge University. In 1925, while he was in London, he met Jawaharlal Nehru who impressed upon him with his progressive ideas. Returning to India in 1928, he started his career as a lawyer in the Lahor High Court. In 1931, he became a primary member of the Congress party and became an active participant in the struggle for India’s Independence. In 1942, he was arrested for participating in the Quit India Movement and was imprisoned for three and a half years. He was a member of the Assam Pradesh Congress Committee and was elected to the Assam Assembly. In 1971, he was elected to the Lok Sabha. He held many portfolios as minister including Food and Agriculture, Education, Industrial Development and Company Laws. On 29th August, 1974 he was elected as the fifth President of India. He held office till 11th February, 1977 until his demise.

The College:
The Fakhruddin Ali Ahmed Medical College, located at Jotigaon, Jania Road, Barpeta shall be a college for 100 admissions as per norms of the Medical Council of India. It shall have 22 departments including Anatomy, Physiology, Biochemistry, Pharmacology, Pathology, Microbiology, Community Medicine and Forensic Medicine. The clinical departments shall be Medicine, Surgery, Obstetrics & Gynecology, Eye, ENT, Orthopedics, Pediatrics, Dermatology, Psychiatry, T.B. & Chest, Radiology, Physical Medicine and Rehabilitation and Anesthesiology.

In course of time the college will develop as a post Graduate College with courses in different specialties.

Various nursing course and paramedical course will also start in time with the medical college as the training centre.

The college shall have a well organized, modern computerized library for 100 students and staff with journal section, reference section, e-library and internet facilities.

It shall have 4 air-conditioned lecture halls, research rooms, administrative block, college council room, medical education unit, examination hall, cafeteria for students, common rooms, gymnasium, swimming pool, auditorium, central photographic section, statistical unit, central incineration plant, gas plant, animal house, central workshop, mortuary block and guest house.

The Hospital

The Fakhruddin Ali Ahmed Medical College & Hospital shall have a 500 bedded ultramodern Hospital that shall incorporate the following:

* A full fledged scientifically designed OPD complex for all departments with adequate waiting space for patients and attendants.

* A 24 hours Emergency wing designed and equipped to deal with all cases of causalities. trauma, accidents and medical emergencies.

* A full fledged diagnostic setup with round the clock central laboratory, capable of performing all sports of tests.

* Ultramodern imaging facilities under Radio diagnosis department with X-ray, Ultrasound, Doppler, CT Scan and MRI Scan facilities.

* A state-of-the-art-Blood Bank.

* A state-of-the-art- OT complex with modular OTs, CSD, recovery facilities.

* An intensive care section having ICU, ICCU, NICU, PICU, and dialysis.

* Spacious wards, treatment rooms with all other facilities.

* Modern Physiotherapy unit.

* Modern kitchen.

Residential Campus:
An integrated residential campus shall be developed which shall have quarters for:

* Principal, Vice-Principal and Medical Superintendent

* Professors, Associate Professors, Assistant Professors

* Registrars/ Demonstrators

* Grade-III, Technical and Nursing staff

* Grade-IV staff.

Hostels and other faculties:

The Fakhruddin Ali Ahmed Medical College shall have:

* Students' hostels f0r boys and girls.

* Interns hostes

* Bank

* Police out-post

* Dharmashala for patients' attendants

* Power substation

* Modern water supply and STP

1.4. Duties of the Fakhruddin Ali Ahmed Medical College:

1.5. Main activities/functions of Fakhruddin Ali Ahmed Medical College:

1.6. List of services provided by the Fakhruddin Ali Ahmed Medical College with a brief write-up on them:

1) Education & Research:

 A) Graduate Education

 B) Post Graduate Education:

2) Hospital Services:

Out Patient Department (OPD) Services, Indoor Services, Emergency Services, Various Laboratory Services, Radiological Investigations, etc are extended in its hospital.

The Fakhruddin Ali Ahmed Medical College shall have a 300 bedded ultramodern hospital that shall incorporate the following:

· A full fledged scientifically designed out-patient complex for all departments with adequate waiting space for patients and attendants.

· An Emergency wing designed and equipped to deal with all cases of casualties, trauma, accident, and medical emergencies.

· A full fledged diagnostic setup with round the clock central laboratory capable of performing all tests.

· Ultramodern imaging facilities under department of Radio diagnosis and Imaging with X-ray, Ultrasound, Doppler facilities.

· A state of the art OT complex with modular OTs, CSD, recovery facilities.

· Spacious wards, treatment rooms and facilities.

· Modern kitchen.

1.7. Organizational Structure Diagram at various levels namely State, directorate, region, district, block etc.:

 Department of Health & Family Welfare, Govt. of Assam

(Dispur, Guwahati-6, Assam)

 Directorate of Medical Education, Assam,

 (Sixmile, Khanapara, Guwahati, Pin-781 022)

Fakhruddin Ali Ahmed Medical College

 (Jotigaon, Barpeta, Pin: 781 301)

1.8. Expectation of the public authority from the public for enhancing its effectiveness

 and efficiency:

a) Public should make full use of the facilities provided by the Fakhruddin Ali Ahmed Medical College.

b) While availing the facilities everyone should see that the institution

remains neat and clean and any of its public property is not damaged,

c) Invite valuable suggestions and constructive criticism from the public for

enhancing its effectiveness and efficiency.

1.9. Arrangements and methods made for seeking public participation/contribution:

a) Holding of public meetings involving all sections of the public.

b) Use of various information media like News papers, TV, Radio etc.

c) Display of banners, posters and distribution of booklets etc.

d) Arrange street processions with play cards and distribution of leaflets, hold street corner meetings and drama etc involving various celebrities to appraise the public about AIDS, Blood Donation, Eye Donation etc.

1.10. Mechanism available for monitoring the service delivery and public grievance

 resolution:

a) College Council Meetings,

b) Governing Body Meetings,

c) Hospital Management Society Meetings,

d) Annual Meeting of students, faculty and public,

e) Examining various records of the hospital and college sections,

f) Meetings convened from time to time by the Principal-cum- Chief Supdt, involving HODs and other faculty other sections of the public.

g) Placement of complaint/suggestion boxes at various places of the institution and examination of the complaints/suggestions etc.

1.11 Address of the main office and other offices at different levels:

A) Office of the Principal-cum-Chief Superintendent,

Fakhruddin Ali Ahmed Medical College

Jotigaon, P.O.: Barpeta, PIN: 781 301

B) Office of the Superintendent,

Fakhruddin Ali Ahmed Medical College

Jotigaon, P.O.: Barpeta, PIN: 781 301

C) Office of the Director of Medical Education, Assam

Sixmile, Khanapara, Guwahati-22

D) Office of the Commissioner & Secretary to the Govt. of Assam,

Deptt. of Health & family Welfare,

P.O.: Dispur, Guwahati, PIN: 781 006.

1.12. Morning hours of the Office: (As per the office hours of the Govt. of Assam offices):

A) Office of the Principal-cum-Chief Superintendent,

Fakhruddin Ali Ahmed Medical College,

Jotigaon, P.O.: Barpeta, PIN: 781 301

: 10.00 AM

Closing hours of the Office:

A) Office of the Principal-cum-Chief Superintendent,

 Fakhruddin Ali Ahmed Medical College,

Jotigaon, P.O.: Barpeta, PIN: 781 301

: 5.00 PM

The Principal’s office remain closed on all Sundays, Second & Fourth Saturdays and Govt. of Assam holidays.
Right to Information

Manual-II
Powers and Duties of Officers and Employees

FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
2.1. Please provide details of the powers and duties of officers and employees of the

 organization:

a) Powers of officers:

(1)
Administrative powers are vested with head of the institution and may be
delegated to heads of department and other members of institution as and when
need arises.

(2)
Head of this institute has the power of recruitment, transfer, dismissal or terminate
services of class iv employee.

(3)
Heads of the departments have controlling authority over subordinate staff and
supervise the execution of the works allocated by the head.

b) Duties of officers:

 (1)
Duties include teaching, research, tertiary health care including - Duties toward
the public and Medico legal and postmortem examination - Immunization and
other national preventive and eradicating programmers.

(2)
Duties also include planning, purchasing maintaining the equipments related with
health care.

c) Duties of employees:

As per direction from higher authorities.
Powers and duties of the officers are detailed below:

GAZETTED (College Section):

Class-I (Total No. of Posts-)

	Designation

	Principal-cum-Chief Superintendent (1)*

	* The number within bracket indicates no of posts

	Powers
	Administrative
	1. He is the academic head of the college and Principal officer of Government responsible for overall control and efficient administration of the college.

2. He is the principal executive and academic officer and shall preside at meetings of academic council/ college council of the college

3. Dean of Faculty to its affiliated University and advice on academic matters including holding of university MBBS and Post Graduate Medical Examinations

4. He has the power to convene meetings of the academic council/ college council/all or any section of the employees of the college/students’ union

5. He is competent to notify the Head of the Depts.in accordance with the Assam Medical Education Service Rules-2008

6. Administrative power as Chief Superintendent of the hospital

7. Chairman, Executive Committee of Hospital Management Society

8.Chairman, Referral Board for referring patients for treatment elsewhere

9. Transfer/Promotion of class-IV & III employees

10. Confidential report of Class-I, II, officers

11. Leave sanction (Limited to casual leave)

12. To Sanction TA/ DA Bill of employees.

13. Sanction monthly pay bill of employees

14. Member of Selection Board for admission into MBBS & PG Courses

15. Such other power as may be conferred by the Govt.

	
	Financial
	Upto Rs 25,000/- in each case subject to annual limit of

 Rs. 20 lakhs

 Delegated vide Health & Family Welfare No.HLA.294/99/4 Dated : 3rd May,1999 and Finance (Establishment-B) Dept. No. FEB 31/89/56 Dated 24th March, 1999.

	
	Others
	

	Duties
	1.To conduct and maintain standard of teaching and research being academic head of the college,

2. To Administrate work of all HODs and others

3. To submit/recommend to its affiliated university all matters related to academics of the college, e.g., holding of university examinations, post-graduate thesis, syllabus, decisions of academic council etc.

4. To submit proposals/financial requirement/ decisions of the college council etc to the DME, Assam ,Commissioner/Secy, Health & F.W. dept for final decision

5. To comply with Govt. queries.

6.Controlling administration of the JMC Hospital as the Chief Superintendent of the hospital

7. Such other duties as may be allotted by the higher authority.

	Designation
	Vice-Principal (1)*

	* The number within bracket indicates no of posts

	Powers
	Administrative
	1. Responsible for such administrative matters as may be vested by higher authority.

2. Carry out administrative function in absence of the principal as in charge principal.

3. Daily progress of the students

4. Matters related to Grade-III & IV staff.

	
	Financial
	NIL

	
	Others
	

	Duties
	1. To conduct and maintain standard of teaching and research,

2. Administrative and academic duties to help the principal

3. Such other duties as may be allotted by the principal.

	Designation

	Professor & Head of the Dept.

	

	Powers
	Administrative
	1. Being the academic head of the dept., he has to conduct and maintain the standards of teaching and research in respective dept.

2. Member of the Academic Council and College Council and as such put forward his suggestions in concerned matters.

3. Confidential report of Cl-I, II, officers and also Grade-III staff and forwarded to the Principal.

4. Such other duties as may be allotted by the higher authority.

	
	Financial
	NIL

	
	Others
	

	Duties
	1. Administrative work in the Dept.

2. Teaching and Research

3. Regulate duties of all officers and other staff under him/her.

4. Treatment of Patients

5. University Examiner- as internal as well as external to other university.

6. Such other duties as may be allotted by the higher authority

	Designation

	Professor

	

	Powers
	Administrative
	1. .Member of the Academic Council and College Council and as such put forward his suggestions in concerned matters.

2. Such power as may be conferred by higher authority.

	
	Financial
	Nil

	
	Others
	

	Duties
	1. Teaching and Research

2. Treatment of Patients

3. University Examiner- as internal as well as external to other university.

4. Such other duties as may be allotted by the higher authority.

	Designation
	Associate Professor

	

	Powers
	Administrative
	1. Member of the Academic Council and College Council and as such put forward suggestions in concerned matters.

2. Such power as may be conferred by higher authority.

	
	Financial
	 Nil

	
	Others
	

	Duties
	1. Teaching and Research

2. Treatment of Patients in clinical depts..

3. University Examiner- as internal as well as external to other university.

4. Such other duties as may be allotted by the higher authority.

	Designation

	Assistant Professor

	

	Powers
	Administrative
	1. Member of the Academic Council and College Council and as such put forward suggestions in concerned matters.

2. Such power as may be conferred by higher authority.

	
	Financial
	nil

	
	Others
	

	Duties
	1. Teaching and Research

2. Treatment of Patients in clinical depts..

3. University Examiner- as internal as well as external to other

 university on approval by the affiliated university

4. Such other duties as may be allotted by higher authority.

	Designation

	Registrar/Demonstrator/Resident Physician/Resident Surgeon/Resident Pathologist/Clinical pathologist/Refractionist/Anaesthetist.

	

	Powers
	Administrative
	1. Such power as may be conferred by higher authority.

2. Maintain records of the duties of the resident doctors.

	
	Financial
	Nil

	
	Others
	

	Duties
	1. Teaching and Research

2. Treatment of Patients in clinical dept. under supervision of seniors.

3. To maintain duty roster of Grade-III & IV staff in respective dept.

4. To Maintain stock book, records etc of the dept.

5. Such other duties as may be allotted by the higher authority.

GAZETTED (Class-II): No. of Total Posts-

	Designation

	Secretary, FAAMCH (1)*

	* The number within bracket indicates no of posts

	Powers
	Administrative
	1. Such power as may be conferred by principal

	
	Financial
	Nil

	
	Others
	

	Duties
	1. Responsible for efficient functioning of the principal’s office,

2. Responsible for prompt disposal of work

3. Go through the dak and give directions to office for its disposal

4. To keep himself acquainted with the morale and conduct of the staff

 working under him

5. To check attendance in the office and to see that given instructions are

 correctly observed;

6. To supervise the functioning of the college account section, D.D.O.

7. To deal with any other work assigned by the higher officers/ principal.

	Designation

	Librarian / Lecturer in Health Statistics/ Lecturer in Audiology/Medico Social Worker / Clinical Psychologist /Psychiatric Social Worker Statistician

	

	Powers
	Administrative
	1. Such power as may be conferred by higher authority.

	
	Financial
	Nil

	
	Others
	

	Duties
	1.Respective duties like librarian’s duties in library, teaching and research by the lecturer/demonstrator, social work and keeping statistics etc.

Duties of employees:

As per direction from higher authorities.
NON- GAZETTED POSTS:

A) College Section:

Grade-III
--

Grade-IV
--

B) Hospital Section:
Grade-III
--

Grade-IV
--

Right to Information

Manual-III
The Procedure followed in the decision making process, including channels of supervision and accountability
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
The procedure followed in the decision making process, including channels of supervision and accountability.

All procedures are governed by rules and regulations of Govt., Medical Council of India and its affiliated University.
Right to Information

Manual-IV
The norms set by it for the discharge of its functions
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Right to Information

Manual-V
The Rules, Regulations, Instructions, manuals and records, held by it or under its control or used by its employees for discharging its functions
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
5.1 List of rules, regulations, instructions, manual and records held by public authority or under its control or used by its employees for discharging functions as per the following format. This format has to be filled for each type of document.

Name/title of the document:

I) THE INDIAN MEDICAL COUNCIL ACT, 1956
(102 of 1956) 30th December, 1956

(As amended by the
Indian Medical Council (Amendment) Acts, 1964, 1993 & 2001)

AN ACT TO PROVIDE FOR THE RECONSTITUTION OF THE MEDICAL COUNCIL OF INDIA AND THE MAINTENANCE OF A MEDICAL REGISTER FOR INDIA AND FOR MATTERS CONNECTED THEREWITH.

	Rules and Regulations

	

	· Graduate Medical Education Regulations, 1997 (Summary)
· Post Graduate Medical Education Regulations, 2000 (Summary)
· Teachers Eligibility Qualifications, 1998 (Summary)
· Code of Medical Ethics Regulations, 2002

· MCI Regulations 2000
· Eligibility Certificate Regulations, 2002

· Screening Test Regulations, 2002

 Evasion of Legal Restrictions: The physician shall observe the laws of the country in regulating the practice of medicine and shall also not assist others to evade such laws. He should be cooperative in observance and enforcement of sanitary laws and regulations in the interest of public health. A physician should observe the provisions of the State Acts like Drugs and Cosmetics Act, 1940; Pharmacy Act, 1948; Narcotic Drugs and Psychotropic substances Act, 1985; Medical Termination of Pregnancy Act, 1971; Transplantation of Human Organ Act, 1994; Mental Health Act, 1987; Environmental Protection Act, 1986; Pre–natal Sex Determination Test Act, 1994; Drugs and Magic Remedies (Objectionable Advertisement) Act, 1954; Persons with Disabilities (Equal Opportunities and Full Participation) Act, 1995 and Bio-Medical Waste (Management and Handling) Rules, 1998 and such other Acts, Rules, Regulations made by the Central/State Governments or local Administrative Bodies or any other relevant Act relating to the protection and promotion of public health.
II) Assam Govt. Rules & Regulations:

The following rules, regulation, manual and instructions are used by its employees in discharge of its functions.

1. The Assam Medical Education Service Rules-2008

2. Assam Rules of Executive Business, 1968

3. Manual of Office Procedure, Secretariat, 1981

4. Assam Fundamental Rules and Subsidiary Rules

5. Assam Financial Rules

6. Financial Responsibility and Budget Management Act, 2005

7. Delegation of Financial Power Rules, 1999

8. Assam Contingency Manual

9. Assam Services Pension Rules 1969

10. Assam Services (Discipline and Appeal) Rules, 1964

11. Hand Book of General Circular, 1995 Vol.- I & II

12. Assam (Civil Services) Conduct Rule

13. Protocol Manual, 1991

14. Assam S.C & S.T (Reservation of vacancies and post) Act & Rules1978

15. Assam Preferential stores Purchase Act, 1989

16. Assam Public Service Commission Regulation

17. Right to Information Act, 2005 and Rules framed there -under

18. The Rules of procedure and conduct of business of Assam legislative Assembly

The above rules and regulations are available in the Website of Assam Administrative Staff College (http://www.aasc.nic.in)

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

a) The discharge of the functions are guided by the norms set under the umbrella of civil services rules of Assam, Assam Finance Rules, Medical Council of India and Guidelines set by the Srimanta Sankardeva University of health Sciences to which this institution is being affiliated.

b) Various committees and sub committees including college council have role in the discharge of function being supervised by the principal and other officers assigned with the duties.

Right to Information

Manual-VI
A statement of the categories of documents that are held by it or under its control
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
A statement of the categories of documents that are held by it or under its control:

6.1. Use the format given below to give information about the official documents. Also mention the place where the documents are available for e.g. at secretariat level, directorate level, others (please mention the level in place of writing “Others”)

Category of Documents held by it or under its control:

(1) Copies of Assam Medical Education Service Rules-2008

(2) Copies of Assam Civil Services Rules.

(3) Acts relating to State and National Medical Councils.

(4) Notifications issued by the Health & F.W. Department/by the Department of Medical

 Education and Research, Assam.

(5) Notification relating to admissions to various health institutions.

(6) Rules pertaining to functioning of the department.

(7)Prospectus, brochures, magazines

(8) Personal files of Employees, office records, property records, cash book, account

 book, stock book etc.

(9) University related documents, MCI related documents.
Right to Information

Manual-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 thereof.
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Formulation of policy:

7.1. Whether there is any provision to seek consultation /participation of public or its representatives for formulation of policies? If there is, please provide details of such policy in following format:

 No provision

All procedures are governed by civil services rules and Regulations of Assam Govt.

Implementation of Policy:

7.2. Whether there is any provision to seek consultation /participation of public or its representatives for implementation of policies? If there is , please provide details of such policy in following format:

No provision

All procedures are governed by civil services rules and Regulations of Assam Govt.
Right to Information

Manual-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 or those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public.
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
A Statement of boards, council, committees and other bodies constituted as its part:

“Society for Medical Education, Barpeta”, formed by the Govt. of Assam, is entrusted with the task of establishing the Fakhruddin Ali Ahmed Medical College. The Hon’ble Chief………….. of Assam is the Chairman of the Society.

Right to Information

Manual-IX
A Directory of its officers and employees

FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Doctors’ Name and Salaries Drawn:

	Sl. No.
	Name
	Designation
	 Salary

	1
	Dr. Kabul Ch. Saikia
	Principal
	107533.00

	2
	Dr. Rajendra Kumar Kalita
	Professor
	104096.00

	3
	Dr. Dwijen Ch. Dutta
	Professor
	78802.00

	4
	Dr. Dilip Kr. Dutta
	Professor
	83230.00

	5
	Dr. Ranganath Choubey
	Professor
	74612.00

	6
	Dr. Hemkanta Sarma
	Professor
	79412.00

	7
	Dr. Suresh Chakravarty
	Professor
	77412.00

	8
	Dr. Dipali Das
	Professor
	88412.00

	9
	Dr. Arati Deka
	Professor
	77079.00

	10
	Dr. Elmy Samsun Rasul
	Professor
	83807.00

	11
	Dr. Dilip Kr. Baruah
	Professor
	83807.00

	12
	Dr. Dhiraj Das
	Professor
	77862.00

	13
	Dr. Jutika Ojah
	Professor
	71003.00

	14
	Dr. Madhurjya Kr. Thakur
	Professor
	76908.00

	15
	Rajib Kr. Bhattacharayya
	Professor
	66472.00

	16
	Dr. Rumi Baruah
	Associate Professor
	70305.00

	17
	Dr. Ashok Kr. Das
	Associate Professor
	71130.00

	18
	Dr. Dhirendra Nath Choudhury
	Associate Professor
	68581.00

	19
	Dr. Kaberee Bhuyan Medhi
	Associate Professor
	64822.00

	20
	Dr. Bishnu Prasad Das
	Associate Professor
	80930.00

	21
	Dr. Tribeni Sharma
	Associate Professor
	69822.00

	22
	Dr. Paresh Kr. Sarma
	Associate Professor
	67822.00

	23
	Dr. Munin Borgohain
	Associate Professor
	64822.00

	24
	Dr. Partha Pratim Baruah
	Associate Professor
	68805.00

	25
	Dr. Chitralekha Baruah
	Associate Professor
	80409.00

	26
	Dr. (Mrs.) Ranjumoni Konwar
	Associate Professor
	74480.00

	27
	Dr. Hemendra Ch. Nath
	Asstt. Professor
	45790.00

	28
	Dr. Dipankar Baruah
	Asstt. Professor
	46491.00

	29
	Dr. Dipti Bania
	Asstt. Professor
	33208.00

	30
	Anay Kr. Baishya
	Asstt. Professor
	40081.00

	31
	Dr. Bharati Deuri Baruah
	Asstt. Professor
	39928.00

	32
	Dr. Balmiki Dutta
	Asstt. Professor
	41914.00

	33
	Dr. Bipul Deka
	Asstt. Professor
	42518.00

	34
	Dr. Pollov Borah
	Asstt. Professor
	42518.00

	35
	Dr. Bivarani Goswami
	Asstt. Professor
	40262.00

	36
	Dr. Dipak Kr. Das
	Asstt. Professor
	40708.00

	37
	Dr. Usha Sarma
	Asstt. Professor
	27428.00

	38
	Dr. Diganta Das
	Asstt. Professor
	30449.00

	39
	Dr. Manideepa Roy
	Asstt. Professor
	31449.00

	40
	Dr. Karabi Barman
	Asstt. Professor
	27779.00

	41
	Dr. Bornali Dutta
	Asstt. Professor
	32898.00

	42
	Dr. Devid Hazarika
	Asstt. Professor
	34398.00

	43
	Dr. Anjan Jyoti Talukdar
	Asstt. Professor
	33386.00

	44
	Dr. Surajit Basumatary
	Asstt. Professor
	36976.00

	45
	Dr. Rashmi Rekha Goswami
	Asstt. Professor
	30949.00

	46
	Dr. Prosenjit Ghosh
	Asstt. Professor
	32403.00

	47
	Dr. Subhas Ch. Sarma
	Asstt. Professor
	31449.00

	48
	Dr. Pronoy Dey
	Asstt. Professor
	31004.00

	49
	Dr. Ubedul Islam
	Asstt. Professor
	31449.00

	50
	Dr. Kutubur Rahman
	Asstt. Professor
	31449.00

	51
	Dr. Bhawani Prashad Bardoloi
	Asstt. Professor
	31449.00

	52
	Dr. Raktim Borgohain
	Asstt. Professor
	31449.00

	53
	Dr. Vikash Agarwala
	Asstt. Professor
	31449.00

	54
	Dr. Tazkira Begum
	Asstt. Professor
	32915.00

	55
	Dr. Bikram Dutta Tassa
	Asstt. Professor
	32914.00

	56
	Dr. Syed Javed Salman Chisty
	Demonstrator
	30522.00

	57
	Dr. Sherin Gogoi
	Demonstrator
	30522.00

	58
	Dr. Anupam Dutta
	Registrar
	30522.00

	59
	Dr. Partha Pratim Das
	Registrar
	30522.00

	60
	Dr. Tapan Kumar Talukdar
	Registrar
	30522.00

	61
	Dr. Prasanta Kr. Das
	Registrar
	30522.00

	62
	Dr. Bhaskarjyoti Baruah
	Registrar
	30697.00

	63
	Dr. Nekib Uddin Ahmed
	Registrar
	30522.00

	
	
	
	

	65
	Dr. Rantu Barman
	Registrar
	30522.00

	66
	Dr. Probin Ch. Gogoi
	Registrar
	30522.00

	67
	Dr. Hemkanta Dev Sarma
	Registrar
	30522.00

	68
	Dr. Ranjan Kumar Nath
	Registrar
	30522.00

	69
	Dr. Uddip Talukdar
	Registrar
	30522.00

	70
	Dr. Runumi Chowdhury
	Registrar
	30522.00

	71
	Dr. Dhrubajyoti Sharma
	Registrar
	30522.00

	72
	Dr. John Kumar Kalita
	Registrar
	30522.00

	73
	Dr. Abdul Latif
	Registrar
	30522.00

	74
	Dr. Bobita Boro
	Registrar
	30522.00

	75
	Dr. Rajiv Mahato
	Registrar
	30522.00

	76
	Dr. Pulak Kr. Das
	Registrar
	30522.00

	77
	Dr. Rubul Das
	Registrar
	30522.00

	78
	Dr. Bidyut Dutta
	Registrar
	30522.00

	79
	Dr. Binoy Kr. Borah
	Registrar
	34095.00

	
	
	
	

	
	
	
	

Gr. III and Gr. IV Employees Name and Salaries Drawn

	Srl. No.
	Name of the Employee
	Post
	Salary

	1
	Ankurjit Saikia
	Gr. III
	11583.00

	2
	Jayanta Sarma
	Gr. III
	11583.00

	3
	Mahesh Chandra Das
	Gr. III
	11583.00

	4
	Utpal Kr. Sarma
	Gr. III
	11583.00

	5
	Ramendra Narayan Dutta
	Gr. III
	11583.00

	6
	Hemanga Dutta
	Gr. III
	11583.00

	7
	Kishor Patowary
	Gr. III
	11583.00

	8
	Md. Suruj Jaman
	Gr. III
	11583.00

	9
	Ginima Das
	Gr. III
	11583.00

	10
	Nandita Das
	Gr. III
	11583.00

	11
	Saurabh Das
	Gr. III
	11583.00

	12
	Jupitara Choudhury
	Gr. III
	11583.00

	13
	Bandita Das
	Gr. III
	11583.00

	14
	Pranab Baishya
	Gr. III
	11583.00

	15
	Sanjib Kumar Das
	Gr. III
	11583.00

	16
	Chandana Das
	Gr. III
	11583.00

	17
	Ms Dulumani Pathak
	Gr. III
	11583.00

	18
	Miss Rubi Rahman
	Gr. III
	11583.00

	19
	Shri Gautam Das
	Gr. III
	11583.00

	20
	Ratna Devi Nath
	Gr. III
	11583.00

	21
	Chandan Dutta
	Gr. III
	11583.00

	22
	Miss Bharati Bala Nath
	Gr. III
	11583.00

	23
	Pranab Rabha
	Gr. III
	11583.00

	24
	Helalur Rahman
	Gr. III
	11311.00

	25
	Dhiraj Das
	Gr. III
	11311.00

	26
	Md. Golmahbud Hussain
	Gr. III
	11311.00

	27
	Nilakhi Baruah
	Gr. III
	11311.00

	28
	Ziyaul Haque Choudhury
	Gr. III
	11311.00

	29
	Rajib Deka
	Gr. III
	11311.00

	30
	Miss Firoja Ahmed
	Gr. III
	11311.00

	31
	Mizanur Rahman
	Gr. III
	11311.00

	32
	Mazaharul Islam
	Gr. III
	11311.00

	33
	Binay Krishna Nath
	Gr. III
	11311.00

	34
	Abdul Malik
	Gr. III
	11311.00

	35
	Manjit Kumar Sarma
	Gr. III
	11311.00

	36
	Naba Kumar Barman
	Gr. III
	11311.00

	37
	Mantu Gogoi
	Gr. III
	11311.00

	38
	Himangshu Medhi
	Gr. III
	11311.00

	39
	Nipam Pathak
	Gr. III
	11311.00

	40
	Pankaj Gurung
	Gr. III
	11311.00

	41
	Mintu Singh Deka
	Gr. III
	11311.00

	42
	Bapukan Chandra Das
	Gr. III
	11311.00

	43
	Hare Krishna Barman
	Gr. III
	11311.00

	44
	Kamal Kr.Goyary
	Gr. III
	11311.00

	45
	Kashi Ram Das
	Gr. III
	11311.00

	46
	Himangshu Dutta
	Gr. III
	11311.00

	47
	Md. Motiur Rahman
	Gr. III
	11311.00

	48
	Md. Jiaruddin Ahmed
	Gr. III
	11311.00

	49
	Md. Mozahar Islam
	Gr. III
	11311.00

	50
	Shri Lohit Deka
	Gr. III
	11311.00

	51
	Sri Suresh Swargiary
	Gr. III
	11311.00

	52
	Miss Pranita Das
	Gr. III
	11311.00

	53
	Sri Hitesh Kumar Das
	Gr. III
	11311.00

	54
	Pankaj Dutta
	Gr. III
	11311.00

	55
	Aloka Thakuria Barman
	Gr. III
	11311.00

	56
	Sri Kula Ranjan Nath
	Gr. III
	11311.00

	57
	Md. Nur Hussain
	Gr. III
	11311.00

	58
	Manowara Khanm
	Gr. III
	11311.00

	59
	Sri Manash Jyoti Barman
	Gr. III
	11311.00

	60
	Miss Jyotima Das
	Gr. III
	11311.00

	61
	Miss Tulika Das
	Gr. III
	11311.00

	62
	Manika Haloi
	Gr. III
	11311.00

	63
	Rina Boro
	Gr. III
	11311.00

	64
	Mrs Haripriya Das
	Gr. III
	11311.00

	65
	Miss Bijumani Talukdar
	Gr. III
	11311.00

	66
	Mrs Gitika Das
	Gr. III
	11311.00

	67
	Habibar Rahman
	Gr. III
	11311.00

	68
	Rajeeb Ahmed
	Gr. III
	11311.00

	69
	Nazrul Islam
	Gr. III
	11311.00

	70
	Shri Rita Devi
	Gr. III
	11311.00

	71
	Subrata Ghosh
	Gr. III
	10999.00

	72
	Harekrishna Choudhury
	Gr. III
	10999.00

	73
	Rajaul Ullah
	Gr. III
	10999.00

	74
	Shyamal Kumar Das
	Gr. III
	10999.00

	75
	Lipika Das Kakati
	Gr. III
	10999.00

	76
	Ram Chandra Pathak
	Gr. III
	10999.00

	77
	Pranjal Das (1)
	Gr. III
	10999.00

	78
	Salma Husneyara
	Gr. III
	10999.00

	79
	Pallabi Kakati
	Gr. III
	10999.00

	80
	Bhubaneswar Das
	Gr. III
	10999.00

	81
	Abdul Mazid (1)
	Gr. III
	10999.00

	82
	Safinara Begum
	Gr. III
	10999.00

	83
	Hemanta Kr. Kherkatary
	Gr. III
	10999.00

	84
	Pranjal Das (2)
	Gr. III
	10999.00

	85
	Gopajit Das
	Gr. III
	10999.00

	86
	Karan Kr. Das
	Gr. III
	10999.00

	87
	Arundhati Das
	Gr. III
	10999.00

	88
	Bimal Sutradhar
	Gr. III
	10999.00

	89
	Gomeet Raj Machahary
	Gr. III
	10999.00

	90
	Ritamani Rajbongshi
	Gr. III
	10999.00

	91
	Md. Abdul Mozid (2)
	Gr. III
	10999.00

	92
	Dimpi Das
	Gr. III
	10999.00

	93
	Bipul Kalita
	Gr. III
	10999.00

	94
	Amarjyoti Pathak
	Gr. III
	10999.00

	95
	Firoj Ali
	Gr. III
	10999.00

	96
	Nabajyoti Das
	Gr. III
	10999.00

	97
	Bhawajit Roy
	Gr. III
	10999.00

	98
	Rituparna Dev Misra
	Gr. III
	10999.00

	99
	Manalisha Baruah
	Gr. III
	10999.00

	100
	Himangshu Kr. Das
	Gr. III
	10999.00

	101
	Jayanta Kr. Mandal
	Gr. III
	10999.00

	102
	Ananta Pathak
	Gr. III
	10999.00

	103
	Nabajyoti Das
	Gr. III
	10999.00

	104
	Jayanta Kr. Das
	Gr. III
	10999.00

	105
	Abhijit Das
	Gr. III
	10999.00

	106
	Mitali Nath
	Gr. III
	10999.00

	107
	Gunajit Nath
	Gr. III
	10999.00

	108
	Probin Morang
	Gr. III
	10999.00

	109
	Mazeda Rahman
	Gr. III
	10999.00

	110
	Golam Mozammil
	Gr. III
	10999.00

	111
	Dimpal Das
	Gr. III
	10999.00

	112
	Amrat Hussain
	Gr. III
	10999.00

	113
	Mafida Khatun
	Gr. III
	10999.00

	114
	Gautam Das
	Gr. III
	10999.00

	115
	Rita Mani Kalita
	Gr. III
	10999.00

	116
	Md. Tafazul Islam
	Gr. III
	10999.00

	117
	Akibuddin Ahmed
	Gr. III
	10999.00

	118
	Chandita Bayan
	Gr. III
	10999.00

	119
	Jeuti Medhi
	Gr. III
	10999.00

	120
	Abdul Ali
	Gr. III
	10999.00

	121
	Gautam Borah
	Gr. III
	10999.00

	122
	Rumi Begum
	Gr. III
	10999.00

	123
	Johelal Hagier
	Gr. III
	10999.00

	124
	Ashim Kr. Narzary
	Gr. III
	10999.00

	125
	Brajen Das
	Gr. III
	10999.00

	126
	Anita Hapila
	Gr. III
	10999.00

	127
	 Kalicharan Thakuria
	Gr. III
	10999.00

	128
	Tulika Das
	Gr. III
	10999.00

	129
	Parthajit Das
	Gr. III
	10999.00

	130
	Ramen Kr. Pathak
	Gr. III
	10999.00

	131
	 Santanu Kr.Das.
	Gr. III
	10999.00

	132
	Jupitora Das
	Gr. III
	10999.00

	133
	Dhanasri Das
	Gr. III
	10999.00

	134
	Jatin Deka
	Gr. III
	10999.00

	135
	Dhanjit Sharma
	Gr. III
	10999.00

	136
	Sujit Singha
	Gr. III
	10999.00

	137
	Bhabadev das
	Gr. III
	10999.00

	138
	Seema Mani Das
	Gr. III
	10999.00

	139
	Sanjib Das
	Gr. III
	10999.00

	140
	Santanu Das
	Gr. III
	10999.00

	141
	Mizanur Rahman
	Gr. III
	10999.00

	142
	Dhruba Jyoti Das
	Gr. III
	10999.00

	143
	Purnalata Das
	Gr. III
	10999.00

	144
	Syed Azarul Ahmed
	Gr. III
	10999.00

	145
	Rajib Nath
	Gr. III
	10999.00

	146
	Janardan Saha
	Gr. III
	10999.00

	147
	Lakshyahira Mazumdar
	Gr. III
	10999.00

	148
	Daisy Rani Das
	Gr. III
	10999.00

	149
	Nirmalandu Das
	Gr. III
	10999.00

	150
	Mantu Bansphor
	Gr. III
	10999.00

	151
	Uday Gayari
	Gr. III
	10999.00

	152
	Niru Gogoi
	Gr. III
	10999.00

	153
	Snigdha Sarkar
	Gr. III
	10999.00

	154
	Rupak Bhuyan
	Gr. III
	10999.00

	155
	Daniel Laltanzo Faihriem
	Gr. III
	10999.00

	156
	Dwipen Teron
	Gr. III
	10999.00

	157
	Mafina Begum
	Gr. III
	10999.00

	158
	Tapan Chandra Nath
	Gr. III
	10999.00

	159
	Mouchumi Das
	Gr. III
	10999.00

	160
	Alaka Kumar
	Gr. III
	10999.00

	161
	Aftab Mohammad Siddiki
	Gr. III
	10999.00

	162
	Niten Kalita
	Gr. III
	10999.00

	163
	Arun Chandra Baro
	Gr. III
	10999.00

	164
	Haladhar Medhi
	Gr. III
	10999.00

	165
	Dwijen Mahanta
	Gr. III
	10999.00

	166
	Sima Basumatary
	Gr. III
	10999.00

	167
	Pranita Choudhury
	Gr. III
	10999.00

	168
	Sanjoy Kar
	Gr. IV
	9414.00

	169
	Bipul Kumar Das
	Gr. IV
	9414.00

	170
	Kushal Basumatary
	Gr. IV
	9414.00

	171
	Sri Nilamai Das
	Gr. IV
	9414.00

	172
	Parimita Devi
	Gr. III
	12086.00

	173
	Saif Uddin Ahmed
	Gr. III
	12086.00

	174
	Dipankar Kalita
	Gr. III
	12086.00

	175
	Biswajyoti Pathak
	Gr. III
	12086.00

	176
	Azad Hussain Sharif
	Gr. III
	11270.00

	177
	Abdul Latif Ahmed
	Gr. III
	11270.00

	178
	Hemendra Dutta
	Gr. III
	11270.00

	179
	Pankaj Kr Das
	Gr. III
	11270.00

	180
	Shaukat Ali
	Gr. III
	11270.00

	181
	Lokman Hussain
	Gr. III
	11270.00

	182
	Bhuban Mohan Ch Das
	Gr. III
	11270.00

	183
	Girija Bhatta
	Gr. III
	11270.00

	184
	Dhrubajyoti Das
	Gr. III
	11270.00

	185
	Khanindra Baishya
	Gr. III
	11270.00

	186
	Ratul Dutta
	Gr. III
	11270.00

	187
	Nayan Moni Sarma
	Gr. III
	11270.00

	188
	Bipul Sarma
	Gr. III
	11270.00

	189
	Md. Nurjamal Ali
	Gr. III
	9999.00

	190
	Fazlur Rahman
	Gr. III
	10863.00

	191
	Atiqur Rahman
	Gr. III
	10863.00

	192
	Mandip Das
	Gr. III
	10863.00

	193
	Ramesh Kr. Ranjan
	Gr. III
	10863.00

	194
	Mridul Kr. Bora
	Gr. III
	10863.00

	195
	Akbor Ali
	Gr. III
	10863.00

	196
	Kanak Das
	Gr. III
	10863.00

	197
	Binod Rajbangshi
	Gr. III
	10863.00

	198
	Ringku Ramchiary
	Gr. III
	10863.00

	199
	Ratul Baishya
	Gr. III
	10863.00

	200
	Md. Dhan Ali
	Gr. III
	10863.00

	201
	Pranjal Kr. Nath
	Gr. III
	10863.00

	202
	Rekibuddin Ahmed
	Gr. III
	10727.00

	203
	Md Rafik Ali
	Gr. III
	10727.00

	204
	Diganta Ojah
	Gr. IV
	9278.00

Right to Information

Manual-X

The monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations.
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Right to Information

Manual-XI

The budget allocated to each of its agency, including the particulars of all plans, proposed expenditures and reports on disbursements made.

FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Budget Allocated to each Agency.
BUDGET ALLOTMENT

Budget Allotment No.

Dated

Name of the Department –
 Directorate of Medical Education, Assam,

Sixmile, Khanapara, Guwahati-22
Designation of the issuing authority- Director of Medical Education, Assam

Budget Allotment period:.

Treasury Code NA

Name of the Treasury Dispur.

	DDO code
	DDO Designation
	Grant No
	Major Head
	Sub Major Head
	Minor Head
	Sub Head
	Detail Head
	Sub Detail Head
	Plan/ Non- Plan
	GA/SSA
	Budget Released for 2009-10 (Voted) Rs. In Lakhs

	DME/003
	Principal, FAA Medical College, Barpeta
	29
	2210- Medical & Public Health
	05- Medical Education and Training and Research
	105-Allopathy
	3310-FAA Medical College & Hospital
	01- Salary
	
	Plan
	GA
	10.00

	
	
	
	
	
	
	
	09-GIA One Time ACA
	(i) GIA
	Plan
	GA
	--

	
	
	
	
	
	
	
	
	(ii) Spill over Balance of One Time ACA of 2008-09
	
	
	3467.00

	Total
	3477.00

(Rupees……………………………………………..) only

Sd/-

Deputy Secretary to the Govt. of Assam

 Health & F.W. (B) Deptt., Dispur, Guwahati-06

Right to Information

Manual-XII
The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Not at present

Right to Information
Manual-XIII
Particulars of recipients of concessions, permits or authorizations granted by it.
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Not at present

Right to Information

Manual-XIV
Details in respect of the information, available to or held by it, reduced in an electronic form;
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Details in respect of the information, available or held by it,

reduced in an electronic form;

Most of the notifications and documents are being maintained in electronic form and a website of the Fakhrudin Ali Ahmed Medical College & Hospital, Barpeta will be launched very shortly. Most of the available records in electronic form relating to the college are available on this website.

Available in CDs , pendrives etc.

Right to Information

Manual-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;

FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
Not at present

Particulars of facilities available to citizen for obtaining

information:

The dissemination of information to the public is done by adopting the following methods/means:

· Notice Board in different parts of the college/hospital/hostels etc

· Through News paper, Radio and Television

· Inspection of records in the office

· Exhibition

· Printed Manual on payment of requisite fee

· Other means like: Public meeting, street procession, distribution of leaflets etc

All information required by citizens as per right to information act is available with the college. Any citizen can apply to get the required information from the concerned State Public Information Officer designated by the college on payment of requisite fee.
Right to Information

Manual-XVI

The names, designations and other particulars of the public Information Officers

FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM
State Public Information Officer (SPIO)

	Sr. No.
	Name
	Designation
	S.T.D. Code
	Ph. No.
	Fax
	E-Mail
	Address

	
	
	
	
	Office
	Home
	
	
	

	1
	Dr. M K Thakur

	Professor & HoD of Radiology
	
	94350 30460
	
	-
	
	Professor & HoD of Radiology, Fakhruddin Ali Ahmed Medical College, Jotigaon, P.O.: Barpeta, PIN: 781 301

Right to Information

Manual-XVII
Such other information as may be prescribed; and thereafter update these publications every year;
FAKHRUDDIN ALI AHMED MEDICAL COLLEGE & HOSPITAL
JOTIGAON, BARPETA, ASSAM

Other Useful Information:

Democracy requires an informed citizenry and transparency of information which are vital to its functioning and also to contain corruption and to hold Governments and their instrumentalities accountable to the governed’

Right to Information Act 2005

What does Right to Information mean?

It includes the right to -

i.
inspect works, documents, records.

ii.
take notes, extracts or certified copies of documents or records.

iii.
take certified samples of material.

iv.
obtain information in form of printouts, diskettes, floppies, tapes, video cassettes
or in any other electronic mode or through printouts.[S.2(j)]

Information means any material in any form records, documents, memos, e-mails, opinions, advices, press releases, circulars, orders, logbooks, contracts, reports, papers, samples, models, data material held in any electronic form and information relating to any private body which can be accessed by a public authority under any other law for the time being in force -Section 2(f)

Related to seeking information:

· Application to be submitted in writing or electronically along with prescribed fee, to State Public Information Officer (SPIO)/Asstt. Public Information Officer (Asstt. PIO)

· Information to be provided within 30 days. 48 hours where life or liberty is involved. 35 days where request is given to Asst. PIO, 40 days where third party is involved and 45 days for human rights violation information from listed security/ intelligence agencies.

· Time taken for calculation and intimation of fees excluded from the time frame.

· No action on application for 30 days is a deemed refusal.

· No fee for delayed response

· Fee: As stated under Chapter-I (Introduction)

What is not open to disclosure?

 The following is exempt from disclosure [S.(8)].

a. Information, disclosure of which would prejudicially affect the sovereignty and integrity of India, the security, strategic, scientific or economic interests of the State, relation with foreign State or lead to incitement of an offence.

b. Information which has been expressly forbidden to be published by any court of law or tribunal or the disclosure of which may constitute contempt of court;

c. information, the disclosure of which would cause a breach of privilege of Parliament or the State Legislature;

d. Information including commercial confidence, trade secrets or intellectual property, the disclosure of which would harm the competitive position of a third party, unless the competent authority is satisfied that larger public interest warrants the disclosure of such information;

e. Information available to a person in his fiduciary relationship, unless the competent authority is satisfied that the larger public interest warrants the disclosure of such information;

f. Information received in confidence from foreign Government?

g. Information, the disclosure of which would endanger the life or physical safety of any person or identify the source of information or assistance given in confidence for law enforcement or security purposes;

h. Information which would impede the process of investigation or apprehension or prosecution of offenders;

i. Cabinet papers including records of deliberations of the Council of Ministers, Secretaries and other officers;

j. Information which relates to personal information the disclosure of which has no relationship to any public activity or interest, or which would cause unwarranted invasion of the privacy of the individual;

k. Notwithstanding any of the exemptions listed above, a public authority may allow access to information, if public interest in disclosure outweighs the harm to the protected interests.

What could be the ground for rejection?

1. If it is covered by exemption from disclosure. (S.8)

2. If it infringes copyright of any person other than the State.(S.9)

Central Information Commission(CIC)

What can I complain about?

· The Central Information Commission is an autonomous body set

· up to inquire into complaints received from citizens

· You can complain that you have been refused access to information. You can also complain about how the public authority has handled your request, for instance;

· failure to respond to your request within 30 working days (or failure to explain why an extension to the 45 days is needed)

· failure to give you proper advice and help within the stipulated time

· failure to give information in the form in which you asked for it

· failure to properly explain reasons for refusing your request, for

· instance if the public authority believes that giving you information would harm a criminal investigation.

What information does the CIC need?

To deal with complaint promptly, send the following details to CIC:

Name and address of the appellant; name and address of the Central Public Information Officer against the decision of whom the appeal is preferred; particulars of the order including number, if any, against which the appeal is preferred; brief facts leading to the appeal. If the appeal is preferred against deemed refusal, the particulars of the application, including number and date and name and address of the Central Public Information Officer to whom the application was submitted, prayer or relief sought; grounds for the prayer or relief; verification by the appellant; and any other information which the Commission may deem necessary for deciding the appeal

RTI Act 2005 – Access

· Universal Access – especially to the Poor

· Fee at a reasonable level – though quantum not specified. No fee for BPL.

· Assistant Public Information Officers at sub-district levels to facilitate filing of
applications/appeals

· No need to specify reason for seeking information or other personal details

· Provision to reduce oral requests into writing

· Provision to provide all required assistance, including to disabled persons.

· Information to be provided in local languages

· Provision for damages

· Open only to citizens of India.

What is the reporting procedure?

· Central Information Commission will send an annual report to the Central Government on the implementation of the provisions of this law at the end of the year. The State Information Commission will send a report to the State Government.

· Each Ministry has a duty to compile reports from its Public Authorities and send them to the Central Information Commission or State Information Commission, as the case may be.

· Each report will contain details of number of requests received by each Public Authority, number of rejections and appeals, particulars of any disciplinary action taken, amount of fees and charges collected etc.

· Central Government will table the Central Information Commission report before Parliament after the end of each year. The concerned State Government will table the report of the State Information Commission before the Vidhan Sabha (and the Vidhan Parishad wherever applicable). (S.25)
