Bangladesh Public Service Commission: A Diagnostic Study March 2007

Social movement against corruption

Bangladesh Public Service Commission: A Diagnostic Study

Research Advisers

Professor Muzaffer Ahmad Chairman Board of Trustees, Transparency International Bangladesh

Mr. M. Hafizuddin Khan Treasurer Board of Trustees, Transparency International Bangladesh

Dr. Iftekharuzzaman Executive Director Transparency International Bangladesh

Report Editor

Shahzada M Akram, Senior Research Officer

Research Conducted by

Md. Rezaul Karim, Research Officer

Research Associate

Rumana Sharmin, Research Assistant

Contact:

Transparency International Bangladesh Progress Tower (3rd – 6th Floors) House # 1, Road # 23, Gulshan-1 Dhaka-1212, Bangladesh

Tel: 01713065658, 880 2 9884811, 880 2 8826036

Fax: 880 2 9884811/Ext. 129 E-mail: rezaul@ti-bangladesh.org Website: http://www.ti-bangladesh.org

Preface

The Bangladesh Pubic Service Commission (PSC) is one of the most important pillars of the National Integrity System having a key role in promoting excellence and integrity in the public service and administration of the country. PSC's independence, political neutrality, transparency, accountability, integrity and effectiveness are fundamental prerequisites for carrying out its functions which include holding of competitive examinations for recruitment to the public service, recommend recruitments, promotions, discipline, employee appeal and other related matters. Lack of credibility and integrity of this vital Constitutional body not only leads to undermining of merit-based appointment in the public service, but is bound to have significant negative impact on the prospect of efficient, professional, transparent and accountable governance.

Alleged partisan influence through politically biased appointment of Chairmen and Members of the Commission, recruitment of ruling party activists and supporters, leakage of question papers for examinations, and various other forms of irregularities and corruption have led to erosion of trust upon this Constitutional body. The depth and breadth of corruption and governance failure in the country are widely perceived to be attributable to a significant extent to the failure of the PSC to ensure a credible process of appointments to the public service. However no comprehensive study has yet been done to diagnose the nature and extent of irregularities, corruption, governance problems and institutional weaknesses of PSC. The main objective of this study is to bridge this gap, and to recommend measures that may contribute to combating irregularities and corruption in the PSC. TIB has undertaken this diagnostic study in recognition of the critical importance of this vital institution, and growing erosion of its credibility.

The study was conducted by Md. Rezaul Karim, Research Officer of TIB, with the research support of Rumana Sharmin, Research Assistant. Other members of TIB's Research Division also provided valuable support including feedback and suggestions at different stages.

Professor Muzaffer Ahmad, Chairman, Board of Trustees of TIB guided and supervised the study, for which we remain grateful. The report has been enriched by suggestions of Mr. M. Hafizuddin Khan, former Adviser to the Caretaker Government and currently Treasurer of TIB.

We gratefully acknowledge contributions of a number of key informants and distinguished individuals who helped the study at various stages by sharing valuable information, knowledge and expert opinion about the subject. For valuable comments and suggestions on an earlier draft of the report we are grateful to Dr. M. Akbar Ali Khan, former Cabinet Secretary & Adviser to the Caretaker Government; Dr. Sadat Hussain, former Cabinet Secretary; Dr. S.M. Al-Hussainy and Professor Md. Mostafa Chowdhury, former Chairmen of PSC; Professor Hamida Banu and Professor Khondoker Bazlul Hoq, former Members of the Commission; Dr. A.M.M. Shawkat Ali, Former Secretary; Professor Syed Giasuddin Ahmed of the Department of Public Administration, University of Dhaka; and Professor Dr. A.Q.M. Mahboob of the Department of Geography and Environmental Science, University of Dhaka. We also appreciate that a set of comments on an earlier draft was sent to us from the Commission, which was given due importance in revising the earlier version and annexed with this report.

We hope that the study will benefit the concerned authorities and stakeholders, especially the PSC, and those who will go through the recruitment process by it in the future. TIB would also welcome any constructive critique and suggestion from anyone which would facilitate further enrichment of the study.

Iftekharuzzaman Executive Director

Table of Contents

	Page No
Preface	iii
Abbreviations	vii
Executive Summary	viii
Chapter 1	
Introduction Context	1
	1
Rationale	4
Objectives Theoretical Framework	4
Methodology	4 5
Scope of Research	6
Limitations of the Study	6
Structure of the Report	7
Chapter 2	
Bangladesh Public Service Commission:	
Constitutional and Legal Framework	8
Scope and Functions of PSC	10
Chapter 3	
Institutional Structure	14
Organogram of the PSC	14
Procedure of Work of the Commission	14
Professional Background of PSC Chairman and Members	14
PSC Secretariat	15
Financial Issues	17
Chapter 4	4.0
BCS Examinations: Irregularities and Corruption	19
PSC's Recruitment Activities (1972 – 2007)	19
Procedure of Selection and Appointment of BCS Cadres	21
Irregularities in BCS Examinations Cradibility of DSC: From Sorvice Recipionts' Point of View	25 34
Credibility of PSC: From Service Recipients' Point of View	34
Chapter 5 Diagnosis of the Limitations of the BSC	25
Diagnosis of the Limitations of the PSC Constitutional and Legal Limitations	35 35
Dependence on the Government	38
Lack of Accountability Measures	39
Institutional Limitations	39
Irregularities in BCS Examinations	41
Chapter 6	
Conclusion and Recommendations	43
Recommendations	43
Bibliography	46

List of Annexes

- 1. PSC in the Constitution of Bangladesh.
- 2. PSC: Genesis and Development at a Glance.
- 3. Warrant of Precedence.
- 4. Laws, Rules and Procedures Concerning the Formation and Functions of PSC.
- 5A Candidates recruited through BCS and BCS Equivalent Exams.
- 5. Gazette Notifications on New Appointment of BCS Cadre (finally appointed by Ministry of Establishment).
- 6. Recruitment by interview (1972-2005).
- 7. No. of Persons Recommended by BPSC for Promotional Recruitments.
- 8. Disposal of Disciplinary Cases by BPSC (1972-2005)
- 9. The Bangladesh Public Service Commission: Organizational Structure.
- 10. Background of PSC Chairmen (prior to join PSC) since 1947.
- 11. Background of PSC Members (prior to join PSC) since 1947.
- 12. An overview of Human Resource at PSC.
- 13A Total Time Spent in BCS & Equivalent Exams (1971-2006).
- 13B List of BCS Cadres.
- 14. BCS candidates dropped by Ministry of Establishment.
- 15. An overview of BCS Examinees notified in the Gazettes (By sex and religion).
- 16A Representation on religious and ethnic minority in BCS Professional Cadre.
- 16B Representation of Women in General & Professional Cadres of BCS Exams.
- 17. Types of questions asked in the BCS viva board.
- 18. Weeding and Destruction of Records (‡i KWewuß I webóKiY).
- 19. On the Issues Service Recipients of the PSC Want to Know About.
- 20. Proposed Integrity Statement on the Bangladesh Public Service Commission.
- 21. Note of Dissent (tbvU Ae wVtmvU).
- 22. Informants' Background at a glance.
- 23. Income, Expenditure & Net Budget Received from Government Treasury.

Abbreviations

ACC Anti- Corruption Commission

APS Australian Public Service

ASRC Administrative and Services Reorganization Committee

BAC Bureau of Anti-Corruption
BCS Bangladesh Civil Service

BGP Bangladesh Government Press

BPSC Bangladesh Public Service Commission
CARC Civil Administration Restoration Committee

CEC Chairman of the Exam Committee

COE Council of Europe

CPSC Central Public Service Commission

CSRC Civil Administration Restoration Committee
EPPSC East Pakistan Public Service Commission

FIs Field Investigators

FPSC Federal Public Service Commission

HCAA Hierarchical Central Administrative Agency
IACC Independent Anti-Corruption Commission

ICS Indian Civil Service

IGP Inspector General of Police
ILA Implementing Lead Authority
IGD Inspector General of Police
Inspector General

JCD Jatiyatabadi Chhatra Dal

JS Jatiya Sangsad (or National Parliament)

KII Key Informant Interview

KIs Key Informants LC Lee Commission

LPR Leave Preparatory to Retirement

ME Ministry of Establishment
MI Ministry of Information

MLCOS Martial Law Committee on Organizations and Orders
MLJPA Ministry of Law, Justice and Parliamentary Affairs

NIS National Integrity System

OAS Organization of American States

PARC Public Administration Reforms Commission

PPSC Pakistan Public Service Commission

PSC Public Service Commission

TIB Transparency International Bangladesh

UN United Nations
VC Vice Chancellor
WB World Bank

Executive Summary

The Public Service Commission (PSC), as a key pillar of the National Integrity System, has a critical role in establishing and promoting transparent and accountable governance in the country. The Constitution of Bangladesh under Articles 137-141 has assigned the Commission the role of selecting the most competent persons for the public service of the republic through competitive examinations and tests in a fair and transparent manner. The PSC is also mandated to advise the President in framing recruitment rules; promotion, transfer and disciplinary matters; employees' appeals and memorials; and other matters related to the public service. The degree to which the country will have a professional, honest, neutral and fair public service rests on the integrity, effectiveness and credibility of the PSC.

From the very beginning of the PSC's operations, its credibility has been subject of debate, reaching its nadir recently. Appointment of Chairman and Members in PSC on political consideration, recruitment of ruling party activists and supporters, leakage of BCS question papers, and selection by bribery are among the most frequently raised allegations about the PSC which have contributed to a massive erosion of trust and credibility of this Constitutional body. However, no major initiative has yet been taken to diagnose the root causes, nature, and extent of these irregularities, and recommend appropriate measures. This study is an attempt to bridge this gap.

Information and data obtained from both primary and secondary sources form the basis of this study, which have been supplemented by a series of discussion with key informants and review of published documents (e.g., PSC related Constitutional mandates, rules and regulations, government orders, gazettes, inquiry reports, annual reports and other publicly available documents). The primary data were collected through a survey of 434 BCS examinees (both successful and unsuccessful) for which a semi-structured questionnaire was used. Failure of the PSC authority to extend desired cooperation was the main contributing factor for limitations of this study.

An Overview of the PSC

Constitutional Mandate: Article 137-141 of the Constitution of Bangladesh.

Legal Mandates: Presidential Order No. 34 (on May 9, 1972), PSC Ordinance No. LVII of 1977, BCS Recruitment Rules of 1981, PSC Officers & Employees Recruitment Rules, 1990.

Provision of Chairman : 1
Total No. Chairman till date (1972-2006) : 10
Provision of Members : 6-15
Total No. of Members (1972-2006) : 79

Human Resource in the PSC Secretariat
 : 344 (first class 62; 2nd class 52; 3rd class 134; 4th

class 96)

• BCS equivalent exams held during 1972-1981 : 7

• Recommended through BCS equivalent exams : 1,982

BCS exams held during 1982-2006 : 27

Recommended for appointment through BCS examinations: 39,431

Recommended for appointment through interview only
 Recommended for appointment through promotion
 18,011 (1972 – 2005).
 22,911 (1972 – 2005).

Recommended for transfers and ad hoc positions
 24,230 (1973-2000).

• Average time spent (for General BCS Exam: 24.75 months; Special BCS Exam.: 14 months).

• General Cadre gazetted : 6,256 (21.11% in 19 BCS Exams).

• Professional Cadre gazetted: 23,373 (78.89% in 19 BCS Exams).

• Female appointments in 19 gazettes of BCS Exams including 10% quota: 6,142 (15.39% in general cadre and 22.15% in professional cadre in 19 BCS Exams).

 Non-Muslim appointments in 19 gazettes of BCS Exams including 5% tribal quota: 3,163 (8.46% in BCS General Cadre and 11.27% in professional cadre).

Structural limitations

- 1. Although the PSC is an independent body, its Secretariat is practically under the control of the government. The internal recruitments, disciplinary and administrative issues of the PSC are influenced by the government.
- 2. Qualification, eligibility criteria and appointment procedure for appointment of Chairman and Members are not clearly defined, nor transparent.
- 3. Barring few exceptions Chairmen and Members have been appointed on partisan political consideration since 1972, making the Commission an outfit serving partisan political interests, and a recruitment agency of candidates aligned to the ruling party(ies).
- 4. Lower rank of Chairman/Members compared to other Constitutional bodies has created scope of interference in PSC from the bureaucracy.
- 5. There is no specific accountability mechanism especially for the Chairman and Members.
- 6. There is lack of sufficient deterrence including disciplinary actions against the corrupt, who include personnel at all levels.
- 7. PSC Members were found to be involved in various income-earning as well as partisan political activities.

Operational limitations

- 1. It has no programme for capacity development of staff. The Commission lacks technical skill; most of the huge task of recruitment related activities are done manually. It does not have a website.
- 2. It lacks manpower while 15% sanctioned posts are vacant in the Secretariat.
- 3. Officers and employees of PSC are recruited usually on political consideration and exchange of bribes.
- 4. Pro-ruling party staff are usually transferred to the important Units of PSC (such as Confidential and Recruitment Units).
- 5. A network of corrupt officials has developed in the PSC Secretariat earning unauthorised income by involving themselves in leakage of questions, contracting with the job seekers, helping ruling party supporters for getting job, etc. The network is too strong for any internal disciplinary action.

Irregularities in Examination & Related Issues

1. Recruitment System under the BCS Examination Process

- 1. The examination system is archaic and outdated lacking the scope of proper assessment of the competency of candidates.
- 2. Because of lack of transparent assessment criteria for examinations, there is scope of irregularities and corruption in the recruitment process.
- 3. There have been blatant examples of partisan recruitments in important cadres like administration and police.

2. Irregularities in BCS examination

- 1. Contractual selection based on transaction of bribery is rampant.
 - a. Contract in getting attractive cadres for those who made it to the merit list

i. Administration/Police Cadre : Tk. 5-7 lacii. Customs/Tax : Tk. 8-10 laciii. Professional Cadre : Tk. 2-3 lac

b. Contract for selecting candidates who failed to make it to the merit list

i. Administration/Police Cadreii. Customs/Taxiii. Professional Cadreiii. Tk. 8-10 laciii. Tk. 10-12 laciiii. Tk. 3-5 lac

- 2. The Leakage of question paper has been happening on regular basis since the 24th BCS examination.
- 3. Seat allocation is also done with bribe.
- 4. Exam scripts are submitted without appearing at the exam hall. Exam scripts are changed on payment basis.
- 5. Merit list and results are changed. Successful candidates are dropped from merit list by adding new candidates on payment of bribe and on political consideration.
- 6. High marks are given arbitrarily in Viva Voce to the candidates under contract or to political cadres and activists.
- 7. Candidates are asked to answer controversial questions like who is the declarer of independence of Bangladesh.
- 8. Pressures to recruit persons belonging to lists sent from the high command of the ruling party.
- 9. Candidates are called by PSC Members at the commission for negotiation.
- 10. Selection allowed with fake certificate since 20th BCS examination.
- 11. Documents of BCS examination are destroyed without maintaining proper procedures (e.g., Secretariat Regulations 1974).
- 12. Candidates are not provided with mark-sheets.
- 13. PSC never publishes data on the specific quota of recommended candidates.

3. Quota system

- 1. The quota system is implemented without transparency.
- 2. Outcome of the quota policy has never been made public by PSC or ME. Official documents, gazette notifications do not have data regarding quota of the BCS cadres.
- 3. Discrimination against religious minorities has happened in the BCS examinations.

4. Reporting for accountability

- 1. The annual reports of PSC are little more than a formality. Information are repeated over the years with hardly any in-depth analysis, nor are there any data to enable accountability and transparency.
- 2. There is no provision for discussion on Annual Report of the PSC in the National Parliament.
- 3. Official Secrets Act is used as a convenient tool to deny information, which works as a safeguard for corrupt officials.

5. Impact of irregularities in PSC

- 1. Politicisation of public service.
- 2. Merit and skill are no longer the basis of appointment to public service.
- 3. Public servants start their service life with corruption and have the logic and motivation to get involved in the same throughout.
- 4. Deterioration in the standard and quality of human resources in public service resulting in mediocrity or even lower level of efficiency.

Recommendations

The following recommendations have been made with regard to ensuring good governance within the PSC.

1. Re-Constitution of the Commission and Punishment of the Corrupt

- 1. The PSC should be reconstituted immediately composed of a Chairperson and Members with impeccable professional excellence and undisputed integrity, efficiency and credibility.
- 2. A Special Committee should be formed to accomplish the above and recommend measures for reforming the Commission with special emphasis on neutrality, independence and effectiveness of the Commission.
- 3. The Anti-corruption Commission should be called upon to investigate into all sorts of irregularities and corruptions held in PSC at all levels including former and present Chairman, Members, officers and employees and their dependents.
- 4. The Chairperson, Members and staff of Commission must reveal their income, assets and liabilities and those of their immediate family members and regularly update the same.
- 5. Investigations should include all recruitments especially the 20-27th BCS exams conducted by PSC during the last 15 years.

2. Independence and Accountability of the PSC

- 1. The PSC must be granted full independence in terms of administrative and financial control befitting the challenge facing it.
- 2. The Commission must have internal self-regulatory and transparency mechanism in place, while it must be externally reportable to the Parliament through Standing Committee on Public Service.

3. Qualification and Eligibility Criteria for Chairman and Members

The Chairman and Members of the Commission must be:

- 1. Persons of high integrity, strong moral courage, personality and commitment.
- 2. Must have knowledge and experiences on public administration.
- 3. Prepared to disassociate from any other position of financial benefit.
- 4. Must have sound health and proven non-communal attitude.

4. Selection of Chairman and Members

The present practice under which the Chief Executive is the ultimate appointing authority of the Chairman and Members of the Commission must be replaced by a creating a Search Committee consisting of the Chief Executive, Chief Justice, Leader of the Opposition in the Parliament, Eminent retired Civil Servant of impeccable record and credibility, non-partisan and professionally acclaimed educationist and civil society member and a media person with similar credibility. Selection process may be as followers:

- o Step I: Make a list of the competent persons for appointing as member and chairman of any constitutional body.
- Step II: Send the list to the anti-corruption commission to assess their credibility, service records and assets.
- o Step III: Publish the names of the proposed persons along with their qualification and assets in electronic and print media.
- o Step IV: Make a short list of the proposed persons and send it to the Parliament for general discussion. The parliament will send the list to the Search Committee.
- Step V: The Search Committee will finalise the panel of the Chairman and Members and send it to the President for approval.

5. Rank of Chairman/Members

The status and rank of the Chairmen of the PSC should be made equivalent to a Minister, and members should be equivalent to the Judges of the Appellate Division of the Supreme Court.

6. Reforms in Examination and Recruitment System

- 1. An Examination and Recruitment Reform Committee should be formed to modernise the examination and recruitment system meeting the challenges of the service for which recruitments are made, with particular emphasis on the merit-based recruitment, complete abolition of partisan political or any other influence in the recruitment, and specific needs of the various cadres.
- 2. The existing generalised exam system should be abolished and cadre-specific examination should be introduced to ensure efficiency and professionalism in service.
- 3. The new examination system must ensure evaluation by relevant, honest and skilled examiners.
- 4. A set of transparent guidelines must be prepared and publicly available consisting of the examination rules and recruitment process.
- 5. The Commission should have a Complain Box to receive complaints and suggestions from the service receivers. All complains should be duly addressed and results made public.

7. Quota System

- 1. The existing quota system for freedom fighters and district are no longer considered logical and should be abolished.
- 2. At least 75% of places should be on purely merit basis, while the remaining may be distributed for affirmative action on the basis of gender, ethnic and religious identity.

8. Access to Information

- 1. The mark sheet of the successful candidates should be given to the examinees on compulsory basis immediately after the result is published;
- 2. The result sheet of all examinees (both successful and unsuccessful) must be published on the website.
- 3. Existing restrictions against challenging the result of examinations should be immediately abolished.

9. Other Management Issues

- 1. A website for PSC should be established with all information.
- 2. Computerised data base and MIS should be established with all information of public interest publicly available through various means including website.
- 3. A Human Resource Unit should be established at PSC, with special emphasis on training and capacity building of the staff.
- 4. All personnel of the staff should be recruited based on relevant academic background, merit and skills.
- 5. Should recruit totally new officers and employees for the commission purely based on relevant academic background, merit and necessary skills. The reconstruction Committee on PSC will determine the required number of the staff for PSC through feasibility study.
- 6. The Secretary of the PSC should be equivalent to the Secretary of the government.

10. PSC's Integrity Statement and Citizen's Committee

- Initiative should be taken to introduce Integrity Statement/Code of Ethics for the PSC.
- A Committee of Concerned Citizens composed of persons with proven integrity, efficiency and commitment may be constituted to keep watch on the activities and performance of the PSC and to suggest measure to make the PSC efficient and honest.

11. Anti-corruption Hotline on Public Service Commission

A hotline (phone number or mail box) may be introduced in the office of the Anticorruption Commission (ACC) of Bangladesh to receive all sorts of complaints related to irregularities and corruption of the PSC. The Special Reform Committee on the PSC and ACC may jointly explore the specific structure, and working procedure of this hotline.

1.1 The Context

The Public Service Commission (PSC) is an important pillar of the national integrity system¹ (NIS). It has a very substantial role in promoting excellence in the public administration by selecting the most competent persons for the public services of the republic. The core idea of a public service is based on the philosophy of recruitment of civil/public servants on the basis of merit.²

The first PSC in this sub-continent was established in British India on 1 October 1926 at central level and the Bengal PSC at provincial level on 1 April 1937 under the Government of India Acts of 1919 and 1937 respectively.³ These PSCs carried out their functions as prescribed in the legal mandates with reputation, integrity and proficiency. This tradition continued even by the military rulers of Pakistan after independence in 1947. Immediately after the emergence of Bangladesh, a total of two PSCs were established by merging the entire set-up of East Pakistan PSC and the Regional Office of Central PSC on 9 May 1972 in Dhaka.⁴

However, from the very beginning of their activities, the PSCs faced criticism. The selection of 1st class gazetted officers held in 1972 (e.g., Special Superior Service Examination for the Freedom Fighters, 1972 and for non-freedom fighters, 1973) conducted by the two PSCs were based on only interview. These two exams are criticised for recommending jobs to partisan candidates on political patronage. Over the last one and half decades a number of allegations were raised against the PSC. These include the appointment of Chairman and Members of the Commission on partisan consideration, selection of protagonists of the ruling party through BCS examinations, influence of the ruling party over the ongoing activities of the PSC, leakage of question papers before the examinations are held and so on. The PSC is now considered, to a great extent, as the gateway of the ruling party activists to enter into the civil service. The credibility of this constitutional body does not remain above controversy.

1.1.1 Concept and Nature of PSC: Emergence of the Public Service

The initiative of merit-based recruitment of civil servants in place of political patronage was first introduced in the Ancient Imperial China (i.e., imperial examination) during the Han dynasty (206 BC – 220 AD) and was abolished by the Ch'ing dowager empress (Qing Dynasty) in 1905 under pressure from leading Chinese intellectuals. The Chinese system was known to Europe in the mid-18th century, and it is believed to have influenced the creation of civil services in Europe. The establishment of civil service commission in England resulted from numerous influences. In the middle of the 19th century, the East India Company, for the first time, requested the King of England to establish an independent commission for selecting, based purely on merit, competent persons. Accordingly, the Northcote-Trevelyan Committee, led by Sir Stafford Northcote

¹ Transparency International, 'Corruption and Aid Effectiveness', *Working paper No. 4-2006*, September 20, 2006, p.14-15. The concept of the National Integrity System (NIS) has been developed and promoted by TI as part of its approach in preventing corruption. The NIS consists of the key institutions, laws and practices that contribute to integrity, transparency and accountability in a society. The NIS approach provides a framework with which both the extent and causes of corruption in a given national context, as well as the adequacy and effectiveness of national anti-corruption efforts can be analysed.

² <www.u-s-history.com/pages/h965.html/> accessed on 15 November 2006.

³ Syed Giasuddin Ahmed, *Bangladesh Public Service Commission*, Dhaka University Press, Dhaka, 1990, p 28.

⁴ PSC Annual Report, 2005, p 1.

⁵ The Columbia Electronic Encyclopaedia, 6th ed. Copyright © 2006, Columbia University Press.

and Sir Charles–Trevelyan, was formed. Thus the first ever Public Service Commission was constituted in England on 21 May 1855. The term was first used in designating the administration of British India. Its first application was found in 1854 in England.⁶

Figure 1: Types of Public Service Commissions and Central Public Personnel Agency⁷

⁶ The Columbia Electronic Encyclopaedia, Sixth Edition Copyright © 2003, Columbia University Press. Licensed from Columbia University Press.

⁷ Diagram prepared based on Ahmed (1990, 1986, 1984); UN (1966).

According to Ahmed (1990:3-20), the main objective behind constituting a PSC is to ensure that all decisions relating to recruitment, promotion, discipline, employee appeal and other important service matters are made strictly on merit and not on patronage or other grounds. The PSC has two basic purposes: first, elimination of patronage in the civil service; and second, selection of the best persons available and their recruitment.

Based on 'the philosophy of merit based recruitment system' which is also free from all sorts of political patronage and nepotism, the PSC emerged at the mid and late 19th century in Britain and USA respectively. In the USA, the Civil Service Commission was established by Congress in 1871 and was abolished in 1878. After the assassination of the US President Garfield by a disappointed job seeker in 1881, the movement for reestablishing the 'merit based recruitment system' in place of the 'spoil system' began once again. As a result, the Federal Civil Service Commission was re-established in 1883, in USA under Pendleton Act of 1883 and continued until 1978.

The principles, structure, composition, power and functions, and status of PSC (British India and United Pakistan) were made in accordance with the provisions mandated by the Government of India Acts of 1919 & 1935. Later on, the Constitutions of India (1950) and Pakistan (1959 & 1962) gave the legal mandates and autonomous status. Further, PSCs were observed to act as advisory body in both periods. This was done to ensure unbiased recruitment to Civil Services and maintain autonomous status of PSCs.

The PSC during Pakistan period was inherited from the Bengal PSC of British India (then EPPSC), CPSC (United Pakistan). No substantial change has yet been made in its structure, composition and functions of PSC since the establishment of the first PSC in the Indian Sub continent in 1926 and in Bengal in 1937. The status of PSC still continues as an advisory, as well as, a Constitutional body in dealing with the recruitment, promotion and disciplinary matters of the 1st class government officers of the republic since its inception.

According to the present structure, the Ministry of Establishment in Bangladesh is the central public personnel management authority which regulates civil service of the country, controls and supervises internal civil management and handles the problems of general public service management (Ahmed, 1990). On the other hand, PSC has no executive power in taking any decision for regulating civil service of the country and its power is limited to give advice and recommendations on recruitment, promotion, employee appeal, and disciplinary matters of public service in Bangladesh. It should be mentioned here that PSC, like its predecessors in British India (i.e., Federal Public Service Commission) and United Pakistan (i.e., Central Public Service Commission and East Pakistan Public Service Commission), is a Constitutional body whose structure, status, power and functions are firmly based on the Constitutional mandates of the People's Republic of Bangladesh.¹⁰

1.1.2 Review of Existing Literature on PSC

Keeping the objectives of the present study in mind, a review of the existing literature was done. A number of studies has focused on the genesis, development, structure and functions, and operational problems of PSC (Ahmed, 1986; Ahmed, 1990; Ali, 2002; Zafarullah and Khan, 2005, Khan, 1998). Some of these studies specifically focused on the genesis and development of PSC with cross country experiences, Constitutional and legal mandates (Ahmed, 1990; Ali, 2002), government's interference in PSC with empirical evidence and profile of the Chairman and Members of the Commission from

¹⁰Article 137-141, Part IX, *The Constitution of The People's Republic of Bangladesh*, Chapter II – Public Service Commissions (Modified up to May 31, 2000), p. 55-57, see Annex 1 for details on BPSC in the Constitution of Bangladesh.

⁸ When a political party comes to power, its leaders tend to place many of their faithful followers into important public offices. The use of public offices as rewards for political party work is known as the "Spoil System." www.u-s-history.com/pages/h965.html/accessed.

⁹ See Annex 2 for details on the genesis and development of BPSC at glance.

1947 to 1986 (Ahmed, 1990; Ali, 2002), critical review of the recruitment policy of the PSC (Ali, 2002 and 2004; Sikder 2006).

However, although these studies offered various recommendations, they did not cover governance related issues of the PSC, problems of the PSC's operations, and root causes, nature and extent of irregularities in the PSC. The existing literature on PSC so far has not explored the weaknesses in the Constitutional and legal mandates and official documents, and irregularities in PSC's operations (within and outside) extensively. Further, none of the above studies ascertained the perceptions of the service recipients of the PSC on the irregularities and corruptions in the commission over the decades, which have been widely covered in the daily newspapers over the years.

At this backdrop, an initiative was undertaken by Transparency International Bangladesh (TIB) to explore the limitations and reasons behind the growing erosion of trust over the PSC. This study mainly attempts to diagnose the limitations of the Bangladesh Public Service Commission (PSC). In particular, it provides a comprehensive analysis of the root causes, nature and extent of irregularities and corruptions, and then comes out with a set of applicable recommendations.

1.2 Rationale

The rationales behind undertaking this study are as follows:

- The PSC is one of the important pillars of the NIS, and it has a crucial role in promoting excellence in future public administration of the country. This study is aimed at meeting the commitment of TIB to conduct diagnostic studies on the NIS institutions under the Making Waves Project.
- Questions upon the transparency, accountability and credibility of the Commission have been raised since 1972 leading towards erosion of trust among the people. To what extent the allegations are true has not been investigated or analysed.
- No comprehensive study has been carried out yet to diagnose the limitations of the PSC.

1.3 Objectives

The broad objective of this study is to diagnose the limitations, irregularities and corruptions in the PSC, and to come up with a set of policy recommendations.

The specific objectives of this study are to:

- Critically review the Constitutional and Legal mandates of PSC.
- Provide an overview of PSC's scope and functions.
- Find out the institutional limitations of PSC and their causes.
- Find out the nature, extent and implications of irregularities in PSC with a special focus on BCS examinations.
- Collect service-receivers' opinion/views on the areas of reforms in PSC.
- Make specific recommendations for policy reforms in PSC.

1.4 Theoretical Framework of the Study

This report follows the three basic principles for an efficient civil service proposed by the Northcote-Trevelyan Committee, led by Sir Stafford Northcote and Sir Charles—Trevelyan in 1854. <u>First</u>, the commission should be detached from the political government. <u>Second</u>, the recruitment to service should be by open competition based on ideals of a

non-partisan career civil service. <u>Third,</u> promotion in service should be on the basis of merit.¹¹

The terms 'public service' and 'civil service' are used synonymously in this report to denote the entire body of the government personnel employed for the service of the republic. The military and elected officials of the republic are excluded from this term. The term 'Bangladesh Public Service Commission' has been operationally defined in this study to refer to an institution or a body which is accountable for executing the functions¹² as proclaimed in the Constitution of Bangladesh. In this report, the term 'PSC' is used for 'Bangladesh Public Service Commission'.

1.5 Methodology

The study is empirical and descriptive in nature. Both qualitative and quantitative data have been presented in this report. The types of data collection tools have been determined on the basis of field situation and nature of informants. The information obtained from both primary and secondary sources have been used to complement each other.

1.5.1 Sources of Information

Information collected from both secondary and primary sources has been used in this study.

Secondary sources of information include books, reports, constitutional and legal documents, gazette notifications on new appointment in BCS cadres, PSC annual reports, news and reports published in national print media, and documents collected from websites.

Primary sources of information include interviews with key informants and candidates who appeared at BCS examinations (who have faced BCS viva voce at least once). Key informants consist of PSC officials and staff (including former and present Chairman, Members, officers and employees), concerned policy makers, eminent bureaucrats, researchers, and Members of the Parliamentary Standing Committee on the Ministry of Establishment.¹³

The following tools were used to collect information from primary sources:

1.5.1.1 Key Informant Interview¹⁴

A total of 35 key informants were interviewed based on a set of checklists. The issues covered in the checklist included the nature and type of irregularities and corruption within the Commission and the root causes behind such irregularities.

1.5.1.2 Opinion Survey

A survey was conducted among the service recipients (BCS examinees) in order to get their opinions and views on the irregularities in PSC, especially in the BCS examination. The questionnaire covered the issues which came out through the discussions with key informants. The survey was done following non-probability sampling techniques. Major issues covered in the questionnaire were:

- Nature of irregularities and corruptions in different stages of BCS Examinations.
- Informants' trust on the Chairperson and Members of the PSC, and on declared results of different exams.

¹¹ Cited in A. M. M. Shawkat Ali, *The Lore of the Mandarins: Toward a Non-Partisan Public Service Commission in Bangladesh*, The University Press Limited, Dhaka, 2002, p. 13.

¹² The Constitution of Bangladesh, Article 140.

¹³ The names of key informants could not be exposed upon their requests for keeping anonymity.

¹⁴ The persons who have formal or informal linkages with the PSC, or have extensive knowledge, ideas and experiences on issues related to the governance and operations of the PSC.

- Influences over the PSC.
- Right of access to information.
- Areas of necessary reforms in the BCS examination procedure.

1.5.2 Sampling Technique

Persons who already faced at least one BCS Viva Voce were the population for this survey. Due to lack of availability of official records of such types of BCS examinees, it was not possible to prepare a sampling frame. Under this situation, a non-probability sampling technique (snowball method¹⁵) was used and 434 persons were included as samples for this study. During selection of samples from the field, efforts were made to cover all possible variations of the population.

The participation of informants in the study was completely voluntary. Persons unwilling to participate in the survey were skipped. Identity of the informants has not been disclosed.

1.5.3 Measures for Ensuring Quality of Data

Measures like spot-checking, re-interview and consistency checking were followed to ensure quality of data. The survey team¹⁶, as well as the questionnaire survey were closely monitored and clinically supervised during the survey.

1.5.4 Data Analysis Plan and Techniques

The findings of the study were presented mostly in non-numerical manner. The case stories were not only used as complement to the information but also visualised the issues discussed. Descriptive statistical tools (e.g., pie chart, bar diagram, percentage distribution and frequency distribution) were used.

1.5.5 Duration of the Study

The study was carried out between January and November 2006.

1.6 Scope of Research

Keeping the objectives of this study in mind, following areas/issues have been covered in this study:

- 1. Review of PSC's constitutional and legal mandate, institutional structure, administrative and financial management, governance and operations.
- 2. An overview of BCS examinations the process, problems, and irregularities. The reasons for giving priority to BCS exams are due to its importance in terms of selection of the cream of the future civil servants, and to have a glimpse of the nature and extent of corruption and irregularities. Moreover, the number of recommendations made by the PSC through BCS is the highest among all recommendations made by different types of examinations.

1.7 Limitations of the Study

While conducting the study, the research team went through a number of hurdles. As a result, this report bears the following limitations.

■ The research team did not receive any official response or co-operation from the PSC authority and PSC Secretariat. A section of high officials in the PSC, bureaucrats, and BCS cadres refused to give interview or to participate in the discussions.

¹⁵ Snowball sampling is a special non-probability method used when the desired sample characteristic is rare. Snowball sampling relies on referrals from initial subjects to generate additional subjects. This sampling technique is often used in hidden populations, which are difficult for researchers to access.

¹⁶ See Annex 24 for the list of Field Investigators who contributed to the Opinion Survey.

- The very nature of this study required admittance by the BCS candidates as well as the other party(ies) involved in extra-legal transaction for ensuring selection for the BCS cadre. Unfortunately, as it is a win-win situation, neither the service receivers nor the involved official of the PSC admitted to be indulged in such affair. Therefore, this study has to rely largely on information provided by key informants, which are not necessarily substantiated by evidence.
- The available official documents¹⁷ cover only a section of the information with regard to the successful candidates. There is a serious dearth of information with regard to quota, sex, religion and cadre specific data. As a result, the trend of the representation of women and minority community in Bangladesh Civil Service since 1972 could not be identified. The collection of gazette notifications was very challenging and their sorting was also labour-intensive.

1.8 Structure of the Report

This report consists of six chapters. Chapter 1 deals with the context, conceptual framework of the study, nature of PSC, review of existing literature, rationale, objectives, methodology, and scope of the study. Chapter 2 provides an overview of the constitutional and legal framework of the PSC, and its scope and functions. An overview of the institutional structure of the PSC has been provided in Chapter 3. In Chapter 4 the nature and extent of irregularities and corruption that occur in the PSC is discussed in detail. A diagnosis of the limitations of the PSC is discussed in Chapter 5. Chapter 6 provides the conclusion and a set of policy recommendations for promoting excellence in governance within the PSC.

_

¹⁷ Based on PSC Annual Reports, published results, and gazette notifications on new appointments to BCS Cadres. For the list see references.

Bangladesh Public Service Commission: Constitutional and Legal Framework

PSC, like the FPSC during British India and CPSC and EPPSC during Pakistani period (1947-1971), is a Constitutional body with advisory status and functions. In order to understand the activities of the PSC, it is imperative to have an overview of the constitutional and legal mandate available for the PSC. This chapter presents a brief overview of the provisions as laid in the Constitution of Bangladesh, relevant laws and regulations, and the scope and functions of the PSC.

2.1 Constitutional and Legal Framework

The position, status, scope and functions of PSC have been clearly determined by the Constitution of Bangladesh. Articles 137 to 141 of the Constitution of the People's Republic of Bangladesh set out in clear and unambiguous terms the scheme for the establishment of the Commission(s), appointment and re-appointment of Chairman and Members, conditions of appointment, terms of office, provisions of resignation, functions of the Commission, and annual report. Any sort of addition, alteration, substitution of the existing provisions can only be made through act(s) passed by the national parliament through certain special amendment procedures specified in the Constitution (Ahmed, 1990:175).

2.1.1 Establishment of the Commission

Article 137 of the Constitution of Bangladesh gives mandate to establish one or more Commissions for the public services of the republic. Accordingly, the Government of Bangladesh established two Commissions titled PSC First and PSC Second on 9 May 1972. The present PSC called 'Bangladesh Public Service Commission' was established on 22 December 1977 by merging the existing two Commissions. The present PSC called 'Bangladesh Public Service Commission' was established on 22 December 1977 by merging the existing two Commissions.

2.1.2 Number of Members

The total number of Members of PSC has been fixed at six (minimum) and 15 (maximum), including a Chairman.²⁰ An amendment was made in 1997 for fixing the number of Members at 11.

2.1.3 The Appointing Authority

Under the existing Constitutional mandates, the President of the People's Republic of Bangladesh appoints the Chairman and Members of the PSC with due advice from the Prime Minster.²¹ According to the Constitution, the terms of office of the Chairman and other Members of PSC expires five years after the date on which s/he entered the office, or when s/he attains the age of sixty-five years, whichever is earlier.²²

2.1.4 Qualification and Eligibility Criteria for Chairman and Members

According to the Constitution, not less than one-half of the Members of a Commission shall be persons who have held office for twenty years or more in the service of any

¹⁸ President Order No. 34 of 1972. PSC First was mainly responsible for conducting examinations and tests for selection of suitable persons for appointment to gazetted and non-gazetted civil services (including Class I & II) and civil posts. PSC Second was responsible for conducting tests and exams for selection of persons for the non-gazetted services (e.g., Class III services and posts in the statutory bodies).

¹⁹ This was done under PSC Ordinance No. LVII of 1977.

²⁰ PSC Ordinance No. LVII of 1977.

²¹ The Constitution of Bangladesh, Article 138(1).

²² *Ibid*, Article 139.

government, which has at any time functioned within the territory of Bangladesh.²³ However, the Constitution has not prescribed any transparent procedure for appointment of PSC Chairman and Members.

Figure 2: Procedures Followed in Appointing Chairman and Members

2.1.5 Rank of the Chairman and Members

Under the existing Warrant of Precedence (1986), the Chairman of PSC is equivalent to the Secretary of the Government (i.e., number "16") and the ranks of PSC Members is "20" which is equivalent to Additional Secretary of the government. It is noteworthy that the ranks of the Attorney General and Auditor-General of Bangladesh (both of these are also constitutional positions) are ranked "16". On the other hand, the ranks of the Chief Election Commissioner and Judges of the Supreme Court (Appellate Division) are "8".²⁴

2.1.6 Terms and Conditions of Service

The law titled *Members of the Bangladesh Public Service Commission (Terms and Conditions of Service)*²⁵ has determined the terms and conditions of the services of Chairman and Members of PSC. The law determined (a) the salaries of the Chairman and Members, (b) entitlement to residential, transport, and telephone facilities, and (c) leave, gratuity, provident fund, travelling allowance and medical facilities.²⁶

²³ *Ibid*, Article 138(2).

²⁴ See Annex 3 for details on Warrant of Precedence.

²⁵ Act No. XXI of 1974.

²⁶. In February 2006, on the basis of Article 138(2) of the Constitution, the existing act was revised titled *The Members of the Bangladesh Public Service Commission (Terms and Conditions of Service) (Amendment) Act 2006* increasing the salary of PSC Chairman and Members under a new Act.

2.1.7 Conduct of Business

The *PSC* (Conduct of Business) Rules (1981) made certain legal provisions for regulating the conduct of its business, e.g. proceedings of the Commission, procedure of the Commission in regard to recruitment to the public services, procedure of the Commission in regard to the disciplinary and other matters.

2.1.8 Removal and Termination

The Constitution mentioned that the Chairman and other Members of PSC should be removed from office like a judge of the Supreme Court.²⁷ Further, a Chairman or other Members of the PSC may resign his office by writing under his own hand addressed to the President. However, the Constitution has given mandates for re-appointment of a Chairman/Member(s) for further one term in PSC if his or her age is found eligible.²⁸

2.1.9 Safeguards of the PSC

The Constitutional and legal mandates and documents on PSC may be termed as safeguards for the Commission. The good governance of PSC, its recipient-friendly operations/services and the credibility of the Commission depend on the proper utilisation of these safeguards by the concerned authority and personnel.²⁹

2.2 Scope and Functions of the PSC

The scope and functions of the PSC have been designed largely in keeping with PSC rules under the Government of India Act of 1919 and 1935, and East Pakistan Public Service Commission (EPPSC) with little bit modification by the government of Bangladesh. According to the existing Constitutional and legal provisions, PSC is essentially an advisory, consultative and 'quasi-judicial' body rather than an executive one. In other words, PSC was not given executive power to control civil services as contemplated by the Act of 1919 and Lee Commission. ³⁰

The scope and functions of the PSC is limited to giving recommendations and advice on civil service management related issues e.g., framing recruitment rules and procedures; recruitment, promotion, transfer, discipline, and give advise the President on any matter related to the civil service. However, the PSC may ask the concerned ministries or authorities which does not accept its advice to explain (a) the reasons why it was not accepted; (b) the cases where the commission ought to have been consulted but was not consulted, and (c) the reasons why it was not consulted. In this connection, Ahmed (1990:20) viewed that the effectiveness of the PSC depends on the unwritten but firmly established convention that the advice of a Commission is accepted as a matter of course.

Although PSC is an independent Constitutional body, and its independence and autonomy have been guaranteed under provisions made in the Constitution and President's Orders, as per Schedule I of the Rules of Business (issued in 1975), the Ministry of Establishment solely controls the policy decisions, composition, administration and financial matters of the Commission. The Establishment Division of the ministry interprets and determines the broad scope of functional responsibilities of PSC through

²⁷ The Constitution of Bangladesh, Article 139(2). It states that, "The chairman and other members of such a Commission shall be removed from office except in like manner and on he like grounds as a judge of the Supreme Court." Article 139(3) states that, "A chairman or other members of a Public Service Commission may resign his office by writing under his own hand addressed to the President."

²⁸ The Constitution of Bangladesh, Article 139(1)(4). On ceasing to hold office, a member of a public service Commission shall not be eligible for further employment in the service of the Republic, but, subject to the provisions of clause (1) - a chairman so ceasing shall be eligible for re-appointment for one further term; and (b) a member (other than the chairman) so ceasing shall be eligible for re-appointment for one further term or for appointment as chairman of a PSC.

²⁹ See Annex 4 for details on laws, rules and procedures concerning the formation and functions of the PSC.

³⁰ Report of the Memoranda Submitted by the Government of India and the India Office to the Indian Statutory Commission, Vol. V. Part II, London, HMSO, 1930, p. 1312-1330.

issuing various orders, instructions, memoranda, circulars and so forth.³¹ The functional jurisdiction of the Commission now covers only gazetted Class I and Class II officers belonging to government bodies (Zafarulla and Khan, 2005:103).

The major functions of PSC are as follows:

2.2.1 Framing Recruitment Rules

The role of PSC in framing recruitment rules for both cadre and non-cadre officials are clearly specified in the Constitution. Accordingly, in January 1981, the Ministry of Establishment made a comprehensive set of recruitment rules titled The Establishment Manual of 1980 with due consultation with the PSC. In fact, as the first ever in Bangladesh, this manual clearly fixed the number of posts in cadre services, specified recruitment methods, age limit and qualifications of the candidates. As an advisory body, the PSC gives advice to the various ministries/divisions and attached departments on framing recruitment-related rules for the services/posts under their control including matters relating to (i) the determination of qualifications for and methods of recruitment to

An example of PSC's advice on revision of recruitment rules policy

The Commission thinks that persons with at least post-graduate degree should be given opportunity to compete as well as get job in the gazetted posts / positions in the changing era. The Commission hopes that all concerned ministries / divisions / departments would take initiative on urgent basis for necessary changes in the existing recruitment rules, methods and procedures.

Source: PSC Annual Report, 2005, p. 36

such services/posts; (ii) principles to be followed in making recruitments, promotions and transfers to and within such services/posts under the government (Ahmed, 1986:303).

2.2.2 Recruitment of Suitable Candidates for the Public Services

The PSC is responsible for conducting competitive tests and examinations for the selection of most competent persons for the 1st class gazetted and non-gazetted posts/positions of the Republic.³² The PSC has the legal mandate to select the suitable persons and give recommendation for appointment to the concerned ministry or departments.³³ This is being done through the following methods since 1972.

Examinations: No recruitment policy or procedure was made till 1981 for recruitment of first class gazetted civil servants of the republic. As a result, PSC arranged competitive examinations for the recruitment of 1st class gazetted officers in different names during 1972-1981. The recruitment rules for the selection of civil servants were made in 1981. Under these rules, the first BCS examination was conducted in 1983. Similar examinations have continued till today. From the beginning of PSC, the Commission recommended a total of 41,413 persons (including 39,431 persons through BCS exams and 1982 through BCS equivalent exams held until 1982) for 1st class gazetted cadres through competitive tests and exams.³⁴

Selection/Interview: Interview is a widely practiced method for recruitment of civil servants for the republic. The available information shows that the PSC has selected a total number of 18,011 persons through interview during 1972-2005. It has been observed that about 55 percent of all recruitments through interview have been done by the governments during 1977-1985. Since 2002, no information on this type of recruitment has been found.³⁵

Promotion: This type of recruitment is conducted by giving promotion to persons belonging to non-gazetted and Class I posts. In such cases, the ME sends list of the

³¹ The Establishment Manual, Vol. I, 1980, pp. 99-114.

³² The Constitution of Bangladesh, Article 140.

³³ BPSC Annual Report, 2001, p. 15-16.

³⁴ See Annex 5 for an overview of BCS or equivalent recruitments since 1972.

³⁵ See Annex 6 for details on recruitments through interview.

proposed candidates to the Commission together with their service documents, service records (Annual Confidential Reports - ACR) and recruitment rules. The Commission gives advice to the President in respect of the candidates who are recommended depending on whether they have the requisite character and ability for the service or post for which they are proposed for appointment.³⁶ The PSC recommended in favour of 22,911 persons for promotional recruitments during 1972 to 2005.³⁷

Figure 3: Status of Recruitments done by BPSC (1972-2005)³⁸

Transfer and Ad Hoc Appointments: For appointments by transfer and deputation of persons from one service to another and to recruit persons on ad hoc basis, the concerned ministry/departments seek recommendations from the PSC via the ME. The Commission advises the President in respect of any candidate nominated if his/her qualifications are sufficient and if his/her record proves him/her to have the requisite character and ability for the post. The PSC has recommended in favour of 24,230 candidates for their appointment on ad hoc basis during 1973 to 2000. It was observed that about 95.33% ad hoc appointments were made within six years of the independence of Bangladesh.

2.2.3 An Overview of All Recruitments Done by the PSC (1972 – 2007)

Since the inception of the PSC in 1972, the highest number of recruitments has been made through BCS or equivalent³⁹ examinations (41,413), followed by promotional examinations (22,911), interview (18,011) and recruitments on *ad hoc* basis (24,230).

2.2.4 Giving Advice on Disciplinary, Appeal and Memorial Matters

As per provision made by the Constitution of Bangladesh⁴⁰, PSC carries out departmental inquiries into disciplinary and appeal matters of the pubic services and gives recommendations to the concerned ministries for necessary departmental actions.⁴¹ It was found that abut 82.34% of the disciplinary cases referred from the Ministry of Establishment have been disposed by the Commission since 1972, while about 17.66% cases were kept pending during the same period.⁴²

³⁸ Prepared on the basis of Gazette Notifications of ME; Ali (2002); and PSC Annual Reports. ³⁹ This is the total number of BCS (or equivalent) cadre officers since 1972. But for determining the sample size, a total of 19 BCS exams (out of 25) were considered. It was not possible to collect information on the remaining BCS exams (e.g., 1-4th, 6th, 12th, 23rd) during this study.

⁴⁰ Clause 2 (d), Article 140, *The Constitution of Bangladesh*, 2000.

24

³⁶ The Bangladesh Pubic Service Commission (Conduct of Business) Rules, 1981, p.4.

³⁷ See Annex 11 for details about promotional recruitments.

⁴¹ The Bangladesh Pubic Service Commission (Conduct of Business) Rules, 1981, p.5. It states that "The records of such cases shall be forwarded to the Commission and the opinion given by the Commission shall be part of the record of the case and shall be communicated to the officer concerned along with the orders of the authority empowered to pass orders in the case."

⁴² See Annex 8 for details on disposal of disciplinary cases by the Commission.

2.2.5 Preparing and Submitting Annual Report

Preparing annual report on the performance of Commission's functions (year long activities of the PSC) and then submitting it to the President of the Republic is a mandatory function of the PSC.

A number of limitations was identified with regard to the annual reports of the PSC.

- It was observed that the annual reports of successive years same issues are repeated. 43 This reflects the fact that preparation of annual report by PSC is almost as a routine work. The measures for ensuring the quality of the report get a little priority.
- Information about the number of recommendations under quota is absent. 44
- The reports hardly have detail discussion on (a) the cases, if any, in which its advise was not accepted and the reasons why it was not accepted; (b) the cases where the Commission ought to have been consulted and was not consulted, and the reasons why it was not consulted.
- The annual report provides only a descriptive list of the Chairman and Members, officers and staff but contains no information about their job description and previous professional background as well as their outstanding achievements.

From the above discussion, it is evident that the PSC works as an 'advisory', 'consultative' and 'quasi-judicial' body rather than an executive one. The functions are clearly described by constitutional mandates, government orders and establishment manuals of the country. However, there are a number of constitutional and legal limitations. In the Constitution, there is no mention about its independence. The qualification and eligibility criteria of the Chairman and Members are insufficient. The recruitment procedure of the Chairman and Members is not transparent. There is absence of accountability measure – the role of parliament is not clear, the mechanism for removal and termination of Chairman and Members is weak. There is no operations principle (core values), scope and functions specified in any supporting law. There is no provision for budget in the Constitution. Access to information is not guaranteed in the Constitution, and such access is limited/restricted by different regulations. Moreover, there is no provision for making challenges against the decisions taken by the PSC.

-

⁴³ Ali, 2002:263.

⁴⁴ According to some of the key informants, the Commission hides the information on the recommended candidates under quota intentionally in order to save the persons involved in the irregularity that act as a bar against the selection of candidates from minority community.

Chapter 3 Institutional Structure

The term good governance⁴⁵ is one of the widely used development concepts in the recent era. Today, it is acknowledged that poor governance is the root cause of irregularities and corruption in any public service delivery organisation, institution or any other entity. PSC is not an exception in this regard. One central focus of this study is to unearth the root causes of irregularities and corruption in PSC. While doing this, it has been found that the deficiencies in the governance of PSC opened the frontiers of irregularities and corruption to a great extent.

The governance issues of PSC have been briefly discussed through an overview of the institutional structure of the PSC in this chapter.

3.1 Organogram of the PSC: The Commission

There are two management lines in PSC i.e., the Commission and Secretariat. The Chairman of PSC is solely responsible for its administration and overall management. According to the present structure, ⁴⁶ there are in total eight constitutional posts – one Chairman and seven (7) Members at the PSC. However, it should be noted that four new Members were appointed in 1997. ⁴⁷ According to the organogram, the Members are to work under the Chairman. Four Directors work under four Members, and the Chief Psychologist works under one of these four. The Secretariat of the PSC is assigned to one Member.

3.2 Procedure of Work of the Commission

The Chairman of the Commission control overall administration and policy making activities of PSC. The Chairman also issues necessary orders for making the work schedule and distribution of work among the members and officers of the Commission's Secretariat after due consultation with all other members.⁴⁸ The Chairman can assign any member to perform any particular work of the Commission.

3.3 Professional Background of PSC Chairman and Members⁴⁹

During the Pakistani period between 1947 and 1971, eight Chairmen were appointed for the Central PSC, while seven were appointed for the PSC of East Pakistan. The Chairmen of the CPSC and EPPSC were mostly appointed from government officers. However, after the independence of Bangladesh, so far ten (10) Chairmen have been appointed till date. Six of the Chairmen have been appointed from non-civil service background – five professors from Dhaka University and one college teacher. Since 1991, all the successive Chairmen of the PSC have been appointed from University teachers.

Similar trend can be identified in the appointment of Members to the PSC. During the British and Pakistani periods, majority of the Members came from the civil service

⁴⁵ The term is used here to refer to governance which is transparent, accountable, equitable and responsive to the needs of the people, rule by law and free from any sort of irregularity and corruption, free from all types of negative influences and promotes excellence in governance practices.

⁴⁶ As approved by the President of the People's Republic of Bangladesh on 24 December 1988 and then notified in the Gazettes No. SM/New Appointment/1E-4/86-32, 6 February 1989. For details see Annex 9.

 $^{^{47}}$ It was not possible to collect the latest organisational structure of PSC from PSC as the concerned authority in PSC refused to provide any information on the organogram.

⁴⁸ The Bangladesh Public Service Commission (Conduct of Business) Rules, 1981.

⁴⁹ See Annex 10 for backgrounds of PSC Chairmen since 1947.

(47.8% and 69.2% respectively). On the other hand, since the independence, PSC Members were largely from universities and colleges (45.57%) (Figure 4).⁵⁰

Figure 4: Professional Background of Chairmen prior to Joining the PSC (1947-2006)⁵¹

Figure 5: Professional Background of Members Prior to joining the PSC (1947-2006)⁵²

⁵⁰ See Annex 11 for background of PSC Members since 1947.

52 Ibid.

⁵¹ Prepared based on Ahmed (1990: 201-227) and BPSC Annual Reports.

3.4 PSC Secretariat

The Secretary is the administrative head of the commission's secretariat. The Chairman and Members of the Commission, in fact, give all sorts of policy decisions/directions to the Secretariat of the Commission. The PSC Secretariat is responsible for implementing the decisions taken by the Commission. The Ministry of Establishment sends all correspondences to the Chairman and Members of the Commission through PSC Secretariat. An Additional Secretary of the Government of Bangladesh is given appointment as Secretary to the PSC Secretariat. The Commission has no power to compel the concerned ministries or departments to implement its recommendations / advice. The authorities may or may not accept PSC's recommendations.

3.4.1 Functional Units of the PSC Secretariat at a Glance

For better coordination and smooth implementation of PSC's ongoing operations, the Secretariat is divided into 11 Sections/Unites. These are, Administrative Section⁵³, Recruitment Section, two (2) Examination Sections, Confidential Section, Computer Section, Accounts Section, Psychology Section, Research Section, BCS Cadre section, Library Section, etc.⁵⁴ An overview of the important units of BPSC is given below.

Administrative Section: This section is responsible for over all supervision of the tasks of various sections in the Headquarter, as well as, in the zonal offices. The major tasks of the Administration Section are to:

- Maintain communication with ministries/divisions and their attached departments.
- Deal with service matters of all non-gazetted employees in the PSC.
- Prepare working papers and to attend meetings of the Commission and to circulate minutes of the meetings to all concerned.
- Face visitors to the PSC and provide necessary information as per their demand.;
- Attend meetings in the ministries/divisions on behalf of the PSC.;
- Responsible for maintenance and control of office vehicles, equipments, etc.; and
- Implement all orders taken by the commission.

Recruitment Section: This section is responsible for arranging all sorts of competitive tests and exams for selection of suitable persons to the vacant posts (1st and 2nd class gazetted posts) of the republic.

Confidential Section: This section is mainly responsible for tabulation, scrutiny and prepare merit list, and keep records of all documents and result sheets of the examinees.

Computer Section: This section is created for data entry, composing of all documents of various units (including draft Annual Report), putting on the registration numbers in the admit card through OMR Scanning machine, preparing attendance sheet of all exams, scrutinising answer sheets through OMR scanning machine, delivering duplicate admit card, and assisting research section. ⁵⁵

Accounts Section: This section is responsible for dealing with the accounts and finance matters of the PSC.

Psychology Section: This section conducts psychological tests and exams for the examinees. This unit has recently been abolished.

Research Section: This unit is responsible to carry out research on the background of the candidates. The findings of the research are given in the annual reports.

-

⁵³ Syed Giasuddin Ahmed, *Bangladesh Public Service Commission, University of Dhaka, Bangladesh, 1990, p. 133.*

⁵⁴ BPSC Annual Report 2005, p.6.

⁵⁵ *Ibid*, pp. 34-35.

Library Section: The Chairman and Members of the Commission, officers and employees of the Secretariat use this library. Researchers from several organisations can use it with appropriate approval. This library contains more than 20 thousand books, 18 Bangla and English daily newspapers, and several national and international magazines. This library was established with its own budget. Modern cataloguing system e.g., AACR-2 has been followed for arranging all books and documents in the library.

3.4.2 PSC Headquarter Regional Offices

The PSC does not have its own building till today. At present, the headquarters of BPSC is located in the old airport building at Tejgaon in Dhaka. PSC's own 11 storied building is now under construction at Agargaon, Dhaka.

A total of five Regional Offices of the PSC Secretariat have been established in the divisional cities and towns, i.e., Chittagong, Rajshahi, Khulna, Barishal, and Sylhet, with a view to ensure easy access to PSC's services for the service recipients of these divisions. More specifically, the functions of the zonal offices include disseminating general and specific information regarding job prospects in the government service, supplying application forms to persons seeking government service, shifting application received at the zonal offices, issuing letters of interview or admit cards, and arranging competitive examinations/interviews. A total of ten employees work in each zonal office (including one 1st class officer, one 2nd class officer, three 3rd class and five 4th class employees). One Assistant Director (1st class officer) heads each Regional Office.

3.4.3 Human Resource in the PSC

A total of 344 positions (62 positions as 1st class, 52 as 2nd class, 134 as 3rd class and 96 as 4th class) are allocated for the secretariat of the Commission.⁵⁶ It was observed that the PSC is running short of adequate human resource. A total of 51 positions (15 percent of total posts) mentioned as vacant in the Commission's 2005 Annual Report. At present, out of the 11 units of the Secretariat there are only seven (7) Directors for 7 units and the four units are administered by four (4) Deputy Directors.

3.4.4 Procedures of Staff Recruitment in the PSC

The first recruitment rules for recruitment of the Officers and employees of the PSC were passed by the government through a gazette notification on 22 April 1982.⁵⁷ These rules cover the information on the name of the posts, qualification and eligibility criteria regarding the posts i.e., education, age, and methods of recruitment. This rule was then replaced by another revised rule promulgated by the government.⁵⁸ The PSC 1st class non-gazetted officers (or Assistant Director) are recruited by the PSC like other non-gazetted employees of the republic. Other employees (belonging to 2nd to 4th Class) of the PSC are also recruited under the existing recruitment rules mandated.

3.4.5 Non-Transferable Job

PSC officers and employees are not transferred to other ministries, departments, or statutory bodies of the government. The 1st class officers are transferred to the Regional Offices but they return back to the central office immediately after being promoted as Deputy Secretary, since the regional offices has no such position.

⁵⁶ See Annex 12 for details of the human resource at the PSC.

⁵⁷ *PSC Officers and Employees Recruitment Rules*, Government of Bangladesh, Chief Martial Law Administrator Secretariat, Establishment Division, Recruitment Section, Notification, Dhaka, April 21, 1982.

⁵⁸ *PSC Officers and Employees Recruitment Rules*, Government of Bangladesh, Ministry of Establishment, Administration Section, Notification, Dhaka, November 21, 1990.

3.5 Financial Issues

3.5.1 Budgetary Regulations

The PSC is a constitutional body. However, its budget is approved by the Ministry of Finance. The annual audit is done by the Office of the Comptroller and Auditor General (CAG). From the available data, it is observed that during 1997 and 2005 in most of the years the PSC overspent according to its income. The net budget received from the state treasury was 14% to 31% during the same period. However, only in 2002 the PSC had surplus income (17%) more than that of its internal expenditure. All types of procurement in the PSC also need sanctions by the concerned ministry. All earnings of the PSC (e.g., application fees and examination charges realised from the examinees) go to the government treasury. Moreover, the PSC always has to depend on the Ministry of Establishment's patronage for the sanction of house rents, travelling allowances and medical benefits for its Chairman, Members and staff (Ahmed, 1990:141).

Figure 6: Income and Expenditure of the PSC (1997 – 2005)

Allegations were made about the grabbing of internal entertaining allowance and special remuneration for the Commissions over years. It was further alleged that the audit team of CAGB is managed with bribe. Key informants from the PSC informed that there is very special budget which varies between Tk. one lac to five lac (Tk 1,00,000 – Tk 5,00,000) for managing the audit team.

It may be noted that the Commission is able to meet all of its expenditures with its earnings. This can only be made possible through the proper utilisation of the Commission's annual expenditures in a fair, transparent, justified and accountable way.

-

⁵⁹ For detail of PSC's yearly budget, see Annex 23.

Chapter 4 BCS Examinations: Irregularities and Corruption

Among all the functions of the PSC as laid in the Constitution of Bangladesh, the most important is the conduction of Bangladesh Civil Service (BCS) examinations. BCS examination is seen as the gateway for entry into the most prestigious civil service of the republic.

However, allegations were made over the years against different types of irregularities with regard to BCS examinations. All the daily newspapers published reports/views and opinions on different irregularities in BCS exam over the years. Such allegations include leakage of BCS question papers, selection of civil servants on political connection, ⁶⁰ and nepotism and corruption of few Members, officials and employees. The irregularities in the whole BCS process have tainted the image of the constitutional body, as well as, its past glory in its recruiting process.

In this chapter, an overview of BCS examinations has been explored. This includes the process, problems, and irregularities involved in BCS examinations. The reasons for giving priority to BCS exams are due to its importance in terms of selection of the cream of the future civil servants, and to have a glimpse of the nature and extent of corruption and irregularities. Moreover, the number of recommendations made by the PSC through BCS is the highest among all recommendations made by different types of examinations.

4.1 An Overview of PSC's Recruitment Activities (1972-March 2007)

During 1972- March 2007, PSC has selected a total number of 41,413 persons through BCS examinations or equivalent type of exams⁶¹ in 28 cadres.⁶² This is followed by 24,230 persons on *ad hoc* basis (1973-2000), 22,911 persons through promotional examination (1972-2005) and 18,011 persons through interview (1972-2005).⁶³

From 1972 to 1981, before the establishment of the single PSC merging the two PSCs, a total number of 1,982 persons were recommended through seven Superior Service Examinations or equivalent examinations. Needless to mention here that all of the recommendations were made for the 1st Class Gazetted Officers.

Since 1982 onwards, a total number of 39,431 persons have been recommended by the PSC through 27 BCS Examinations. Among these, ten (2nd, 3rd, 4th, 6th, 7th, 12th, 14th, 16th, 19th, and 26th BCS Examinations) were special BCS Exams. The 23rd BCS was conducted for the recruitment of the dependants of the freedom fighters. However, the result was withheld through a High Court injunction. It is pertinent to mention that the process of this examination started during one government and finished during the successive government. The result of the 23rd BCS examination was withheld mainly due to government interference.

The average time spent for each BCS Examination (General) was 24.75 months and 14 months for BCS Examination (Special).⁶⁴ However, the average time spent for BCS

⁶⁰ The Daily Shamokal, January 28, 2007; The Daily Sangbad, October 1, 2006; The Daily Inquilab April 2, 2006; The Bangladesh Observer, July 26, 2005; The Daily Star, March 4, 2005; The Daily Ittefaq, September 28, 2005.

⁶¹ This is the total number of BCS (or equivalent) cadre officers since 1972. See Annex 5 for details on the candidates recruited through BCS and BCS Equivalent Examinations.

⁶² See Annex 13 for details on list of BCS Cadres.

⁶³ The above data is based collected published materials such as the Annual Reports of the PSC and Ali (2002).

⁶⁴ For details see Annex 13A on the time spent for each BCS exam.

examinations since 1982 was 20.08 months. The process include from the formation of the committee to publication of the result. It has been observed that the examinations process of the 21st and the 22nd BCS took more than 35 months. The process of these examinations started during one government and ended during the following government. The 24th BCS examination was delayed as the preliminary test was taken twice. The first time it was alleged that the question paper of the preliminary test was leaked out, and later this was cancelled by the PSC facing strong protest from the candidates.

However, it is noteworthy that all the candidates recommended by the PSC are not appointed. Based on the collected Gazette Notifications of 19 BCS examinations, it was observed that 8.43% (2,736 out of 32,464) BCS examinees recommended by the PSC finally did not get BCS job (Figure 7).

Figure 7: BCS Candidates Dropped by the Ministry of Establishment⁶⁶

4.1.1 Representation of Religious and Ethnic Minority⁶⁷

Equal opportunity for all citizens in respect of employment or office in the service of the republic irrespective of religion, race, caste, sex or place of birth has been clearly proclaimed in the Constitution.⁶⁸ At the same time, the Constitution has not prevented the state from making any special provision in favour of any backward section of citizens for the purpose of securing their adequate representation in the service of the republic.⁶⁹ PSC is expected to follow Constitutional mandates during selection of competent persons for the civil service of the republic.

There is 5% tribal quota for the ethnic minorities. Till date the total number of candidates from religious and ethnic minorities getting BCS job is 3,163 (10.67% of total recruitment through BCS). Among them 8.46% were for general cadres and 11.27% for professional cadres.

 $^{^{65}}$ See Annex 14 for an overview of BCS examinees recommended by BPSC but dropped by the Ministry of Establishment.

⁶⁶ Gazette Notifications and BPSC Annual Reports.

⁶⁷ See Annex 15 for details of BCS Cadre officers Notified in the Gazettes (by sex and religion).

⁶⁸ The Constitution of Bangladesh, Article 29 (3).

⁶⁹ The Constitution of Bangladesh, Article 29 (2).

Figure 8: Representation of Religious and Ethnic Minority

However, during conducting the study, any official document or research on the trend of representation of minority community (in terms of religion and ethnicity) in the Bangladesh Civil Service was not found. Based on information of 19 Gazettes⁷⁰ that were available to the research team, it is observed that in case of general cadre, there was a sharp decline from 11th BCS examination (held in 1993) and continued until 15th BCS exam (1995). Again from 20th BCS examination the representation of religious minority community in BCS professional cadres began to decrease which continued till 26th BCS examination (2006).⁷¹ The trend⁷² shows that the representation of the Hindu, Buddhist and Christian BCS examinees appointed to BCS jobs (including 5% quota for tribal population) in the cadres⁷³ was noticeably higher during 1982-1990 than that of 1991-1996, 2001-2006 and 1996-2001.

4.1.2 Representation of Women in BCS Cadres

Women constitute almost half of the country's population. A large portion of the workforce consists of the female workers. However, so far only about one-fifth of the BCS cadre officers has been recruited from females. The number of female examinees getting BCS job is 6,142 (20.73%), among whom 15.39% belonged to general cadres, and 22.16% professional cadres. 74 The representation of women in the general cadre has gradually been increasing since the 5^{th} BCS examination.

4.2 Procedure of Selection and Appointment for BCS Cadres

The selection and final appointment of a BCS cadre require a bulk of activities. Both the New Appointment Section of the Ministry of Establishment and the PSC have to be involved directly in these activities. The involvement of the ministry and the PSC can be described as follows.

⁷⁰ It is pertinent to mention that the study team identified sex and religion of persons notified in the collected gazettes manually. Based on religion, all BCS cadre officers were divided into two groups – Muslims and other religions (Hindu, Buddhist and Christian). The tribal cadre officers were included in the other religions category.

⁷¹ Representation of religious and ethnic minority in BCS Professional Cadre.

⁷² Information on the 1st to 4th, 6th, and 12th BCS Exams were not included here due to failure to collect these Gazette Notifications.

⁷³ General cadres like administration, police, foreign affaires, customs and taxation etc. are fundamentally important in the public administration of Bangladesh.

⁷⁴ See Annex 16B for details representation of women in BCS Cadre (General and Professional).

Requisition: Different ministries, directorates, divisions, and statutory bodies send requisition to the New Appointment Section of the Ministry of Establishment to select BCS Officers through BCS examination. The New Appointment Section of the Ministry of Establishment sends letter to the PSC Secretary to select suitable persons for vacant posts. This letter covers recruitment policy, procedures, and total vacant posts against cadres. PSC Secretary receives requisition and sends it to the Chairman for necessary action.

Formation of Examination Committee: A three-member Exam Committee is formed (one Member as Chairman of the committee, Controller and one Director of PSC). The committee is given responsibility to conduct the whole BCS exam.

Initial Activities of BCS Exam: A number of activities follow the formation of the examination committee. The date of distribution of the application form and banks, total vacant posts and cadres, eligibility/non-eligibility of applicants, required documents to be submitted, the examination fee, conditions of the examinations, examination rules, recruitment process and policy, and the authority of the PSC are fixed and mentioned though circulars in newspapers.

Preparation of Question Papers: The Chairman of the Examination Committee (CEC) selects at least three examiners for one subject. The CEC then contacts with the examiners, and requests them to send draft question. A guideline is also sent to the examiners. The CEC sits with the question makers and finalises question papers and then gets these type-written by his/her trusted staff. The question papers are finalised under direct supervision of the CEC. Question papers are preserved in the Triple Protected Control Room in the PSC. The question papers are then printed from BG Press and preserved with maximum security.

Different Stages of the Examination: Preliminary test, written test, and viva voce are held according to the schedule.

Preparation of Merit List: A merit list prepared after examining the answer sheets checked by concerned experts i.e., teachers of different universities, and after the tabulation is done.

Publication of Result: The PSC publishes the result and sends the list of selected candidates to the ministry with recommendation for appointment.

Police verification and Medical Check-up: Police verification is arranged by the Ministry with the support from the Ministry of Home Affairs. Medical check-up is arranged by the Ministry of Establishment with the support from the Ministry of Health and Family Welfare.

Final Appointment: Final appointment is given by the Ministry of Establishment through Gazette Notification.

Figure 9: Stages of BCS Examination

Figure 10: Major Activities Regarding BCS Question Papers

Major Activities Related to the Question Paper

Prepare Draft Question Paper

- CEC selects at least 3 examiners for one subject;
- CEC contacts with the examiners, and requests them to send draft question in undersigned and sealed envelop/letter. A guideline with necessary is also sent to the
- The CEC sits with the question makers and finalize question papers and then types it by his/her trust staff;
- Question papers are finalised under direct supervision of CEC and Members of the exam committee give him support in this regard as needed.

Irregularities and Corruptions

Usually, a member loyal to the pro-ruling party is made Chairman to the Committee of BCS Examination.

Usually the pro-ruling teachers or experts are engaged in making the question paper.

Preservation of Draft Question Papers

- Question papers are preserved in the Triple Protected Control Room in BPSC;
- 3 keys of the lock are preserved to PSC Chairman, CEC and Member of the exam committee;
- CEC is mainly responsible to ensure the security of the draft question papers until sending these to press.

Print Question Papers

- CEC sends official letter to the Deputy Controller of BG Press for taking safety measures of printing the question paper;
- A director from BPSC (member of CEC) physically visits BG Press;
- CEC sends question papers along with required number;
- Draft prints are being checked by the assigned Director of the Commission:
- Required number of question papers is then printed with tight security. The Deputy Controller of BG Press and a Director from BPSC physically remain present during printing and packaging of all question papers.

Assigned director brings all sealed packets, locks, trunks to BPSC with strong security measures;

Preserve Printed Question Papers

- The CEC is mainly responsible to ensure the safety of the printed question papers. Accordingly, the CEC looks over the security of papers;
- The lock of the Double Protected Room opens in the presence of the CEC and its Members' just one or two days before the exam;
- Question papers are sent to the Regional Offices (RO) with tight security. One director carries the sealed packets/trunks with question papers to the ROs. Question paper is sent to the centre located in Dhaka on the exam day.

Negligence of the concerned members of the exam committee.

members of BPSC Chairman deliver question paper to the ruling party leaders under pressure from the ruling party.

4.3 Irregularities in BCS Examinations: Feedback from the Examinees

It was found that irregularities and corruptions of BCS examinations start at the very beginning. Figure 8 clearly presents key irregularities at different stages of the process. These types of irregularities were identified from the in-depth interviews of key informants. Later the research team conducted a survey among BCS examinees (both successful and unsuccessful) in order to verify the information given by the key informants. In the following section a brief discussion of the findings has been presented.⁷⁵

It should be mentioned here that only a portion of the examinees get BCS cadre posts through unfair means and corruption with unscrupulous dealing with a section of the PSC personnel. However, the research team could not measure the portion of such candidates. Nonetheless, the types of irregularities and corruption as discussed below were identified by the team.

4.3.1 Reasons for Appearing at BCS Examinations

The respondents were asked why they appeared at the BCS examinations. The highest number of them mentioned that they wanted a first class job (60.1%), will have high status and social security (54.1%), a secured job (42.3%), will be able to serve the people and country (29.8%), and financial solvency (20.4%).

4.3.2 Leakage of BCS Question Papers

The preparation, printing, preservation and distribution of BCS question paper include a series of activities along with involvement of large number of personnel both in the PSC and Bangladesh Government Press (BG Press) (Figure 9). The Chairman of the Examination Committee of each BCS is fundamentally responsible for doing these with utmost integrity and efficiency. During the printing of question papers, officers and employees of BG Press are involved, but everyting is done under supervision and monitoring of the Chair of the Examination Committee.

Allegations against the leakage of BCS question paper have become regular. Almost all the daily newspapers covered news on the leakage of BCS question paper in recent years. Among the respondents of the survey, 97.67% informed that the incident of leakage of question papers is true. At the same time, denying such allegations by the PSC authority is also a very common phenomenon. The PSC is yet to take effective measures to track down persons involved in the leakage of question papers of different examination it conducted. After a strong student movement, an inquiry committee was formed for investigating the leakage of 24th BCS examination but the report of the inquiry committee is not made public till today.

The findings of the opinion survey demonstrate that the corrupt employees (35%) and officials (29%), Members and persons appointed on political consideration (28%), question preserver/distributor/deliverer (24%), student leaders/activists of ruling party (23%), the Chairman and few Members of the exam committee (20%) are mainly

⁷⁵ For details on the survey see the section on 'Methodology' in Chapter 1.

⁷⁶ The Independent, November 19, 2005; The Financial Express, November 19, 2005; The New Nation, November 27, 2006; The News Today, November 20, 2005; The Daily Inqilab, November 20, 2005; The Ajker Kagoj, November 20, 2005; The Daily Jugantor, November 20, 2005; The Daily Janakantha, November 20, 2005 and December 25, 2006; The Daily Songbad, November 20, 2005; The Daily Bhorer Kagoj, November 20, 2005; The Daily Star, August 11, 2003; The Daily Bangla Bazar, November 20, 2006.

The Daily Ittefaq, November 19, 2005; The New Age, November 19, 2005; The Daily Star, March 6, 2005.

⁷⁸ The committee was formed with the then PSC Members Prof. Mohammed Mohabbat Khan as Chairman of the inquiry committee, Professor Hasanuzzaman Chowdhury and Professor Md. Mahfuzur Rahman.

involved in leakage of BCS question papers.⁷⁹ Some of the key informants informed that such leakage of question papers is done in exchange of Tk 1 to 5 lac at source.

4.3.3 Amount of bribes in BCS Exams

A summary of bribes usually taken from BCS examinees for different contracts is given below:

Table 4.1: A Summary of Amount of Bribes in BCS Examinations

Nature of Contract	Total Amount of Bribe ⁸⁰	
Seating arrangement in groups	Tk. 500 – 1,000 per examinee	
Book Exam Hall	Tk. 1,000 – 3,000 per examinee for one exam	
Preliminary Test Question Paper	Tk. 50 – 2,000 at examinee level Tk. 1,00,000 – 5,00,000 at source ⁸¹	
Pass Preliminary Test	Tk. 30,000 – 1,00,000	
Change or replace exam scripts (i.e., to write or solve questions after completion of exam)	Tk. 3,000 – 5,000 for each script	
Solve question papers from outside exam hall	Tk. 1,000 – 2,000	
Submission of script without attending exam	Examinees under contract or examinees belong to the list sent from the high command of ruling party.	
Know result before publication	Tk. 500 – 1,000 per person	
Contract for good marks in viva voice	Tk. 3 – 5 lac	
Contract for good cadre	Administration/Police Cadre : Tk. 5-7 lac Customs and Excise/Taxation: Tk. 8-10 lac* Professional Cadre : Tk 2-3 lac	
Unsuccessful candidates in the merit list	Administration/Police Cadre : Tk.8-10 lac Customs and Excise/Taxation: Tk. 10-12 lac * Professional Cadre : Tk 3-5 lac	

^{*}Examinees under contract or examinees belong to the list sent from the high command of ruling party.

4.3.4 Selling of BCS Question Papers

Making money by selling BCS question paper is a common phenomenon, as reported in national dailies.⁸² However, the newspapers also mentioned that they did not find any evidence of leakage of question paper although a syndicate made crores of taka by selling fake question papers. But effective measure to stop such business is not yet been undertaken by the PSC or concerned authority.

⁷⁹ During consultation with PSC Members, a section of PSC Directors, officers, few former PSC Members strongly opined (on condition of anonymity), "The Chairman of the examination committee is solely responsible for all the activities of a BCS examination. The leak out of question paper totally depends on his will. If PSC Chairman and the Chairman of the examination committee take cautionary measures, the leak out of question is beyond the question."

The amount of money depends on the negotiation capacity of the examinees.Between Commission and coaching centre or persons involved in selling question.

⁸²The Daily Prothom Alo, March 19, 2006; The Daily Dinkal, March 19, 2006; The Daily Ittefaq, March 19, 2006; The Daily Jugantor, March 19, 2006; The Daily Janakantha, March 19, 2006.

4.3.5 Seat Allocation in Groups with Bribe

Irregularity in allocation of seats for the BCS examinees in groups exists. 91% of the respondents informed that they have heard or seen about managing the seating arrangement in groups. Such arrangement is done in exchange of bribes that varies between Tk 500-1,000.

4.3.6 Delivering BCS Question Paper to the Examinees

Few of the key informants mentioned that few of the target examinees are sent directly to the exam hall just one hour before the exam begins. Each examinee has to pay Tk 50,000 to 1,00,000 for all question papers of a BCS exam. A section of ruling party student wing activists, few coaching centres and a section of high officials and employees are involve in such business. 59% of the respondents of the survey also mentioned similar type of irregularity.

4.3.7 Ensuring Success in the Preliminary Test

This is usually done immediately after preliminary test is held. The candidates who are able to manage channel/connection in PSC with bribe can avail this opportunity. This is done by changing the score of the

Seat Allocation in Group

"I have faced 24th and 25th BCS Viva voce, but I could not get job. I offered my friends to appear in the 27th BCS exam together. They responded positively and we managed a third class employee of PSC to serve our purpose. We gave him 500 taka each. We got our seats together in the 27th BCS preliminary examination. In the written test, we also did the same thing. But now we are thinking about the viva to get a channel to ensure our cadres."

"Our team consist of 18 examinees attended at the 27th BCS Preliminary Test by managing our seats together. We all are the student of the department of Chemistry of Dhaka University. One of our friends had a relative, working as a 4th class employee at PSC. Our seats were at Dhaka Alia Madrasah in Bakshibajar where we shared our answers jointly. It took taka 418 for each Member of our group."

preliminary test or solving the OMR Sheet once again by the examinee. The candidates belong to the list of the names sent from the high command of ruling party need not pay for this. However, the general candidates have to pay Tk 30,000-1,00,000 for passing in the preliminary test. 42% of the respondents informed that they are familiar with this kind of irregularity.

4.3.8 Copying in BCS Exams

This is done by writing exam scripts with the support of books, guides and notes openly, copying from fellow examinees, collecting answers through mobile phone, giving proxy in place of other examinee, and collecting answers from washrooms. 83 This is done by booking the rooms of exam centre either with bribe or political influence. Among the respondents of the survey, 43.5% mentioned that they have either seen or heard of attending BCS exams by booking the exam hall with bribe or political influence. This usually costs between Tk 1,000 - 3,000 per candidate.

4.3.9 Solving Questions outside the Exam Hall

This sort of irregularity usually occurs in the written exams conducted by the PSC. With the help of PSC employees, vigilants and persons responsible for booking and arrangement of the exam hall are usually involved with this irregularity. During the time of exam the particular examinee(s) send their question paper or part of the question paper out side of the exam hall through the above mentioned persons. The questions are solved by the persons who wait outside of the exam hall. It was also learnt that a section of examinees usually hire person(s) to solve the questions. The hired person is given Tk 1,000-5,000 for each subject. The friends and relatives of the candidates also help the examinees regarding the matter. However, the survey shows only 35% informants are aware about the existence of this sort of practice.

⁸³ The Daily Shamokal, March 27, 2006; The Daily Janakantha, April 24, 2006.

4.3.10 Submitting Exam Script without Appearing at the Exam Hall

A candidate can submit exam script without attending the BCS exam. It was found that although this requires bribing, the ruling party student wings, leaders, activists usually do not have to bribe for this. According to some of the key informants, from the 20th BCS exam this practice started to ensure the ruling party activists successful in BCS exams. However, a section of PSC officers and employees took this opportunity and continued it for financial gains.

Table 4.2: Irregularities and Corruptions in BCS: Respondents' View

Irregularities and Corruptions	Response		Total Percentage	Total	
	Yes	Yes No		Informants	
Interference of government in PSC	97.25	2.75	100.00	433*	
Leakage of BCS question papers	98.2	1.8	100.00	433*	
Seat allocation in groups with bribe	91.2	8.8	100.00	434	
Delivering BCS question paper to the examinees	59.0	41.0	100.00	434	
Copying Answers in BCS Exam	43.5%	56.5%	100.00	434	
Solving exam question papers outside exam hall	35.0	65.0	100.00	434	
Giving exam by booking exam hall room	43.5	56.5	100.00	434	
Submitting exam script without appearing at the exam hall	21.0	79.0	100.00	434	
Ensuring passing in the preliminary test	42.2	57.8	100.00	434	
Changing or replacing exam scripts	49.3	50.7	100.00	434	
Changing marks	64.5	35.5	100.00	434	
Failed Candidates in the merit list	24.5	75.5	100.00	434*	
Giving list to the viva board members	90.1	9.9	100.00	434	
Extraordinary marks in Viva Voce	78.5	21.5	100.00	433*	
Calling the candidate to commission after viva Voce	37.6	62.4	100.00	434	
Contract for good cadre/whole BCS examination	57.4	42.6	100.00	434	
BCS job based on political connection with Ruling Party	90.1	9.9	100.00	434	
Leakage of BCS Results	66.8	33.2	100.00	434	
Whether written exam scripts are properly evaluated or not	35.7	64.3	100.00	414*	
Re-evaluation of the test and exams conducted by PSC	83.9	16.1	100.00	411*	
Trust in PSC's arranged examinations and tests	51.58	48.42	100.00	434	

^{*} Missing response

4.3.11 Replacing Exam Scripts

Some of the key informants from the PSC informed that the written scripts (including OMR Sheet of the Preliminary Test) can be changed in the exam day or immediately before the written scripts are sent to the examiners. With the help of some of the top level personnel, officers and employees of the PSC, the written scripts of the target examinees are separated. Blank papers are then sent to the examinees from PSC to solve the questions and submit again. Without changing the cover paper of the written scripts, the re-written papers are replaced by papers of the scripts except the cover page(s). 49% of the respondents are also aware of this irregularity. This usually costs Tk 3,000 – Tk 5,000 for each script.

Changing/Replacing exam script

'X' who was known to me got written scripts on Bangladesh and International Affairs in the 18th BCS examination. His elder brother, a teacher of Rajshahi University, was an examiner. He got BCS written scripts on Bangladesh/International Affairs and called his younger brother (i.g., X) to search his own script. "X" got his own script and wrote down some answers in the empty pages of the script. It is believed that "X" was finally recommended by PSC in Family Planning Cadre.

4.3.12 Changing Marks

Changing of exam marks (increasing or decreasing) happens as informed by key informants. This is done for getting BCS cadre by ruling party leaders/activists of student wings and candidates under contract. More than half of the informants (65%) informed that changing marks is done in BCS exams.

Allegations have been made against few Members, Chairman of the Exam Committee, PSC Chairman, a section of staff in the computer section, system analyst, and a syndicate (i.e., persons with whom the candidates make contract for job) in PSC. The marks of the candidates are increased to such extent so that the contracted examinees get BCS cadres. The changing of marks is usually done immediately after the completion of the initial draft of the merit list. From the high officials in PSC, it was also learnt that this sort of irregularity is also done just before the result is published after getting a list from the high command of the ruling party.

4.3.13 Leakage of BCS Results

Among the respondents, 66.8% informed that they know about leakage of BCS result in exchange of bribe before it is published. BCS examinees can get their result (e.g., preliminary, written or final result) through managing a section of PSC officers and employees of the computer and confidential section, even few Members involved in the exam process with bribe.

4.3.14 Failed Candidates in the Merit List

Failed candidates are often brought in the merit list through corruption. This is usually done after completion of the initial merit list of the examinees. Examinees included in the list sent from the high command of the ruling party are the beneficiaries. Many of the key informants from the PSC informed that the merit list is changed even just before the final result is published. However, only 26.7% respondents are aware of this. The national daily newspapers also published reports on this irregularity.⁸⁴

⁸⁴ The Daily Jugantor, April, 5, 2005.

Failed candidates in the merit list

"One of my friends who were an active activist of a pro-ruling party student wing appeared at the 25th BCS examination without well preparation. After completion of his viva voce, he informed me that he did not do well in the viva voce. But finally, he was selected by PSC in BCS police cadre. While discussing with him it was learnt that his name was sent to PSC along with the roll number of ruling party activists/supporters from high command of ruling party." - *One of the Respondents*

The amount of money either for getting good cadre or to get a position in the merit list (although he or she was unsuccessful in the exams) depends on the negotiation capacity of the examinees. The candidates recommended by the high command of the ruling

party need not to pay bribe to PSC officials. However, they often have to pay bribe to the student leader(s) of the ruling party through whom her/his name is recommended to include in the list for BCS job.

4.3.15 Irregularities in Viva Voce

Allegations are often made against the irregularities that occur in the viva voce of the BCS exam process. A viva board consists of three Members of the Commission (including one Member of the Commission as Chairman, one expert from the respective subject/cadre and one representative/bureaucrat from the government. Usually a joint secretary level or higher personnel is sent from the Ministry Establishment as Government representative to the Commission for viva board. Until the 26th BCS examination, a total of 200 marks (out of total 1000) were allocated for the viva voce. From the 27th BCS, a total of 100 marks have been allocated. No specific guideline is followed for

In the past, more than 90% marks were given to a section of examinees (especially the ruling party candidates or the candidates under contract with the PSC Members).

However, now it has become a very common phenomenon. It is pertinent to note that no

transparent guideline or manual has been followed for conducting the viva voce. From the survey it was observed that candidates are asked about their respective subject studied at graduate or post-graduate level (70%), rationales of preferred cadre (31%),

Major allegations of irregularity in the viva boars include:

general knowledge (31%) and personal issues (26%).85

• Identification of Candidates: The Chairman of the exam committee and PSC Chairman sit together to distribute the target candidates in different viva boards through a slips (including their roll number). Roll number of the listed candidates is delivered to the Chairman/Member of the viva boards.

Attitude towards Hindu BCS examinees

An external (a professor of Dhaka University) of BCS viva board, reputed for his close connection with a leading Islamist party in Bangladesh and for his strong moral courage, decided to boycott BCS viva board. He informed that one of the female meritorious students of his department got first class in both graduate and post-graduate levels and showed excellent performance in the viva voce. When she came out from the viva board, the Chairman of that board said, "This candidate belongs to 'H Group' (i.e., Hindu). She will be settled in India whenever she gets opportunity. The country will be looser if we recommend her for BCS job. So, we cannot give her higher marks."

This external was surprised and began to bargain to give her at least eighty percent in the viva voce as her performance was the best amongst all the candidates in that day. But the Chairman of that board refused to do that. He tried his best to give proper justice to that candidate but failed, as another Member of the board was in favour of the Chairman. Finally, he came out of the viva board and decided to keep himself away from any sort of involvement with PSC in the near future.

42

⁸⁵ See Annex 17 for the types of questions asked in the BCS viva board.

- Instruction to Externals: The externals of the boards are also given instruction by the Chairman of the viva boards to avoid uncomfortable situation to the listed candidates.
- **Discrimination in Questions:** The listed candidates are usually asked easy questions while other candidates are asked critical questions. Viva voce of the target candidates' end in a short time than that of the general candidates.
- Rude Behaviour of Board Members: The findings demonstrate that about 31% of the respondents received non-cooperation and rude behaviour from the board members.
- Discrimination against Non-Muslim Candidates: In the viva boards in the recent BCS exams non-Muslim candidates faced uncomfortable questions as well as rude behaviour from the board members.⁸⁶
- Extra-ordinary Marks⁸⁷: Extraordinary marks vary between 80-90% of the allocated marks. Candidates can confirm extraordinary marks in the viva voce with Tk 50,000 to Tk 5,00,000. 79% of the respondents also informed about this.
- Calling Candidates to PSC after Viva Voce: The targeted candidates are called over mobile phone to meet with a certain Member at PSC in a certain time. The candidates are also asked to wait and meet with the Member in a specific time on the day of BCS viva of the target candidates. Upon the meeting the candidate is asked to pay a certain amount of money in order to confirm the job. The drivers, personnel assistants/officers/agents help the concerned Member(s) in this regard. About 27% of the respondents informed that they know about this kind of incidents. Usually the targeted candidates are called in immediately after the completion of the viva voce.

Calling BCS Examinees after Viva Voce

'X', a candidate of the 25th BCS examination is a meritorious student. Immediately after completion of viva voce, the Chairman of his viva board sent his Personal Assistant to 'X', asking to meet him in his office at 2.00 p.m. on the same day. Accordingly, 'X' met the Member who demanded Tk 3 lac offering him to ensure BCS job. 'X' refused to go for a contract with the Member, as he had full confidence of getting job in the 25th BCS. But after the publication of the result, 'X' became surprised and frustrated noticing that his roll number was not in the result sheet.

4.3.16 Contract for Whole BCS Exam

Another trend for securing a BCS cadre job is through a package contract. More than half of the respondents (57.8%) are informed about such contract. Allegations have been made against a few Members for their involvement in making contract with a part of the BCS examinees. It is interesting to note that 67% of the successful candidates among the respondents admitted about such irregularity. Such package costs from Tk two lac to 10 lac, depending on the type of cadre, reference and negotiation capacity of the candidate. It was learnt that a segment of personnel from all level at the PSC, and leaders and activists of the ruling party through the party high command are integral part of such package. The term 'Good Cadre' is often used mainly for the BCS cadres such as administration, police, foreign service, taxation, and customs and excise. These cadres are considered by common people as the most prestigious and powerful cadres in the civil service.⁸⁸

⁸⁶ A Member who resigned from PSC in June 2005 was known for his preference for Muslim candidates and negligence of non-Muslim candidates. It is widely known that this Member used to ask questions from the *Holy Quran* and *Hadith* to the Muslim candidates. Those who failed to give satisfactory answers had to face misbehaviour from this Member.

⁸⁷ The Daily Shamokal, January 28, 2007.

⁸⁸ The Daily Shamokal, January 28, 2007.

Contract to ensure BCS job

'A' was serious to become a BCS cadre. In the 25th BCS, he met a Member of PSC, who demanded Tk 5 lac to ensure his job. 'A' managed his father to collect the bribe by selling cultivable land. The Member assured him while taking the bribe. But when the final result was published, 'A' did not find his roll number in the merit list. After hearing this news, his father had a cardiac arrest and was hospitalised. 'A' met the Member once again and asked about the issue. The Member told him that as there were few candidates from the ruling party high command, he was unable to manage a cadre for him. He then assured him a cadre in the next BCS exam. However, unfortunately the age of 'A' for getting government job was already exceeded by that time.

4.3.17 BCS job based on Political Connection with Ruling Party

This sort of irregularity is widely discussed phenomenon since the beginning of operations of PSC in Bangladesh. The recruitment of pro-ruling party supporters, student wing leaders and relatives of ruling party leaders is nothing new in Bangladesh. This sort of practice has become a matter of open secret from the 20th BCS and onwards. ⁸⁹ The Chairman and Members of the Commission can not ignore or overlook the request of the high command of the ruling party, as all of them have been appointed in the Commission purely on political patronage. ⁹⁰ Almost all the informants (90%) informed that they are aware about such instances where a list of candidates is sent to the Members of the viva board.

BCS Job based on political patronage

'Y' and his friend appeared at the 25th BCS examination. After completion of written exams, the fiend of 'Y' could not think of getting BCS job. But, finally she was recommended for BCS Administration on political consideration. She was a relative of an influential Member of the Parliament.

'Z', Assistant General Secretary of a student wing of a political party, passed BCS in Civil Engineering after several efforts. He was placed 3rd position in the final merit list of the 25th BCS and got Foreign Affairs cadre. After hearing this news, the fellow residents of his dormitory and students of the university were astonished as well as frustrated, as his name was included in the list sent from the high command of the ruling party.

4.3.18 BCS Job with Fake Certificates

The issue of getting BCS jobs by submitting certificates of dependants of freedom fighters generated a lot of criticism and controversies in the 20th BCS exam. ⁹¹ However, this trend is still continuing.

The White Paper published by the Prime Minister's Office mentioned that a total of nine BCS Examinees did not identify themselves as children of freedom fighter in the BCS Application Form. However, later they submitted certificates claiming to be freedom fighters' children. The Commission recommended all of them for administration (5),

44

⁸⁹ The Daily Star, September 30, 2005. Usually, the Office Secretary of the student wing of the ruling party of the Universities collect or receive photocopies of the admit cards/roll number of the candidates. He then makes a preliminary list and gives it to the President of University unit. The President then sends the list to the President and General Secretary of the central unit of the student's wing of the ruling party. The top two leaders of this central unit again verify the names in the list. After verifying, the list is sent to the high command or the ruling party office for recommendation. The ruling party high command receives similar kinds of lists from other protagonist professional bodies and party leaders. The list is then finalised and sent either to the PSC Chairman directly or to a Member of the Commission.

⁹⁰ The Daily Shamokal, April 16, 2005; The Daily Amer Desh, June 3, 2006; The Daily Janakantha, June 6, 2006; The Daily Star, September 22 & 30, 2005, The Bangladesh Observer, March 3, 2005; The Daily Shamokal, January 28, 2007.

⁹¹ The Daily Manob Jamin, May 8, 2002.

police (2), medical (1), and family planning (1) cadres in the 20th BCS exam. ⁹² A case was filed against a former Chairman of the Commission for his alleged involvement regarding the above-mentioned irregularity.

4.3.19 Manipulations in Quota System

PSC is supposed to follow the existing quota policy⁹³ during selection of competent candidates through BCS examinations. However, the process the PSC follows in this regard is not transparent. The PSC and the Ministry of Establishment do not mention in the merit list or Gazette Notifications how many candidates are selected under the quota. Further, the BCS examinees are barred from making challenges. Thus, in absence of transparency within the quota distribution, there are opportunities for irregularities. Such irregularities can be identified by verifying the quota of all cadres recommended by the PSC between the 20th to 26th BCS exams.

4.3.20 Money-making Business by PSC Staff

It has been observed that a section of PSC officers and employees collect money from the examinees by giving them assurance of giving jobs. ⁹⁴ Such irregularity has been observed during the 20th-27th BCS exams. The amount of money varies according to the importance of the cadre. For example, administration and police cadre require Tk 5-7 lac and Tk 2-3 lac for technical or educational cadres. Those who can manage connections in the PSC can avail this opportunity. One PSC staff, usually make contract during the ongoing process of an examination conducted by the PSC. Usually the total amount of money is returned to the concerned candidate for whom the job cannot be confirmed. However, candidates without strong political connection or moral courage never get back the total amount. A section of PSC staff and officers intentionally make delay of functions and activities related to BCS examination in order to manage clients. Agents are used to receive bribes from such clients. ⁹⁵

4.3.21 Syndicate(s) in PSC

The staff of the PSC is not transferred to other ministries or offices of the government. Due to the absence of the provision of transfer, a number of syndicates or groups have emerged. Such groups are not affected by the changes in the government. These syndicates are involved in different kinds of irregularities as mentioned previously. According to some of the key informants, these groups are much organised. They are so strong that they can defy any official step against their activities. They also informed that the employees involved in these kinds of activities also work for the interest of the ruling party at all times.

4.3.22 Unpublished Inquiry Reports

Inquiry reports prepared by the concerned inquiry committees do not see the light of the day. The inquiry report on the leakage of question paper of the 24^{th} BCS exam has not been made public till today. The research team met the Chairman, Secretary and Members of the Commission with the aim to have a look at the report. However, all of them refused to show the same. 96

⁹² Irregularities in Selection of BCS Candidates in 20th BCS Exam, Part III, p.42, *White Paper on Misuse of Power, Irregularities and Corruptions during Awami League's Rule* (1996-2001), Prime Minister's Office, April, 2002.

⁹³ Merit 45%, freedom fighters 30%, district 10%, women 10%, and tribal 5%.

⁹⁴ The Daily Shamokal, January 28, 2007; The Daily Janakantha, October 17, 2006.

⁹⁵ The Daily Shamokal, January 28, 2007. At least two agents of two Members of the Commission was identified, who have been operating since the 24th BCS exams. They work as middlemen between Members and job seekers who seek opportunity to get job with bribe. Close relatives of the concerned Members are deployed to take bribe from the job seekers.

⁹⁶ Some of the key informants including Members of the inquiry committee, and Directors informed that the report was vanished as involvement of high officials came out through the investigation.

4.3.23 Destruction of Documents of Examinees in Improper way

Destruction of documents without following the rules⁹⁷ is a serious matter of concern. Since the 24th BCS the documents of unsuccessful candidates have been destroyed/burnt immediately after the result is published. PSC high officials informed that official rules for destruction of documents are not properly maintained. They also suggested that by investigating the following documents of unsuccessful along with the successful candidates, a great deal of irregularities could be brought out:

- 1. Application form (PSC Form No. I).
- 2. Application form (PSC Form No. II).
- 3. Submitted documents by the examinees along with the application.
- 4. Original sheet of preliminary test completed by the examinee(s).
- 5. Result sheet of Preliminary Test.
- 6. Mark sheet of written exam.
- 7. Scripts of written exam.
- 8. Tabulation sheet of preliminary and written exams.
- 9. Viva result sheet.
- 10. Final result sheet.

4.4 Credibility of PSC: From Service Recipients' Point of View

The roles of PSC have been a matter of question since the beginning of its operations in 1972. The findings of the survey also demonstrate a very poor level of trust over PSC – only 1.85% respondents expressed their full trust over the role of PSC. 48.42% of the respondents believe that the evaluation of their exam was not done properly, and they are not satisfied with the process. The respondents identified the following as major reasons for distrust on the evaluation by the PSC:

- Marks of the examination is not published.
- Assessment done by in-experienced/ less qualified competent examiners.
- Assessment of a huge number of scripts by one examiner.
- Restriction of right to re-examination.
- Absence of specific standard/ instruction for assessment of scripts.
- Selection of BCS examinees on political consideration.
- Change marks (increasing or decreasing marks).
- Give roll number of certain examinees to the examiners while delivering scripts to the examiners.
- Involve non-experts in evaluating scripts.
- Nepotism in distributing script/ political biasness during assessment.
- Political influence/ interest during assessment.
- Corruption of few Members, PSC officers and employees.

Shamokal, January 28, 2007; The Daily Bhorer Kagoj, January 15, 2007.

Absence of accountability of concerned persons.

A major portion of them (one-third) also expressed that they have no trust over the Chairman and Members of the PSC. They identified that they become Members by showing loyalty on ruling party, corrupt persons are appointed as Chairman and Members, there are tendencies to deny any claims without investigation, many of them take bribes, there have been leakage of question papers over the years, they make contract with the examinees by calling them to the PSC, competent candidates do not get jobs, few members show communal attitudes, few Members actively participate in political programmes/activities, they have failed in publishing investigation reports, there is no transparency in the recruitment process, and there is a tendency to reject complaints without investigation.

Government of Bangladesh, Weeding and Destruction of Records Secretariat Instructions, 1976.
 For the detail procedure, see Annex 18 on weeding and destruction of documents (in Bangla).
 The Daily Janakantha, November 22, 2005; The New Age, November 19, 2005; The Daily

Diagnosis of the Limitations of the PSC

This chapter provides a diagnosis of the major limitations of the PSC. As an important institution under the NIS, the PSC should follow the basic principles of a public service managing authority. The diagnosis of the limitations of the PSC is primarily focused around the three indicators as mentioned in the conceptual framework described in the first chapter. According to the indicators, the PSC should be detached from the political government, and the recruitment to service should be by open competition based on ideals of a non-partisan career civil service.

5.1 Constitutional and Legal Limitations

The following constitutional and legal limitations have been identified that paved the way towards irregularities and corruption in the PSC.

5.1.1 Insufficient Qualification and Eligibility Criteria

It is observed that the existing qualification and eligibility criteria are not sufficient for selecting competent persons as Chairmen and Members.⁹⁹

5.1.2 Absence of a Transparent Selection Procedure

Since 1972, the whole process of selection of Chairman and Members has shown an absolute lack of transparency (Ali, 2002:188). Under the existing Constitutional mandate¹⁰⁰, the appointment of Chairman and Members are made by the President of the Republic in accordance with advice from the Prime Minister. Accordingly, the appointments for these Constitutional positions completely depend on the will of the Chief Executive of the country. The common people are kept in the dark about how a person is selected as Chairman or Member of the Commission.

It is observed that the existing mandates have given lots of scopes for appointment of Chairman and Members on political consideration. In Bangladesh, both the Prime Minister and the President are elected by the majority of the MPs. Both the Chief Executive and Head of the State come from the ruling party or alliance. Due to lack of specific selection procedure and qualification criteria, is observed that protagonist bureaucrats (civil and military) and university teachers having close connection, loyalty or trust of influential ministers, Prime Minister's Office, influential leaders of pro-ruling party professional bodies (e.g. University teachers' associations, student wings) have become Chairmen and Members of the Commission since 1972.¹⁰¹

Among those who were appointed as Members since 1996, 74% had formal political positions in their respective associations, or relatives of leaders of the ruling party/alliance (Figure 10), while the rest are known to have high political connections which attributed to their becoming Members. It is no secret that some Chairmen and Members of PSC over the years have been appointed on political grounds. PSC has also become a haven for persons in the service of Republic who are retired or have gone on Leave Preparatory to Retirement (LPR). 103

¹⁰¹ The Daily Amader Shamoy, January 24, 2007.

⁹⁹ The Constitution of Bangladesh, Article 138 (1).

¹⁰⁰ *Ibid*.

¹⁰² Habib Zaharullah and Mohammad Mohabbat Khan, 2005:104-105.

¹⁰³ AMM Shawkat Ali, 2002:188.

Figure 11: Background of PSC Members (1996-2006)

5.1.3 Absence of Accountability Measures for Chairman and Members

Any specific legal provision or guidelines for ensuring the accountability of Chairman and Members do not exist. Few of the key informants including some Members opined such absence of accountability measures may encourage a section of Members along with the Chairman to be involved in unconstitutional activities and irregularities such as involvement in political campaign.

5.1.4 Lower Rank of the Chairman and Members

The Chairman and Members of the PSC hold the lowest status among the constitutional bodies of Bangladesh. The rank of the Members is lower than that of the additional secretaries to the government. It is identified that the undermined positions of PSC Chairman and Members in the Warrant of Precedence have created opportunity for interference by the bureaucracy upon the PSC in discharging its functions as mandated by the Constitution.

5.1.5 Weak Mechanism for Removal or Termination

Through the existing provisions, it is difficult to remove or terminate a corrupt Chairman or Member. Although there have been allegations against the PSC Chairman and some of the Members, the President of the Republic has not taken any initiative to investigate the allegations and take disciplinary action. ¹⁰⁵

5.1.6 Absence of Operations Principles

The PSC does not have any operations principles, vision and mission of the Commission. This dearth has been considered as opportunities by the consecutive governments to sway from the core principles of the public service.

5.1.7 Lack of Access to Information

The right to access to information is considered an integral part of freedom of expression (or 'oxygen of democracy¹⁰⁶) and fundamental human rights¹⁰⁷ which lays the foundation

¹⁰⁴ Warrant of Precedence of Bangladesh, 1986 (revised in 2003).

¹⁰⁵ The Chairman and other Members of such a Commission shall be removed from office except in like manner and on he like grounds as a judge of the Supreme Court. (Source: Article 139. (2), Source: *The Constitution of the People's Republic of Bangladesh*, 2000).

Article 19, *The Public's Right to Know: Principles of Freedom of Information Legislation* (London: Article 19, International Standards Series, June 1999), 1.

of good governance¹⁰⁸, and builds a relationship of trust with the pubic.¹⁰⁹ The Council of Europe (COE), the Organisation of American States (OAS) and the African Nations¹¹⁰, and more than sixty countries¹¹¹ (including India, Nepal and Pakistan) have made provisions for freedom of information for all.

However, it is observed that access to information for the service-recipients of the PSC is almost absent. The existing Official Secrets Act has not only restricts the freedom of information to the service recipients of the PSC, but also served as a safeguard for protecting the persons involved in irregularities and corruption.

Laws Hindering the Right to Access to Information

Evidence Act, 1872, Section 123

....no one is permitted to give evidence derived form unpublished official records relating to 'Affairs of State', except with the permission of the Departmental head who may either grant or withhold the permission.

Official Secrets Act, 1923, Section 5

... if any person possessing any document or information which has been entrusted to him in confidence by any government official, or which he has obtained as an official, (a) wilfully communicates it to any unauthorised persons; (b) uses it for the benefit of foreign power, (c) retains it in breach of duty, (d) fails to take reasonable care so as to endanger its safety, he shall be quilty of an offence.

Rules of Business, 1975, Section 26(1)

... Government servants to communicate information, acquired directly or indirectly form official documents or relating to official matter, to the press, to non-officials or even officials belonging to other government officers.

The Government Servants (Conduct) Rules, 1979, Section 19

.. a government servant shall not disclose the contents of any official document or communicate any information of official nature, directly or indirectly to government servants of other ministries, or departments or to non-official persons or to the press.

5.1.8 Denial of Right to Justice

Under the existing provisions no examinee can challenge any decision related to BCS or any other exam/test conducted by the PSC. The decision(s) taken by the PSC regarding examinations will be considered as absolute. No request will be considered for reevaluation of answer sheets/scripts. ¹¹³ The service-recipients of the PSC and a section of its high officials hold the view that existing restrictions on re-evaluation or reexamination of results declared by PSC has, in fact, created a great deal of opportunities for irregularities.

¹⁰⁷ Universal Declaration of Human Rights, Article 19. Every one has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek receive and impart information and ideas through any media regardless of all frontiers.
¹⁰⁸ World Bank (July 1996), Government That Works, Reforming the Public Sector, The University Press Limited, Dhaka, p 65.

¹⁰⁹ XIX Articles 19, Global Campaign for Free Expression, UK, London, April 2005, p. 10.

Cited in the Universal Declaration of Human Rights, UN General Assembly Resolution 217A (III), adopted 10 December 1948; International Covenant on Civil and Political Rights, UN General Assembly Resolution 2200 A (XXI), adopted December 16, 1966, in force March 23, 1976; American Convention on Human Rights, adopted November 1969 in force July 18, 1978; European Convention on Human Rights, Adopted November 4, 1950, in force September 3, 1953; African Charter on Human and Peoples' Rights, adopted June 26, 1981, in force October 21, 1986.

¹¹¹ Concept Paper on International Right to Know Day, Transparency International Bangladesh, Sep. 28, 2006.

¹¹² See Annex 19 for details on the issues the service-recipients of the PSC want to know about.

¹¹³ Circular on 27th BCS Examination (No. BPSC-CE./Section/31/2005/311, 17/07/2005).

5.2 Dependence on the Government

The relationship between PSC and the government has been a controversial issue since the establishment of the first PSC in British India on 1 October 1926 (Ahmed, 1990:140). However, according to the functions of the PSC, the following issues reflect PSC's dependence upon the government:

- PSC is a division under the Ministry of Establishment. No legal provision has yet been made to establish PSC as a separate entity, which will be accountable to the National Parliament and President simultaneously;
- PSC is a Constitutional body to give support to the central public personnel organ of the government;
- It gives only recommendations on appointment, disciplinary, promotion, transfer cases related to the 1st class gazetted and non-gazetted civil servants of the republic;
- PSC gives recommendations to the Ministry of Establishment on service-related issues only after request from the ministry; and
- PSC has no role in implementing its recommendations sent to the ministry on service-related matters.

Table 5.1: An Overview of the Relationship between BPSC and the Ministry of Establishment

BALLICATION OF FOATS LINE WAS AND A CRAFT	PDC0
Ministry of Establishment (ME)	BPSC
 The central public personnel administration body/agency of the government. 	 Give support to the central public personnel organ of the government.
 Has executive power in the civil service. 	Has advisory and quasi-judicial power only.
Works as per instruction of the government.	 Can work independently if the Commission desires.
 Regulate and manage all cadres of the services of the republic. Can recruit directly at all levels of the government accept the 1st class gazetted and non-gazetted posts/services. 	 Major functions are to recommend 1st gazetted and non-gazetted civil servants for the services of the republic.
 Implement recommendations as provided by BPSC, but ME may not fully or partially implement PSC's advice. In such cases, ME has to give explanation to the BPSC. 	 Give only recommendation on disciplinary, promotion, transfer cases related to the 1st class gazetted and non-gazetted civil servants.
Works under rules and regulations/instructions made by government.	The Commission works as per Constitutional and legal mandates.
 Only civil servants get appointment at Ministry of Establishment. 	Consists of both civil and non-civil servants.
An essential part of the ruling government.	Give supports to Ministry of Establishment.
 Has to inform BPSC as to what action it has taken on any recommendation given by the latter in relation to a service matter.¹¹⁴ 	 BPSC gives recommendations to the ME on service related issues only after request from Ministry of Establishment.
 Helps BPSC in discharging its functions effectively through the issuance of certain general instructions to all ministries/divisions, stipulating that they should always seek advice from and accept the recommendations of BPSC.¹¹⁵ 	Has no role in implementing its recommendations sent to the Ministry of Establishment on service related matters.
 A hierarchical central personnel agency which regulates the all levels of government services run by the government. 	 Collegiate type of public service management organ or body for management of civil service which is also not fully autonomous.

-

¹¹⁴ Ahmed, 1990:141

¹¹⁵ *Ibid*, p. 141.

5.2.1 Financial Dependence

The Commission has no freedom in its budgetary and financial matters. All financial issues relating to its revenue expenditure including capital expenditure for any development scheme is controlled by the Ministry of Establishment. All income of the PSC (e.g., application fees and examination charges realised from the examinees) goes to the government treasury. Moreover, the PSC depends on the Ministry of Establishment for sanctioning the house rent, travelling allowances and medical benefits for its Chairman, Members and staff. In fact, by controlling the financial and administrative matters of PSC, the independence of commission, is thereby denied.

5.3 Lack of Accountability Measures

5.3.1 Little Role played by the Parliament

The Parliamentary Standing Committee on the Ministry of Establishment (PSCME) under no legal provision can on the specific role and functions of. Due to this gap, the PSCME cannot take any effective initiative to combat irregularities in the PSC.

Even due to sheer majority, attempts by some of the MPs to establish accountability for Chairman and Members of the Commission failed. On the proposed bill titled 'Members of the Bangladesh Public Service Commission (Terms and Conditions of Service) (Amendment) Bill, 2006' two MPs placed a 'Note of Dissent'. In the note of dissent, the concerned MPs pointed out the allegation of corruption and irregularities practiced by the Chairman and Members of the PSC. However, it was ignored and finally passed in the parliament.

5.3.2 Controversial Role of Few Members and Chairmen

In recent years, PSC Chairmen and Members have faced a lot of criticism due to their controversial activities. A Member of the PSC took part in electoral campaign in 2006, as he sought nomination from the four-party alliance. Another member expressed his gratefulness to the Prime Minister and the Mayor of a city corporation at a public meeting in March 2006.

The Bureau of Anti-Corruption (now Anti-corruption Commission) filed cases against a former Chairman of the PSC for alleged involvement in appointing persons in government service under freedom fighters quota through fake documents. The concerned person, however, claimed that the legal cases filed against him are false, baseless and with the intention to harass him publicly.

5.3.3 Politicised Confidential Section

Pro-ruling party staff is usually transferred to the Confidential Section immediately after taking over by a new government. This is done to ensure partisan recruitments without facing any trouble.

5.4 Institutional Limitations

A number of institutional limitations have played significant roles for the PSC in its poor performance.

5.4.1 Rented Office for the Commission

Over the last 35 years since independence, the PSC does not have its own building till today.

5.4.2 Inadequate Human Resource

¹¹⁸ The Bhorer Kagoj, May 9, 2002.

¹¹⁶ The Daily Bhorer Kagoj, 27 January, 2006; The Daily Sangbad, 27 January, 2006; The Daily Korotoya, June 5, 2006; The Daily Shamokal, January 28, 2007.

¹¹⁷ The Daily Star, May 15, 2002; The Independent, May 15, 2002; The Daily Inquilab, May 15, 2002; The Daily Janakantha, May 16, 2002; The Financial Express May 15, 2002.

The Commission suffers from inadequate human resources. It has repeatedly recommended for creating the post of Deputy Director for Zonal Offices in its annual reports. However, the government has not taken any measure regarding the issue. 119 A total of 51 positions (15 percent of required posts/positions) are vacant as mentioned in the Commission's Annual Report, 2005. Moreover, although the number of PSC Members was increased from 6 to 11, the number of required officers and employees were not increased accordingly due to lack of allocation of fund from the concerned ministries. The shortage of manpower in PSC is seen as one of the fundamental problems for carrying its mandated functions.

5.4.3 Recruitment, Promotion & Transfer of Internal Staff on Political Consideration

The first recruitment rules for recruitment of officers and employees in PSC were made in April 22, 1982. 120 It is observed that since 1991, the recruitment of PSC staff (especially the 1st & 2nd class officers) has been done on political consideration.

During the same period officers and employees known as supporters of the ruling party have been transferred to important sections like BCS recruitment and confidential section, and given promotions. Officers considered as barriers/threats against the interests of the ruling party have been made Officers on Special Duty (OSD) and sent back to the Ministry of Establishment.

5.4.4 Limited Career of the PSC Officials

The highest level of position for the 1st class officers of the PSC Secretariat is limited up to the Controller of the Commission. 121 Joint Secretaries (or above) of the Government has been given appointment as Secretary of the Commission through transfer or deputation since 1972, for which position the PSC staff are not considered.

5.4.5 Syndicates in PSC

The non-transferable nature of the job, the officers and employees of the PSC Secretariat has led to the emergence of syndicates in the PSC. These syndicates are so strong that even the Chairman cannot take any action against these groups.

5.4.6 No Capacity-building Programme for the PSC Staff

There is no training programme for improving the capacity of the Commission's officers and employees. It is learnt that the lack of capacity building programme in PSC is to some extent responsible for delaying the result of various exams.

5.4.7 Lack of Modern Technology and Documentation

The Commission seriously lacks modern technical support. It has no website of its own. Major activities of the administration, accounting and library sections are done manually. A network based management information system is absent in the PSC. There is also absence of a computer system to formulate recruitment rules and/or policy, promotion of officers and employees, and other regular tasks. There is also a serious lack of proper documentation.

5.4.8 Research Section

The Research Section has not yet conducted any research on the trend of the representation of the population, in terms of religion, ethnicity and sex of the recommended BCS posts. No substantial study on problems/limitations of the ongoing operations of the PSC has been carried out since its establishment in 1972.

¹¹⁹ BPSC Annual Report, 2005, p. 11.

¹²⁰ Bangladesh Public Service Commission (Officers and Employees) Recruitment Rules, Government of Bangladesh, Gazette No. SRO 125-L/82/ED/Rectt/IE-1/79 PSC, April 22, 1982. ¹²¹ BPSC Officers and Employees Recruitment Rules, SRO 125-L/82/ED/1E-1/79 PSC, Government of Bangladesh, April 22, 1982, p. 4.

5.4.9 Library

The library of the PSC is inaccessible for the common people. It is not modernised and the PSC seems to have no plan to turn it into a modern library.

5.4.10 No Printing Press for the PSC

Printing press is required to print question papers every year for various competitive tests and exams conducted by the PSC. Still it has to depend on the BG Press to print all these. However, there are risks of leakage of question papers in printing these outside BG Press. The PSC requested the government for allocation of budget for establishment of its own printing press. But the PSC has not received any positive response regarding this matter till today. 122

5.4.11 Inadequate Office Equipments

The number of photocopier, scanner, fax machine, selves/racks, space for storage of the exam scripts and documents of the examinees are inadequate. Thousands of applications of the examinees along with the documents in various exams conducted by the PSC are kept in open space inside the PSC building. These very often get damaged by rain and insects, or get lost due to improper filing and unsafe preservation.

5.5 Irregularities in BCS Examinations

5.5.1 Recruitment System under the BCS Examination Process

The examination system for gazetted and non-gazetted officers is archaic and outdated lacking the scope of proper assessment of the competency of the candidates. Because of lack of transparent assessment criteria for examinations, there is scope of irregularities and corruption in the recruitment process. There have been blatant examples of partisan recruitments in important cadres like administration and police.

5.5.2 Irregularities in BCS Examinations

The following irregularities have been identified in the BCS examinations. Such irregularities have contributed to the erosion of trust among the candidates as well as the common people on the fairness of the recruitment by the PSC.

- The Leakage of question paper has been happening on regular basis since the 24th BCS examination.
- With financial contract or on political consideration irregularities have been done during all phases of BCS examinations. Such irregularities include planned seating arrangement, submission of examination scripts without appearing at the exam hall, change of exam scripts on payment, change of the merit list and results, new candidates added on payment and on political consideration, and high marks given arbitrarily in Viva Voce to the candidates under contract or to political cadres and activists.
- Extortion by a section of the PSC staff is the reflection of the emergence of syndicates within the PSC. This also includes calling candidates by PSC Members at the commission for negotiation.
- Appointment of Chairman, Members and transfer on deputation based on political consideration result in heavy influence by the ruling party in the selection process through BCS and other similar examinations. The primary aim of such influence is to infiltrate the civil service with protagonists of the ruling party/coalition, which, in future will act as a supporting group. This is evident in pressures to recruit the persons belonging to the list sent from the high command of the ruling party. This also includes allowance of selection with fake certificate under different quota since the 20th BCS examination, and non-publication of data on the specific quota of the recommended cadres.

-

¹²² BPSC Annual Report, 2005, p. 10.

Non-publication of mark-sheets and destruction of documents of BCS examination without maintaining proper procedures is a reflection of the absence of transparency in the process of recruitment through BCS examinations. This non-transparency is further enhanced by the provision barring candidates from challenging the PSC throughout the process.

Chapter 6 Conclusion and Recommendations

A number of limitations in the constitutional and legal mandates and procedures of the operations of PSC have contributed to opportunities for irregularities and corruptions in the PSC. Absence of effective accountability at all levels and transparency in the operations of the PSC have further created scope of irregularities in the PSC. The PSC has been considerably used as a body for a partisan appointment of Chairman and Members, and for recruitment pro-ruling party activists and supporters for the civil services since 1972. The credibility of PSC was never beyond questions and doubts.

No legal mandate or watchdog body can ensure the end of irregularities and corruptions from any pubic service delivery institution unless there is sincere political will from the government. On the other hand, competent persons with strong moral courage, integrity, relevant experience and professional commitment can run a constitutional body like the PSC.

Recommendations

The following recommendations have been made with regard to ensuring good governance within the PSC.

1. Re-Constitution of the Commission and Punishment of the Corrupt

- 6. The PSC should be reconstituted immediately composed of a Chairperson and Members with impeccable professional excellence and undisputed integrity, efficiency and credibility.
- 7. A Special Committee should be formed to accomplish the above and recommend measures for reforming the Commission with special emphasis on neutrality, independence and effectiveness of the Commission.
- 8. The Anti-corruption Commission should be called upon to investigate into all sorts of irregularities and corruptions held in PSC at all levels including former and present Chairman, Members, officers and employees and their dependents.
- 9. The Chairperson, Members and staff of Commission must reveal their income, assets and liabilities and those of their immediate family members and regularly update the same.
- 10. Investigations should include all recruitments especially the 20-27th BCS exams conducted by PSC during the last 15 years.

2. Independence and Accountability of the PSC

- 3. The PSC must be granted full independence in terms of administrative and financial control befitting the challenge facing it.
- 4. The Commission must have internal self-regulatory and transparency mechanism in place, while it must be externally reportable to the Parliament through Standing Committee on Public Service.

3. Qualification and Eligibility Criteria for Chairman and Members

The Chairman and Members of the Commission must be:

- 5. Persons of high integrity, strong moral courage, personality and commitment.
- 6. Must have knowledge and experiences on public administration.
- 7. Prepared to disassociate from any other position of financial benefit.
- 8. Must have sound health and proven non-communal attitude.

4. Selection of Chairman and Members

The present practice under which the Chief Executive is the ultimate appointing authority of the Chairman and Members of the Commission must be replaced by a creating a Search Committee consisting of the Chief Executive, Chief Justice, Leader of the Opposition in the Parliament, Eminent retired Civil Servant of impeccable record and credibility, non-partisan and professionally acclaimed educationist and civil society member and a media person with similar credibility. Selection process may be as followers:

- o Step I: Make a list of the competent persons for appointing as member and chairman of any constitutional body.
- Step II: Send the list to the anti-corruption commission to assess their credibility, service records and assets.
- o Step III: Publish the names of the proposed persons along with their qualification and assets in electronic and print media.
- o Step IV: Make a short list of the proposed persons and send it to the Parliament for general discussion. The parliament will send the list to the Search Committee.
- o Step V: The Search Committee will finalise the panel of the Chairman and Members and send it to the President for approval.

5. Rank of Chairman/Members

The status and rank of the Chairmen of the PSC should be made equivalent to a Minister, and members should be equivalent to the Judges of the Appellate Division of the Supreme Court.

6. Reforms in Examination and Recruitment System

- 6. An Examination and Recruitment Reform Committee should be formed to modernise the examination and recruitment system meeting the challenges of the service for which recruitments are made, with particular emphasis on the meritbased recruitment, complete abolition of partisan political or any other influence in the recruitment, and specific needs of the various cadres.
- 7. The existing generalised exam system should be abolished and cadre-specific examination should be introduced to ensure efficiency and professionalism in service.
- 8. The new examination system must ensure evaluation by relevant, honest and skilled examiners.
- 9. A set of transparent guidelines must be prepared and publicly available consisting of the examination rules and recruitment process.
- 10. The Commission should have a Complain Box to receive complaints and suggestions from the service receivers. All complains should be duly addressed and results made public.

7. Quota System

- 3. The existing quota system for freedom fighters and district are no longer considered logical and should be abolished.
- 4. At least 75% of places should be on purely merit basis, while the remaining may be distributed for affirmative action on the basis of gender, ethnic and religious identity.

12.Access to Information

- 4. The mark sheet of the successful candidates should be given to the examinees on compulsory basis immediately after the result is published;
- 5. The result sheet of all examinees (both successful and unsuccessful) must be published on the website.
- 6. Existing restrictions against challenging the result of examinations should be immediately abolished.

9. Other Management Issues

- 7. A website for PSC should be established with all information.
- 8. Computerised data base and MIS should be established with all information of public interest publicly available through various means including website.
- 9. A Human Resource Unit should be established at PSC, with special emphasis on training and capacity building of the staff.
- 10. All personnel of the staff should be recruited based on relevant academic background, merit and skills.
- 11. Should recruit totally new officers and employees for the commission purely based on relevant academic background, merit and necessary skills. The reconstruction Committee on PSC will determine the required number of the staff for PSC through feasibility study.
- 12. The Secretary of the PSC should be equivalent to the Secretary of the government.

10. PSC's Integrity Statement and Citizen's Committee

- Initiative should be taken to introduce Integrity Statement/Code of Ethics for the PSC.
- A Committee of Concerned Citizens composed of persons with proven integrity, efficiency and commitment may be constituted to keep watch on the activities and performance of the PSC and to suggest measure to make the PSC efficient and honest.

11. Anti-corruption Hotline on Public Service Commission

A hotline (phone number or mail box) may be introduced in the office of the Anticorruption Commission (ACC) of Bangladesh to receive all sorts of complaints related to irregularities and corruption of the PSC. The Special Reform Committee on the PSC and ACC may jointly explore the specific structure, and working procedure of this hotline.

PSC in the Constitution of Bangladesh

Article E	stablishment of Commissions
137.	Stabilistifiett of Commissions
В	rovision shall be made by law for establishing one or more public service commissions for langladesh, each of which shall consist of a chairman and such other members as shall be rescribed by law.
138. A	ppointment of members
th Pi h ti (2 m d	1) The chairman and other members of each public service commission shall be appointed by the President. rovided that not less than one-half of the members of a commission shall be persons who have held office for twenty years or more in the service of any government which has at any time functioned within the territory of Bangladesh. 2) Subject to any law made by Parliament the conditions of service of the chairman and other nembers of a public service commission shall be such as the President may, by order, tetermine.
	erm of office
Si U (2 e: (3 W (4	1) The term of office of the chairman and other members of a public service commission shall, ubject to the provisions of this article, expire five years after the date on which he entered pon his office, or when he attains the age of sixty-five years, whichever is earlier; 2) The chairman and other members of such a commission shall be removed from office xcept in like manner and on he like grounds as a judge of the ⁸⁵ [Supreme Court]. 3) A chairman or other member of a public service commission may resign his office by writing under his hand addressed to the President. 4) On ceasing to hold office a mamber of a public service commission shall not be eligible for urther employment in the service of the Republic, but, subject to the provisions of clause (1)-(a) a chairman so ceasing shall be eligible for re-appointment for one further term; and (b) a member (other than the chairman) so ceasing shall be eligible for re-appointment for one further term or for appointment as chairman of a public service commission.
140. F	unctions of Commissions
(2 ir cc	1) The functions of a public service commission shall be- (a) to conduct tests examinations for the selection of suitable persons for appointment of the service of the Republic; (b) to advise the President on any matter on which the commission is consulted under clause (2) or on any matter connected with its functions which is referred to the commission by the President; and (c) such other functions as may be prescribed by law. 2) Subject to the provisions of any law made by Parliament, and any regulation (not neconsistent with such law) which may be made by the President after consultation with a commission, the President shall consult a commission with respect to- (a) matters relating to qualifications for, and methods of recruitment to, the service of the Republic; (b) the principles to be followed in making appointments to that service and promotions and transfers from one branch of the service to another, and the suitability of candidates for such appointment, promotions and transfers; (c) matters affecting the terms and conditions (including person rights) of that service; and (d) the discipline of the service.
 	Innual report
(2 co	 Each commission shall, not later than the first day of March each year, prepare and submit to the President a report of the performance of its functions during the period ended on the revious 31st day of December. The report shall be accompanied by a memorandum setting out, so far as is known to the ommission- (a) the cases, if any, in which its advise was not accepted and the reasons why it was not accepted; (b) the cases where the commission ought to have been consulted and was not consulted, and the reasons why it was not consulted. The President shall cause the report and memorandum to be laid before Parliament at its rst meeting held after 31st March in the year in which the report was submitted.
Source: C	Chapter II, Article 137-141, The Constitution of the People's Republic of Bangladesh, 2000.

Major Historical Events Since Emergence of PSCs in British India and United Pakistan

PSC: Genesis and Development at a Glance

PSC in British India

- 1853: The Charter Act introduced the principles of recruitment of public servants on open competition.
- May 21, 1855: The first ever PSC was constituted in England.
- January 26, 1855: The Board of Control framed regulations for conducting competitive exams to recruit civil servants in India.
- July 16, 1855: The first open competitive exam was held in England.
- April 1918: Montagu-Chelmsford Committee recommended to protect the public services from political influences.
- 1919: Section 96 (c) (2) of the Govt. of India Act created an opportunity for establishment of PSC in British India.
- 1922: First ICS Exam was held in England and India simultaneously.
- 1924: Lee Commission recommended to establish PSC both in central & province level in British India.
- October 01, 1926: The first ever PSC inaugurated In India.
- 1937: PSC was redesigned at the centre as Federal Public Service Commission (FPSC), Provincial PSC under The Government of India Act, 1935.
- 1947: FPSC renamed as Union PSC in India & Provincial PSCs as State PSCs.
- January 26, 1950: The Constitution of India gave constitutional and autonomous status of FPSC.

Bengal PSC

- May 20, 1930:
 Famed rules for Bengal Provincial Public Services.
- April 01, 1937: Bengal PSC was established under the Government of India Act, 1935.

PSC in United Pakistan (Central PSC)

- 1947: FPSC of British India was re-named as Pakistan PSC (PPSC).
- March 23, 1956: PPSC re-named as Federal PSC under the new constitution of Pakistan.
- June 8, 1962: PPSC was re-named as Central PSC (CPSC) under the new Constitution of Pakistan.

PSC in United Pakistan (Provincial PSC)

- 1947: Bengal PSC was renamed as PSC in East Bengal.
- Sept. 1955: Bengal PSC renamed as East Pakistan PSC (EPPSC) & continued till 1971.

The Bangladesh Public Service Commission

Dec 16, 1971: Bangladesh inherited the entire setup of the EPPSC & Regional Office of CPSC in Dhaka.

Two Commissions

- April 8, 1972: President's Order No. 34 of 1972 was issued for establishment of two commissions (including a provision on composition, appointment of member & Chairman and functions).
- May 9, 1972: BPSC First to conduct competitive exams for selection of the 1st & 2nd class gazetted civil servants and to give advise on civil service related matters to the president, and BPSC Second for selection of non-gazetted services and to give advise to the President were established.
- December 16, 1972: The Constitution of Bangladesh acknowledged the existence of PSC(s) and promulgated the establishment, structure, appointment of Chairman/Members, functions, etc.
- 1974: The Parliament enacted the Members of PSCs (Terms & Conditions of Service) Act of 1974.

Single Commission

- December 22, 1977: The Bangladesh Public Service Commission (BPSC) was officially emerged;
- 1981: The Bangladesh Public Service Commission (Conduct of Business) Rules, 1981.
- December 26, 1990: BPSC Officers & Employees Recruitment Rules, 1990.
- January 16, 1997: Government again fixed a total of 11 members & a Chairman of BPSC.

Major Changes Occurs in BPSC Since December 16, 1971

Data Source: Ahmed 1986, 1990, Ali 2004 and TIB Research Team

Warrant of Precedence

GOVERNMENT OF THE PEOPLE'S REPUBLIC OF BANGLADESH CABINET DIVISION

NOTIFICATION

Dhaka, September 11, 1986. (With amendments upto 12 April 2000)

No. CD-10/1/85-Rules/361.-In suppression of all previous notification on the Warrant of Precedence, the President is pleased to direct that the following table be henceforth observed with respect to the precedence of persons hereinafter named, namely:-

- 1. President of the Republic
- 2. Prime Minister of the Republic
- 3. Speaker of the Parliament $1^{\frac{1}{2}}$
- 4. Chief Justice of Bangladesh Former Presidents of the Republic
- 5. Cabinet Ministers of the Republic, Chief Whip Deputy Speaker of the Parliament Leader of the Opposition in Parliament
- 6. Persons holding appointments accorded status of a Minister without being members of the Cabinet.
- 7. Ambassadors Extraordinary and Plenipotentiary and High Commissioners of Commonwealth countries accredited to Bangladesh.
- 8. Chief Election Commissioner.

Deputy Chairman of the Planning Commission Deputy Leader of the Opposition in Parliament. Judges of the Supreme Court (Appellate Division) Ministers of State of the Republic, Whip

9. Election Commissioners.

Judges of the Supreme Court (High Court Division)

[Persons holding appointments accorded status of a Minister of State]²

- 10. Deputy Ministers of the Republic.
- 11. Envoys Extraordinary and Ministers Plenipotentiary accredited to Bangladesh. [Persons holding appointments accorded status of a Deputy Minister.] $\frac{3}{2}$
- 12. Cabinet Secretary
 Chiefs of Staff of the Army, Navy and Air Force
 Principal Secretary to the Government.
- 13. Members of the Parliament.
- 14. Visiting Ambassadors and High Commissioners not accredited to Bangladesh.
- 15. Attorney-General Comptroller and Auditor-General, Ombudsman. [Governor, Bangladesh Bank.]⁴

16. Chairman, Public Service Commission

Chairman, University Grants Commission

Inspector General of Police.

Members, Planning Commission.

Officers of the rank of Major General in the Army and equivalent in the Navy and the Air Force.

Secretaries to the Government including Secretary to the Parliament.

Charge-d' affairs a pied of Foreign Countries.

Director General of the National Security Intelligence.

Full-time Members, University Grants Commission.

National Professors.

Officers holding status of Secretaries to the Government.

Vice-chancellors of Universities.

18. Mayors of Civic Corporation within the jurisdiction of their respective Corporations.

19. Additional Attorney-General.

Additional Secretaries to the Government.

Chairman, Atomic Energy Commission.

Chairman, Board of Land Administration.

Chairman, Bangladesh Agricultural Development Corporation

Chairman, Bangladesh Chemical Industries Corporation.

Chairman, Bangladesh Jute Mills Corporation.

Chairman, Bangladesh Oil, Gas and Mineral Corporation.

Chairman, Bangladesh Power Development Board.

Chairman, Bangladesh Steel and Engineering Corporation.

Chairman, Bangladesh Sugar and Food Industries Corporation.

Chairman, Bangladesh Textile Mills Corporation.

Chairman, Bangladesh Water Development Board.

Chairman, Tariff Commission.

Charge-d' affairs ad-interim of Foreign Countries.

Director-General of Anti-Corruption.

Executive Vice-chairman, Bangladesh Agricultural Research Council.

Managing Director, Bangladesh Krishi Bank.

Managing Director, Sonali Bank.

Professors of Universities in Selection grade.

Visiting Ambassadors and High Commissioners of Bangladesh.

20. Chairman, Bangladesh Council of Scientific and Industrial Research.

Chairman, Tea Board.

Chairman, T&T Board

Chief Architect of the Government

Chief Conservator of Forests.

Chief Engineer, Roads and Highways Department

Chief Engineer, Public Works Department

[Executive Chairman, Bangladesh Export Processing Zone Authority.]⁵

Director-General, Department of Agriculture Extension.

Director of Fisheries.

Director-General of Health Services.

Director of Livestock Services.

Director-General of Primary Education.

Director-General, Secondary and Higher Secondary Education.

Director-General of Technical Education

Division Chief, Planning Commission.

Managing Director, Bangladesh Biman

Managing Director of other Nationalised Commercial Banks.

Members of the National Board of Revenue

Members, Public Service Commission

Officers of the status of Additional Secretary to the Government.

Registrar of Supreme Court.

Vice-chairman, Export Promotion Bureau.

Laws, Rules and Procedures Concerning the Formation and Functions of PSC

- The Constitution of the People's Republic of Bangladesh, 2000 (Article 137-141, Chapter II, Public Service Commissions, Part IX, page 55-57). These articles have been guaranteed the mandates on establishment, structure, terms of office of Members and Chairman, functions of BPSC, etc.
- The submission of annual reports by BPSC to the National Parliament is one of the safeguards (Ahmed, 1990:177).
- Bangladesh Public Service Commission Ordinance No. LVII of 1977 of the Government of Bangladesh (The Bangladesh Gazette, Extraordinary, 28 November, Dhaka).
- BPSC Consultation Regulations of 1979; (for establishment of a single PSC in place of two Commissions).
- The Bangladesh Public Service Commission (Conduct of Business) Rules, 1981.
- BCS Recruitment Rules of 1981; (for recruitment of class I and II posts only).
- BPSC Officers & Employees Recruitment Rules, Government of Bangladesh, Chief Martial Law Administrator Secretariat, Establishment Division, Recruitment Section, Notification, Dhaka April 21, 1982.
- BPSC Officers & Employees Recruitment Rules, Government of Bangladesh, Ministry of Establishment, Administration Section, Notification, Dhaka, November 21, 1990.
- Ministry of Establishment, Notification No. S.R.D. 445 A-L/86/ME/EU/S-9/86, December 01, 1986.

Candidates recruited through BCS and BCS Equivalent Exams

Type of Exams	Name of Examinations	Recommended Persons
	1 st BCS Examination, 1982	901
	2 nd BCS (Special, Admin Cadre: Recruitment of	
	Magistrate) Examination, 1983	650
	3 rd Special BCS (Health) Cadre Examination, 1983	1,001
	4 th Special BCS (Agriculture & Railway Engineering) Examination, 1984	108
	5 th BCS Examination , 1984	7,95
	6 th Special BCS Examination (Cadre & Sub Cadre), 1985	700
	7 th BCS Examination, 1985 (Cadre & sub-Cadre)	2,531
	8 th BCS Examination, 1986	2,121
	9 th BCS Examination, 1988-89	1,165
SL	10 th BCS Examination, 1989-90	1,022
ior	11 th BCS Examination, 1990-91	695
nat	12 th Special BCS (Police) Examination, 1990	40
BCS Examinations	13 th BCS Examination, 1991-92	1,178
car	14 th Special BCS (General Education) Examination, 1992	1,885
Ê	15 th BCS Examination, 1993	858
cs	16 th Special BCS (General Education) Examination, 1994	1,348
В	17 th BCS Examination, 1995-96	1,708
	18 th BCS Examination, 1996-97	1,757
	19 th BCS Examination, 1998	555
	20 th BCS Examination, 1998	2,237
	21 st BCS Examination, 2001	1,370
	22 nd BCS Examination, 2001	2,230
	24 th BCS Examination, 2002	5,224
	25 th BCS Examination, 2004	2,722
	26 th BCS (General Education) Examination, 2004	1,063
	27 th BCS Examination, 2006	3,567
	Total	39,431
	Examination for Appointing Merit, 1980	40
, t	Examination for Appointing Merit, 1979	25
ler	Bangladesh Superior Service Examination, 1979	131
va	Examination for Appointing Merit, 1978	24
jui inŝ	Bangladesh Superior Service Examination, 1976	135
BCS Equivalent Examinations	Special Superior Service Examination for the Non-freedom Fighters, 1973	313
BC Ey	Special Superior Service Examination for the Freedom Fighters, 1972	1,314
	Total	1,982
Grand To	tal	41,413

Data Source: Ali (2002:298-300), BPSC Annual Reports (1972-2005) and BCS results published in the Newspapers.

Annex 5 B

Gazette Notifications on New Appointment of BCS Cadre (finally appointed by Ministry of Establishment)

BCS	Date of Gazettes	No. of Gazettes	Date of the Bangladesh Gazettes published	Page No.	Date of Commission's Recommendation
5 th	31/12/1985	No.EM/Recruitment/1- 4(4)/85-475	09/01/1986	21-29	1985
7 th	31/12/1987	No.EM/New Appointment/1- 2/87-390	14/01/1988	32-61	14/11/1987
8 th	1989	No.EM/New Appointment/1-8/88(Part-1)255	23/11/1989	671-700	13/05/1989
9 th	22/12/1990	No.EM/New Appointment/1-6/90(Part-1)-315	10/01/1991	21-38	14/06/1990
10 th	13/11/1991	No.EM/New Appointment/ 1-4/91-222	28/11/1991	1226-1242	22/04/1991
11 th	16/02/1993	No.EM/New Appointment/1- 7/92(Part-1)-38	25/02/1993	273-283	14/09/1992
13 th	23/03/1994	No.EM/New Appointment/1- 10/93(Part-1)-46	14/04/1994	401-416	31/10/1993
14 th special	20/10/1993	No.EM/New Appointment/1-6/93(Part-1)-248	04/11/1993	1383-1403	07/07/1993
15 th	7/10/1995	No.EM/New Appointment/1- 4/95-122	26/10/1995	1199-1211	01/07/1995
16 th special	04/07/1996	No.EM/New Appointment/1-8/95-67	08/08/1996	749-767	06/11/1995
17 th	14/01/1998	No.EM/New Appointment/1- 16/97-10	09/07/1998	570-584	15/09/1997
18 th	20/12/1998	No.EM/New Appointment/1-8/98-211	15/04/1999	381-404	20/08/1998
19 th special	20/09/1999	No.EM/New Appointment/1-4/99-111	09/03/2000	181-188	11/05/1999
20 th	29/04/2001	No.EM/New Appointment/1- 12/2000-30	17/05/2001	656-677	07/12/2000
21 st	30/04/2003	No.EM/New Appointment/16/2002-82	08/05/2003	421-452	04/01/2003
22 nd	17/11/2003	No.EM/New Appointment/10/2003-184	04/12/2003	1385-1415	24/08/2003
24 th	13/06/2005	No.EM/New Appointment/2005-107	07/07/2005	1251-1307	24/02/2005
25 th	31/07/2006	No.EM/New Appointment- 01/2005-107	31/07/2006		22/05/2006
26 th special	01/03/2006	No.EM/New Appointment- 02/2005-37/	01/03/2006	1-12	01/09/2005

Annex 6

Recruitment by interview (1972-2005)

Year	Recruitment Through
	Interview
1972	131
1973	0
1974	436
1975	68
1976	966
1977	2,104
1978	704
1979	979
1980	1,403
1981	163
1982	115
1983	937
1984	1,347
1985	2,218
1986	252
1987	435
1988	138
1989	356
1990	419
1991	287
1992	660
1993	472
1994	788
1995	319
1996	781
1997	306
1998	314
1999	410
2000	274
2001	229
2002	0*
2003	0*
2004	0*
2005	0*
2006	0*
Total	18,011

Note * Data were not found Source: Ali 2002:112, 157, 171

BPSC Annual Reports 1999: 42, 2001: 43

Annex 7

No. of Persons Recommended by BPSC for Promotional Recruitments

Year	No. of Persons Recommended by the Commission	
1972	133	
1974	229	
1975	698	
1976	421	
1977	253	
1978	355	
1979	531	
1980	337	
1981	378	
1982	381	
1983	820	
1984	578	
1985	639	
1986	656	
1987	652	
1988	472	
1989	593	
1990	908	
1991	582	
1992	1,022	
1993	469	
1994	1,020	
1995	866	
1996	809	
1997	1,054	
1998	955	
1999	537	
2000	986	
2001	705	
2002	580	
2003	1,273	
2004	1,506	
2005	1,513	
2006	0*	
Total	22,911	

Note: * Data were not found Source: * Ali (2002:91, 116, 159) &

Ali (2002:91, 116, 159) & BPSC Annual Reports (2005:53, 1999:54, 2001:56)

Annex 8

Disposal of Disciplinary Cases by BPSC (1972-2005)

Year	No. of Cases Referred to BPSC	No. of Cases disposed by BPSC	Pending with BPSC
1972	27	14	13
1973	6	6	0
1974	56	53	3
1975	54	41	13
1976	82	67	15
1977	23	13	10
1978	11	4	7
1979	29	13	16
1980	48	14	34
1981	20	11	9
1984	32	24	8
1985	41	32	9
1986	53	49	4
1987	45	43	2
1988	55	53	2
1989	97	94	3
1990	259	255	4
1991	63	59	4
1992	49	32	17
1993	114	104	10
1994	162	150	12
1995	122	114	8
1996	75	54	21
1997	91	81	10
1998	88	62	26
1999	46	35	11
2000	54	48	6
2001	60	36	24
2002	86	62	24
2003	85	52	33
2004	117	83	34
2005	166	150	16
2006	0*	0*	0*
Total	2310	1902	408
	100.00 Percent	82.34 Percent	17.66 Percent

Note: * Data were not found

Source:

Ali (2002: 100, 121, 147, 163) & BPSC Annual Reports (2005:64, 2002:49)

Note: This structure is based on Government approved structure (1989) PSC authority denied delivering the latest structure to TIB

Background of PSCs Chairmen (prior to join PSC) since 1947

List of Chairman of PSC in the Centre in Pakistan (1947 - 1971)

TERM OF SERVICE	CHAIRMAN	PREVIOUS PROFESSION
October 1948 – 30.09.1952	Mr. Mian Mohammad Afzal Hossain	Teacher College
20.10.1952-19.10.1957	Mr. Zakir Hossain	IPG
27.10.1957-April 1958	Mr. Mian Aminuddin	ICS
14.01.1958-15.06.1963	Lt. Col. A.S.B. Shah	Army
15.06.1963-28.03.1965	Mr. Kazi Anawarul Haque	IP/DIG of police
20.04.1965-25.02.1966	Mr. Agha Abdul Hamid	ICS
08.03.1966-01.05.1969	Mr. Nazir Ahmed	ICS
09.05.1969-1971	Mr. Ali Asghar	ICS

List of Chairman of PSC in East Pakistan (1947 - 1971)

TERM OF SERVICE	CHAIRMAN	PREVIOUS PROFESSION
15.08.1947-15.03.1951	Mr. Sir Arthur Jules Dash	Divisional Commissioner
05.04.1951-15.10.1953	Mr. Khan Bahadur Mohammed Mahmud	Asam Civil Service
09.11.1953-08.11.1956	Mr. Dr. Syed Moazzem Hossain	Teacher (University)
06.12.1956-11.03.1961	Mr. Dr. Mahmood Hasan	Teacher (University)
15.12.1961-14.12.1966	Mr. MA Bary	Government Servant
December 1966- Early 1970	Mr. Noor Mohammad Khan	Judge
08.03.1966-01.05.1969	Mr. Dr. MA Rashid	Teacher (University)

List of Chairman of PSC in Bangladesh (1972-2006)

TERM OF SERVICE	CHAIRMAN	PREVIOUS PROFESSION
15.05.1972 – 15.12.1977	Prof. A.Q.M. Bazlur Karim (BPSC First)	Teacher (University)
15.05.1972 – 14.12.1977	Mohiuddin Ahmad (BPSC Second)	Police
22.12.1977 – 21.12.1982	M. Moyeedul Islam	Teacher (College)
22.12.1982 – 31.12.1986	Fayezuddin Ahmed	Civil Servant
01.06.1986 – 01.05.1991	S.M. Al-Hussainy	Civil Servant
01.02.1993 - 06.03.1993	Amin Mian Chowdhury (acting)	Civil Servant
14.09.1991 – 31.01.1993	Prof. Dr. Eajuddin Ahmmed	Teacher (University)
07.03.1993 - 5.03.1998	Prof. Dr. S.M.A. Faiz	Teacher (University)
25.03.1998 – 22.01.2002	Prof. Dr. Md. Mostafa Chowdhury	Teacher (University)
09.05.2002 - to date (March 2007)	Prof. Dr. Zinnatun Nessa Tahmida Begum	Teacher (University)

Data Source:

Ahmed (1990: 201-227) and TIB Investigation (January to September 2006).

Background of PSCs Members (prior to join PSC) since 1947

Members of PSC in East Pakistan (1947 - 1971)

TERM OF SERVICE	CHAIRMAN	PREVIOUS PROFESSION	
15.09.1948-01.10.1953	Mr. MA Mridha	Member of Parliament	
19.11.1948-22.12.1953	Mr. Abdus Sobhan Mahmud	Bengal Civil Service	
30.11.1953-01.12.1956	Mr. Khan Bahadur Mahbubuddin Ahmed	Bengal Civil Service	
05.03.1954-02.06.1956	Mr. Khan Bahadur Abdul Hye Chowdhury	Asam Civil Service	
02.06.1956-01.06.1961	Mr. Jogesh Chandra Das	Asam Civil Service	
05.08.1957-04.08.1952	Mr. Makbul Ahmed	Teacher (College)	
17.06.1961-16.06.1966	Mr. AKB Karim	Bengal Civil Service	
06.08.1962-05.08.1967	Mr. Mofassiluddin Ahmed	East Pak Senior Edu Service &	
		Teacher (College)	
12.07.1966- Early 1970	Mr. NM Khan	District and Session Judge	
08.09.1967- Early 1970	Mr. KAFM Abdul Quasem	East Pak Senior Edu Service	
03.11.1969-1971	Mr. M Anawaruzzaman	Chief Engineer of RHD	
1969 - 1971	Mr. Abdus Sobhan Khan Chowdhury	East Pak Senior Edu Service	
25.01.1967- 1971	Mr. Alimdad Khan	Bengal Civil Service	

Members in BPSC from 1972 to March 2007

TERM OF SERVICE	Member	PREVIOUS PROFESSION		
15.05.1972 - 14.12.1977	Mohiuddin Ahmed (BPSC First)	Civil Servant		
15.05.1972 -11.12.1976	Mohammad. Anwaruzzaman (BPSC First)	Engineer		
15.05.1972 -12.12.1977	Awlad Hossain (BPSC First)	Engineer		
15.05.1972 - 01.11.1974	Alimdad Khan (BPSC First)	Civil Servant		
15.05.1972 - 29.02.1976	Bazlur Rahman (BPSC 2nd)	Police		
15.05.1972 - 30.10.1974	Ekramul Kabir (BPSC 2nd)	Civil Servant		
15.05.1972 - 15.12.1977	Joadur Rahim Jahid (BPSC 2nd)	Civil Servant		
15.05.1972 - 12.12.1977	Santosh Bhushan Das (BPSC 2nd)	Teacher (College)		
15.05.1972 - 15.12.1977	Begum Mahmuda Rahman (BPSC 2nd)	Teacher (High School)		
26.05.1972- 15.12.1977	Shree Shiva Prasanna Lahiry (BPSC First)	Teacher (College)		
21.12.1972 - 21.12.1977	Bipin Behari Das (BPSC 2nd)	Police		
24.04.1973 - 08.06.1976	Dr. Skeikh Md. Mobarak Hossain (BPSC 1st)	Teacher (College)		
14.11.1973 - 21.12.1977	A BM Moksed Ali (BPSC First)	Teacher (College)		
04.12.1973 - 21.12.1977	Abdul Hannan Chowdhury (BPSC 1ST)	Civil Servant		
23.12.1974 - 21.12.1977	Ekramul Hoque (BPSC 2nd)	Civil Servant		
26.11.1974 - 1.03.1975	Adeluddin Ahmed (BPSC First)	Lawyer		
18.04.1975 - 21.12.1977	Shams Uddin Ahmed	Civil Servant		
07.07.1975 - 21.12.1977	M. A. Awal (BPSC 2nd)	Civil Servant		
07.08.1975 - 21.12.1977	Hafez Habibur Rahman (BPSC First)	Teacher (college) cum Politician		
17.07.1975- 21.12.1977	Azharul Islam (BPSC 2nd)	Lawyer		
22.12.1977- 21.12.1982	Begum Mahmuda Rahman (BPSC 2nd)	Teacher (Hi School)		
22.12.1977- 07.07.1990	Azharul Islam	Lawyer cum Politician		
22.12.1977- 07.08.1980	Hafez Habibur Rahman (BPSC First)	Teacher (College) cum Politician		
22.12.1977 - 30.04.1979	Ekramul Hoque (BPSC 2nd)	Civil Servant		
22.12.1977 - July 1980	M. A. Awal (BPSC 2nd)	Civil Servant		
22.11.77 - 3.5.82 26.7.77	Dr. Shafia Khatun (BPSC First)	Teacher University)		
22.12.1977 - 31.10.1981	Joy Gobinda Bhowmick	Civil Servant		
1977 - 01.07.1982	Begum Azizun Nessa	GovT. Servant		
22.12.1977 - 13.11.1978	A.B.M. Moksed Ali (2nd term)	Teacher (College)		
22.12.1977 - 03.12.1978	Abdul Hannan Chowdhury (BPSC First)	Civil Servant		
22.12.1977 - 17.09.1994	Shams Uddin Ahmed	Civil Servant		
04.09.1981 - 03.09.1986	Dr. Abdul Baten khan	Scientist		
31.10.1981 - 26.01.1982	A.H. Nural Islam	Civil Servant		
01.03.1982 - 01.03.1987	M. Nurus Safa	Teacher (College)		
01.03.1982 - 16.06.1983	Dr. M. Akram Hossain	Teacher (College)		
06.05.1982 - 31.12.1984	Shamsul Hug	Government Servant		
	1 - 1			

Annex 11 continue..

08.03.1982 - 31.12.1983	Salim Uddin Ahmed	Civil Servant		
15.07.1983 - 28.01.1985	Dr. Abdul Quasem	Teacher (College)		
19.12.1984 - 18.12.1989	Brig. Retd. AKM Shamsul Islam	Teacher (University)		
19.12.1984 - 31.03.1988	Prof. Dr. M. Sirajul Islam	Teacher (University)		
07.08.1990 - 31.12.1994	Brig. Retd. AKM Shamsul Islam	Army & College Teacher		
19.12.1984 - 31.03.1989	Brig. Retd. AKM Shamsul Islam	Army & College Teacher Army & College Teacher		
10.02.1985 - 06.08.1985	Professor M. A. Halim	Teacher (College)		
18.04.1985 - 17.04.1990	Badaruddin Ahmed Chowdhury	Government Servant		
15.12.1985- 14.12.1990	Professor Abul Hossain	Teacher (College)		
14.09.1986 - 13.09.1991	Brig. Retd. K. M. Rahaman	Army Personnel		
08.04.1987 - 13.04.1989	Mohammed Abdul Hai	Civil Servant		
07.04.1988- 31.07.1992	Professor. Mohammad A. Raquib	Teacher (University)		
03.07.1989 - 06.06.1994	Amin Mian Chowdhury	Civil Servant		
10.02.1985- 06.08.1985	Professor Dr. Shafia Khatun	Teacher University)		
14.09.1986 - 13.09.1991	Lft Con. Rtd. K. M. Rahman	Army personal		
01.04.1990 -31.12.1994	Prof. Dr. Abdul Mannan	Teacher (University)		
*	Gias Uddin Ahmed	Engineer		
*	A.M. Abdul Mannan Bhuiyan	Engineer		
*	Prof. Dr. A.Z.M. Mizanur Rahman	Teacher		
*	Prof. Zerina Zaman	Teacher University)		
*	Mr. Md. Abdur Raqib	Civil Servant		
*	Prof. M. Azhar-Uddin	Teacher University)		
06.02.1995 - 03.02.2000	Begum Khodeza Azam	_		
31.12.1995 - 01.12.1999	Ziaul Haq Kutub Uddin	Teacher University) Civil Servant		
31.12.1995 - 13.02.1999	C.K.Md. Abdullah			
		Geologist Civil Servant		
-02.03.2002	Arun Kanti Adhikari			
-06.01.2002	Md. Farhad Hossain Khan	Engineer		
2000 to 30.10.2001	Prof. Mujibur Rahman Bishwash	Teacher (University)		
22.05.2002-22.05.2002	Prof. Dr. K. Bazlul Hoque	Teacher University)		
14.02.2000-14.02.2000	Prof. Naiyer Sultana	Teacher (College)		
29.02.2000- 30.12.2003	Kazi Golam Rasul	Civil Servant		
19.04.1999 - 4.11.2000	S.M. Afaz Uddin	Civil Servant		
19.04.1999 - 31.08.1999	Abdul Latif Shikder	Government Servant		
19.04.1999 - 18.04.2004	Prof. Dr. M. Mohabbat Khan	Teacher (University)		
21.09.1999 - 13.08.2003	Md. Siraj Uddin Ahmed	Civil Servant		
21.09.1999 - 20.09.2004	Prof. Dr. Md. Sohrab Ali	Teacher (University)		
14.02.2000 - 21.01.2002	Prof. Hamida Banu	Teacher(University)		
-26.02.1999	Prof. Dr. Kazi Moshiur Rahman	Teacher (University)		
28.02.2001 - 28.02.2006	Md. Yahihia Mollah	Civil Servant		
02.12.2001 – 01.12.06	Md. Mozammel Hoque	Civil Servant		
10.012002 - 08.06.2005	Prof. Dr. Hasanuzzaman Chawdhury	Teacher (University)		
23.05.2002 - 29.01.2004	Prof. Dr. Nurul Islam	Teacher (University)		
10.09.2002 to date	Prof. Md. Mahfuzur Rahman	Teacher (University)		
04.03.2003 to date	Md. Abdur Rouf	Engineer		
07.02.2004 to date	Latifur Rahman	Civil Servant		
25.04.2004 to date	Col (hon.) Retd. Prof. Mahmudur Rahman	Army Doctor		
30.05.2004 to date	Prof. Dr. Md. Ashraful Islam Chowdhury	Teacher (University)		
14.10.2004 to date	Prof. Dr. Md. Nurul Islam	Teacher (University)		
31.10.2004 to date	Muhamman Ashraf	Civil Servant		
07.06.2005 to date	Prof. Shahdat Hossain Mondal	Teacher (University)		
06.03.2006 to date	M. Anwarul Hoq	Teacher (College)		
17.10.2006 to date	Prof. Dr. Fazlul Hoq			
Noto : *	Data were not found			

Note: *Data were not found

Data Source: Ahmed (1990: 201-227) and TIB Investigation (January 2006 March 2007)

An overview of Human Resource at PSC

Class	Designation	Allocated No. of Posts	Filled up Posts	Vacant Positions
1 st Class (total 62)	1. Secretary	1	1	0
	2. Joint Secretary	1	0	1
	3. Controller of Exam	1	1	0
	4. Chief Psychologist	1	1	0
	5. Deputy Secretary	2	2	0
	6. Director 7. System Analyst	7	7 1	0
	8. Deputy Director	12	12	0
	9. Psychologist	2	2	0
	10. Programmer	1	1	0
	11. Senior Research & Statistical Officer	1	0	1
	12. Assistant Secretary	3	3	0
	13. Assistant Director	22	18	4
	14. Accounts Officer	1	1	0
	15. Junior Psychologist	2	0	2
	16. Research Officer	1	0	1
	17. Statistical Officer	1	0	1
	18. Public Communications Officer	1	0	1
	19. Librarian	1	1	0
Total		62	51	11
	Junior Research Officer	1	0	1
2 nd Class	Assistant Librarian	1	1	0
2 0.000	3. Administrative Officer	27	27	0
	4. Personal officer	23	23	0
Total		52	51	1
	1. Accountant	1 -	1	0
	2. Accountant VS Treasurer	5	4	1
	3. Computer Operator	1	1	0
	4. Typist 5. Assistant Trainer	19 1	16 1	3
	5. Assistant Trainer6. Caretaker	1	1	0
	7. Store Keeper	1	1	0
	8. Cataloger	2	2	0
	9. Treasurer	1	1	0
	10. Assistant Accountant	7	7	0
	11. Data Entry Operator	3	3	0
	12. Office Assistant VS Typist	33	32	1
3 rd Class	13. Typist	21	21	0
(total 134)	14. Receptionist	1	1	0
,	15. Telephone Operator	2	2	0
	16. Audio Visual Equipment Operator	1	1	0
	17. Offset Machine operator	1	1	0
	18. Plate Maker	1	1	0
	19. Assistant Offset Machine Operator	1	1	0
	20. Cutting Machine Cum Binder	1	1	0
	21. Stitching Machine Cum Binder	1	1	0
	22. Driver 23. Cash Sarkar	20	20 1	0
	24. Duplicating Machine Operator	2	1	1
	25. Dispatch Rider	2	2	0
	26. Office-Keeper	4	4	0
Total		134	128	6
	1. M.L.S.S.(Pion)	75	46	29
4th Class	2. Guard	5	4	1
4 th Class (total 96)	3. Night Guard	9	7	2
	4. Sweeper	6	5	1
	5. Gardener	1	1	0
Total		96	63	33
Total Huma	n Resource	344	293	51
Percentage		100	85	15

Date Source: BPSC Annual Report, 2005, p.75-76

Annex 13 A

Total Time Spent in BCS & Equivalent Exams (1971-2006)

Name of Examination and Year	Type of BCS	Date of Advertisement	Date of Recommenda tion by PSC	Time spent (Month)		
1 st BCS Examination, 1982	General	10.06.82	7.08.83	14		
2 nd Special BCS (Admin Cadre: Recruitment of Magistrate) Examination, 1983	Special	22.12.82	22.05.83	5		
3 rd Special BCS (Health) Cadre Examination, 1983	Special	31.01.83	11.04.84	14.5		
4 th Special BCS (Agri. & Railway Engin.) 1984	Special	10.11.83	09.06.84	7		
5 th BCS Examination , 1984	General	26.01.84	13.07.85	17.5		
6 th Special BCS Exam (Cadre & Sub Cadre) 1985	Special	9.07.84	14.11.86	28		
7 th BCS Examination, 1985 (Cadre & Sub Cadre)	Special	12.10.85	14.11.87	25		
8 th BCS Examination, 1986	General	30.12.86	13.05.89	28		
9 th BCS Examination, 1988-89	General	15.10.88	19.06.90	19		
10 th BCS Examination, 1989-90	General	24.05.89	22.04.91	24		
11 th BCS Examination, 1990-91	General	28.0590	14.09.92	27.5		
12 th Special BCS (Police) Examination., 1990	Special	13.09.90	15.12.90	3		
13 th BCS Examination, 1991-92	General	15.06.91	31.10.93	28.5		
14 th Special BCS (General Education) Exam, 1992	Special	04.06.92	07.07.93	13		
15 th BCS Examination, 1993	Special	27.05.93	01.07.95	25		
16 th Special BCS (General Education) Exam, 1994	Special	27.04.94	06.11.95	18.5		
17 th BCS Examination, 1995	General	30.03.95	30.05.95	27.5		
19 th BCS Examination , 1998	Special	18.05.98	11.05.99	10		
20 th BCS Examination 1998	General	25.05.98	07.12.00	29		
21 st BCS Examination 2001	General	15.07.99	30.11.02	40		
22 nd BCS Examination 2001	General	17.08.00	24.08.03	36		
23 rd BCS Examination (Freedom Fighters)	Special					
24 th BCS Examination 2002	General	12.09.02	24.02.05	34		
25 th BCS Examination 2004	General	28.02.04	13.04.06	17		
26 th BCS (General Education) Examination, 2004	Special	29.08.04	02.08.05	12		
27 th BCS Examination, 2005		26.06.05	21.01.07	19 522		
Sub-total (Total time spent)						

Note: Information on 18th BCS exam was not found

General BCS Exams covers both general and technical/professional cadres in one exam; Special covers BCS any one of the general or the technical/professional cadre

Total time taken in BCS Exams (in months)

Average time taken for General BCS : 24.75 months
 Average time taken Special BCS : 14.00 months

Data Source: Ali (2002:298-300), BPSC Annual Reports and TIB Field Survey

List of BCS Cadres

Name of the BCS Cadre
1. BCS (Administration)
2. BCS (Police)
3. BCS (Foreign)
4. BCS (Agriculture)
5. BCS (Livestock)
6. BCS (Health & Family Planning)
7. BCS (General Education)
8. BCS (Public Works)
9. BCS (Road and Highways)
10. BCS (Public Health Engineering)
11. BCS (Trade)
12. BCS (Telecommunication)
13. BCS (Ansar)
14. BCS (Food)
15. BCS (Cooperative)
16. BCS (Railway Engineering)
17. BCS (Railway Trade and Commerce)
18. BCS (Fisheries)
19. BCS (Education: Technical)
20. BCS (Economic)
21. BCS (Statistics)
22. BCS (Audit and Accounts)
23. BCS (Customs & Excise)
24. BCS (Taxation)
25. BCS (Information)
26. BCS (Judicial)
27. BCS (Postal)
28. BCS (Forest)

- * Note: BCS Secretariat cadre was merged with BCS Administration cadre in 1992
- Data source:

Ali, 2004:310-312; Khan, 1998:51 Ministry of Establishment Gazette Notifications (1980-2002)

Annex 14

BCS candidates dropped by Ministry of Establishment

BCS Exams	Recommen ded by	Notified in the Gazettes		ropped Cases try of Establishment)
	BPSC	Dropped cases	Number	Percentage
5 th	795	759	36	4.53
7 th	2531	2397	134	5.29
8 th	2121	2048	73	3.44
9 th	1165	1056	109	9.36
10 th	1022	908	114	11.15
11 th	695	642	53	7.63
13 th	1178	1112	66	5.60
14 th	1885	1832	53	2.81
15 th	858	783	75	8.74
16 ^h	1348	1252	96	7.12
17 th	1708	558	1150	67.33
18 th	1757	1536	221	12.58
19 th	555	547	8	1.44
20 th	2237	2008	229	10.24
21 st	1370	1288	82	5.99
22 nd	2230	2226	4	.18
24 th	5224	5067	157	3.01
25 th	2722	2662	60	2.20
26th	1063	1047	16	1.51
Total	32,464	29,728	2736	8.43

Data Source:

- Data on the 5th, 7th -11th, 13th 22nd, 24th, 25th BCS exams have been collected from Gazette Notifications published by Ministry of Establishment;
- Ali (2002: 298-300), and BPSC Annual Reports

An overview of BCS Examinees notified in the Gazettes (By sex and religion)

Name			Gen	eral Cadre	Professional Cadre			essional Cadre
of BCS Exam s	Male	Female	Muslim	Hindu, Budhya & Christian	Male	Female	Muslim	Hindu, Budhya & Christian
5 th	598	74	578	94	80	7	74	13
7 th	621	85	610	96	1,405	233	1,401	237
8 th	344	50	347	47	1,370	242	1,354	258
9 th	227	33	222	38	647	149	679	117
10 th	232	35	235	32	564	77	536	105
11 th	217	35	233	19	339	54	357	36
13 th	318	50	352	16	636	108	656	88
14 th	0	0	0	0	1,318	514	1,631	201
15 th	271	46	302	15	373	93	438	28
16 th	0	0	0	0	873	378	1,137	114
17 th	158	20	171	7	321	59	336	44
18 th	290	66	330	26	991	192	1,015	168
19 th	0	0	0	0	493	54	459	88
20 th	379	83	426	36	1,182	364	1,346	200
21 st	311	67	348	30	725	172	785	112
22 nd	352	82	415	19	1,466	330	1,579	217
24 th	570	140	677	33	3,123	1,232	4,021	334
25 th	405	97	481	21	1,586	576	1,944	218
26 ^h	0	0	0	0	702	345	991	56
Total	5,293	963	5,727	529	18,194	5,179	20,739	2,634
TOTAL		6,256		6,256		23,373		23,373

Grand Total : 29,629 (as per gazetted data)

General Cadre gazetted 6,256 (21.11% in 19 BCS Exams)
Professional Cadre gazetted 23,373 (78.89% in 19 BCS Exams)

Female Appointments: 6,142 (20.73% in in 19 BCS Exams or 15.39% in general cadre

& 22.15% in professional cadre)

BCS Professional Cadre: 23,373(78.89%)

Non-Muslim Appointments (Hindu, Buddhist & Christian): **3,163** (10.67% including 5% tribal quota or 8.46% in general

cadre; 11.27% in professional cadre)

Data Source: Based on collected Gazette Notifications for new appointments of BCS Cadres

Annex 15

Figure on the representation of religious and ethnic minority in BCS Professional Cadre.

Data Source: Based on collected Gazette Notifications for new appointments of BCS Cadres

Figure on the representation of Women in General Cadres of BCS Exams

Figure on the representation of Women in Professional Cadres of BCS Exams

Data Source: Based on collected Gazette Notifications for new appointments of BCS Cadres

Types of questions asked in the BCS viva board

Responses	Percentage of response
Subject studied at graduate and post graduate level	60.9
Rationales on favour of preferred cadre/ Cadre focused questions	30.8
General knowledge	30.6
Personal/family/telling about self/career plan	26.1
International affairs/bilateral issues (India-Bangladesh)	13.9
Current affairs	9.0
Tell about success and failure of political issues	8.4
On religion	5.7
English conversation, translation/spelling	4.0
Social and political problems/issues/economic problems or issues	4.0
To tell about own area or locality	3.5
Constitution of Bangladesh	3.0
On literature	2.5
Hierarchy of cadres preferred by the examinee	1.5
Taking bribe	1.2
Foreign affairs of Bangladesh	1.0
Present job	1.0
Freedom fight/Liberation War of Bangladesh	1.0
Psychological issues	0.8
Bangali and Bangladeshi Nationalism	0.7
Sura-karat /Islamic issues/sura from the quran	0.7
About reading newspaper	0.7
Can not remember	0.7
Rationale for attending BCS exam	0.5
Robindra Songeet songs/ cultural issues	0.2
Historical issues	0.2
Total Informants	402*

^{*}Missing cases/informants 32

Weeding and Destruction of Records (‡i KWevQvB | webóKi Y)

97 | kvLv mnKvix cůZ ermi Rvbqvix gv‡m Òwebó‡hvM" bw_mg‡ni wbeÜb ewnÓ (Register of Files due for destruction) ch@tjvPbv Kwiqv †mB erm‡ii g‡a" webó‡hvM" bw_mg‡ni GKwU Zwyj Kv cŰ ½Z Kwi‡eb | webó‡hvM" bw_Myj mn wZwb H Zwyj KwuU kvLv cåvtbi wbKU ‡ck Kwi‡eb | webó Kwievi c‡e®kvLv cåvb H bw_mgn cwoqv †`wL‡eb | †¶Î we‡k‡I kvLv cåvb hw` †Kvb wbw`® bw_ AviI wKOw`b iwwL‡Z nB‡e ewj qv we‡ePbv K‡ib, Zvnv nB‡j wZwb KZw`‡bi Rb" Dnv iw¶Z nB‡e, Zvnv wb‡`R ceR wj wLZ Av‡`k cÖvb Kwi‡eb |

98| th gK bw_/bw_cî msi¶YvMvţi ¯vbvšɨ Kwi‡Z n‡Bţe, cäZ ermi Rvbqvix gvţm kvLv mnKvix Zvnvi `ß cÖ' Zwij Kv ^Zwi Kwiţeb| Zwij Kvi GKwU cÖ' kvLv‡Z iw¶Z nBţe Ges Aci cÖ' bw_mgnmn bw_cî msi¶YvMvţi ţcâiZ nBţe|

99| ¯îvó³gšįvjţqi KZK RvixKZ ÒmiKvix `ßţi ţMvcbxq tkYxfj³ welţqi wbivcËvÓ kxlK cyr¯Kvq DwjwLZ wbţ`Rvbynvţi webţói Rb¨cÜØmKj ÒtMvcbxqÓ l Òweţkl tMvcbxqÓ bw_mgn Ges KvMRcî webó KwiţZ nBţe| Ab¨vb¨bw_ l KvMRcî GKRb `wwqZcY®KgPvixi Dcw¯wZţZ webó KwiţZ nBţe| e¨envţii Rb¨ Avi coţqvRb nBţe bv, GBiſc msev`cî, msKjb, †cħ-KwUs, †gvoţKi KvMRcî (wrapping papers) wbj vţg weµq Kwiqv †dwjţZ nBţe|

Drm: mwPevj q wbţ`Rgvj v (Secretariat Instructions), 1976, gšv cwi l` mwPevj q msMVb l e'e'e'vcbv wefvM, MYcRvZšv evsj vţ` k mi Kvi |

On the Issues Service Recipients of the PSC Want to Know About

- 1. Result sheet to the examinees on all exams (preliminary, written & viva voce) in details.
- 2. Result of all exams especially BCS Exam on online/website.
- 3. A detail information of the recommended candidates including his/her quota.
- 4. A calendar on year long activities/operations of BPSC.
- 5. Standard of the assessment or selection of the examinees.
- 6. Specific qualification and eligibility criteria for appointment of Chairman and Members.
- 7. Transparent /specific procedure for appointment of BPSC Chairman and Members.
- 8. Accountability measures for Chairman and Members, officers and employees.
- 9. Rules of business for Chairman and Members.
- 10. Detail status of wealth of BPSC Chairman and Members, officers and employees.
- 11. Access to information whenever one needs.
- 12. Receipt of acceptance document for application.
- 13. Standard of the assessment or selection of the examinees.
- 14. A transparent and specific procedure for viva voce.
- 15. Give explanation for delay of the result.
- 16. Provision to give solution sheet of preliminary examination to the candidates.
- 17. Accountability mechanisms of BPSC officials and employees.
- 18. Recruitment related information through daily newspaper, notice board.
- 19. Provision for delivery of answer sheet of preliminary exam to the examinees.
- 20. Explain the position of BPSC when allegations raised from the Service Recipients.
- 21. Inquiry reports.
- 22. Reasons for rejections of application.
- 23. Explanation for delay of the result.
- 24. BPSC's Annual income and expenditures.
- 25. BPSC Annual Report, etc.

Proposed Integrity Statement on the Bangladesh Public Service Commission 123

Our Commitment	We are committed to recruit most competent candidates through a transparent, accountable, equitable, efficient, non-partisan, corruption free and responsive transparent manner for the civil service of the people's republic of Bangladesh and to give advice on civil service related matters (e.g., promotion, transfer and discipline, etc.).				
Our Mission	Our missions are (a) to conduct tests examinations for the selection of suitable persons for appointment of the service of the Republic; (b) to advise the President on public service related matters; matters relating to qualifications and methods of recruitment to the service of the Republic; the principles to be followed in making appointments to that service and promotions and transfers from one branch of the service to another, and the suitability of candidates for such appointment, promotions and transfers; matters affecting the terms and conditions (including persons' rights) of that service; and the discipline of the service.				
Service Standards	We will carry out our functions/missions i and efficient manner.	n a fair, transparent, non-partisan, equitable			
Access to Information	We will provide all sorts of information the works/activities will be available in the we	nat you require at any convenient time. Our bsite.			
Right to Justice	We will consider your request for re-chec face at least Viva Voce.	king your final result only if you are able to			
Application & Receipt/ Rejection of Application	The interested candidates can apply through prescribed form, and will provide you a receipt of acceptance for submitting the documents to us. If we disqualify any candidate in case of any kind of recruitment, we will let you know the reasons in details, as early as, possible by a letter.				
Assurance for Jobs	persons for the republic, and then re Establishment. But it is not our mandate	consibility is to search the most competent commend their names to the Ministry of e to give you assurance that the respective respective ministries reserve every power to y you on any convenient reason.			
The Annual Report	This report will be available for all in the web site. You will get information on the background of Chairmen/Members; the list of Officers and employees together with their qualifications, duties; code of conduct of all; budgets and expenses, a detail of several exams, an overview of the recommended cadres and non-cadres (including their quota information), institutional capacity and limitations, resources available, etc. It will also cover research findings and recommendations on the civil service related matters.				
If You Knock Us	If any member of the republic knock us by phone or fax or e-mail addressing any query, any complain against any officer or member or employee, we will respond to the correspondent within a week. We declare the following working hours for the making inquires and giving services: Sunday to Thursday 9 am – 5 pm				
Feedback/	continue to improve our work procedures	complaints as well. We are committed to and services. If you like to make suggestion our services provided, please do not hesitate ng addresses:			
Complains	For General Issues The Secretary The Bangladesh Public Service Commission Old Airport Building, Tejgoan, Dhaka-1215 Phone: 811143-7, 9120880-4 Fax: 880-2-813520	For Complain please Mail to The Chairman The Parliamentary Standing Committee on Ministry of Establishment National Parliament Secretariat Sher-E-Banglad Nagar, Bangladesh			

 123 This is a proposed Charter which may be further modified and developed by BPSC or concerned authority as necessary.

Note of Dissent (tbvU Ae wWtmvU)

Member of the Bangladesh Public Service Commission (Terms and Condition of Service) Act-1974 Gi mstkvabxi 2 avivq 0(a) chairman Ges (b) member Gi gwmK teZb-fvZv ew×i c* vte AvcwE Rvbw*0| Kvib eZgvb Pblic Service Commission Gi tPqvig*vb Ges mKj m`m`mZzv I wbitc¶Zvi mwnZ mKj `wqZi cvj b KitQb bv| miKwi KgRZPwbtqvtMi thvM*Zv hvPvB cix¶vi ckeî dwm Kti t`Iqv Ges Pvi `jxq tRvU miKvi mgw_Z cix¶v_Av hvtZ cix¶vq DËxYentZ cvti Zvi Rb* ckeî dwm Kti G mythvM Kti w`t*0b| w0ZxqZ, AthvM*, A-tgavex c0_Ati wbtqvM w`tq eZgvb Pvi `jxq tRvU miKvtii ct¶ ckvmbtK A‰afvte KvtR j vMvtbvi cðqvtm evowZ myeavmn G wetj i mstkvabx Avbv ntqtQ| ZvB G KvRtK Avgiv ^ea Kti w`tZ cwi bv etj Avgiv AvcwE Rvbw*0|

GOvov Pholic Service Commission Gi R‰K m`m" Rbve gvndRy ingvb Zvi wbR †Rj vq wM‡q wbeiPb Kiţeb gţg®†NvIYv w`ţqtQb| ZvQvov wc,Gm,wmÕi eZgvb †Pqvig`vb AaïwcKv wRbwZb †bQv Zvnteg`v †eMg kc_ wbţqB ctavbgšţi mvţ_ †`Lv Kţi Zvnvi w`K wbţ`Rbv Kvgbv Kţib| hvi dţj mvsweavbK cţ` †_ţK G aiţYi mv¶vZ Kivi †iIqvR †bB| ctavbgšţi w`K wbţ`Rbvi gvaïţg ctPwj Z ixwZ f½ KţiţQb Gi dţj wc,Gm,wm `j xq ctaZovţb cwiYZ ntqtQ| hv †_ţK ctzxqgvb ntqtQ †h, `j xq ivRbxwZ mswké-eïw³ | G aiţYi `j mswké-eïw³ eM®viv eZgvb wcGmwm MwVZ weavq gvbbxq msm` m`m'MY Zvţ`i †eZb-fvZv ew×i µxobţKi fygKvq AeZxY®nţZ cvţib bv| hw` Kvţiv ivRbxwZ Kivi BPQv _vţK Zţe †m wbiţc¶ mvsweawwbK cţ` B¯elv w`ţq Zv KiţZ cvţib| hLb wbiţc¶, mr eïw³ţ`i Øviv wcGmwm MwVZ nte †Kej qvî ZLbB †eZb-fvZv ew×i welqwU weţePbv Kiv †hţZ cvţi|

ab ev v‡š-

- Dcva"¶ tgv. Avãnn knx`
 237, tgŠj fxevRvi -4
- 2 | Av.L.g. Rvnv½xi †nvmvBb 115, cUqvLvj x-3

Zt_¨i Drm: evsj vt`k RvZxq msm`, The Member of the Bangladesh Public Service Commission (Terms and Condition of Service) (Amendment) Bill, 2006, cix¶νΚiΥ m¤útΚ®ms¯νcb gšχνj q m¤úνκΣ¯ναχ Κναχνυμι ντίτονυ, tde qwi 2006, cóν 3

Informants' Background at a glance

Informants by Sex:	Female: 69 (10 Male : 365 (8	•	
Informants by Religion:	Muslims: 391 Others : 43 (
Informants by type of BCS Examinees:		ccessful BCS Examinees: 115 (26% BCS Examinees: 319 (74% of total 4	•
Informants by types of BCS Cadre:	General Cadre Professional C	e: 33 (29%) Cadre: 82 (71%)	
Occupation of Unsuccessful Examinee (n=319) Government Officer Unemployed / Housewife Teacher (School/College/Unive 1st & 2nd Class Govt. Employee Student Journalist/Business/Physician		% 34.8 27.6 13.8 9.1 7.8 6.0	
Informants by Prof. Cadre (n=82) General Education Health Economic Agriculture Statistics Technical Education Road & Highways Others	% 69.5 18.3 4.9 1.2 1.2 1.2 1.2 2.4	Informants by General Cadre (n=33) Administration Police Taxation Audit and Accounts Information (General) Railway Transport. & Commercial Cooperative	% 42.4 30.3 6.1 6.1 6.1 6.1 3.0
Educational Inst. Studied (n= 433) Public University (General) National University and its Colle Public University or equivalent Medical or equal Private University (General) Private University(Technical)	% 83.1 eges 7.2 5.1 3.9 0.5 0.2	Subject studied (n=434) Social Science/Arts/Humanities Science (General/Agriculture) Business Studies/Commerce Medical Engineering Others	% 58.5 22.8 8.8 3.9 1.4 4.6
Result at undergraduate or 1st class - 15 % 2nd class - 84 % 3rd class - 1 %	equivalent	Father's education (n=433) Secondary or equivalent Graduate or equivalent Post graduate or equivalent Higher Secondary or equivalent Primary Can sign only	% 29.1 28.2 14.8 12.5 9.7 5.8

Informants' Background at a glance continued......

Monthly Average Household income (n=426) 5001-10000 25001 or more 10001-15000 15001-20000 5000 or below 20001-25000	% 25.8 25.1 18.8 16.2 7.0 7.0	Mother's education (n=431) Secondary or equivalent Primary Can sign only Higher Secondary or equivalent Graduate or equivalent Post graduate or equivalent	% 46.2 26.9 9.7 7.9 5.3 3.8
Father's Main Occupation (n=424)	%	Mother's Main Occupation (n=427*)	%
Retired	22.6	Housewife	89.7
Agriculture	21.0	Teaching	6.8
Business	20.0	Service/ Government Service	2.1
Teaching	17.0	Retired/ Agriculture/ Business	1.4
Government Service	9.2		
Service holder	6.6		
Physician/Lawyer/ Engineer/Journalist/Imam	3.5		

Note: Total Informants 434

Income, Expenditure & Net Budget Received from Government Treasury at a glance

Year	Income	Expenditure	Net budget received state treasury
1997	2,31,26,644	3,24,64,424.38	93,37,780 (-28.76%)
1998	2,74,06,573	3,96,82,879.53	1,22,76,306 (-30.94%)
1999	3,33,38,067	3,87,17,578.38	53,79,511 (-13.89%)
2000	4,03,62,807	4,88,58,067.95	84,95,261 (-17.39%)
2001	3,56,41,579.21	4,82,19,965.37	1,25,78,386 (-26.09%)
2002	5,64,24,483.5	4,67,66,803.9	96,57,680 (+16.94%)
2003	5,02,34,478	5,26,53,153.45	24,18,675 (-23.71%)
2004	5,76,72,366	6,80,27,004.83	1,03,54,638 (-15.22%)
2005	5,14,11,348	6,58,44,758.18	1,44,33,410 (-21.92%)

Annex 23 B

Table Income of BPSC in various years:

Year	Sector	Amount (Taka)	Reference
1997	Examination Fee	2,06,32,100.00	Annual
	Application Fee	24,35,410.00	Report 1999,
	Others	59,134.00	page 80
	Total	2,31,26,644.00	
1998	Examination Fee	2,18,91,875.00	Annual
	Application Fee	54,79,320.00	Report 1999,
	Others	35,378.00	page 80
	Total	2,74,06,573.00	
1000		0.00 (4.100.00	
1999	Examination Fee	2,80,61,100.00	Annual
	Application Fee	51,76,020.00	Report 1999,
	Others	100,947.00	page 80
	Total	3,33,38,067.00	
2000	Everyingtion Fee	2.01.00.1/1.00	Ammunal
2000	Examination Fee	3,91,98,161.00	Annual
	Application Fee	10,62,200.00	Report 2001,
	Others	1,02,446.00	page 93
	Total	4,03,62,807.00	
2001	Evention tion For	2 22 25 125 22	A
2001	Examination Fee	2,99,05,135.00	Annual
	Application Fee	57,04,750.00	Report 2001,
	Others	31,694.21	page 93
	Total	3,56,41,579.21	
2002	Examination Fee	4,77,62,494	Annual
2002	Application Fee	80,23,110	Report 2002,
	Usage of Public Vehicles	57,369	page 66
	Selling Tender Schedule	27,000	page oo
	Selling backdated Vehicles	5,39,856	
	Tax at Source	14,627.50	
	Total	5,64,24,483.50	
	Total	3,04,24,403.30	
2005	Examination Fee	3,87,19,025.00	Annual
	Usage of Public Vehicles	1,21,180.00	Report 2005,
	Selling Tender Schedule	28,800.00	page 13
	Used Products	13,59,878.00	
	Various & Revenue	1,08,59,690.00	
	Collection		
	Income Tax	1,08,565.00	
	VAT	2,14,210.00	
	Total	5,14,11,348.00	

Table Expenditure of BPSC in various years:

b) Salary of Officers c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2,75,000.00 2) Telephone 21,82,368.33 3) Gas, Electricity, WASA 7,87,704.18 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles - b. Maintenance of 19,24,228.84 Vehicles & Fuel Expenditure regarding 36,92,720.21 Examination Purchase of Books & 1,03,683.50 Periodicals Others 55,92,745.73 Total 3,24,64,424.38 1998 a) Salary Of Chairman & 18,85,959.75 Annual	Year	Sector	Amount (Taka)	Reference
b) Salary of Officers c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2,75,000.00 2) Telephone 21,82,368.33 3) Gas, Electricity, WASA 7,87,704.18 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles - b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & Periodicals Others 55,92,745.73 Total 3,24,64,424.38 1998 a) Salary Of Chairman & 18,85,959.75 Members Members Annual Report 199 b) Salary of Officers 44,19,962.03 c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Expenditure regarding Expenditure (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Expenditure regarding Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56	1997	a) Salary Of Chairman &	12,73,624.35	Annual
C) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2,75,000.00 2) Telephone 21,82,368.33 3) Gas, Electricity, WASA 7,87,704.18 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,03,683.50 Periodicals 19,24,228.84 Periodicals 19,24,228.84 Periodicals 19,24,228.84 Periodicals 1,03,683.50 Periodicals 1,03,68				Report 1999,
Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2,75,000.00 2) Telephone 21,82,368.33 3) Gas, Electricity, WASA 7,87,704.18 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles - b. Maintenance of 19,24,228.84 Vehicles & Fuel Expenditure regarding 36,92,720.21 Examination Purchase of Books & 1.03,683.50 Periodicals 0thers 55,92,745.73 Total 3,24,64,424.38		b) Salary of Officers	34,05,208.47	page 81
d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2,75,000.00 2) Telephone 21,82,368.33 3) Gas, Electricity, WASA 7,87,704.18 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles - b. Maintenance of 19,24,228.84 Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,03,683.50 Periodicals Others 55,92,745.73 Total 3,24,64,424.38 1998 a) Salary Of Chairman & 18,85,959.75 Members b) Salary of Officers 44,19,962.03 c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,644,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		c) Salary of Institutional	62,44,775.60	
Remuneration & Honorarium		Employees		
Honorarium 1) Postal & Telegraph 2,75,000.00 2) Telephone 21,82,368.33 3) Gas, Electricity, WASA 7,87,704.18 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles -		d) Relevant expenditure on	69,82,365.17	
1) Postal & Telegraph		Remuneration &		
2) Telephone 21,82,368.33 3 3 3 3 5 5 5 7 5 5 7 5 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 7		Honorarium		
3) Gas, Electricity, WASA		1) Postal & Telegraph	2,75,000.00	
A) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles - b. Maintenance of Vehicles & Fuel Expenditure regarding Expenditure regarding Examination Purchase of Books & 1,03,683.50 Periodicals Others 55,92,745.73 Total 3,24,64,424.38 1998 a) Salary Of Chairman & 18,85,959.75 Annual Report 199 b) Salary of Officers 44,19,962.03 c) Salary of Institutional 81,32,732.58 Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		2) Telephone	21,82,368.33	
offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles		3) Gas, Electricity, WASA	7,87,704.18	
5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles -		4) House rent (Regional	-	
Regional offices		offices)		
6) a. Purchase of vehicles b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & Periodicals Others Total a) Salary Of Chairman & Members b) Salary of Officers c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2) Telephone 2) Telephone 3) Gas, Electricity, WASA 4) House rent (Regional offices) 6) a. Purchase of Vehicles Expenditure regarding Expendicals Others 15,05,708.56		5) Purchase of Furniture	-	
b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,03,683.50 Periodicals Others 55,92,745.73 Total 3,24,64,424.38 1998 a) Salary Of Chairman & 18,85,959.75 Members b) Salary of Officers c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles 40,42,457.00 b. Maintenance of Vehicles 40,42,457.00 c) Maintenance of Vehicles Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		(Regional offices)		
Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,03,683.50 Periodicals Others 55,92,745.73 Total 3,24,64,424.38		6) a. Purchase of vehicles	-	
Vehicles & Fuel Expenditure regarding S6,92,720.21 Examination Purchase of Books & 1,03,683.50 Periodicals Others 55,92,745.73 Total 3,24,64,424.38			19,24,228.84	
Examination		Vehicles & Fuel		
Purchase of Books & 1,03,683.50		Expenditure regarding	36,92,720.21	
Periodicals				
Periodicals		Purchase of Books &	1,03,683.50	
Total 3,24,64,424.38 1998 a) Salary Of Chairman & 18,85,959.75 Annual Report 199 b) Salary of Officers 44,19,962.03 c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 40,42,457.00 b. Maintenance of 40,42,457.00 b. Maintenance of 40,64,920.320 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		Periodicals		
Total 3,24,64,424.38 1998 a) Salary Of Chairman & 18,85,959.75 Annual Report 199 b) Salary of Officers 44,19,962.03 c) Salary of Institutional 81,32,732.58 Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		Others	55,92,745.73	
a) Salary Of Chairman & 18,85,959.75 Members b) Salary of Officers		Total		
Members b) Salary of Officers c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2) Telephone 2) Telephone 3) Gas, Electricity, WASA 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Expenditure regarding Examination Purchase of Books & Periodicals Others Report 199 page 81 Report 199 page 81 Report 199 page 81				
Members b) Salary of Officers c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Expenditure regarding Expenditure regarding Examination Purchase of Books & Periodicals Others 15,05,708.56	1998	a) Salary Of Chairman &	18,85,959.75	Annual
b) Salary of Officers 44,19,962.03 c) Salary of Institutional 81,32,732.58 Employees d) Relevant expenditure on 75,03,165.32 Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56				Report 1999,
c) Salary of Institutional Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & Periodicals Others 15,05,708.56		b) Salary of Officers	44,19,962.03	page 81
Employees d) Relevant expenditure on Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56			81,32,732.58	
Remuneration & Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56				
Honorarium 1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & Periodicals Others 15,05,708.56		d) Relevant expenditure on	75,03,165.32	
1) Postal & Telegraph 5,26,059.48 2) Telephone 22,18,529.13 3) Gas, Electricity, WASA 6,64,920.38 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56				
2) Telephone 2) Telephone 2) Gas, Electricity, WASA 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & Periodicals Others 12,18,529.13 6,64,920.38		Honorarium		
3) Gas, Electricity, WASA 4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		1) Postal & Telegraph	5,26,059.48	
4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		2) Telephone	22,18,529.13	
4) House rent (Regional offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		3) Gas, Electricity, WASA	6,64,920.38	
offices) 5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56			-	
5) Purchase of Furniture (Regional offices) 6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of Vehicles & Fuel Expenditure regarding Examination Purchase of Books & Periodicals Others 19,61,443.10 10,61,61,61,61,61 10,61,61,61,61 10,61,61,61 10,61,61,61 10,61,61,61 10,61,61,61 10,61,61,61 10,61 10,61,61 10,61 1		,		
6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		5) Purchase of Furniture	-	
6) a. Purchase of vehicles 40,42,457.00 b. Maintenance of 19,61,443.10 Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		(Regional offices)		
Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56			40,42,457.00	
Vehicles & Fuel Expenditure regarding 66,67,023.20 Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56				
Expenditure regarding Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		b. Maintenance of	19,61,443.10	
Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		Vehicles & Fuel		
Examination Purchase of Books & 1,54,929.00 Periodicals Others 15,05,708.56		Expenditure regarding	66,67,023.20	
Periodicals Others 15,05,708.56				
Others 15,05,708.56		Purchase of Books &	1,54,929.00	
		Periodicals		
		Others	15,05,708.56	
		Total		
1999 a) Salary Of Chairman & 15,19,944.40 Annual	1999	a) Salary Of Chairman &	15,19,944.40	Annual
Members		Members		

	b) Salary of Officers	48,79,225.60	Report 1999,
	c) Salary of Institutional	79,63,204.12	page 81
	Employees	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	page 5.
	d) Relevant expenditure on	94,09,653.92	
	Remuneration &		
	Honorarium		
	1) Postal & Telegraph	4,38,000.00	
	2) Telephone	25,81,214.50	
	3) Gas, Electricity, WASA	11,10,891.51	
	4) House rent (Regional	5,83,860.00	
	offices)		
	5) Purchase of Furniture	1,41,730.00	
	(Regional offices)		
	6) a. Purchase of Vehicles	-	
	b. Maintenance of	21,25,014.62	
	Vehicles & Fuel		
	Expenditure regarding	62,89,608.00	
	Examination	75.000.00	
	Purchase of Books &	75,093.00	
	Periodicals	1, 00 100 10	
	Others	16,00,138.68	
	Total	3,87,17,578.38	
2000	a) Calami Of Chairmann 0	20.70.000.00	A
2000	a) Salary Of Chairman &	20,78,988.00	Annual
	Members	00 71 400 17	Report 2001,
	b) Salary of Officers c) Salary of Institutional	90,71,489.17	page 94
	Employees	09,67,506.17	
	d) Remuneration &	1,05,35,297.06	
	Honorarium	1,03,33,271.00	
	e) Relevant Expenditures		
	Expenditure on Traveling	3,07,289.00	
	2) Postal & Telegraph	6,05,000.00	
	3) Telephone	21,24,961.19	
	4) WASA	1,86,051.88	
	5) Electricity	6,69,365.98	
	6) House Rent (Regional	5,34,460.00	
	Offices)		
	7) Gas & Fuel	1,94,349.00	
	8) Petrol & Lubricants	15,35,729.00	
	9) Communication Cost	2,74,722.00	
	10) Expenditure regarding	1,09,99,278.00	
	Examination		
	11) Others	17,50,158.50	
	12) Repairing Vehicles	8,15,846.00	
	13) Purchase of Furniture	1,87,575.00	
	Total	4,88,58,067.95	
2001	a) Salary Of Chairman &	22,72,888.59	Annual
	Members	00.00.711.15	Report 2001,
	b) Salary of Officers	88,28,761.17	page 94
	c) Salary of Institutional	66,85,418.06	
	Employees	1.00.07.252.72	
	d) Remuneration &	1,09,06,253.63	
	Honorarium		
I	e) Relevant Expenditures		

	1) Eyponditure on Traveling	2 11 420 75	
	1) Expenditure on Traveling	3,11,429.75	
	2) Postal & Telegraph	5,90,000.00	
	3) Telephone	20,61,989.34	
	4) WASA	1,86,990.05	
	5) Electricity	6,57,315.94	
	6) House Rent (Regional Offices)	5,15,860.00	
	7) Gas & Fuel	1,92,108.58	
	8) Petrol & Lubricants	13,13,009.25	
	9) Communication Cost	2,74,721.27	
	10) Expenditure regarding Examination	1,09,94,677.08	-
	11) Others	15,83,692.80	
	12) Repairing Vehicles	8,12,719.86	
	13) Purchase of Furniture	32,130.00	
	•		
	Total	4,82,19,965.37	
2002	Salary of Officers:	19,54,251	Appual
2002	1) Salary Of Chairman & Members	19,54,251	Annual Report 2002, page 67
	2) Salary of other Officers	70,82,955.87	
	Salary of Institutional Employees	67,36,513.47	
	Remunerations	1,04,26,555.34	
	Delivery & Service	., ., .,	
	Expenditure on Traveling	19,301.45	
	House Rent (Regional	5,26,060	
	Offices)	3,20,000	
	Postal	6,50,000	
	Telephone/Telegram	31,50,967	
	Water	1,62,855.32	
	Electricity	10,50,747.45	
	Gas & Fuel	60,837	
	Petrol & Lubricants	19,52,662	
		1	
	Communication Cost Expenditure regarding	3,46,078 23,66,034	
	Examination	23,00,034	
	Others	12,89,197	
		12,89,197	
	Repairing & Maintenance Motor & Vehicles	18,79,070	1
		68,280	-
	Collection of Wealth/	00,200	+
	Collection of Wealth/		
	Purchasing Mater Vehicle	40.09.000	-
	Motor Vehicle	69,08,000	-
	Furniture	1,36,439	-
	Total	4,67,66,803.90	
2005	Salary of Chairman 9	19,39,785.00	Annual
2005	Salary of Chairman & members	17,37,763.00	Report 2005,
	Salary of other Officers	05 90 110 26	page 14
		95,89,119.36 93,90,424.58	page 14
	Salary of Institutional	73,70,424.38	
	Employees Remunerations	1,29,06,196.97	1
		1,27,00,170.77	+
	Delivery & Service	5 46 007 64	-
I	Expenditure on Traveling	5,46,097.64	I

F	House Rent (Regional	5,96,660.00	
	Offices)		
F	Postal	3,95,000.00	
	Telephone/Telegram	16,45,932.00	
	Water	1,42,671.32	
E	Electricity	12,20,087.65	
	Gas	79,459.00	
F	Petrol	26,31,287.00	
	Communication	6,27,809.00	
\	Wages		
E	Expenditure regarding	2,01,58,624.00	
E	Examination		
(Others	22,54,228.66	
F	Repairing & Maintenance		
N	Motor Vehicles	15,28,963.00	
(Computer	1,46,181.00	
	Collection of Wealth/	-	
F	Purchasing		
N	Motor Vehicle	-	
F	Purchase of Computer	14,990.00	
r	machinery		
F	-urniture	31,242.00	
	Office Materials	-	
7	Total	6,58,44,758.18	

Annex 24

List of Field Investigators contributed to the Opinion Survey

Name	Academic Background
1. Abdul Matin	MSS, Anthropology
2. Asifur Haidar Chowdhury	MSC, Statistics
3. Md. Khaled Saifullah	MSS, Sociology
4. Md. Mahidul Islam	MSS, Anthropology
5. Md. Mahmudur Rahman	MSS, Public Administration
6. Md. Nasir uddin	MSS, Anthropology
7. Md. Rezaul Karim	BSS, Urban and Rural Planning
8. Md. Shahedur Rahman Shamim	MSS, Sociology
9. Muhammad Mustafizur Rahman	MSS, Public Administration
10. Muhammad Rakibul Hasan	MSS, Public Administration
11. Muradul Islam	MSS, Peace & Conflict Studies
12. Nizamuddin Bhuiyan	MSS, Sociology
13. Nure Azam Palash Mahmud	MSS, Public Administration
14. Sebak Kumar saha	MSS, Sociology
15. Subas Kujur	MSS, Government & Politics
16. Syed Ashik-E-Elahi	MSS, Sociology
17. Ziaur Rahaman	MSC, Statistics

Bibliography

Books/Research Monographs

- 1. Ahmed, Syed Giasuddin (1986), *Public Personnel Administration in Bangladesh*, Dhaka University Press, Dhaka, Bangladesh.
- 2. Ahmed, Syed Giasuddin (1990), *Bangladesh Public Service Commission*, Dhaka University Press, Dhaka, Bangladesh.
- 3. Ali, A.M.M. Shawkat (2002), *The Lore of the Mandarins- Toward a Non-Partisan Public Service Commission in Bangladesh*, The University Press Limited, Dhaka, Bangladesh.
- 4. Ali, A.M.M. Shawkat (2004), *Bangladesh Civil Service- A Political Administrative Perspective*, The University Press Limited, Dhaka, Bangladesh.
- 5. Article 19, The Public's Right to Know: Principles on Freedom of Information Legislation (London: Article 19, International Standards Series, June 1999), 1.
- 6. Chowdhury, Md. Mostafa (2006), *Understanding Public Administration*, The University Press Limited, Dhaka, Bangladesh.
- 7. Global Campaign for Free Expression, XIX Articles 19, UK, London, April 2005, p. 10.
- 8. Hardon Anita, Pimpawun Boonmongkon, Pieter Streefland, Michael Lim Tan, Thavitong Hongvivatana, Sjaak van der Geest, AnneLoes van Staa, Corlien Varkevisser (April, 1995), Applied Health Research Manual: Anthropology of health and health care, University of Amsterdam, the Netherlands.
- 9. Jackson, Henry M. (1962), "Environment of Excellence," Civil Service Journal, 11, No. 4, p.8.
- 10. Khan, Mohammad Mohabbat (1998), Administrative Reforms in Bangladesh, The University Press Limited, Dhaka, Bangladesh.
- 11. Siddiqui, Kamal (1996), Article 'Making the Public Service Commission more Effective', in *Towards Good Governance in Bangladesh-Fifty Unpleasant Essays*, University Press Limited, p. 29-50.
- 12. Sikder, Shukla, (February, 2006), *An Evaluation of the Bangladesh Civil Service Evaluation System (Recruitment) of the Public Service Commission of Bangladesh*, Unpublished Masters Thesis, Department of Curriculum and Instructional Technology, Institute of Education and Research, University of Dhaka.
- 13. *The Columbia Electronic Encyclopeadia*, Sixth Edition Copyright © 2003, Columbia University Press. Licensed from Columbia University Press.
- 14. The House of Commons, *Parliamentary Debates (Official Report)*, 5th Series, Vol. 300, HMSO, 1935, p. 858.
- 15. Transparency International (September 20, 2006), Corruption and Aid Effectiveness, Working paper No. 4-2006, Drafted, p.14-15.
- 16. Transparency International Bangladesh (September 28, 2006), Concept Paper on International Right to Know Day.
- 17. United Nations, (1966), *The Central Organs of the Civil Service in the Developing Countries*, New York.
- 18. World Bank (July, 1996), *Government That Works, Reforming the Public Sector*, University Press Limited, Dhaka, Bangladesh.
- 19. Zafarullah, Habib and Mohammad Mohabbat Khan (2005), *The Bureaucratic Ascendancy-Public Administration in Bangladesh, The First Three Decades*, A. H. Development Publishing House, Delhi, India, p. 96-108.

Reports

- 1. PSC Annual Reports.
- 2. Report of the Administrative and Services Reorganization Committee (Report of the ASRC), 1973.
- 3. Report of the Administrative and Services Reorganization Committee (Report of the ASRC, 1973), Part 1, The Services.
- 4. Report of the Civil Administration Restoration Committee, January 1972, Bangladesh Government Press (BGP), Dhaka.
- 5. Report of the Martial Law Committee on Organizations and Orders (Report of the MLCOS) phase II, Volume II, Part II, Chapter: Public Service Commission, Dhaka, BGP, 1982.
- 6. Report of the Memoranda Submitted by the Government of India and the India Office to the Indian Statutory Commission, Vol. V. Part II, London, HMSO, 1930.

- 7. Report of the Public Administration Reform Commission, June 2000, Government of Bangladesh, Volume 1, p.29-50.
- 8. Report of the Royal Commission of the Superior Civil Services in India, (Chairman: Viscount Lee of Fareham), CMD, 2128, London, 1924.
- 9. The House of Commons, *Parliamentary Debates* (Official Report), 5th Series, Vol. 300, HMSO, 1935, p. 858.
- 10. United Nations (1948), *Universal Declaration of Human Rights*, UN General Assembly Resolution 217A (III), adopted 10 December 1948.

Acts, Rules and Manuals

- 1. The Members of the Bangladesh Public Service Commission (Terms and Conditions of Service) (Amendment) Act 2006.
- 2. No.PSC/chariaman/press/01/2006/31) for protesting the news on PSC's irregularities published in the daily newspapers.
- 3. Circular on 27th BCS Examination (No. PSC-CE./Section/31/2005/311, 17/07/2005), The Daily Ittefaq, July 25, 2005.
- 4. The Bangladesh Public Service Commission Officers & Employees Recruitment Rules, December 26, 1990.
- 5. BCS Recruitment Rules of 1981 and Ministry of Establishment, Notification No. S.R.D. 445 A-L/86/ME/EU/S-9/86, December 01, 1986.
- 6. The Bangladesh Public Service Commission (Conduct of Business) Rules, 1981; Ministry of Establishment.
- 7. *PSC Consultation Regulations of 1979* (for establishment of a single PSC in place of two Commissions).
- 8. The Establishment Manual, Vol. I, 1980, pp. 99-114.
- 9. President Order No. LVII of 1977, the Consultation Regulations of 1979.
- 10. Bangladesh Public Service Commission Ordinance No. LVII of 1977 of the Government of Bangladesh (The Bangladesh Gazette, Extraordinary, 28 November, Dhaka).
- 11. Bangladesh Government Gazette Notifications on New Appointment for the BCS Cadre.
- 12. The Bangladesh Public Service Commission Ordinance, 1977 (Ordinance No. VIII, 1977).
- 13. The Government of India Act of 1919, 1935.
- 14. The Constitution of The People's Republic of Bangladesh (2000), Chapter II Public Service Commissions, Part IX, Article 137-141, p. 55-57.

Newspaper Articles/Reports/Opinion /Views

- 1. Faruque, Abdullah Al, Combating corruption: From good intention to good action, *The Daily Star*, March 4, 2005.
- 2. Khan, M. Hafizuddin, 'System of appointment to Constitutional posts: need for a review' *The Daily Star*, Sunday January 6, 2002.
- 3. The Daily Star, Biswas, Zahid, Only in the Constitution!, August 24, 2005.
- 4. ‰wbK RbKÚ, ivRkvnx‡Z miKvi`jxq K`vWvi †bÎxiv wewmGm cix¶v w`‡PQ eB L‡j, GwcØ 24, 2006|
- 5. The Daily Star, Ex-PSC Chairman, four others chargesheeted, May 15, 2002.
- 6. The Financial Express, Chargesheet against PSC's ex-chief submitted, May 15, 2002.
- 7. The Independent, Chairman of PSC, 4 others charge sheeted, May 15, 2006.
- 8. *‰ubK RbKÚ,* wcGmwmi mvţeK †Pqvig¨vţbi wei"‡× gvgj vq `þwWZ `gb eÿţivi Avţivl `yU gvgj v `v‡qi, †g 16, 2002|
- 9. *‰ubK BbuKj ve, w*cGmwmi mv‡eK †Pqvigʻvbmn 5 R‡bi wei"‡× gvgj vq `þvŵZ `gb eÿ‡ivi PvRŵnU, ‡g 15, 2002|
- 10. Aa"vcK tqvn¤§ tqv-dv †Pšajx, tkZctî 20 l 21Zq wewnGm Gi Awbqq cht¼, *% wbK †fvti i KMR*, tq 9, 2002|
- 11. *‰wbK B‡ËdvK,* wewmGm cix¶vïi"!! figv cikæî wewj K‡i jvL jvL UvKv KvgvB, qvP©19, 2006|
- 12. *‰wbK †fi/ti i KvMR*, dwm nI qv cijkie 27 Zg wewnGm cix¶vi dj cijkitk †Zvo‡Rvo,, Rvbgvwi 15, 2007|
- 13. *‰wbK †fv‡i i KvMR,* wcGmwm m`‡m"i ‡Kb G`vw≤KZv, Rvbppwi 27, 2006|
- 14. *‰ubK msev`*, wcGmwm m`ţm¨i ivR‰uZK ZrciZv, ‰ng`cyi-uKţkviMÄ GjvKvg ţZvjcvi, Rvbgwi 19, 2006|
- 15. *‰ubK Ki‡Zvqv*, QuU‡Z G‡m MYms‡hvM K‡i †M‡j b wcGmwm m`m¨ c�dmi gvnd*R*vj ingvb, Rþ 5, 2006|
- 16. *‰ubK gvbeRugb,* 20Zg wewmGm- G mwUnd‡KU e¨emv, †g 8, 2002|
- 17. ‰nbK RbKÚ, wcGmwmi GK Pμ PvKwi †`qvi bv‡g jvL jvL UvKvi ewYR" Ki‡Q, `jxqKiY, ckkeî dwm Ggb wK fvBev cix¶v†_‡KI A_®DcvRt, A‡±vei, 17, 2006|

- 18. *‰wbK RbKÚ,* mvZvkZg wewmGm figv cikecî wewµ!! UcvBm KvgvB, gvP©19, 2006|
- 19. ‰wbK hM/sši, figu cikecî ţeţP UvKv nwZţqţQ ciZvi K Pµ: AZ:ci wfbe; Re, tq 19, 2006|
- 20. *‰wbK evsj vevRvi*, Avevţi v wewmGm cix¶vi cikadum, wewfbanţi DËicî wewµ, bţf¤î 20, 2005|
- 21. *‰ilbK c<u>Ü</u>g Av‡j v,* ivZfi nenµ n‡q‡Q nenmGm cix¶vi fi**q**v c**ika**£î, gvP©19, 2006|
- 22. *‰wbK w`bKvj,* cikecî duţmi Re ReBiţq tMj, gvP©19, 2006|
- 23. *‰wbK hMvši*, Avevil wewmGm cikocdwm, b‡f¤î 20, 2005|
- 24. % nbK AvR‡Ki KvMR, Avevil clkcdum, b‡f¤1 20, 2005
- 25. *‰wbK RbKÚ,* †RvU miKv‡ii Avg‡j wcGmwmi c**ikϔ** 7 evi dwm! wW‡m¤î 25, 2006|
- 26. % wbK RbKU, $\dagger \textit{RvU}$ $\textit{miKv} \pm ii$ $\textit{Avg} \pm j$ 3 evi wewm $\textit{G} \pm mi$ $\textit{cikee} \hat{\textit{l}}$ dwm! wcGmwmi $-^{\circ} \textit{QZv}$ wb $\pm q$ cike \dagger $^{\circ} \textit{Lv}$ w $^{\circ} \pm \textit{PQ}$, 20.11.2005
- 27. *‰wbK msev`*, PZy_@vţii gţZv wewmGm ckneî duţmi `vq miKvi‡KB wbţZ nţe, bţf¤î 20, 2005|
- 28. *‰wbK †fv‡i i KvMR,* Avev‡i v d**w**m, b‡f¤î 20, 2005|
- 29. *‰wbK BbwKj ve, w*ewmGm cix¶vi cikneî du‡mi ¸Re, b‡f¤î 20, 2005|
- 30. % nbK B‡ËdvK, neumG‡mi cikecî duţmi Awf‡hvM!! ncGmumi A^xKvi, b‡f¤î 19, 2005|
- 31. The New Nation, Leakage of questions, November 27, 2006.
- 32. The Financial Express, Question leakage in BCS examinations, November 20, 2005.
- 33. The Independent, Questions of 27th BCS exam leaked out, November 19, 2006.
- 34. *The New Age*, BCS question leaks revisited, PSC rules out allegation as 'rumour', November 19, 2005.
- 35. The Daily Star, PSC to defend charges as protests continue, August 11, 2003.
- 36. ‰ubK BbuKjve, 26Zg wennGi (uk¶v) ub‡qvM, D\†KvP I ivRbuuZKi‡Yi AwF‡hvM: i'i‡ZB nqivub: c` †bB Zeyl c`vqb, Gucij 2, 2006/
- 37. ‰ubK hMvši, wewmGm K"vWvți PvKwi cutPQb tdj Kiv cü_Alv, Gwcij 5, 2005/
- 38. ‰ NDK msev`, NCGmmi ivRbNNZKiY, m¤úv`Kxq, A‡±vei 1, 2006/
- 39. *‰ ubK RbKÚ*, wewmG‡m wb‡*qvM* wb‡q ZNj wK KvÛ! wW‡m¤î 28, 2005 |
- 40. The Bangladesh Observer, Politicization at its worst, July 26, 2005.
- 41. The News Today, Scam at BCS Exams, November 20, 2005.
- 42. *% ubK B‡ËdvK, wcGmwmi* ivRbwzKiY: `jxq tjvK wbtqvtM wbe@b Kwgkbl weZtK@wotq ctotQ, tmtޤt 28, 2005|
- 43. % ubK msev`, ucGmum m`tm"i uei"t× i"Zi AwfthvM, btf¤1 17, 2006/
- 44. % nbK c½g Avtjv, wewmGm cix¶vq Awbqg Avtiv tetotQ, cvtë tMtQ aibl, wdti t`Lv `þMnZi tkZcl, At±vei 27, 2005|
- 45. *‰wbK RbKÚ,* wewmGm cix¶v c♥kœ g‡L, b‡f≈↑ 22, 2005|
- 46. *The New Age*, PSC's reputation is on the line (on leakage of 27th BCS Preliminary Test), November 19, 2005.
- 47. The Daily Star, Memo to PSC chairman for cancellation of a BCS exam, March 6, 2005.
- 48. The Daily Star, Politicisation of civil service reason for corruption, Sep. 2, 2003.
- 49. ‰ NbK Avgyt`i mgg, NeZNKZt`i W"weús Kiv ntatQ NcGmmtZ, Rvbgwi, 24, 2006.
- 50. ‰wbK mgKvj, wcGmwm‡Z tecţivqv `p\mZ: jvL jvL UvKv NVJ wbţq wewmGm K~WVvi wbţqvM t`lqv nţ~Q, Rvbpqwi, 27, 2007|
- 51. *‰wbK gvbeRwgb,* wcGmwm c**k**ccî dwm KţiţQ ZvB- teZb fvZv evovţbvi weţj weţi vax `ţj i ţbvU Ae wWţm>U, miKvix `ţj i Ggwcţ`i I qvKAvDU (msm`xq KwqwUi %eVK), Rvbpywi 31, 2006|
- 52. The New Nation, JS body for placing PSC bill at JS, January 31, 2006.
- 53. *The Financial Express*, Opposition MPs charge PSC as being partisan, oppose raising salary of Chairman and Members, January 31, 2006.
- 54. The Daily Star, AL MPs oppose pay increase of PSC members, January 31, 2006.