TABLE OF CONTENTS			
	Paragraph	Page(s)	
Preface	-	vii	
Executive summary	-	ix	
CHAPTER-I			
SOCIAL SECTOR	₹		
Introduction	1.1	1	
Planning and conduct of Audit	1.1.1	1	
PERFORMANCE AU	DIT		
Public Health Engineering Do	epartment		
Implementation of National Rural Drinking Water	1.2	2	
Programme			
Pension and Public Grievances	Department	1	
Audit of Pension Management System of the	1.3	52	
Directorate of Pension			
COMPLIANCE AUD	ITS	ı	
Welfare of Plain Tribes and Backward	Classes Departn	nent	
Incentive to Scheduled Caste students (Scholarship	1.4	65	
schemes)			
Extra expenditure	1.5.1	82	
Fictitious payment	1.5.2	83	
Cultural Affairs Depart		T 0.5	
Loss to Government	1.5.3	85	
Higher Education Depar		T	
Loss of interest	1.5.4	86	
Hill Areas Departme	nt		
Extra expenditure	1.5.5	87	
Suspected misappropriation	1.5.6	89	
Unauthorised expenditure	1.5.7	90	
Panchayat and Rural Development Department			
Unadjusted advance	1.5.8	91	
Social Welfare Department			
Irregular and excess expenditure	1.5.9	92	
Welfare of Minorities and Development Department			
Doubtful expenditure	1.5.10	94	
Irregular and avoidable expenditure	1.5.11	96	

CHAPTER-II			
ECONOMIC SECTO	OR		
Introduction	2.1	99	
Planning and conduct of Audit	2.1.1	99	
PERFORMANCE AU	DIT		
Water Resources Depar	tment		
Flood Control in Assam	2.2	99	
COMPLIANCE AUD	ITS		
Agriculture Departm			
Excess expenditure	2.3.1	129	
Irrigation Departme			
Excess payment	2.3.2	131	
Public Works (Roads) Depa			
Avoidable extra expenditure	2.3.3	132	
Cost overrun	2.3.4	133	
Excess expenditure	2.3.5	135	
Excess and irregular expenditure	2.3.6	136	
Extra expenditure	2.3.7	137	
Water Resources Depart	ment		
Avoidable expenditure	2.3.8	139	
CHAPTER-III			
GENERAL SECTO	R		
Introduction	3.1	141	
Planning and conduct of Audit	3.1.1	141	
PERFORMANCE AU	JDIT		
Home Department			
Working of Fire and Emergency Services	3.2	141	
COMPLIANCE AUD	l l		
Border Protection and Developme			
Border Areas Development Programme	3.3	170	
General Administration De		170	
Excess payment	3.4.1	189	
Suspected misappropriation	3.4.2	190	
Printing and Stationery De		170	
Infructuous expenditure	3.4.3	191	
Revenue and Disaster Manageme	l l	171	
Excess payment	3.4.4	193	
Irregular and unauthorised expenditure	3.4.5	193	
Loss of interest	3.4.6	196	
General	5.1.0	170	
Cases of theft, misappropriation and losses	3.5.1	197	
Follow-up on Audit Reports	3.5.2	198	
Action taken on recommendations of the PAC	3.5.3	198	
Response to audit observations and compliance	3.5.4	199	
thereof by senior officials			
•	1		

APPENDICES			
Appendix	Title	Paragraph	Page(s)
Number			202
Appendix-1.1	Department-wise details of budget provision and expenditure during 2016-17 in respect of Social Sector	1.1	203
Appendix-1.2	List of selected samples (<i>i.e.</i> , selected Districts, Divisions, Blocks, GPs/VDCs/VCDCs) in respect of Performance Audit on 'National Rural Drinking Water Programme (NRDWP)'	1.2.5	205
Appendix-1.3 (A)	Schemes taken up and their status (State as a whole)	1.2.8.1 (ii)	210
Appendix-1.3 (B)	Schemes taken up and their status during 2012-17 (13 Selected divisions)	1.2.8.1 (ii)	211
Appendix-1.4	Short release of State matching share	1.2.8.2 (iv)	212
Appendix-1.5	Statement showing deduction of VAT after addition with the bill value resulting in undue financial benefit to the supplier	1.2.8.2 (ix)	213
Appendix-1.6	Statement showing preparation of inflated estimate by inclusion of higher rates of UPVC pipes	1.2.10.1 (ii)	214
Appendix-1.7	Statement showing excess expenditure	1.2.10.3	215
Appendix-1.8	Statement showing position of incomplete Mega Piped Water Supply Scheme in the selected divisions	1 2.10.4	218
Appendix-1.9	Overlapping of habitations by separate schemes	1.2.10.7 (i)	221
Appendix-1.10 (A)	Excess expenditure in respect of procurement of DI pipes under Greater Seleng PWSS due to allowance of higher approved rate of DI pipes to the supplier than the approved rate of DI pipes considered in the TS estimate	1.2.10.8 (i)	222
Appendix-1.10 (B)	Statement showing excess expenditure towards procurement of DI pipes due to non-procurement of pipes at the time of procurement made at old rates	1.2.10.8 (i)	222
Appendix-1.11	Statement showing box-wise materials supplied and value of Box-I and II	1.2.10.8 (ii)	223
Appendix-1.12	Arsenic filters lying idle in Divisional Stores	1.2.10.8 (v)	224
Appendix-1.13	Statement showing extension of undue financial benefit to the supplier by way of allowance of revised enhanced rates	1.2.10.8 (viii)	225
Appendix-1.14	Details of undue financial benefits of ₹ 2.45 crore in respect of DI Pipes	1.2.10.8 (viii)	226
Appendix-1.15	Statement showing payment of Central Excise Duty to the supplier against exempted diameter of pipes	1.2.10.8 (ix)	227

Appendix-1.16	Extra expenditure in procurement of PVC	1.2.10.8(x)	230
	pipes due to allowance of higher rates to AGMC Ltd. during 2014-15		
Appendix-1.17	Extra expenditure in procurement of GI pipes	1.2.10.8 (x)	230
11	due to allowance of higher rates during 2014-	. ,	
	15		
Appendix-1.18	Details of procurement of Spectrophotometer	1.2.10.8 (xi)	231
	Testing Kits under NRDWP during the year		
	2012-13 to 2015-16 by the Director, WSSO		
Appendix-1.19	Delay in release of scholarship	1.4.7.3	232
Appendix-1.20	Statement showing disbursement and	1.4.8.1	233
	encashment of Bank Drafts of Pre-matric		
	Scholarship by the five selected schools of		
	Guwahati		
Appendix-1.21	Statement showing payment of ₹ 2.09 lakh to	1.4.8.2 (iii)	234
	the students more than once shown as		
	enrolled in different schools		
Appendix-1.22	Statement showing payment to one account	1.4.8.2 (iii)	237
	for more than one student		
Appendix-1.23	Statement showing expenditure incurred	1.5.2	239
	against execution of sanctioned works		
	including cost for supply of earth by tractor		
Appendix-1.24	Statement showing registration number of	1.5.2	240
	vehicles shown as tractors used for the		
	carriage of earth but verified as vehicles		
	other than tractors by the DTOs		
Appendix-1.25	Statement of calculation showing interest	1.5.4	242
	loss and presumptive loss on investment of		
11 1 26	money at lower rate of interest	4 5 5	2.12
Appendix-1.26	Statement showing medicines procured at	1.5.5	243
A 1: 1.07	rates in excess of the MRP	1.7.0	244
Appendix-1.27	Statement showing advances paid from	1.5.8	244
A 1' 1 20	SGSY fund to Officials remaining unadjusted	1.5.10	245
Appendix-1.28	Statement showing fraudulent distribution of vehicles	1.5.10	245
Annandiy 1 20		1.5.10	247
Appendix-1.29	Statement showing discrepancy in details of vehicles furnished by the Government	1.3.10	247
Appendix-2.1	Department-wise details of budget provision	2.1	248
Appendix-2.1	and expenditure during 2016-17 in respect of	2.1	240
	Economic Sector		
Appendix-2.2 (A)	List of selected samples under Flood	2.2.10	250
71ppendix 2.2 (11)	Management Programme (FMP) for the	2.2.10	230
	Performance Audit on 'Flood Control in		
	Assam'		
Appendix-2.2 (B)	List of selected samples under, other than	2.2.10	252
	Flood Management Programme (FMP) for		
	the Performance Audit on 'Flood Control in		
	Assam'		
L			

Appendix-2.3	Statement showing non-deduction of Forest	2.2.13.2.6 (A)	253
Annandiy 2.4	Royalty (FR) on execution of earthworks Statement showing short deduction of VAT in	2.2.13.2.6 (B)	254
Appendix-2.4	three divisions	2.2.13.2.0 (B)	234
Appendix-2.5	Statement showing Non-deduction of void on	2.2.13.2.8	255
	the measurement of boulders		
Appendix-2.6	Statement showing the number of contractors	2.2.14.3.2	256
	involved in selected FMP projects		
Appendix-2.7	Statement showing unfruitful expenditure on Flood Protection works	2.2.14.6	260
Appendix-2.8	Statement showing repeated sanction of funds in one particular segment	2.2.14.8 (A)	261
Appendix-2.9	Statement showing details of excess expenditure incurred against procurement of Diesel Pump Set during 2014-15	2.3.1	262
Appendix-3.1	Department-wise details of budget provision and expenditure during 2016-17 in respect of General Sector	3.1	264
Appendix-3.2	District wise list of 124 Fire and Emergency Stations in Assam with position of availability of Fire Tenders, Static Water Tank and Rain Water Harvesting System	3.2.1, 3.2.6.4 and 3.2.6.6	265
Appendix-3.3	List of the Fire and Emergency Stations covered in the Performance Audit	3.2.1.2	270
Appendix-3.4	Reasons for fires that took place in 26 selected Fire and Emergency Stations along with respond time as per Fire Report	3.2.4.1.1 and 3.2.6.3	271
Appendix-3.5	Shortage of Fire and Emergency Station and average area covered by each station in the selected District	3.2.6.1	273
Appendix-3.6	Loss on account of rent due to non-completion of Permanent Fire Stations Building and status of rent free Fire Stations Buildings under construction	3.2.6.2	274
Appendix-3.7	Existing strength <i>vis-à-vis</i> required strength of Pumping Units with shortage in the sampled districts	3.2.6.4	275
Appendix-3.8	Utilization of Regional Training Centre (2012-13 to 2016-17)	3.2.7.4	277
Appendix-3.9	Statement showing the trend of population in the 55 selected international border villages	3.3.1	278
Appendix-3.10	List of selected villages	3.3.2	281
Appendix-3.11	Statement showing the implementation of schemes in the selected 36 villages located at International Border and expenditure involved	3.3.4.1 and 3.3.6	283
Appendix-3.12	Statement showing details of works executed through Construction Committees against which 10 <i>per cent</i> contractor's profit was not deducted	3.4.1	285

Appendix-3.13	Statement showing details of sanctioned fund and release thereof by the Deputy Commissioner, Jorhat against Kalpataru Scheme 2014-15	3.4.2	288
Appendix-3.14	Amount actually due to AIDMI for training imparted	3.4.4	289
Appendix-3.15	Statement showing estimates of repair and restoration works of four roads against flood damages and payments made there against	3.4.5	290
Appendix-3.16	Statement showing potential loss of interest calculated on the average rate of interest prevalent during the years 2014-17	3.4.6	291
Appendix-3.17	Department-wise/duration-wise breakup of the cases of misappropriation, defalcation <i>etc.</i> , (Cases where final action was pending at the end of 31 March 2017)	3.5.1	292
Appendix-3.18	Department/category-wise details in respect of cases of loss to Government due to theft, misappropriation and losses of Government material	3.5.1	294
Glossary of Abbreviations		297	