CHAPTER IV

ADMINISTRATION

SECTION – I DEPARTMENTAL CADRE AND PAY SCALES

The pay scales of various categories of posts in the Department and the appointing authorities are given below:-

​​​​​​​​​​​​___

POST

PAY SCALES APPOINTING AUTHORITY

 1 2 3

1. General Central Service, Group ‘A’:

1. Director General of Works

Rs.26000 (fixed)

President

2. Addl. Director General (Works-Spl.)
Rs. 24050-26000

 -do-

3. Addl. Director General (Works)

Rs.22400-525-24500

-do-

4. Addl. Director General (Arch.)

Rs.22400-525-24500

-do-

2. Engineering Services:

A -
Central Engg. Service Group ‘A’

1. Chief Engineers

Rs.18400-500-22400

-do

 2. Superintending Engineers.

Rs.14300-400-18300

-do-

3. Executive Engineers

Rs.10000-325-15200

-do-

4. Asstt.Executive Engineer

Rs.8000-250-275-13500

-do-

B- Cent.Elect.&Mech.Engg.Service Group ‘A’

1.
Chief Engineers

Rs.18400-500-22400

-do-

2.
Suptdg.Engneers .

Rs.14300-400-18300

-do-

 3. Executive Engineers

Rs.10000-325-15200

-do-

 4. Asstt.Executive Engineers

Rs. 8000-13500

-do-

C- Central Engg. Service Group ‘B’

1. Asstt.Engineers.

Rs.6500-10500

DG(W)

D- Central Elect.Engg.Services

Group ‘B’

 1.
Asstt.Engineers

Rs.6500-10500

-do-

E- Class III

These rules have been revised w.e.f. 1/1/96 as under:-

 1.
Junior Engineer (Civil) }

i) Rs.5000-150-8000

Entry Grade

 }

 2.
Junior Engineer (Elect.) }

 ii) Rs.5500-175-9000

After completion of 5 years service.

 iii) Rs.6500-200-10500

After completion of 15 years service.

 DG(W)’s O.M. No. A-11014(3)/97-ECVI dated 16/10/97

\

II. Architectural Personnel:

A- Group ‘A’

 1.
Chief Architect

Rs.18400-500-22400

President

 2.
Senior Architect

Rs.14300-400-18300

 -do-

 3.
Architects

Rs.10000-325-15200

 -do-

B- Group ‘B’

 1.
Asstt. Architects

Rs.6500-10500

DG(W)

 2.
Technical Officers

Rs.6500-10500

 -do-

C- Group ‘C’

 1.
Arch. Asstt.

Rs.5000-8000

 -do-

 2.
Asstt. (Arch.Deptt.)

Rs.5000-8000

 -do-

III. Horticulture:

A- Group ‘A’

 1.
Director of Hort.

Rs.14300-400-18300

President

 2.
Dy. Director of Hort.

Rs.10000-325-15200

 -do-

B- Group ‘B’

1. Asstt.Director of Hort./

Personal Asstt, to Director

of Hort.

Rs.6500-10500

DG(W)

C- Group ‘C’

 1.
Sectional Officer (Hort.)

Rs.5000-8000

Director of Hort.

IV. Administration:

(Group ‘A’)

1. Director of Admn.

Pay scale of the rank of Dy.

President

Secy.in the Govt. of India

 2.
Dy. Director of Admn.(CSS)

Rs.10000-325-15200

 -do-

(Group ‘B’)

 3.
Section Officers (CSS)

Rs.6500-10500

 -do-

 4.
Assistants (CSS)

Rs.5500-175-9000

 -do-

 5.
Stenographers Gr. ‘A’

Rs.6500-10500

 -do-

 6.
Stenographers Gr. ‘B’

Rs. 6500-10500

 -do-

 7.
Stenographers Gr. ‘C’

Rs.5500-175-9000

 -do-

(Group ‘C’)

 8.
UDCs(CSCS)

Rs.4000-6000

Dy.Secy.in the Min.

 9.
LDCs(CSCS)

Rs.3200-4900

 -do-

 10.
Stenographer Gr.D

Rs.4000-6000

 -do-

V. Hindi Shakha

(Group ‘A’)

 1.
Dy.Director (OL)

Rs.1000-325-15200

President

Group ‘B’

 1.
Asstt.Director (OL)

Rs.6500-10500

 -do-

Group ‘C’

 1.
Sr. Hindi Translator

Rs.5500-175-9000

DG(W)

 2.
Jr. Hindi Translator

Rs.5000-8000

 -do-

 3.
Proof Reader Hindi

Rs.5000-8000

 -do-

VI. Labour Officer

Group ‘A’

 1.
Senior Labour Officer

Rs.10000-325-15200

President

 2.
Labour Officer

Rs.8000-250-275-13500

 -do-

VII. Accountant Personnel:

Group ‘A’

 1.
Financial Officer to DG(W)

Rs.10000-325-15200

 -do-

Group ‘B’

 2.
F.O. to CEs

Rs.7500-225-11500

 -do-

 3.
Financial Asstts.

Rs.5500-175-9000

DG(W)

Group ‘B’

 4.
Zonal Officers (WC)

Rs.7000-225-11500

 -do-

Group ‘C’

 5.
Suptd. in Zonal Office (SG)

Rs.5500-175-9000

 -do-

 6.
Accountants

Rs.5000-8000

 -do-

VIII. Ministerial Establishment of Subordinate Offices:

1. Circle Office/Supdts./Circle Office

Supdts.(SG)

Rs.5500-175-9000

DG(W)

 2.
Head Clerks

Rs.5000-8000

 SE

 3.
UDCs

Rs.4000-6000

 -do-

 4.
LDCs

Rs.3050-75-3950-80-4590

 -do-

 5.
Stenographer (OG)_

Rs.4000-6000

 -do-

 6.
Stenographer (SG)

Rs.5000-6000

 -do-

 7.
Stenographer (Sr.G.)

Rs.5000-6000

 -do-

IX. Engg. : Drawing Establishment:

Group ‘B’ (Civil)

 1.
Chief Estimator

Rs.6500-10500

DG(W)

Group ‘C’ (Civil)

 2.
Draughtsman Gr. I

Rs.5500-175-9000

 SE

 3.
Draughtsman Gr, II

Rs.5000-6000

 -do-

 4.
Draughtsman Gr. III

Rs.4000-6000

 -do-

 5.
Ferro Printer

Rs.3200-4900

 -do-

B. Group ‘C’ (Elect.)

 1.
.Draughtsman Gr. I

Rs.5500-175-9000

 SE

 3.
Draughtsman Gr, II

Rs.5000-8000

 -do-

 4.
Draughtsman Gr. III(OG)

Rs.4000-6000

 -do-

 5.
Draughtsman Gr.III(SG)

Rs.5000-8000

 -do-

 5.
Ferro Printer

Rs.3200-4900

 -do-

X. Isolated Posts

Group ‘A’

 1.
Medical Officer Health

Rs.8000-250-275-13500

President

B- Group ‘B’

 1.
Curator of Paintings

Rs.6500-10500

DG(W)

 2.
Fire Officer

Rs.6500-10500

 -do-

C- Group ‘C’

 1.
Supdt. C.W.A. Board

Rs.5500-175-9000

 -do-

 2.
Engineer Supervisor

Rs.4000-6000

 -do-

 3.
Store Keeper (Central Office)

Rs.4000-100-6000

D.A.

 4.
Telephone Operator

Rs.3050-75-3950-80-4590

 -do-

 4A.
Telephone Operator (Selection Gr.)

Rs.4000-6000

 -do-

 5.
Technical Assistant

Rs.5500-175-9000

S.E.

 6.
Technical Operator

Rs. 3050-75-3950-80-4590

 -do-

 7.
Fire Supdt.

Rs.4500-7000

 -do-

 8.
Sr.Sanitary Inspector

Rs.5000-8000

 -do-

 9.
Sanitary Inspector

Rs.4000-100-6000

 -do-

 10.
Caretaker

Rs.4500-7000

 -do-

 11.
Asstt.Caretaker

Rs.4000-6000

 -do-

 12.
Radio Mechanic cum Operator

Rs.4000-6000

 -do-

 13.
Asstt.Radio Mechanic cum Opertor

Rs.4000-6000

 -do-

 14.
Librarian

Rs.4500-7000

D.A.

 15.
Asstt. Librarian

Rs.

 16.
Sr. Hindi Translator

Rs.5500-175-9000

DG(W)

 17.
Jr. Hindi Translator

Rs.5000-8000

 -do-

 18.
Proof Reader Hindi

Rs.5000-8000

 -do-

 19.
Compounder

Rs.4000-6000

 D.A.

 20.
Cinema Operators

Rs.4000-6000

 -do-

 21.
Laboratory Assistant

Rs.2750-4400

 -do-

 22.
Photo Prineter

Rs.4000-6000

 -do-

 23.
Staff Car Driver

Rs. 3050-75-3950-80-4590

 -do-

 24.
Sr. Gestetner Operator

Rs. 3050-75-3950-80-4590

-do-

C. Group ‘D’

1.
Khalasi

Rs.2600-3500

EE

2.
Bhisty

Rs.2600-3500

-do-

2A.
Bhisty (SG)

Rs.2750-4400

-do-

3.
Sanitary Jamadar

Rs.2750-4400

-do-

4.
Building Jamadar

Rs.2750-4400

-do-

5.
Cook

Rs.2750-4400

-do-

6.
Laboratory Attendent

Rs.2750-4400

-do-

7.
Waterman

Rs.2600-3500

-do-

7A.
Waterman (SG)

Rs.2750-3500

 -do-

8.
Dresser

Rs.2750-4400

-do-

XI. Regular Classified Establishment

A. Group ‘C’

1.
Surveyor

Rs.3200-4900

SE

2.
Road Inspector

Rs. 4000-6000

-do-

3.
Superintendent (E&M)

Rs.6500-10500

-do-

4.
Leading Fireman

Rs.3050-4590

-do-

5.
Work Asstt.

Rs.4000-6000

-do-

6.
Meter Reader

Rs.3050-4590

-do-

B. Group ‘D’

1.
Sweeper (Safaiwala)

Rs.2550-3200

EE

2.
Farash

Rs.2550-3200

-do-

3.
Lift Khalasi

Rs.2550-3200

-do-

4.
Lift Operator

Rs.3050-4590

-do-

5.
Fireman

Rs.2750-4400

-do-

6.
Cook Bearer

Rs.2750-4400

-do-

XII. Group ‘D’ Establishment:

A. Central Office

1.
Daftries

Rs.2550-3540

DDA

2.
Jamadar

Rs.2550-3540

-do-

3.
Barkandaz

Rs.2550-3200

-do-

4.
Chowkidar

Rs.2550-3200

-do-

5.
Peons

Rs.2550-3200

-do-

6.
Sweepers (Safaiwala)

Rs.2550-3200

-do-

7.
Khallasis

Rs.2600-3500

-do-

8.
Farash

Rs.2550-3200

-do-

B. Subordinate Office

1.
Daftries

Rs.2550-3540

SE/EE

2.
Barkandaz

Rs.2550-3200 + Spl. pay

 -do-

3.
Peons

Rs.2550-3200

 -do-

SECTION 2 – RECRUITMENT

Central Engineering/Electrical and Mechanical Engineering Services Group ‘A’

1.
All the superior posts in the department are manned by the Officers belonging to the Central Engineering Service Group ‘A’. These two Engineering Services replaced the old Indian Service of Engineers. The two Services consists of posts of AEE, EE, SE & CE. The recruitment to these Services started in the year 1935. The recruitment through the Federal Public Service Commission started in the year 1937. Upto the year 1948-49 initial appointments to these Services were being made either directly through the competitive examinations held by the Federal Union Public Service Commission or by promotion from amongst departmental officers. Direct recruitment is made only at the lowest level of AEEs.

2.
The recruitment at the level of Assistant Executive Engineers is made through the Combined Engineering Services Examination conducted by the Union Public Service Commission.

3.
The posts of DG(W) and ADG(W) are in the HAG and are common to the C.E.S. group ‘A’ CE Mech. & Elect. Group ‘A’ and the Architects. The posts of Chief Engineer (Civil) and (Elect.) are Senior Administrative grade level posts and the posts of SE(Civil) & (Elect.) are Senior Time Scale level posts and those of AEE (Civil) & (Elect.) are Junior time Scale level posts. All these posts are selection posts except in case of Executive Engineers promoted from JTS level and vacancies in these grades are filled up by promotion from amongst eligible Officers of the next near lower rank (Details are given in Section 7).

Assistant Executive Engineer (Group ‘A’)

4.
Initial recruitment for Group ‘A’ Engineering Services (Civil & Electrical & Mechanical) is made at the level of Assistant Executive Engineer through a competitive examination held by the Union Public Service Commission. The minimum qualification for the post of Assistant Executive Engineer is a Degree in the Civil/Electrical/Mechanical Engineering from a recognised University as the case may be.

Assistant Engineers (Group ‘B)

5.
Vacancies in the grade of Assistant Engineers in Central Engineering Service Group ‘B’ and Central Electrical Engineering Service Group ‘B’ were being filled up partly by direct recruitment through a competitive examination conducted by the UPSC and partly by promotion. Direct recruitment to this grade has however been suspended since 1-4-72 to 4-2-77, the vacancies in the grade were being filled up 100% by promotion by selection from amongst permanent Junior Engineers. The recruitment rules were amended w.e.f. 5-2-77 according to which:

i. 50% of the vacancies in the grade of A.E. are 1st to be filled up by selection on the basis of merit-cum-seniority from amongst permanent JEs employed on the Civil/Electrical Engineering side of the C.P.W.D. and

ii. the remaining 50% through a limited competitive departmental examination open to JEs who have put in a minimum of 4 years service in the grade.

6.
The minimum Qualifications for direct recruitment to the posts of Assistant Engineer in CES Group ‘B’/CEES Group ‘B” is a Degree in Civil/Electrical or Mechanical Engineering, as the case may be from a recognised University. (For appointment by promotion, Section 7 may be referred to).

Junior Engineer (Group ‘C’)

7.
A new set of recruitment rules for the post of JEs in the CPWD were notified with effect from Feb.1, 1972 according to which recruitment to 97% vacancies in the grade of Junior Engineer (Civil) & (Electrical) is made through an All India Open Competitive Examination to be held by the CPWD and the remaining 3% is filled up through a departmental competitive examination open to the departmental employees having a minimum qualification of diploma in Civil/Electrical/Mechanical Engineering. The minimum qualification prescribed for the post is Diploma in Civil/Electrical/Mechanical Engineering from an Institute recognised by the Central Government or equivalent thereof or any higher qualification. The age limit for Direct Recruitment is 18-25 years.

Architects

8.
Appointments to the post of Chief Architect, Senior Architect and Architects (Group ‘A’ posts) are made by promotion from amongst the eligible officers of the next lower rank. 25% posts at Sr. Arch. Level are filled by direct recruitment through UPSC.

9.
The initial recruitment to Group ‘A’ services in respect of Architects is made at the level of Deputy Architects through interviews by the Union Public Service Commission. The minimum qualification for the post is a Degree in Architecture or equivalent from a recognised University with 3 years experience in the profession. The candidate should be registered with the Council of Architecture.

10.
The posts of Assistant Architects are filled 50 per cent by promotion failing which by direct recruitment and 50% by direct recruitment. The direct recruitment is made through interviews by the UPSC; the minimum qualification for the post being a Degree in Architecture or equivalent from a recognised University with 2 years experience in the profession. The candidate should be registered with the Council of Architecture. The promotion posts are filled up from the following categories in order of preference:-

(i) Architectural Assistant.

(ii) Asstt. (Arch. Deptt.).

The eligibility criteria for promotion are:

(a) a degree or equivalent qualification in Architecture with five years service in any one or more of the grades: or

(b) Intermediate in Architecture with ten years’ service in any one or more of the above grades: or

(c) Neither of the above qualification but with 15 years service in any one or more of the above grades.

 11.
According to the Architects Act 1972 only those who possess the qualifications prescribed in Schedule to the Act and are registered as Architects under the Act with the Council of Architecture can use the Rule and style of Architect. Hence, designations have been revised for those who do not possess the requisite qualification and are not registered with the Council of Architecture under the Act. The designation and the scale of pay of these posts are as follows (Corresponding designations for degree holders in Architecture are also given:

Designation

Corresponding designation

Scale of pay

For graduates in Architecture

1. Technical Officer
Assistant Architect
Rs.2000-60-2300-EB-75-3200-100-3500

2.Senior Assistant
Chief Architectural
Rs.2000-60-2300-EB-75-3200

(Architectural Deptt.) Asstt.

3. Assistant

Architectural Assistant Rs.1600-50-2300-60-2660

 (Architectural Dept.) (Selection Grade)

4. Assistant

Architectural Assistant Rs.1400-43-1800-EB-50-2300

 (Architectural Dept.)

Vacancies in the grade of Technical Officer and Senior Assistant (Architectural Department) are filled 100% by promotion of Officers in the immediately lower rank. The posts of Assistant (Architectural Deptt.) are filled 100% by direct recruitment through the Employment Exchange.

Horticulture

12.
The appointment to the Group ‘A’ posts of Director of Horticulture, Additional Director of Horticulture and Deputy Director of Horticulture are made by promotion from amongst the eligible officers of the next lower rank, failing which by transfer on deputation.

13.
The post of Deputy Director (Landscape), is filled up by either an Architect or a Deputy Director of Horticulture.

14.
Initial recruitment to the gazetted grades on the Horticulture side is done at the level of Assistant Director of Horticulture which is a Group ‘B’ post. The vacancies in this grade are filled partly by direct recruitment and partly by promotion in the ratio of 1:2. The direct recruitment is done through the Union Public Service Commission, the minimum qualification for the posts being M.Sc.(Agriculture) with specialisation in Horticulture or M.Sc. in Horticulture (including Horticulture, Floriculture etc.) or M.Sc. (Botany) with Horticuture as a subject from a recognised University or B.Sc. (Agriculture) or B.Sc. (Botany) or B.Sc.(Hort.) with Post Graduate Diploma in Landscape Architecture/Horticulture from a recognised University or equivalent with three years experience in Horticuture including Ornamental gardening ranging over various fields of Horticulture.

Promotion to fill up 66 ½% of the vacancies in the grade is made from amongst eligible Sectional Officers (Hort.) on the recommendations of a duly consulted Departmental Promotion Committee. (See Section 7).

15.
Vacancies in the grade of Sectional Officers (Horticulture) are filled up by direct recruitment through local Employment Exchange or by inviting applications through advertisement in the Press if considered necessary. The minimum qualification for recruitment to this post is a Degree in Agriculture or Botany from a recognised University, preference being to graduates in Agriculture.

Administration

16.
The Administrative post in the Central Office and in the offices of the Chief Engineers are manned by CSS/CSCS/CSSS staff. Their recruitment, promotion and posting are handled by the Ministry of Urban Development. The post of Director of Administration is filled up by an officer of the rank of Deputy Secretary from one of the All India or other Central Civil Services including the CSS.

Some of the posts in the offices of Chief Engineers of some Zones have been excluded from the purview of Central Secretariat Services as a temporary measure and filled up by Ministerial Staff of the Subordinate Cadre.

Labour Officers

17.
The Labour Officer in the Central Public Works Department are drawn from the ‘Pool’ administered by Ministry of Labour, as and when needed and no recruitment to these posts is made by the Department. They act as Liasion Officers for maintenance of harmonious relationship between the Department and the Labour. Their main function is to help in settlement of disputes between labour and the Management and between Labour and Contractors by conciliation and arbitration. They are also required to ensure that the employing officers and contractors observe the provisions of the various Labour Laws and whenever any contravention is noticed, to bring to the attention of the Management.

Financial Officers

18.
These posts are filled up by deputation of officers drawn from the Accounts Service of the Departments under mentioned officers:-

(i) C.G.A.

(ii) Defence Accounts.

(iii) Railways.

(iv) C.A.G.

(v) Accountants General.

The Financial Officer to the DG(W) is of the rank of Assistant Accountant General. The Financial Officers to the Chief Engineers are of the rank of Accounts Officer and Financial Assistants are of the rank of SAS Accountants.

Ministerial establishment of subordinate office cadre

19.
Initial recruitment in the Ministerial establishment is made in the grade of Lower Division Clerk through Staff Selection Commission to the extent of 70% of the vacancies. 10% is filed up by promotion from amongst Group ‘D’ staff, educationally qualified. Direct recruitment to this grade through the Employment Exchange can be resorted to only with the concurrence of the Staff Selection Commission. 20% of vacancies in a Region shall be filled up by induction of LDC belonging to Central Sectt. service/ any service/Office under the Central Govt., failing which by direct rectt. through SSC. The following are the conditions of eligibility for recruitment to this post:-

(i) Age limit: 18-25 years (relaxable up to 5 years in the case of SC/ST candidates).

(ii) Educational qualifications: Matriculation or equivalent.

(iii) Ability to type in English/Hindi at a minimum speed of 30 words per minute.

(iv) Persons not possessing qualification in typing may be appointed subject to the conditions that he will not be eligible to draw increments, be declared quasi-permanent or confirmed till he acquires qualification as at (iii) above.

(v) A person who is physically handicapped though otherwise qualified to hold a clerical post but does not possess qualification of typing may be appointed subject to the condition that the Medical Board attached to special Employment Exchange or where there is no such Board, the Civil Surgeon exempts him from typing.

Form for sending requisition to employment exchange is given in Appendix 1.

20.
Out of the 10% of the vacancies in the grade of Lower Division Clerk required to be filled up by promotion. 5% is reserved for being filled up by Group ‘D’ employees of regular establishment by qualifying in a departmental examination provided they (a) possess

SECTION 3 – APPOINTMENT FORMALITIES SERVICE CONDITINS

Offer of appointment

1.
When a candidate has been selected for appointment to a post for which he was tested and interviewed an offer of appointment is required
to be issued to him after due verification with reference to the model roster (Appendix II) and after observing the formalities of verification of character and antecedents and medical examination as per instructions issued from time to time.

Revised Proforma

A proforma of the offer of appointment is given at Appendix III.

1. As indicated in the offer of appointment the candidate is required to furnish at the time of joining:

(a) Certificates from two gazetted officers or Ist class Magistrate about his character. (A specimen of the form of the certificates is given at Appendix IV).

(b) Original certificates of his/her educational qualifications with attested true copies.

(c) Declaration of marriage (Appendix V).

(d) Certificate of Caste in the case of SC/ST in prescribed form.

Appointment formalities

3.
The orders notifying the appointment of an official should be issued with effect from the date on which he/she joins the post (Appendix VI). On his/her joining he/she is also to be administered the oath of allegiance as per specimen at Appendix VII.

Observance of Conduct Rules

4.
All employees in the CPWD are governed by the same service conditions as applicable to Central Government employees of all other departments as amended by the Government of India, from time to time, for general application or , with particular reference to the
CPWD. All employees of the CPWD are governed by the Central Civil Services (Conduct) Rule 1964. (The work charged or M.R. workers are governed by separate set of rules of which Vol.III of the manual be reference to). Every Government servant shall strictly comply with the provisions of these Rules or of any other rules or of legislative enactments of the Government of India issued from time to time. Ignorance of the rules/laws will not be treated as an excuse for infringement of the rules/laws.

5.
No CPWD employee shall have a personal financial interest in the Government works being executed by the CPWD.

6.
An employee of the Central P.W.D. is not permitted to issue on behalf of Government a work order or to sign a contract in favour of or buy materials for Government work from any person who is related to him or in whose activities he is privately interested. For the purpose of this rule, the terms ‘related’ is to be interpreted as ‘close relative’ which expression shall normally include father, mother, son, daughter, brother, sister, uncle, aunt, grand father, grand mother, grand son, grand daughter, first cousin, wife/husband, father-in-law, mother-in-law, son-in-law, daughter-in-law, brother in law and sister-in-law.

Acquisition/Disposal of properties

7.
Regulatory orders concerning acquisition / disposal of movable and immovable properties by a Government servant are contained in Rule 18 of the CCS (Conduct) Rules, 1964. No Government servant shall, except with previous knowledge of the ‘Prescribed Authority’ acquire or dispose of immovable property by lease, mortgage, purchase, sale, gift or otherwise, either in his own name or in the name of any member of his family. Previous sanction of the ‘Prescribed Authority’ shall be obtained by the Government servant if any such transanction is made with a person having official dealings with him or otherwise them through a regular or reputed dealer. Every Government servant shall report to the “Prescribed Authority” every transanction concerning movable property owned or held by him, either in his name, or in the name of a member of his family, if the value of such property exceeds Rs.10,000, in the case of Group ‘A’ or Group ‘B’ Government servant. Here also no transaction should be made by the Government servant with a person having official dealings with him or a person who is not a regular or reputed dealer, without the previous sanction of the “Prescribed Authority”. The “Prescribed Authority” for various classes of Government servants is specified in the relevant Appendix to the CCS (Conduct) Rules, 1964.

8.
Every Government servant shall, on his first appointment to Central Government service or post, and thereafter, at such intervals as may be specified by the Government submit returns of his assets and liabilities, in forms prescribed by the Government. The returns so prescribed are appended to the Order No.25/7/65-Estt(A) dated 6/1/73 issued by the then Cabinet Secretariat (Department of Personnel). According to this order, returns have to be submitted as follows:-

(a) Those, who were already in Government service were required to submit a return as on 31/12/72, by 31/3/73 and subsequent similar returns every five years i.e. as on 31/12/77, 31/12/82 and so on by the March 31 of the following year.

(b) Those who are appointed to services and posts after the date of issue of the order i.e. 6/1/73, shall submit their first return as on the date of appointment within three months of the appointment; the second and subsequent returns will be submitted by them as on the crucial day for those who are already in service i.e. 31/12/77, 31/12/82 etc. provided that, if interval between the date of submission of the first return and the date on which the next subsequent return is due is less than six months, the latter return need not be submitted.

9.
The returns will be submitted by the Government servant tot he “Prescribed Authority” through the Administration of the Ministry/Department/Office in which he is for the time being serving. The returns will be scrutinised by the Administration with reference to the sanction/reports etc. already on record, and, thereafter forwarded with such remarks as may be necessary in the light, of the scrutiny, through the Vigilance Officer of the Ministry/Department/Office to the “Prescribed Authority” which will keep the returns in its custody after taking action where necessary . Such property returns shall be treated as ‘Secret’.

SECTION 4 – PROBTATION AND DEPARTMENTAL TESTS

Probation

1.
A Government servant appointed on probation against a substantive post in the cadre of a Department is known as a “Pobationer”, S.R. 2(15).

Period of Probation

2.
Every officer appointed against a permanent or temporary post in the Central Engineering and Central Electrical and Mechanical Engg. Services Group ‘A’ and Group ‘B’ either through the UPSC or through Departmental Promotion Committee will be on probation for a period of two years from the date of appointment. This period may be curtailed or extended at the discretion of the competent authority. The maximum period of probation of an officer shall not, in any case, exceed twice the normal period of probation.

Discipline

3.
An officer directly recruited as above shall, during the course of his/her probation, be subject to the same control and discipline as applicable to regular officers of the Department.

4.
During the period of probation, an officer directly recruited to any of the above services is required to undergo the prescribed training and passes such departmental examination as may be prescribed, before his/her probationary period is treated to have been completed satisfactorily.

5.
Failure to complete the normal or extended period of probation to the satisfaction of the competent authority will render the appointee liable to discharge from service/reversion to his /her substantive post, if any.

Period of Training

6.
All officers appointed directly to the Central Engineering and Central Electrical and Mechanical Engineering Services, Group ‘A’ and Group ‘B’ are required to undergo training in works, departmental routine, Accounts etc. for a period of 35 weeks as detailed in paragraph 8 below. The Director General of Works may, in individual cases, reduce the period of such training to a shorter period but in such a way that the period of training is less than 6 months. Reduction of the training period to less than 6 months shall be made only with the approval of the Ministry of Urban Development.

7.
The training period may be extended beyond the prescribed period for any trainee or group of trainees, if it is considered necessary by the Chief Engineer (Training).

8.
The trainees will be attached to various Administrative and Executive Units in Central Public Works Department in Delhi as shown below:-

S.No.

Nature of Training

Period (in weeks)

Civil
Electrical

1

2

 3

4

1.
Central Office

 ½

½

2.
Construction Circle

(i) Under study of J.E.

 1

1

(ii) Under study as A.E.

 2

2

(iii) In Divisional Office

 2

2

(iv) In Circle Office

 1

1

3.
Aviation Work

 -

3

4.
SSW’s organisation

 7

-

5.
SW under CE(Elect.)

 -

6

6.
CTE’s organisation

 1

½

7.
Labour office

 ½

½

8.
Divisional office & Architects Branch

 3

1 ½

9. Maintenance Circle

(i) Under study of J.E.

 2

2

(ii) Under study as A.E.

 3

3

(iii) In Divisional Office

 2

2

(iv) In Circle Office

 1

1

10.
Institutional Training in Trg. Institute

 8

8

11.
Valuation

 1

1

Total

 35
 35

Notes:

1. Training in each of these organisation will be imparted as per course prescribed separately.

2. Trainees will be instructed to write notes on their duly activities during the training period in each of the above organisations. It should be ensured that these notes are invariably got signed by the Trainees from the officer under whom they receive training.

3. The Officers under whom individual Trainees receive training will write assessment reports in respect of the Trainees attached to them basing their assessment on the notes prepared on the notes prepared by the Trainees and other practical performance. Such reports may then be forwarded by the respective officers to their immediate higher officer upto the level of Superintending Engineers for recording their views. Forms for these reports shall be supplied from office of Chief Engineer (Training). REPORTS ON THE LINES INDICTED ABOVE ARE RQUIRED FOR THE PERIOD SPENT BY THE TRAINEE OFFICERS IN CONSTRUCTION & MAINTENANCE CIRCLES ONLY FOR PURPOSE OF DECLARING THESE PROBATIONER OFFICERS TO HAVE COMPLETED THEIR PROBATIONARY PERIOD SATISFACTORILY.

9.
As soon as a trainee is adjudged to be fit to be posted to hold charge of a Sub-Division, the Chief Engineer (Training) shall submit a report on him, after getting observations recorded by the other officers concerned to the Director General of Works and request for his posting orders to a regular sub-divisional charge on probation.

During the rest of the probationary period, the trainee shall be on deputation as regular member of the Central Engineering Service or Central Electrical and Mechanical Engineering service.

Probation in General

10.
All officers whether directly recruited or promoted to any grade have to be placed on probation. The period of probation is normally two years for direct recruitment and one year for promotees. It is, however, subject to following exceptions:-

(a) Where there are any special reasons for prescribing a longer or shorter period, a suitable period may be fixed in consultation with the then Deptt. of Personnel and Administrative Reforms (now D P&T).

(b) Direct recruits to posts carrying a pay scale the minimum of which is Rs.4500 or above or to posts for which the age on entry is 35 years or above and where no training is involved shall be on probation for a period of one year only.

(c) There will be no probation on promotion from one grade to another in the same service, except where the promotion involves promotion from Group B to Group A or Group C to Group B in which case there shall be a probation of 2 years.

(d) Whenever probation includes on the job or instructional training combined with actual performance as the jobs, probation should be for 2 years.

(e) In the case of persons re-employed before the age of superannuation, there will be a probation for 2 years except in cases of type mentioned in (b) above.

(f) There will be no probation in the case of officers appointed to various posts on:-

(i) Contract basis (ii) Deputation (iii) Tenure basis (iv) Re-employment after superannuation (v) Permanent transfer.

On the expiry of the period of probation, steps should be tkaen to obtain the assessment report on the probationer and to:

(i) Confirm the probationer/issue orders regarding satisfactory completion of probation, as the case may be, if the probation has been completed to the satisfaction of the competent authority, or

(ii) Extend the period of probation or discharge the probationer or terminate the services of the probationer, as the case may be, in accordance with the relevant rules and orders, if the probationer has not completed the period of probation satisfactorily.

Probational and language test

11.
All direct recruits to the Central Engineering Service Grade ‘A’ are required to pass a professional test and a test in Hindi to satisfactorily complete their probationary period. The test is designed to find out whether the officer during the period of probation has acquired the necessary knowledge about the proper management and execution of work. The ability of the officer on working out simple designs without resorting to calculations and to judge his knowledge of local conditions with regard to constructional work will be tested. The intention of viva-voce is to judge the ability of the officer as a practical engineer and as a Works Manager. Syllabus for these Departmental Examinations is given below:-

Syllabus for Departmental Examination

Assistant Engineers / Assistant Executive Engineers

Account Paper I

(Without Books)

CPWA Account Code except Appendices I and 4.

Account Paper II

(With Books)

Central P.W. Accounts code except Appendices 1 and 4 (the Assistant engineers are required to have a thorough knowledge of writing up various Accounts Forms, such as Cash Book, Contractor’s ledge, Material at site Accounts, Stock Returns, Register of works, Works Abstracts, Preparation of Contractors Bill etc.).

Account Paper III

(Without Books)

1. C.P.W.D. Manuals.

2. C.P.W.D. Code

3. Delegation of Financial Powers.

4. Application of various clauses of C.P.W.D.

Contracts.

Civil Engineering

(Without Books)

Paper I
The candidates shall be tested for the works of construction undertaken by the C.P.W.D. for their knowledge on modern trends in use of materials constructions techniques and executive control like PERT and CPM.

1. Specifications
Books of specifications for works at Delhi (Latest Edition). Candidates shall be tested for their knowledge about the materials of construction methods, detailing by suitable sketches, ability to draft specifications for materials and for construction works as applied to Buildings, Roads, Water Supply and Sanitary installations and Drainage.

2. Analysis of Rates and Schedule of Rates

Candidates shall be tested on the basis of principles underlying the analysis of rates, hire charge and measurements of works concepts on cost indices as adopted in the Department and for their knowledge about the material and labour consent involved in the analysis.

2. National Buildings Code

Parts III, V & VII and IX (Section I & III) dealing with general building requirements, buildings, materials, construction practices. Candidates shall be tested for their knowledge for I.S. Specifications in respect of materials and their tests as also the methods of construction.

3. I.C.A.O. recommendations: Relevant parts of the Annexure 14.

4. Principles of valuation of building and property

CIVIL ENGINEERING (PAPER II)

(With books)

Note:- Complicated mathematical problems should not be set.

1. Survey

Use and adjustment of instruments, compass, plantable, theodilite, and contour survey levelling surveys – horizontal and vertical.

2. Roads, Pavements and Aviation Works

The alignments and standards, General Principles of design for flexible and rigid pavement, L.C.N. and equivalent load concept.

I.R.C. Recommendations.

C.B.R. and its determination.

Elementary soil mechanics, bearing capacity of soil, plate load tests, laboratory and field tests.

3. Structure Engineering

(a) National Buildings Code on structural designs – Chapter VI.

(b) Direct and combined stresses, strains, bending moments and shar forces diagrams, moment distribution and other methods of analysis for statistically and terminate structures. Earth Pressures and earth retaining structures.

Foundations

Single and combined footing,strip footings, rafts, piles, wells.

Columns and struts, slabs, beams, tee beams, built up griders, Werren and lattice griders, steel connections and wells, Influence lines. Moving leads, Bridges, General Principles of design, IRC recommendations, suspension and cantilever bridges.

Arches

Three pinned, two pinned and rigid, Pre-stressed concrete – Important method of pre-stressing, post tensioning, pre-casting and steam cruing.

4. Water Supply

Discharge measurements, General Considerations in design of distribution lines and storage tanks.

Pumping stations – Design considerations.

Viva-Voce

Candidates shall be tested for judging their ability as practical Engineers and Works Managaer.

ELECTRICAL ENGINEERING (PAPER I)

(Without Books)

General knowledge of India Electricity Act, Indian Electricity Rules, Procedure and charges to be paid to licences for obtaining connecti0ns, C.P.W.D. general specifications for electrical works. Principles of analysis of rates, hire charges. Measurements of electrical works. Candidates shall be tested for their knowledge on modern trend in the use of materials construction techniques and executive like PERT & CPM.

1. Materials and Equipment

(a) Internal E.I. Different wiring materials and their applications.

(b) Underground cables and their jointing.

(c) Sub-stations – Equipment, components and their functions and specifications.

(d) Over-head lines – Components, and their applications.

(e) Illumination – Type and characteristics of Lamps, fittings and their applications.

(f) Lighting protection – Different types of materials and their application.

(g) Water supply – types of pumps, their characteristics and application.

(h) Motors and Generating sets – Different types, their selection, erection and protection.

(i) Lifts – various types, components, specifications and applications.

(j) Air-conditioning and refrigeration – Different types of equipment, their components, specifications. Heating insulating materials and their specifications, applications.

(k) Airport installations – Different types of air-field lighting fittings, control equipment and their application. Flood lighting equipment.

2. I.C.A.O. recommendations

Annexure 14 and relevant sections of the Aerodrome Manual.

3. I.S.B. Standards

Knowledge of the ISB, National Buildings Code. Portions pertaining to electrical installation, Codes of practices for lift installations, lighting protection. Earthing, Safety procedures and practices in electrical works, Installation and maintenance of transformers.

4. Maintenance

Procedure of preventive and ordinary maintenance of internal and external electrical installations, mechanical equipment, pumps, motors, generating sets, lifts, Air conditioning plants and sub-station equipment.

ELECTRICAL ENGINEERING (PAPER II)

(With books)

Candidates shall be tested for their knowledge on General principles of design and their applications in respect of the following subheads.

(a) Internal E.I. – System of wiring, design of wiring installations, selection of distribution system, selection of protective gear.

(b) Illustration – Definitions, units and standards, Principles of interior and outdoor lighting, system of illumination, lighting calculations, layout and design.

(c) Sub-station – Design of sub-station, specifications for equipment, sub-station layout, Selection of generating sets and power House layout.

(d) Lighting protection – Design and layout.

(e) Fire Alarm and Protection – Various systems of Fire Alarms, design consideration and layout. Fire pumps, design consideration and specifications.

(f) Water supply – Design of water supply, pumping system for different parameters, layout.

(g) Lifts – parameters affecting the design of lift installations. Traffic analysis.

(h) Air-conditioning, refrigeration and ventilation Heating & cooling load calculations, systems, design, duct layout.

(i) Machinery – vibrators, concrete mixers, batching plants, Asphalt equipment, mixing plant, pavers, rollers and other compaction equipment, Dozers, Scrappers, Graders, Loaders, Fork lift trucks, tipper trucks etc. Selection of equipment.

(j) Machinery – Vibrators, concrete mixers, control equipment, contractor panel, standby generating sets and emergency power supply, mechanical conveyors.

Viva-Voce

Candidate shall be tested for judging their ability as practical Engineers and Works Managers.

HINDI

(Without books)

This will consist of two papers one designed to test the officers knowledge of the Hindi language and another to test his familiarity with Departmental Hindi Terminology, diglot or bilingual manuals.

First paper will be of Praveen or Middle class standard only.

Second paper will be designed to test the officer’s knowledge of Departmental Hindi Terminology. The translation passages in the paper will deal mainly with Departmental matters. Examinees will also be expected to write a short note on some subject of departmental interest with a view to judge their capacity to express themselves originally in Hindi.

Exemption from appearing in Hindi papers-I in certain cases: those who have already passed Praveen or Middle School standard or the Higher Examinations such as Pragya, Matriculation or equivalent examination in Hindi will be exempted from appearing in Paper-I. Officers who claim exemption from passing the First paper in Hindi will be required to furnish a declaration stating clearly the particulars of the academic or other examination in Hindi already passed by them on the basis of which the exemption is sought alongwith documentary proof. They will, however, be required to appear in paper II in Hindi.

12. The pass percentage prescribed for these subjects is as under:-

Accounts (Paper I, II and III) – 50 percent each. Engineering 40 percent. The candidate is required to pass in both the papers I and II and Vice-Voce. If he fails in any of these he is considered to have failed in Engineering. Hindi 25 per cent in individual paper and 40 per cent in the aggregate. If a candidate has been granted exemption in Hindi paper I, he has to secure 40 per cent in paper II.

Effect of Examination Tests on increments

13. If in a departmental examination, an officer fails in any paper, he shall be required to reappear in that paper but not in the papers in which he has passed. Success or failure in the departmental examination affects the drawal of increment by AEs/AEEs as indicated below;-

(a) Direct Recruit Group ‘A’ AEE (Probationers):

(i) The first increment raising his/her pay to Rs.2275 p.m. in the scale of Rs.2200-75-2800-EB-100-4000 is granted w.e.f. the date of passing the departmental examination in full in all the three subjects viz. Hindi, Accounts and Engineering or on completion of one year of service, whichever is earlier;

(ii) If the officer fails to pass the departmental examination during the first year but passes the same during the course of 2nd year, the second increment raising his/her pay to Rs.2350 p.m. is granted w.e.f. the date of passing the examination or on completion of 2 years service whichever is earlier;

(iii) The third increment raising the pay to Rs.2425 p.m. is granted only on completion of three years service subject to the satisfactory completion of the specified period of probation and also passing the departmental examination in Memo No.24/1/75-ECII(CPWD) dated 21st June 1976 refers.

(b) Group A Direct Recruit AEE (Temp.): Same as for 13(a).

(c) Group B Direct Recruit AE : They will not draw any increment until they are declared to have completed the period of probation of two years satisfactorily, for which passing of departmental examination is a pre-requisite.

(d) Assistant Engineers promoted from the grade of Junior Engineers:

(i) An Assistant Engineer promoted from the grade of Junior Engineer is required to pass the departmental Examination in Simple Accounts prescribed for Junior Engineers before they are allowed to draw the first increment in the post of Assistant Engineer, unless they have already passed the examination while employed as Junior Engineer or they pass the departmental examination in Accounts (3 papers) prescribed for Assistant Engineers before completing one year’s service as Assistant Engineers. In any case, before they are allowed to cross the efficiency bar stage in the post of Assistant Engineer, they must pass the departmental examination in Accounts (three papers) prescribed for Assistant Engineers. The Assistant Engineers who might have been appointed to the grade of Junior Engineer prior to 17/3/58 are, however, allowed their normal increments in the grade of Assistant Engineer, even if they have not passed the Accounts Examination prescribed for Junior Engineer;

(ii) An Assistant Engineer who is promoted from the grade of Junior Engineer is allowed a period of two years from the date of his/her promotion to pass the departmental examination in Accounts (Three Papers);

(iii) On his/her passing the departmental examination within the said period of two years from the date of his/her promotion, such promotee Assistant Engineer may be deemed to have passed the Departmental Examination from the respective date of his/her promotion; and allowed to cross the Efficiency Bar, if otherwise found fit, from the due date (Office Order No.5/2/81-EC.I dated 4/3/82 refers);

(iv) Junior Engineers:
The Junior Engineers have to pass a departmental examination in simple accounts within two year’s of their appointment failing which they are not allowed to draw further increments. If they pass the examination subsequently, their increments will be restored from the normal date of increment but the pay will be enhanced w.e.f the date following the date on which the examination which they passed was held. In the case of Junior Engineers working in remote and difficult areas like Andamans, Lakshadweep Islands, interior areas in North Eastern Regions. Nepal and those who are sent on Emergency or Short Service Commission, the period of two years is counted excluding the services rendered in these places. Junior Engineers appointed prior to 17/3/58 are exempted from passing and examination.

Note:
Failure to pass the departmental examination within first two years of service by direct recruits to group A & B (Assistant Executive Engineers and Assistant Engineers) may result in the extension of their probationary period. It is, therefore, important that they pass such examination, within 2 years. In the event of their passing the examination (Please see paragraph 2 in this Section.). Their increments withheld on account of non passing of examination and non-clearance of probation, shall be released from the date of passing of department examination. No arrears in respect of the period prior to that date will be admissible. This will, however, not result in postponement of the dates of normal increments.

Departmental Examination for Assistant Engineers and Executive Engineers

14.
The Director General of Works will arrange to hold the under mentioned examinations each year or at such other intervals as may be necessary:-

(1)
For Executive Engineers

(i) Examination in Accounts:

(a) Paper I (without books).

(b) Paper II (with books); and

(c) Paper III (CPWD Code and Manual) (without books).

(ii) Examination in Law of Contract, Arbitration, Limitation and the Workmen’s compensation Act (One paper only) (without books).

(2)
For Assistant Engineers:-

(i) Examination in Account s:

(a) Paper I (without books).

(b) Paper II (with books); and

(c) Paper III (CPWD Code and Manual) (without books).

Note:

(1) Every Executive Engineer and Assistant Engineer (including displaced Engineers from Pakistan now employed in the Department) shall have to pass the Departmental Examination irrespective of age and length of service.

(2) No Executive Engineer /Assistant Engineer shall be required to pass the test more than once.

(3) Success or failure or failure to appear with out adequate cause in the departmental examination shall be recorded in the confidential reports of the Officers concerned.

(4) The Engineers Officers promoted from one grade to another will not be allowed to draw increments in the scale of the pay of the posts to which they are promoted until they have passed the departmental examination prescribed for the grades from which they are promoted.

(5) Assistant Executive Engineers on promotion on regular basis, as Executive Engineers will have to pass the departmental examination mentioned in (1) above. If they fail to pass the examination within the period of 2 years, they will neither earn increments nor be considered for promotion to Circle charge. They will also be liable to be reverted if they fail to pass the examination within 5 years after appointment as Executive Engineer. This condition will also apply mutatis mutandis to Assistant Engineers promoted on regular basis to grade of Executive Engineer in whose case failure to pass the said examination will also entail extension of probationery period.

(Erstwhile Ministry of Works & Housing letter No.20/3/64-Executive Engineer-I dated 16/7/68 refers),.

(6)
(a)
Officers appointed as Executive Engineers on ad-hoc basis either from the grade of Assistant Executive Engineer or from the grade of AE are also required to pass the departmental examination mentioned (1) above within a period of two years from the date of their appointment. If they fail to pass the departmental examination within a period of 2 years, they shall not earn further increments. These orders are effective from the 4th Jan. 1984.

(b)
Engineering Officers who have already been promoted on ad-hoc basis as Executive Engineer on the date of issue of instructions mentioned in 6(a) above are also required to pass the departmental examination prescribed for Executive Engineers before 31/1/1986, in case they have already not done so, failing which they shall not earn the increments which become due subsequent to this date till they pass the examination.

15.
Date of the examination will be announced sufficient in advance to enable intending candidates to send their applications for admission to the examination. Officers who intend to appear for departmental examination should submit an application through proper channel in the form given below:-

APPLICATION FORM FOR DEPARTMENTAL EXAMINATION FOR JUNIOR ENGINEERS/ ASSISTANT ENGINEERS/ ASSISTANT EXECUTIVE ENGINEERS/EXECUTIVE ENGINEERS

1. Name of the candidate with home address (in block letters)-------

2. Designation---------

3. Father’s Name (in block letters)--------------

4. Office in which employed and the station---------------

5. Date of initial appointment in C.P.W.D.---------------

6. Name of the departmental test in which the candidate wants to appear with the month and year thereof. The Assistant Engineers / Assistant Executive Engineers (direct recruits) and Executive Engineers should also indicate the particular papers in which they want to appear ----------------------

--

7. Place at which the candidate wants to appear--------------

8.
Particulars of CPWD's test in which the candidate has so far appeared--------
-----------------------------(only for AEs/AEEs/EEs)

S.No.
Name of the Test
Centre at which
Whether passed or failed and

With month &

appeared

the papers in which granted

Year

exemption

9.
Has he claimed any T.A. etc. at any occasion in respect of a particular test?

I hereby declare that the particulars given by me above are true to the best of

my knowledge and belief.

Place:

Signature of candidate

*In case of AEs/EEs (direct recruits) and EEs they should indicate here the papers of Accounts (considered in full three parts) etc. in which they have already passed.

DEPARTMENT ENDORSEMENT

No.

Dated

Forwarded to DG(W), C.O., CPWD, Nirman Bhawan, New Delhi. The application was received in this office on ---.

Place:

(Signature of the forwarding

Officer with designation)

16.
An Assistant Executive Engineer, Assistant Engineer, who has already passed the Departmental Examination in Accounts meant for Assistant Engineers/ Assistant Executive Engineers on his promotion as Executive Engineer will be required to pass the departmental examination in accounts prescribed for Executive Engineers also in addition to the paper in Contract Law.

17. The syllabus for the examination is given below:-

(I) Syllabus for the examination in Contract Law for Executive Engineers:

(i)
Indian Contract Act Chapter I, II except Sections 26, 27 & 30. Chapter III, IV except Section 68 and Chapters VI & X,.

(ii)
Whole of the Indian Arbitration Act.

(iii)
C.P.W.D. Agreements and their implication.

(iv)
Law of Limitation:

(a) Object of Law of Limitation.

(b) Sections 3,9, 18 & 19 of the Indian Limitation Act, 1963.

(c) Articles 1, 7, 10, 14, 15, 18, 19,21, 22, 26, 42, 52, 54, 55, 59, 64, 65, 68, 69, 71, 72, 78, 80, 90, 91, 93, 95, 100, 112, 113, 119(a), 119 (b), 136 of the Indian Limitation Act 1963.

(v)
Whole of Workmen’s compensation Act.

(II) Syllabus for the Accounts Examinations of Assistant Engineers and Executive Engineers:

(a) Assistant Engineers

(i) Central Public Works Accounts Code except Appendix Nos. 1 and 4 (The Assistant Engineers are required to have thorough knowledge of writing up various accounts forms such as Cash Book, Contractor’s Ledger Material at Site Accounts Stock Returns, Registers of Works, Works Abstracts, Preparation of Contractor’s Bills etc.).

(ii) Central Public Works Deptt. Code.

(iii) Delegation of enhanced financial powers to Officers of CPWD.

(iv) Application of various clauses of Central Public Works Department Contracts.

(b) Executive Engineers

The syllabus will be the same as that for the Assistant Engineering with the addition of:-

(i) Fundamental Rules – Chapter V & XI.

(ii) Supplementary Rules – Rules Nos. 17,21,24,29,53,59-78, 114-116-C, 293-294 & 313-335.

The paper in Account will be of a higher standard than that for Assistant Engineers.

Syllabus for the departmental examination for Junior Engineers

18.
The examination is mainly intended to test the familarity of the Junior Engineers with the accounting procedure involved in their day to day working.

19.
The Syllabus for departmental test for Junior Engineers in simple accounts is as follows:-

(i) Maintenance of Imprest Accounts.

(ii) Maintenance of T & P Accounts and Stock Accounts i.e material obtained for general requirements of the department.

(iii) Maintenance of materials at sub-accounts and Stock Accounts i.e. material obtained for general requirements of the department.

(iv) Maintenance of muster rolls of Labour employed departmentally.

(v) Recording of measurements including preparation of contractors running and financial bills.

(vi) Procedure for execution of works and preparation of works abstracts.

Departmental Examination for Draughtsmen Grade III for promotion to Grade II

20
The vacancies in the Draughtsman Grade II posts are filled up by departmental promotion of Draughtsmen Grade III. It is made from amongst Draughtsmen Grade III having atleast 3 years service in the grade on the basis of seniority-cum-fitness subject to their passing a departmental examination.

21.
The departmental examination is generally held once a year by the Superintending Engineer (Coord_) concerned of each Region at their discretion with the assistance of the senior most Executive Engineer at headquarters of the Circle and a panel for promotion is drawn up in advance and kept ready on the basis of such examination.

22. The Departmental Examination consists of two papers for Drawing and taking out quantities and the other about specifications and rates. The qualifying marks in the examination is 45 per cent in each paper. The syllabus for the examination is given below:-

(A) Civil:

(i) Drawing and Survey instruments and equipment description and use,

and maintenance.

(ii) Scales adopted in buildings, drawings, laying of measurements to scale, principle of verneir and diagonal scales .

(iii) Styles in printing Hindi (Devnagri) letters.

(iii)(a)

Styles in printing English letters and figures and the Block Capital Conventional signs and symbols used in building drawings, Matching and tintings, shades and shadingss.

(iv) Preparing plan, elevation and sections of buildings, bridges, culverts etc.

(v) Common building materials, their characteristics and uses, bricks and stones, iron and steel, lime, cement, timber asbestos asphalt,etc. line cement and surkhi mortars, lime and cement concrete, plain and reinforced ingredients, preparation, properties and uses.

(vi) Kinds of loading, dead loads and live loads, distributed and concentrated loads, uniforms and accentric load, load due to wind pressure, loads on foundations, safe bearing power for ordinary soils.

(vii) Basic principles of building construction, parts of a building, types of foundations.

(viii) Spanning doors and window openings Lintels, stone, timber, steel and RCC common types of arches, camberred, releiving segmental, semi circular etc.

(ix) Pillars of bricks stone and cast iron, steel stancrions and RCC columns, beams and girders, simple designs of lintels, slab foundations, wall thickness etc.

(x) Roofs and Roof trusses, lean to roofs, King post and Queen post trusses, composite steel trusses, design of truss sections to resign tension, compression and shear, details of joint and supports.

(xi) Roof covering and fixing, country and factory tiled roofing, corrugated and asbestos sheet roofing, measures to ensure watertight joints in ridges, angles and valleys, bricks and concrete arched roofing, reinforced concrete roofs, simple designs.

(xii) Specifications, standard Central PWD Specifications for different items of Works.

(xiii) Rates, preparation of new rates and checking rates for altered, additional or substituted items under the usual clauses of Central Public Works Department agreements, materials for a given work, working Schedule of Rates.

(xiv) Estimating the requirements and work out plinth area rates and cube rates.

(xv) Ferro Printing Works.

(xvi) Estimating including checking of estimates.

(B) Electrical

1. Drawing instruments, their description, use, care and maintenance.

2. Scales adopted in drawing; laying of measurements to scale, Principle of vernier and diagonal scales.

3. Styles in printing Hindi (Devnagari) letters.

3A.
Styles in printing English letters and figures; Matching and tinting conventional symbols used in Electrical and Mechanical drawings.

4. Preparation of plans showing internal electrical installations as well as layout plans showing internal distribution lines, preparation of simple building plans for power houses, sub-stations and pump houses, simple machine drawing.

5. Common electrical and mechanical materials, their specifications and uses.

6. Various systems of wiring installations, types of wiring and their adoption in various classes of buildings. Calculation of sizes of wiring mains sub-mains switchgear etc.

7. Types of distribution Lines and their designs, both overhead and underground systems.

(i) Advantages and disadvantages of various types of poles supporting overhead lines, overhead lines above ground. Details of uses in various circumstances, clearness of overhead lines above ground. Details of cross arms, insulators guard wires.

(ii) Types of underground cables and methods of laying them including road crossing etc. Different types of cable boxes, descriptions and use.

(iii) Serving Lines, different types if Voltage drop calculation in lines.

8.
Earthing of installations including details of various types of earthing systems.

9.
Types of water pumps, description and use. Simple calculations of sizes of water pumps and motors. Description and use of sewage pumps.

10.
Knowledge of mechanical driven of all kinds viz. Belting chain drive and gear drives etc. efficiency of each kind and design for transmission, mechanical power for various purposes.

11.
Different types of incandescent and discharges tube lighting. Simple calculation for providing required illumination for various classes of buildings, workshop etc.

12.
Checking and estimating fuel oil and lubricating oil required for various sizes and types of petrol and oil engines. Design of foundations for different types and sizes of generating sets, water pumping plant and other machinery.

13.
Knowledge of standard Central Public Works Department specification and Indian Electricity rules for electrical works as promulgated from time to time under Electricity Supply Act.

14.
Schedule of rates, preparation and checking of analysis of rates for items not covered by Schedule as well as extra or deviated items in agreements. Estimating materials required for a work.

15.
Ferro Printing Works.

16.
Preparation of estimates, as well as checking of estimates.

Departmental Examination of Lower Division Clerks for promotion to the grade of Upper Division Clerk

23.
Posts of Upper Division Clerks are filled up as follows:

(a) 37 ½ per cent of vacancies from amongst permanent and quasi-permanent Lower Division Clerks on the basis of seniority-cum-fitness.

(b) 50 per cent on the basis of seniority from the same categories of LDCs as at (a) subject to their qualifying in a departmental examination; and

(c) 12 ½ per cent on the basis of competitive examination limited to departmental LDCs who have rendered 3 years service on or before the first January of the year of examination and Telephone Operators of Central Office of CPWD.

24.
The departmental examination referred to at (b) and (c) of para 24 will be conducted normally in the month of January by the respective Superintending Engineers (Coord.) who will also fix centres for examinations, depending upon the availability of vacancies required to be filled up.

25.
For filling up of 50 per cent of vacancies, the Departmental Promotion Committee will arrange the names in order of seniority of those who qualify in the departmental examination and have satisfactory record of service. Those persons who qualify in the written test but are rejected on account unsatisfactory record of service will not have to take the test again except when they wish to complete for appointment against 12 ½ per cent of vacancies to be filled on competitive basis but their cases will be received by the D.P.C. in the light of the reports that they may earn subsequently.

26.
Names of candidates who pass the written examination will be arranged in 2 separate lists – one in order of merit for filling 12 ½ per cent of vacancies and the other in order of seniority for filling 50 per cent of vacancies.

27.
The approved list for promotion shall be prepared in accordance with the Recruitment Roster maintained for this purpose. Three separate lists shall be prepared form the three different categories (a), (b) and (c) mentioned in para 23 in this section. The names of the persons from these three lists shall be included in the Roster in a cycle of 8 names. The group of 8 vacancies in the grade of UDC shall be filled by promoting LDCs from the categories (a), (b) and (c) in the ration of 3:4:1. In other words, first 3 points in the Roster shall be allotted to persons belonging to category (a), the next 4 points to category (b) and the 8th point to persons belonging to category (c). Their inter-se seniority will also be determined in that ratio. The cyclic order as indicated above will be continued in the Roster.

28.
The orders regarding reservation for SC/ST are to be followed in all modes of promotion indicating at (a), (b) and (c) in para 23 above.

29.
The examination will consist of 2 papers, first papers in English and the second paper in “Rules and Procedures”. The qualifying marks are 33 per cent in each paper and 45 per cent in the aggregate.

The subjects and outline of test in each paper in Regions other than ‘A’ will be as follows:

FIRST PAPER

Time Allowed: 2 ¼ hours

Marks allotted

English

PART I

(i) Writing of a descriptive piece of about 200 words

on a simple every day topic (choice of 1 out of 4 or

5 subjects to be given).

20

(ii) To give the list of four to six official letters in a single

Paragraph and giving a suitable title.

20

(iii) Drafting a note or official letter including NITs,

Advertisement.

20

PART II

(i) Common errors – collection of incorrect sentences

(choice of 6 out of 10)

9

(ii)
Direct/indirect narration.

9

(iii)
To distinguish between words having similar sounds or

meaning by framing sentences (choice of 6 pairs out of ten)
9

(iv)
Use of idioms (choice of 6 out of 10)

9

(v)
Reserved for handwriting, general neatness of the answer

 book, spelling and punctuation.

4

Total

 100

SECOND PAPER

Time Allowed: 3 hours

Marks allotted

Rules and Procedures

PART I

(i)
Fundamental Rules and Supplementary Rules

15

(ii) General Financial Rules and Delegation of Financial

Power Rules

15

(iii)
Treasury Rules

10

(iii) CCS (Conduct) Rules and CCS (Classification, control and

Appeal) Rules

10

PART II

(i) Office procedure (as given in the CWPD Manual)

Volume I

10

(ii) Two questions on CPWD Code (Choice out of three or

Four questions to be given)

20

(iii) Two questions on CPWD Accounts Code

(Choice out of 3 or 4 questions to be given).

20

Total 100

In part II, questions will be designed to assess general knowledge of Rules which a UDC of a circle or Division office is expected to know.

Departmental Examination for Class IV staff or regular establishment for promotion as Lower Division Clerks.

So far as the Departmental Examination for peons to LDCs and LDCs to UDCs to be conducted by Superintending Engineer (Coord.) in Region ‘A’ of CPWD the following scheme of examination shall be applied.

FIRST PAPER

Maximum Marks: 150

Time allowed: 3 Hours

Part I (to be replied either in Hindi or in English)

Language

Marks obtained

(i) Writing of a descriptive piece of about

200 words on a simple every day topic

(choice one out of 4 or 5 subject to be given).

20

(ii) To give the list of four to six official letters in a

Single paragraph and giving a suitable title.

(iii) Drafting a note or official letter including NITs

Advertisement.

Part II (to be replied in English only)

(i) Common errors-correction of incorrect

Sentence (choice of 6 out of 10).

10

(ii)
Direct/indirect narration

10

(iii)
To distinguish between words having similar

Sounds or meaning by framing & sentences

(choice of 5 out of 8).

10

(iv)
Use of idioms (choice of 5 out of 8)

10

(v)
Reserved for handwriting, general neatness of

The answer books, spelling and punctuation.

5

Part III (to be replied in Hindi only)

(i) (a)
Selection of words giving different meaning

out of groups of words (choice of 5 out of 7)

5

 (b)
To find out meaning of words and using them

in sentences (choice 5 out of 7)

5

(ii)
Antonymous and synonyms

10

(iii)
To change the sentences as per directions

(Choice of 10 out of 12)

10

(iv)
Making conjunctions of words and separating

conjunction of words; making compound words

and separating compound words (choice 10

out of 12).

(v)
Telegrams in Hindi in Devnagri script

(choice 2 out of 3)

10

So far as the examination to be conducted by Superintending Engineer (Coord) Region ‘A’ of CPWD is concerned the following scheme of examination shall apply:-

Out of question paper of total 300 marks the breakup shall be as follows:-

English Grammer

70 marks

Hindi Grammer

 100 marks

Common material (to be replied either in Hindi or in English).

30.
Criteria for appointments are given in para 19 of section 2 in this chapter. Rules and syllabus for examination are detailed in the Ministry of Home Affairs O.M.No. 14/9/69-Estt.(C), dated 20th March, 1970. The Departmental examination will be conducted by the Superintending Engineer (Coord.) concerned on regional basis.

Type test of Lower Division Clerks

31.
It is essential for a Lower Division Clerk in the Department to be able to type at a speed of 30 words per Minute. Normally, no person shall be appointed to the post of LDC unless he possesses this qualification. However, in the event of shortage of suitable candidates with the requisite qualifications at any particular time the competent authority, my appoint persons not possessing the qualification of typing as LDC on ad-hoc basis subject to the condition that they pass the typewriting test at 30 words per minute as soon as possible.

32.
Such persons who do not possess the required qualification in typewriting or do not qualify in the typewriting test at the time of their recruitment, will not be allowed to draw their increment unless they pass the typewriting test. They will be allowed to earn the increments from the date but they will not draw arrears on this account. They will not also be eligible for quasi-permanency or confirmation till they acquire the prescribed qualification in type-writing.

33.
The workcharged staff brought on regular establishment w.e.f. Ist April, 1958, and merged int eh cadre of LDCs w.e.f. Ist April, 1959, and who have attained the age of 45 years on 23rd May, 1962 are exempted from the typewriting test.

34.
Persons who were appointed to regular establishment prior to the 31st July, 1956 are also exempted from passing the typewriting test.

35.
Persons who were appointed before the 13th July 1964 and declared quasi-permanent before that date, will not be debarred from confirmation for not passing the typewriting test.

36.
Persons who have attained the age of 45 years, and who have completed 10 years of continuous service in the grade of LDC and have made 2 genuine attempts to pass the typewriting test at the required speed but not succeeded, may be exempted from passing the typewriting test for the purpose of grant of quasi-permanency and confirmation. So far as increments are concerned, the withheld increments shall be allowed to them from the respective due dates on notional basis, but the actual benefit of enhanced pay may be allowed from the date of grant of such exemption subject to normal annual date of increment being retained.

Training Scheme for Lower Division Clerks in Subordinate Offices

37.
A scheme for imparting training in Accounts to Lower Division Clerks has been introduced in the Department. The training course is a full time one and is of the duration of 9 weeks (2 months). The course content consists of:-

(i)
Establishment Matters

1 week

(ii)
P.W. Accounts & Works matters

4 ½ weeks

(iii)
Stores and Sub-divisional accounts

2 weeks

(iv)
Examination / evaluation

1 week

38.
The training is to be imparted to all newly recruited Lower Division Clerks and placed on probation for two years. “In service” training is also provided to Lower Division Clerks having less than 7 years’ continuous service in the grade. At the end of the training, an examination is held.

39.
The newly recruited Lower Division Clerks, who are given training within the period of their probation but to fail to pass the examination at the end of their training, will not be admitted to the training once again, however, they may be allowed to appear in such examination subsequently.

40.
The Lower Division Clerks who have been given training under the scheme but fail to pass the examination at the end of the training period is not to be considered for posting in Accounts Branch of a Divisional Office under the three years rule of rotation of clerks from Accounts to Correspondence Branch and vice-versa till they have passed the examination subsequently.

41.
An entry to the effect that a LDC has passed the departmental examination after training will be made in his Service Book.

42.
The Lower Division Clerk who has passed the Departmental Examination for promotion to the grade of UDC will not be required to take the training.

SECTION 5 – ANNUAL PERFORMANCE REPROTS

Confidential Reports

1.
General Instructions regarding preparation and maintenance of Confidential Reports are contained in the Deptt. Of Personnel & A.R.O.M. No.51/5/72-Estt.(A) dated 20/5/72 (as amended from time to time). These reports (Forms at Appendix VIII) are meant to give assessment of the work of an official during the year.

2.
The confidential reports of Engineering Architectural and other officers and staff are initiated at the levels indicated below:-

Grade of Officer Reporting Officer
 Reviewing Officer
 Countersigning
Custodian

reported on

Officer/Authority Office

1

 2

 3

 4

 5____________

 Engineering

1. DG(W)
 Secretary in the Minister for Urban
 - Ministry of Urban

 Ministry
 Development

 Development.

2. ADG/CE/
 DG(W)
 Secretary in the

Secretary in the Central Office

 DDG

 Ministry

Ministry
 (both copies)

3. Superintending Engineer
 C.E.

 A.D.G

DG(W)

 -do-

 (Civil) & (E
lect.)

4. Director of Works

 D.D.G.

 A.D.G.

 -Do-

 -do-

5. EEs (Civil) & (Elect.)
 S.E

C.E

A.D.G

 -do-

6. Engineer Officer

 C.E.

C.E.

A.D.G.

 -do-

 (Civil) & (Elect.)

7. Assistant Engrs.

 E.E.

S.E.

 C.E.

CE (1 copy)

 (Civil) & (Elect.)

C.O(1 copy)

8. Engr.Assistant to SE
 S.E.

S.E.

 C.E.

 -do-

9. Junior Engr.

 A.E.

E.E.

 S.E.

SE (1 copy)

 (Civil) & (Elect.)

SE(Coord)(1 copy

B- Architectural

1. Chief Arch.

DG(W)
Secretary in Ministry

Secretary in Ministry
 Central Office

of Urban Development of Urban Development
 (both copies)

2. Senior Arch.

*CE and CA

DG.(W)

Secretary in Ministry
 -do-

3. Archtect S.A.

S.A.

CE & CA

DG(W)
 -do-

4. Dy.Arch./Assistant Arch./ Arch.

S.A.

*CA/CE
C.A.(1 copy)

 Tech. Officer

C.O.(1 copy)

5. Arch.Assistant

Dy.Arch./

Arch.

S.A.

S.A.(1 copy)

 Assistant(Arch.Deptt.)
 AssistantArch./

C.O.(1 copy)

*In the case of Officers working under the Chief Engineers the remarks of both Chief Engineer & C.A. would be recorded while in the case of Officers working under Chief Architect only and not working for any specific Zone the Chief Architect will record their remarks.

C – Horticultural

1. Director

CE(NDZ)I

ADG(TD)

DG(W)
DA(both copies)

1A. Addl. Director

CE(NDZ)II

ADG(TD)

AD(G)

DDAI(both copies)

2. Dy. Director

Director/Addl.Director
CE(NDZ)I/II

ADG(TD)
DDAI(both copies

3. AssistantDirector

Dy. Director

Director/Addl.Director
CE(NDZ)I/11
 DDA1(1 copy)

 CE(NDZ)(1 copy)

4. Sectional Officer

AssistantDirector

Dy. Director

Director/
DDA1(1 copy)

 Addl.Director Director (1 copy)

D - Ministerial and Isolated Pass

1. Labour Officer

SE

CE

 Min. of Labour M/Labour(1 copy)

 C.O.(1 copy)

2. Zonal Officer Delhi
DDA II

D.A.

 DG(W)
 Accountant General

C.O.

3. Zonal Officer

SE concerned

CE

DG(W)

-do-

 (Cal. & Bombay)

4. Superintendent

FO

DG(W)

DG(W)
 C.O.(both copies)

 Central Works Advisory

 Board

5. Superintendent

Zonal Officer

DDA-II

D.A.

Central Office

 to Zonal Office

6. Circle Office Supdt.
EE(HQ)

SE

C.E.

CO(both copies)

7. Stenographer to SE
-Do-

SE

 SE

SE(both copies)

8 (i) Ministerial Staff
Supdt.

EA to SE/SW

SE

SE(both copies)

9. Class IV staff in

Supdt.

SE/SW

EA to SE
SE(both copies)

 Circle Office

EA to ASW

10. Draughtsman to

EA to SE/SSW/SW

SE/SW

SE

-do-

 Circle Office

11. Head Clerk

EE

SE

SE

-do-

12. Draughtsman in

EE/ASW

SE/SW

SE

-do-

 Divl.Office

13. Divisional Accountant
 EE

Controller of

Chief Controller Controller of

Accounts

of Account
 Accounts

 (both copies)

14. (i) Ministerial Staff
H/Clerk I Accountant

EE

SE

 SE(both copies)

 (ii) Class IV staff in
H/Clerk I Accountant

EE

SE

 SE(both copies)

 Divl.Office

15. (i) Sub Divl.Clerks
Assistant/Engr./Labour
EE/SE

EE/SE

 EE(both copies)

 & Clerks

 (ii) Class IV staff in

-do-

EE

EE

 EE(both copies)

the Sub Divn. and

attached to Labour Officer

16. Steno attached to Ex.
EE/Labour Officer

-

-

 Steno to EE (both

 Engr. and Labour

 copies with EE),

 Officer

 Steno to SE (both

 Copies with SE)

17. Isolated posts on

Junior Engineer

AE

EE

 EE(both copies)

Importance of annual Confidential Reports

1.
Merit as reflected in the confidential reports is generally recognised as the main criterion for deciding the cases of promotion to higher grades, confirmation, probation and crossing of efficiency bars etc. It is in interest of efficiency of the service and also of the officers that the reports are written with the greatest care so that the conduct, work, potential and a character of the Officers reported upon can be accurately assessed from the recorded opinion. Officers recording remarks must realise the importance of the entries made as their own competency will be judged partly from the confidential remarks they record about officers working under them.

Periodicity of writing CRs and by whom to be written

2.
Confidential reports are to be written for each financial year. In respect of each of an officer, a report should (in the first week of April of each year) be written in the appropriate form by the prescribed reporting officer giving a brief opinion regarding the general work and conduct of the officer concerned. When the reporting officer or the officer to be reported upon, is transferred or deputed elsewhere for a period of more than three months, the reporting officer should write a report indicating the period covered by it. The reporting officer should have at least three month’s experience of the work and conduct of the officer reported upon before writing or attempting to write an assessment of the work of an officer. Such report must, however, be written at the end of the year. If the period of observation happens to be less than three months this fact only need to be indicated in the report. On transfer, the officer should write all the reports before relinquishing the charge. In any case, if this is not possible, the adverse remarks should be communicated only by his successor provided the report is not required to be submitted to the next higher authority for counter signature. Wherever, a separate counter signing authority is prescribed, the report should be submitted to that authority for communicating the adverse remarks.

If an officer is transferred during the middle of the reporting year, he should immediately write the CRs of his subordinates in respect of the year for the period up to the date of his transfer, provided that the period is at least six months and the report should be submitted to the reviewing authority who will retain them in his custody and record his remarks in the reviewing portions in the last of the reports for the year, taking into account the reports for the previous portion for the year also submitted to him by the transferred at the time of their transfer. If the reviewing authority is transferred not simultaneously with reporting officers but after some time, he will hand over such reports to his successor and the successor will review reports, if he happens to have three months experience. Otherwise, the previous reviewing authority will review the report at the end of the year. If, however, a reviewing authority retires while there is no change in the reporting officer and the subsequent reviewing authority does not have three month’s experience of the work and conduct of the reportee, the reviewing portion will be left blank with a suitable note, recorded therein. This note can be recorded by the new review authority who could not review the report because he did not have even three months experience or by the reporting officer himself.

When a confidential report does not cover an earlier period during the year, the reporting officer should at the top of the report, mention the period of gap indicating the reasons for which a report for the period has not been written.

Apart from the remarks in regard to work and conduct, in appropriate cases, suitable entries may also be made on the following pints:-

(i) The fact that an officer has attended an approved course of study or training.

(ii) The reports received from the Head of such institute or the substance.

(iii) Comments on the quality of the report submitted by an officer on return from deputation or training abroad and whether he has made good use of his period of study or training.

(iv) Outstanding performance in the field of sports, athletics, arts etc.

(v) Suggestions which have been accepted and considered useful for achieving economy and high standard of efficiency in administration.

(vi) Whether there is any physical defect. CRs should not contain any extraneous paper other than punishment and appellate orders and letters communicating the adverse remarks.

Duties and Responsibility of Reporting Officer

3.
The reporting officer should not make an objective assessment of the work and qualities of his subordinate but also to give at all times the necessary guidance and assistance to correct his faults and deficiencies. While recording adverse remarks, the reporting officer should indicate the efforts made by him to get those defects removed. He should also provide necessary training, wherever possible. The annual report should be based on such watchful and periodical inspection. Apart from comments on general qualities, such as integrity, intelligence, industry, conduct, attitude to subordinates and superiors, relation with fellow employees, work aptitude etc. of the officer reported upon, the report should also contain a summing up in general terms of his good and bad qualities.

4.
General principles which are required to be observed by the reporting officers for writing annual reports are indicated below:-

(1) Entries should be based on established facts and not on mere suspicion.

(2) No employee should be adversely affected by the prejudicial reports recorded without fullest consideration. None should be rewarded by excessively flattering reports which are not based on facts. With a view to checking up such possibilities, the following procedure is prescribed:

(a) The memo of services should invariable be consulted at the time of writing the annual report itself should necessarily based on the employees performance during the year as a whole.

(b) Where an adverse remark is recorded in respect of an official having consistently good record, some details regarding the same should invariably be given.

(c) The report should give a clear opinion on the main points like character, integrity, industry etc.

(d) There should be no hesitation on the part of the reporting officers to record adverse remarks in justified cases.

Adverse Remarks

5.
While giving adverse remarks in the confidential reports, the following should be borne in mind by the reporting officer:-

(a) Adverse entries relating to specific incidents should ordinarily not find place in a character roll, unless during the course of departmental proceedings, specific punishment, such as censure etc. has been awarded on the basis of such an incident.

(b) Incidents not important enough to call for departmental proceedings, but sufficiently serious to be specifically mentioned in the confidential report, should be recorded only after the reporting officer has satisfied himself that his own conclusion has been given to the officer reported upon to present his case relating to the incident.

(c) Reference to specific incidents or deficiencies should only be by way of illustrations to support adverse comments.

Communication of Adverse Remarks

6.
Adverse remarks whether they relate to remediable or irremediable defects should be immediately defects should be immediately communicated to the officer concerned by the countersigning authority when one is prescribed and by the reviewing officer in other cases. Only such of the adverse entries as are accepted by the countersigning authority/reviewing authority need be communicated. The above said authority should indicate whether it agrees or disagrees with the remarks of the reporting officer. It should also record additional remarks wherever necessary if the report is too brief, cryptic or vague. Alongwith adverse entry, the substance of the entire report including what may have been stated in praise of the officer should also be communicated. The improvements made in respect of the defects mentioned in the earlier report should also be communicated to the officer is a suitable form. A copy of the letter communicating the adverse remarks duly acknowledged by the official concerned should be kept in the CR file and fact of communication of the entries should be recorded in the report itself by the authority communicating them.

While communicating of the adverse remarks to the Government servant concerned , the identity of the superior officer should not normally be disclosed. The communication should be in the form of a D.O. letter and sent direct to the persons concerned in a sealed cover. The adverse remarks should be communicated within one month of the completion of the report.

Representation against adverse remarks and their disposal

7.
Representation against adverse remarks should be made through proper channel within 45 days of the date of communication of such remarks. However, the competent authority may in its discretion, entertain representation made beyond this time if there is satisfactory explanation for the delay.

Representation against adverse remarks lie to the authority immediately superior to the countersigning authority, if any, or to the reporting officer. If the immediate superior authority ha already reviewed the confidential report in question and has also expressed his view either agreeing or disagreeing with the adverse remarks recorded and accepted by the countersigning authority, the representation should, in that event, lie to the next higher authority.

The following procedure should be adopted in dealing with representations from the employees against the adverse remarks communicated to them:

(1) Representation against adverse remarks should be examined by the competent authority in consultation if necessary, with the reporting officer and countersigning authority, if any.

(2) If it is found that the remarks were justified and that the representation is frivolous, a note may be made in the confidential report of the petitioner that he did not take the correction in good spirit.

(3) If the competent authority feels that there is no sufficient ground for interference, the representation should be rejected and the petitioner informed accordingly.

(4) If however it feels that the remarks should be toned down, it should make necessary entries separately with proper attestation at the appropriate place of the report. The correction should not be made in the earlier entries themselves.

(5) In the event of the competent authority coming to the conclusion that the adverse remarks were inspired by malice or was entirely incorrect or unfounded, and therefore, deserve expansion, it should order accordingly.

But before doing so, it should bring it to the notice of Head of the Department or office if it is am authority other than these.

8.
All reporting officers are required to keep a register to enable them to record their observations and instances of good and bad work as they occur from time to time.

9.
Apart from the adverse remarks in the confidential reports, in case it is noticed at any time that there is a fall in the standards of an office in relation to his past performances as revealed through the assessment, his attention should be drawn to this fact so that he can be alerted for improving his performance.

10.
The general policy should be discouraged the practice of granting letters of appreciation or notes of recommendations to Government servants and placing them in the CR dossiers. Exception may however, be made in the following cases:

(1) Letters of appreciation issued by the Government or a Secretary of Head of Department in respect of any outstanding work done may be placed in the CR dossier.

(2) Letters of appreciation issued by special bodies or Commissions or Committees etc. or experts of their reports expressing appreciation for a Government servant by name may also be placed in CR dossier, and

(3) Letters of appreciation from individual non-officials or from individual official (other than a Secretary or Head of Department) may go into the CR dossier if confined to the expressing appreciation for services rendered for beyond the normal call of duty and provided the Secretary or Head of Department so desires.

11.
Appreciation of work should more appropriately be recorded in the annual confidential report rather than in such letters of appreciation which do not give a complete perspective of the employee’s good and bad points. However, the mere fact that a stray letter of appreciation goes into his CR dossier does not give the officer undue advantage in the matter of promotion which is governed more by consideration of general and consistently high performance than by occasional flashes of good work.

(Ministry of Home Affairs O.M.No.51/5/72-Estt.(A) dated 20/5/72 as circulated by Central Office No.14/1/77-ECVIII dated 25/4/1977).

Efficiency Bar

12.
Where an efficiency bar is prescribed in a time scale, the increment next above the bar shall not be given to a Government servant without the specific sanction of the authority empowered to withhold increments under F.R. 24 or the relevant disciplinary rules applicable to the Govt. servant or of any other authority whom the President may, be general or special order, authorises in this behalf.

(F.R. 25)

Procedure for consideration of cases for Crossing of Efficiency Bar

Cases of a Govt. servants for crossing of efficiency bar in a time-scale of pay shall be considered by a Committee which shall be the same as the DPC constituted for the purpose of considering cases of confirmation of the Govt. servants concerned.

The following time schedule may be observed in the processing the cases for crossing the efficiency bar:

Months in which the date of crossing

Months in which E.B. cases should be

the E.B. Falls

considered by DPC

1 2

1.
January to March

January

2.
April to July

April

3.
August to October

July

4.
November to December

October

Where reports of performance are not prescribed or maintained for any category of Govt. servants, the administrative Ministry/Department may consider the introduction of written/trade tests for the purpose of assessing the suitability with the above time schedule.

The decision to enforce E.B. should be formally communicated to the Govt. servant is not allowed to cross E.B. on due date, his case may be reviewed again next year. Such review should be done annual in accordance with the above time schedule.

In the vent of DPC being convened after a gap of time following the date on which the Govt. servant became due to cross the E.B. the committee should consider only those confidential reports which it would have considered had the DPC been held as per the prescribed schedule. If the Government servant is found unfit to cross the efficiency bar from original due date, the same DPC can consider the report for subsequent year also, if available to assess his suitability in the subsequent year.

Where a Govt. servant held up at the E.B. state on account of unfitness is allowed to cross the E.B. at a later date as a result of subsequent review, his pay shall normally be fixed at the stage immediately above the E.B. In case the competent authority proposes to fix his pay at a higher stage by taking into account the length of service from the due date of E.B., the case should be referred to the next higher authority for a decision.

In case of Govt. servant is under suspension, disciplinary proceedings/criminal court proceedings against him are contemplated or pending, the DPC shall assess their suitability without taking into consideration the disciplinary case / criminal prosecution pending against him. However, the recommendations of the DPC shall be kept in a sealed cover. If on conclusion of the disciplinary proceedings, the Govt. servant is exonerated of the charges against him, the recommendation in sealed cover may be considered by the competent authority, who may lift the E.B. retrospectively from the date, it originally became due. If the proceedings and in imposition of one of the minor penalties, the E.B. case may be reviewed by the DPC with reference to the original recommendations kept in sealed cover and the circumstances leading to the disciplinary action and the penalty imposed. In case where the disciplinary proceedings and in imposition of a major penalty, the recommendations of the DPC kept in sealed cover shall not be acted upon.

It has now been decided to constitute E.B. Committee at the Zonal level and to delegate the powers to process the E.B. cases of Assistant Engineer (Civil and Electrical) working in the respective Zone. The constitution of the Zonal EB committee shall be as under:-

(i)
Chief Engineer of the concerned Zone

Chairman

(ii)
One Suptdg.Surveyor of Works/Superintending
Member

Engineer of the Zone.

(iii)
Superintending Engineer(HQ) concerned

Member

The Zonal EB committee will submit their recommendations in regard to each individual case to DG(W) for consideration and formal approval. Necessary orders in regard to crossing EB by an Assistant Engineer will be issued by the concerned Chief Engineer only after DG(W) has approved the recommendations of the E.B. committee.

The E.B. cases of Assistant Engineers working in the Office of DG(W), CDO, CE(Vig.), Chief Engineer(Training) and in Valuation Department will continue to be considered and decided by the existing E.B. committee by this Department.

(No.24/1/88-EC III. Dated 18/4/1991).

SECTION 6 – PROMOTION

For purposes of promotion, the posts are classified as follows:

(i) Selection posts – Promotions to these posts are made by selection based on merit-cum-seniority. The minimum service shall required for eligibility for promotion shall be as indicated in the Recruitment Rules for the post or if there is no such provision in the Recruitment Rules as decided by Government from time to time.

(ii) Non-Selection Posts – Promotion to such posts are made on the basis of seniority subject to the rejection of the unfit. A person eligible for promotion to such a post on the basis of his seniority in the lower grade may be assessed by the Departmental Promotion Committee as fit for promotion if his service record for the last 3 to 5 years is found satisfactory, there is no vigilance / disciplinary case against him and integrity certificate has been issued in his favour. A departmental examination, qualifying or competitive, may be prescribed as method for determination of fitness, in addition to evaluation of service record.

2. The principal of selection and non-selection posts in the CPWD are listed below:-

Selection Posts

Non Selection Posts

1 2

__

Group A

Director General of Works

Additional Director General of Works

Chief Engineer (Civil/Elect.)

DDG

Chief Architect

Superintending Engineer

Superintending Engineer

(Selection grade)

Senior Architect

Director of Horticulture/Addl.Director

of Horticulture

Executive Engineer (From the grade of

Executive Engineer (from the

Assistant Engineer)

grade of Assistant Executive

Engineer)

Architects (from the grade of Assistant

Architects (from the grade of

Arch.)

Dy. Architect).

Dy. Director of Horticulture

Group B

Assistant Engineer

Assistant Architect

Assistant Director of Horticulture

Group C

Chief Estimator

Draftsman Gd. I

Chief Architect Assistant

Draftsman Gd.II & III

(Civil / Elect.)

Circle Office Superintendent

Junior Engineer (SG)

S.O. Horticulture (SG)

Head Clerk

Upper Division Clerk

Stenographer

Selection Grade Stenographer

Daftry.

Authorities competent to effect promotion

3.
Promotion to various posts are ordered by the appropriate appointing authority on the recommendation of the Departmental Promotion Committee. Promotion to Group A posts, for which President is the appointing authority are ordered by the Ministry with the approval of the Minister-in-charge. Promotion to Group B posts and those Group C posts (e.g. Circle Office Superintendent, Chief Estimator and Chief Arch. Asstt) for which DG(W) is the appointing authority are ordered by the Directorate General of Works. Promotion to Group C ministerial posts and Drawing Office staff viz. Head Clerks, Upper Division Clerks, Draftsman Grade I and Grade II are made by the respective Superintending Engineer in charge of Co-ordination work in Regions ‘A’,’B’, ‘C’ and ‘D’ as detailed in para 10 of Chapter IV on the basis of regional seniority of the staff concerned. The promotion of group D staff borne o the subordinate office cadre are ordered by individual Superintending Engineers of each Circle taking into account the seniority of concerned staff at the circle level. The group ‘C’ and ‘D’ staff borne on the subordinate office cadre of one region are not entitle to be promoted against the vacancies available in other regions.

Departmental Promotion Committees

4.
All promotions and confirmations are made on the recommendations of a duly constituted Departmental Promotion Committee. All appointments to Group A posts carrying a minimum pay of Rs.2000 or above require the approval of the Appointments Committee of the Cabinet. The constitution of the Departmental Promotion Committees for promotions/confirmation of Engineering, Horticultural and Architectural Group ‘A” and Group ‘B’ Officers is given below:-

Promotion

Confirmation

Group A

(i) DG(W)

Chairman, U.P.S.C.

 N.A.

Secretary, Ministry of Urban

Development

Secretary, Department of Surface

Transport.

(ii) ADG(W)/Chief Engineer

Chairman, U.P.S.C.

N.A.

 (Civil/Elect.)

Secretary

(UD), DG(W), CPWD

(iii) Chief Architect

Chairman’s U.P.S.C.

N.A.

Secretary, Min. of UD, DG(W)

C.P.W.D.

(iv) Superintending Engineer(SG)

J.S. in the Min. of U.D. in charge
N.A.

 (Civil/Elect.)

of CPWD, DG(W), CPWD

(v) Superintending Engineer

Chairman

N.A.

Member, UPSC

Addl. Secy. Joint Secretary

in the Min. of UD,D G(W)/

ADG CPWD.

(vi) Senior Architect

Chairman/Member UPSC
JS(W)Min. of

JS(W)the Min. of UD,
UD,DG(W),

DG(W), CPWD

(Note: in the case of Senior

Architects, Chief Architects in

co-opted as Member)

(vii) Executive Engineers

Chairman/Member UPSC

N.A.

Joint Secy.(W), Minstry of UD

ADG/DDG.

(viii) Asstt.Executive Engineer

-

JS(W), ADG/

DDG and Dy.

Secy.Ministry

of Urban

Development.

(ix) Architects

 }

(x) Dy. Director of Hort. } Chairman /Member, UPSC

(Note: Post of Dy.Architect } JS(WA) M/O U.D.

is filled up by direct recruit- } DGW, CPWD

ment and is not a promotion }

post). }

Group B

(i) Assistant Engineer

} Chairman, ADG(W)
CE(Vig.), DS(W),

} Members-Deputy Secy. Min. of UD, DA

} in the Ministry of UD
 CPWD,

(ii) Assistant Architect

} DA CPWD.

} (Note: Chief Architect is
(Note: Chief Architect

} coopted as a member in is coopted as a mem-

} the case of Assistant
ber in the case of

} Architects

Architects.)

(iii)
Asstt.Director of Horticulture

Note: In the D.P.Cs for considering promotion in posts to which order for reservations for SC/ST candidates apply an officer of either of these communities of appropriate rank

Should invariably be associated.

5.
Occasion may arise when the panel drawn up by the Departmental Promotion Committee for a certain grade is exhausted and for some unavoidable reason preparation of a fresh panel is likely to take some time. On such occasions the appointing authority may order promotion of an officer for a specified period, not exceeding 6 months in any case, on a purely adhoc basis. In cases of this natures, the promotees are not entitled to seniority by virtue of such promotions. Ad-hoc promotions to Group ‘A’ posts are made on the orders of the Minister, to Group ‘B’ posts, of the Director-General of Works and to Group ‘C’ posts, of the irrespective appointing authorities.

6.
In respect of Group ‘C’ posts borne on the Central Secretariat Service cadre in the Central Office, the Ministry orders the promotions and confirmations. For other Group ‘C’ and Group ‘D’ posts in the Central Office and subordinate Offices, the Departmental Promotion Committee as constituted hereunder finalise the panels for promotion and confirmation:-

(i) Group ‘C’ posts other than CSS cadre – Director of Administration and two Deputy Directors of Administration.

(ii) Chief Architectural Assistant/Senior Assistant (Arch. Deptt.) – Director of Administration, Senior Architect and Deputy Director of Administration concerned.

(iii) Arch. Asstt.(Arch.Deptt) – Chief Architect, Director of Administration, Under Secretary in the Ministry of Urban Development.

(iv) Group D Posts – One Deputy Director of Administration, One Section Officer CPWD and one Section Officer from Ministry of Urban Development.

B – Subordinate Office

(i) Chief Estimator – Director of Administration, Superintending Surveyor of Works (NDZ) and Deputy Director of Admn. Concerned.

(ii) Superintendents in Circle Offices – Director of Administration, Deputy Director of Administration concerned, Deputy Director from the Directorate of Estates or Printing.

(iii) Head Clerks (iv) Upper Division clerks (v) Draftsman Grade I and (vi) Draftsman Grade II -

Superintending Engineer (Coord) in each Region and one Superintending Engineer, one Superintending Engineer from the same Region & one Superintending Engineer from C.B.D.T. failing which Superintending Engineer (P&T).

(vii) Caretakers, and

(viii) Daftaries - Superintending Engineer of the Circle and two Executive Engineers at Headquarters.

(Note: Note below para 4 above may also please be referred to).

Procedure to be observed by D.P.C.

Each DPC should decide its own method and procedure for basis assessment of the suitablity of the candidates. No interview should be held unless it has been specifically provided for in the recruitment rules for the post.

Selection Method

Where promotion are to made by selection method as prescribed in the Recruitment Rules, the DPC shall for the purpose of determining the number of officers, who will be considered from out of those eligible officers in the feeder grade, restrict the field of choice as under with reference to the number of clear regular vacancies proposed to be filled in the year :-

No. of vacancies No.of officers to be considered

1 5

2 8

3 10

4 10+twice the number of vacancies in excess of three vacancies i.e. x = 2x + 4 where x is number of vacancies effective from 1.11.90

However, in respect of SC/ST, the field of choice will be five times the number of vacancies .

While merit has to be recognised and rewarded advancement in an officer’s career should not be regarded as a matter of course but should be earned by dint of hard work, good conduct and result oriented performances as reflected in the Annual Confidential Report and based on strict and rigorous selection process. There is misconception about ‘Average Performance’. While Average may not be taken as adverse remarks in respect of an officer, at the same time, it cannot be regarded as complimentary to the officer. It is only performance that is above average and performance that is really noteworthy which should entitle an officer to recognition and suitable regard in the matter of promotion. CRs are the basic input on the basis of which assessment is to be made by each DPC by evaluation of CRs should be fair, just and non-discriminatory. Hence,

(i) DPC should consider CRs for equal number of years in respect of all officers concerned for promotion.

(ii) The DPC should assess the suitability of the officer for promotion on the basis of their service records and with particular reference to the CRs for five preceding years. However, in cases, where the required qualifying service is more than 5 years the DPC should see the particular reference to the CRs for the year equal to qualifying service.

(iii) While holding DPC during the year the crucial dates for determining their eligibility of officers for promotion would be proscribed as under:-

(a) Ist July of the year , in cases where ACRs are written calendar yearwise .

(b) Ist October of the year where ACRs are written financial yearwise.

The crucial dates indicated above would be applicable to only such services and posts for which statutory Rules do not prescribe a crucial date.

A note that when juniors who have completed the eligibility period are considered for promotion their seniors would also be considered irrespective of whether they have completed the probation period, should be indicated in the Recruitment Rules in order to ensure that seniors who might have joined later due to various reasons are not overlooked for promotion.

(iv) Where one or more CRs have not been written for any reasons during the relevant period, the DPC should consider the CRs of the years preceding the period in question and if in any case, these are not available, the DPC should take the number of CRs of the lower grade into account. If this is also not possible all the available CRs should be taken into account.

(v) Where an officer is officiating in the next higher grade and has earned CRs in that grade may be considered by the DPC in order to assess his work, conduct and performance, but no extra weightage may be given merely on the grounds that he has been officiating in the higher grade.

(vi) In the case of each officer an overall grading should be one among (i) Outstanding (ii) Very good (iii) Good (iv) Average (v) Unfit.

(vii) Before making the overall grading, the DPC should take into account whether any displeasure of any superior officer or authority has been conveyed to him as reflected in his CRs. The DPC should also have regards to the remarks against the column of integrity.

(viii) The list of candidates considered by the DPC and the overall grading assigned to each candidate would form the basis for preparation of the panel for promotion by the DPC. The following principles should be observed in preparation of the panel:-

(a) Having regards to the levels of the posts to which promotions are to be made, the nature and importance of duties attached to the posts a bench mark would be determined for each category of posts for which promotion is to be made by selection method. For all Group ‘C’ Group ‘B’ and Group ‘A’ posts or services from lower groups, the bench mark would be ‘good’. All officers whose overall grade is equal or better than the bench mark should be included in the panel for promotion to the extent of the number of vacancies. They will be arranged in the order of their inter-seniority in the low category without reference to the overall grading obtaining by each of them provided that each of them has an overall grading equal to or better than the bench mark of ‘Good’.

Wherever promotions are made for induction to Group ‘A’ posts or service from lower groups the bench mark would continue to be ‘Good’. However, officers grading as ‘Outstanding’ would rank enbloc senior to those who are graded as ‘Very Good’ and officers graded as very good would enbloc senior to those who are graded a ‘Good’ and placed in the select list/ panel same grading maintaining their inter-seniority in the feeder post.

(b) In respect of all posts which are in the level of Rs.3700-5000 and above the bench grade mark should be ‘very good’. However, officers who are graded as ‘Outstanding’ would rank enbloc senior to those who are graded as ‘Very Good’ and placed in the select list panel accordingly upto the number of vacancies, officers with same grading maintaining their interse seniority in the feeder grade.

(c) Appointments shall be made in the order of names appearing in the panel for promotion.

(iv) Where sufficient number of officers with the required bench mark grade are not available within the Zone of consideration. Officers with required bench mark will be placed on panel and for the unfilled vacancies, the appointing authority should hold afresh DPC by considering the required number of officers beyond the original zone of consideration.

(a) In promotions by selection to Posts/services within group ‘A’ which carry an ultimate salary of Rs.5700/-per month in the revised scale of pay, the SC/ST officers who are senior enough in the zone of consideration for promotion so as to be within the number of vacancies for which the select list has to be drawn up notwithstanding the prescription of bench mark be included in the list provided they are not considered unfit for promotion.

(b) In promotion by selections to posts/services in Group ‘B’, within Group ‘B’ and from Group ‘B’ to the lowest rung in Group ‘A’ Selection against vacancies reserved for SC/ST candidates are not available within the normal field of choice, it may be extended to five times the number of vacancies and the SC/ST candidates coming within the extended field of choice should also be considered against the vacancies reserved for them. If candidates from SC/ST obtain on the basis of merit with due regard to seniority on the same basis of merit as others, lesser number of vacancies than the number of reserved for them, the difference should be made up by selecting candidates of these communities who are in zone of consideration, irrespective of merit and bench mark but who are considered fit for promotion.

(c) As regards promotion made by selection in Group ‘C’ and Group ‘D’ posts/services, select lists of SCs/STs officers should be drawn up separately in addition to the general select list to fill up the reserved vacancies. SC/ST officers who are within the normal zone of consideration should be considered for promotion alongwith others and adjudged on the same basis as others and those SC/ST against them, who are selected on that basis may be included in the general select list in addition to their being considered for inclusion in the separate select lists for SC/ST, officers belong to the SC/ST will be adjudged separately amongst themselves and not alongwith others and if selected, they should be included in the concerned separate list, irrespective of their merit as compared to other officers and the bench mark determined by the cadre authorities. If candidates from SC/ST obtain on the basis of their position in the aforesaid general list lesser number of vacancies than are reserved for them, the difference should be made up by selected candidates of these communities in the separate select list of SCs/STs respectively.

Preparation of yearwise panels

1.
Where for reasons beyond control, the DPC could not be held in an year(s) even though the vacancies arose during the year or years, the first DPC that meets thereafter should follow the following procedure.

(i) determine the actual number of vacancies that arose in such of the previous years immediately proceedings and the actual number of regular vacancies proposed to be filled in the current year separately.

(ii) Consider in respect of each of the year the officers only who would be within the field of choice with reference to the vacancies of each year started with the earliest year onwards.

(iii) Prepare a select list by placing the select list of the earlier year above the one for the next year and so on.

2.
For the purpose of evaluating the merit of the officers while preparing yearwise panels the scrutiny of the record of the service of the officers should be limited to the records that would have been available had the DPC met at the appropriate time. If on the date of meeting of the DPC, departmental proceedings are in progress and under the existing instructions sealed cover procedure is to be followed, such procedure should be observed even if the departmental proceedings were not in existence in the year to which the vacancies related. The officers name should be kept in sealed cover till the proceedings are finalised.

3.
While promotion will be made in order of consolidated select list, such promotion will have only prospective effect even in cases where vacancies relate to earlier years.

4.
Where a DPC has already been held in a year, further vacancies arise during the same year due to death, resignation, voluntary retirement etc. or because the vacancies are not intimated to the DPC due to error or omission on the part of Department concerned, the following procedure should be followed:-

(i) Vacancies due to death, voluntary retirement, new creations etc. clearly belong to the category which could not be foreseen at the time of placing facts and materials before the DPC, in such cases another meeting of DPC should be held for drawing up a panel for these vacancies as these vacancies could not be anticipated at the time of holding the earlier DPC. If for any reason, the DPC cannot meet for the second time, the procedure for drawing up of yearwise panels may be followed when it meets next time for preparing panels in respect of vacancies that arise in subsequent years.

(ii) In the second type of cases of non reporting of non reporting of vacancies due to error or omission i.e. though the vacancies were there at the time of holding of DPC meeting, they were not reported to, it results in injustice to the officers concerned by artificially restricting the zone of consideration. The wrong done cannot be rectified by holding a second DPC as preparing an yearwise panel. In all such cases, a review DPC should be held keeping in mind the total vacancies of the year.

Non-Selection Method

Where the promotion are to be made on “Non-Selection” basis according to Recruitment Rules, the DPC need not make a comparative assessment of the records of officers and it should categorise the officer as ‘FIT’ or ‘Not yet fit’ for promotion on the basis of assessment of their record of service. The officers categorised as fit should be placed in the panel in order of their seniority in the grade from which promotions are to be made.

Selection grade in Group ‘A’ Service

For appointment to the selection grade in Group ‘A’ Services, which is non functional, the following procedure and criteria should be followed:-

(a) An internal committee will be constituted to review the cases of officer for non-functional selection grade and to make suitable recommendations.

(b) The committee shall consider the last five ACRs of the officers.

(c) Ordinarily the committee shall accept the final grading given by the Reporting / Reviewing / Accepting authority in each ACRs unless there are good reasons to depart from that grading.

(d) The committee should satisfy itself that the overall performance of the officer was ‘Good’ and that he has at least two ‘Very Good’ grade in the last five ACRs. Such an officer would be considered suitable for non functional selection grade.

(e) There should be no adverse entries in any ACRs. If there are any adverse entries, it would be clearly brought out in the minutes as to why the officer has been proposed for non functional selection grade in spite of adverse entries.

(f) The minutes should also include a certificate that there is no other factor or aspect affecting an officer which will disqualify him for grant of non-functional selection grade.

(g) The committee may in exceptional cases recommend candidates for appointment to non functional selection grade who do not strictly satisfy to above criteria provided they are considered deserving for grant of non-functional selection grade. In such cases, the committee should clearly record the reasons for such recommendations.

(O.M No.28038/1/88-Estt.(D) dated 9/10/1989).

The procedure indicated below in respect of extending the benefit of NBR for non-functional selection grade appointments and also sealed cover cases:-

(a) In the case of promotion to non-functional selection grade there is no need to extend the select list beyond the actual number of selection grade vacancies even when any of the officers included in the select list remains on deputation, since there is no functional need to fill the vacancy created by some one being away on deputation. Though the junior is not thus promoted to fill the non functional selection grade vacancy, there should, however, be no objection to allow proforma promotion, as a special case,to an officer included in the select list while he is on deputation in public interest without insisting on the normal conditions of NBR.

(b) As regards sealed cover cases, if the recommendations in respect of a person for appointment to non functional selection grade are kept in the sealed cover, the non functional selection grade vacancy should be kept unfilled till the disciplinary proceedings are completed. In such cases, it is not permissible for a junior person to officiate in the vacancy. In the meantime, the post will only be operated at JAG level. If on finalisation of the disciplinary proceedings, the officer is fully exonerated, he will be entitled for appointment to the non functional selection grade from the date from which it was due and also for arrears of pay on that account.

(O.M.No. 22033/1/88-Estt. (D) dated 22.11.90).

Procedure and guidelines to be followed in respect of promotion of Government servants against whom disciplinary/court proceedings are pending or whose conduct is under investigation

At the time of consideration of the cases of Government servants for promotion, details of Government servant in the consideration zone for promotion falling under the following categories should be specifically brought to the notice of the DPC:-

(1) Government servant under suspension.

(2) Government servants in respect of whom disciplinary proceedings are pending or a decision has been taken to initiate disciplinary proceedings.

(3) Government servants in respect of whom prosecution for a criminal charge is pending or sanction to prosecute has been issued or a decision has been taken to sanction for prosecution.

2.
The DPC shall assess the suitability of the Government servants coming within the purview of the circumstances mentioned at 3 above alongwith other eligible candidates without taking into consideration the disciplinary/prosecution pending or contemplated against them or where the investigation is in progress. The assessment of DPC including ‘Unfit for promotion’ and grading awarded will be kept in a sealed cover. The cover will be superscribed “findings regarding suitability for promotion” to the grade/post of-----------in respect of ----------. The proceedings of the DPC need only contain the note that findings are contained in the attached sealed cover, The authority competent to fill the vacancy should be separately advised to fill the vacancy in the higher grade only an officiating capacity when the findings of the DPC in respect of suitability of a Govt. servant for his promotion are kept in a sealed cover.

3.
The aforesaid procedure will be followed by the subsequent DPCs convened till the disciplinary case / criminal prosecution against the Govt. servant is concluded .

Action after completion of disciplinary case / criminal prosecution

4.
On conclusion of the disciplinary case/criminal prosecution results in dropping of allegation or complaints against Govt. servants the sealed cover or covers shall be opened. In case the Govt. servant is completely exonerated, the due date of his promotion will be determined with reference to the position assigned to him in the findings kept in the sealed cover and with reference to the date of promotion of his next junior on the basis of such position. The Govt. servant may be promoted if necessary, by reverting the junior most officiating person, he may be promoted notionally with reference to the date of promotion of his junior but he will not be allowed any arrears of pay for the period preceding the date of actual promotion.

5.
If any penalty is imposed on the Govt. servant as a result of the disciplinary proceeding or if he is found guilty in the criminal prosecution against him, the findings of the sealed cover shall not be acted upon. His case for promotion may be considered by the next DPC in the normal course and having regard to the penalty imposed on him.

6.
In case where disciplinary proceedings have been held under the relevant disciplinary rules ‘ warning’ should not be issued as a result of such proceedings. If it is found as a result of the proceeding that some blame attaches to the Govt. servant, at least the penalty of ‘censure’ should be imposed.

Six monthly review of sealed cover

7.
It is necessary to ensure that the disciplinary proceedings / criminal prosecution instituted against any Govt. servant is not unduly prolonged and all efforts to finalise expeditiously the proceedings should be taken so that the need for keeping the cases of Govt. servant in a sealed cover is limited to the barest minimum. The appointing authority should review comprehensively the case of Govt. servants whose suitability for promotion to a higher grade has been kept in a sealed cover. Such a review should be done subsequently also every six months. The review should, inter alia, cover the following aspects:

(i) The progress made in the disciplinary/criminal prosecution and the further measures to be taken to expedite their completion.

(ii)
Scrutiny of the material evidence collected in the investigation to take a decision as to whether a prima facie case for initiating disciplinary

case/criminal prosecution against the officer.

8.
If as a result of the review, the appointing authority comes to a conclusion in respect of cases covered by the review that there is no case for taking action against the Govt. servant concerned, the sealed cover may be opened and acted upon accordingly.

Procedure for ad-hoc promotion

9.
In spite of six monthly review referred above, there may be some cases where disciplinary case/investigation/criminal prosecution against the Govt. servant are not concluded and expiry of two years from the date of the meeting of the first DPC, which kept its findings in respect of the Govt. servant in sealed cover. In such a situation the appointing authority may review the case of Govt. servant, provided he is not under suspension, to consider the desirability of giving him ad-hoc promotion keeping in view the following aspects:

(a) Whether the promotion of the officer will be against public interest.

(b) Whether the charges are grave enough to warrant continued denial of promotion.

(c) Whether there is no likelihood of the case coming to a conclusion in the near future.

(d) Whether the delay in the finalisation of proceedings, departmental or in a court or the investigation is not directly or indirectly attributable to the Govt. servant concerned.

(e) Whether there is nay likelihood of misuse of official position which the govt. servant may occupy after ad-hoc promotion, which may adversely affect the conduct of the departmental case/criminal prosecution.

10.
The appointing authority should also consult the CBI and take their views into account where the departmental proceedings or criminal prosecution arose out of the investigation conducted by the Bureau.

11.
In case the appointing authority comes to the conclusion that it would not be against the public interest to allow ad-hoc promotion to the Govt. servant, his case should be placed before the next DPC held in the normal course after the expiry of two year period to decide whether the officer is suitable for promotion on ad-hoc basis. Where the Govt. servant is considered for ad-hoc promotion, the DPC would make its assessment on the basis of the totality of the individuals record of service without taking into account the pending disciplinary case/criminal prosecution against him.

12.
After a decision is taken to promote a Govt. servant on an ad-hoc basis, an order of promotion may be issued making it clear in the order itself that:

(i)
the promotion is being made on purely ad-hoc and the ad-hoc promotion will not confer any right for regular promotion.

(ii)
the promotion shall be until further orders. It should also be indicated in the orders that the Govt. reserve the right to cancel the ad-hoc promotion and revert at any time the Govt. servant to the post from which he was promoted.

13.
If the Govt. servant concerned is acquitted in the criminal prosecution on the merits of the case or is fully exonerated in the departmental proceedings did not need to criminal proceedings/disciplinary proceedings, the ad-hoc promotion already made may be confirmed and the promotion may be treated as regular one from the date of adhoc promotion with all benefits. In case the Govt. servant could have normally got his regular promotion from a date prior to the date of his ad-hoc promotion with reference to his placement in the DPC proceedings kept in the sealed cover and the actual date of promotion of the person ranked immediate junior to him by the same DPC. He will also be allowed his due seniority and benefit of notional promotion as envisaged above.

14.
If the Govt. servant is not acquitted on merits in the criminal prosecution but purely on technical grounds and Govt. either proposed to take up the matter to a higher court or to proceed against him departmentally or the Govt. servant is not exonerated in the departmental proceedings and ad-hoc promotion granted to him should be brought to an end.

Sealed cover applicable to officers coming under cloud before promotion

15.
A Govt. servant who is recommended for promotion by DPC but in whose case any of the circumstances mentioned in para 1 above arise after the recommendations of DPC are received but before he is actually promoted will be considered as if his case had been placed in a sealed cover by the DPC. He shall not be promoted until he is completely exonerated of the charges against him and the provisions contained above will be applicable in this case also.

(No.22011/2/86- Estt.(A) dated 12/1/1988 and No.22011/1/91-Estt.(A) dated 31/7/91).

Seniority in case of delay in reporting for duty after selection

Relative seniority of direct recruits appointed on the recommendations of the UPSC or any other authority is determined by the order or merit in which they are selected for such appointments, the persons appointed as a result of an earlier selection being placed above those appointed as a result of the subsequent selection. In certain cases the candidates recommended by the UPSC for appointment take long time to join and there have also been cases where offer of appointments were revived by the departments after they had been cancelled and in spite of the long delay in joining the candidates were allowed the benefit of seniority on the basis of their initial selection. The question whether in such cases it would not be desirable to depress the seniority of the candidates who are appointed on the result of the selection by the interviews/examinations was considered by the Government in consultation with the UPSC and it has now been decided that the following procedure may be adopted. This procedure will be applicable both in cases of selection through interviews and examinations:

(i) In the offers of appointment issued by different Ministries/Departments, it should be clearly indicated that the offer would lapse if the candidates did not join within a specified period not exceeding two or three months.
(ii)
If however, within a stipulated period , a request is received from the candidates for extension of time, it may be considered by the Ministry / Department and if they are satisfied, an extension for a limited period may be granted including the extension during which the offer of appointment will be kept open, should not exceed a period of 9 months. The candidate who joins within the above period of nine months will have their seniority fixed under the seniority rules applicable to the service/post concerned to which they are appointed, without any depression of seniority.

(iii) If even after extensions, if any, granted by the Ministry /Department, a candidate does not joint within the stipulated time (which shall not exceed a period of nine months, the order of appointment should lapse.

(iv) An offer of appointment which has lapsed, should not ordinarily be revived later, except in exceptional circumstances and on grounds of public interest. The Commission should in all cases be consulted before such offers are revived.

(v) In a case where after the lapse of the offer, the offer is revived in consultation with the Commission as mentioned in sub para (iv) above, the seniority of candidates concerned would be fixed below those who have already joined the posts concerned within the prescribed period of nine months, and if the candidate join before the candidates of the next selection examination join, he should be placed below all other office batch. If however, the candidate joins after some or all the candidates of the next selection examination have joined, he should be :-

(a) In cases of selection through interview, placed at the bottom of all the candidates of the next batch.

(b) In the case of examination, allotted to the next year batch and placed at the bottom.

(DPT OM No.9/23/71-Estt.(D) dated 6/6/1978)

SC/ST officers considered for being appointed in their turn to posts in the non-functional selection grade against available vacancies may be included in the select list even if they do not fulfil the criteria laid down in Department of Personnel & Training’s provided they are not considered unfit by the selection committee.

(O.M.No, 22038/1/88-Estt.(D) dated 1.3.90)

Reservation in promotion by selection

In promotions by selections from Group ‘C’ to Group ‘B’ and within Group ‘B’ to lowest rung of Group ‘A’, vacancies are required to be reserved for SC/ST officers @ 15% and 7 ½% respectively. If sufficient number of SC/ST candidates are not available within the normal zone of consideration, then the zone of consideration is extendable to five times the number of vacancies. If sufficient number of SC/ST officers are not available, from even the extended zone of consideration, the unfilled reserved vacancies may be filled up by promoting general category candidates after de-reservation. The vacancies reserved for SC/ST are inter changeable in the same year. There is no carry forward of the reservation from year to year basis.

In promotions by selection posts, the services within Group ‘A’ which carry an ultimate salary of Rs. 5700/- per month or less than the revised scale, the SC/ST officers, who are senior enough in the zone of consideration for promotion so as to be within the number of vacancies for which the select list has to be drawn up would not withstanding the prescription of Bench Mark be included in the list provided they are not considered unfit for promotion.

(O.M.No. 22011/5/86-Estt(D) dated 10.4.89)

If there is no ‘reserved’ candidate even within extended zone, it should be clearly indicated by the Ministry/Department while forwarding the DPC proposals whether the competent authority has approved dereservation of reserved vacancy and only in that even a general candidate will be recommended against the vacancy.

When there is reserved candidate in the zone or the extended zone and the said candidate is found unsuitable for promotion by the DPC, the DPC will not recommend a general candidate in lieu. In such cases, if Ministry/ Department wants to fill up the vacancy by a general candidate, they may initiate action for getting it dereserved. Thereafter a fresh DPC may be held for filling up that vacancy by a general candidate. An exception to this general rule will be made by the UPSC only in very urgent case.

(DP&T OM No.39011/7/90-Estt.(B) dated 8/2/91.

Carry forward of Reservation

If sufficient number of SC/ST candidates fit for appointment against reserved vacancies are not available, such vacancies can be dereserved and such reserved vacancies can be filled by candidates of other communities. After such dereservation, reservations are carried forward to subsequent three years except in the case of reservations in promotion by selection from Group ‘C’ to Group ‘B’ within Group ‘B’ and from Group ‘A’ where carrying forward reservation are not permitted.

‘Recruitment Year’ shall mean a ‘Calender Year’ and for purposes of three year limit for carry forwarding of reserved vacancies shall mean the year in which recruitment is actually made.

Recruitment year in cases of promotion when the panel prepared by the DPC spreads into more than one calender year will be the year in which the first recruitment is made from the select list prepared by the DPC.

Exchange of reservation between SC/ST

While vacancies reserved for SC/ST may continue to be treated as reserved for the respective community only, ST candidates may also be considered for appointment against a vacancy reserved for SC candidates and vice versa. Where such a vacancy could not be filled by a SC or ST candidate even in the 3rd year to which the reservation is carried forward, the normal provision is that the exchange is permissible only for the reservation which have been carried forward to 3rd and subsequent year of recruitment.

In case of promotion by selection from Group ‘C’ to Group ‘B’, within Group ‘B’ and from Group ‘B’ to lowest rung of Group ‘A’ where carrying forward of reservations are not permitted, vacancies can be exchanged between SC & ST in the same year of recruitment.

Any recruitment of SC/ST candidates will first be counted against the additional quota brought forward from the previous years in their chronological orders. If SC/ST candidates are not available for all the vacancies, the older carried forward vacancies should be filled first and the comparatively later carried forward vacancies should be further carried forward.

For example, suppose in a particular recruitment year there are 50 vacancies out of which 22 are reserved for SC and ST taking into consideration the carry forward and fresh reservation in the following manner:-

SC

ST

Third year

 1

 5

Second year

 -

 2

First year

 1

 1

Fresh

 8

 4

10 12

__

Against the reserved vacancies of 10 for SC and 12 for ST, suppose 8 SC and one ST are available. As the oldest carried forward reservations have to be adjusted first the one ST candidate will be adjusted against the oldest carry forward i.e. 3rd year. The remaining 4 reservations for ST in the third year of carry forward will be exchangeable with SC candidates out of the 8 SC candidates 4 will be adjusted against exchangeable vacancies, one against the third year for SC and one against the first year for SC and 2 against the frsh reservation for SC. So dereservation will be required for six vacancies for SC and 7 vacancies for ST (2 of second year, one for first year and 4 fresh reservation).

The total number of reservation not exceeding normally 50% of the total number of vacancies filled in that year. The surplus if any, above 50%, where the ceiling of 50% is applied, shall be carried forward to the subsequent year of recruitment, subject however to the condition that the particular vacancies carried forward do not become time barred to their becoming more than thee years old.

Roster

To give proper effect to the reservations prescribed every appointing authority should treat vacancies reserved or unreserved according to amodel. Roster each of 40/100 points as prescribed below:-

1. Direct recruitment made on all India basis:-

(a) by open competition i.e. through UPSC or by means of open competition test held by any other authority as in the roster consisting of 40 points (for reservation of 15% for SC and 7 ½% for ST).

(b) Otherwise than by open competition as in rosters constituting of 40 points (for reservation of 16.66% for SC and 7 ½% for ST).

2.
Direct recruitment to Group ‘C’ and ‘D’ posts normally attracting candidates from a locality or a region – according to a roster consisting of 100 points for percentages of reservation fixed generally in proportion to the population of SC and ST in the respective States/Union territories.

3.
Promotions to which reservation apply – 40 points roster (for reservation of 15% for SC and 7 ½ % for ST).

The actual number of vacancies to be reserved for SC/ST in any recruitment should be determined on the basis of the points in the roster and also taking into account the reservations brought forward from the previous year. The total reservations should not exceed 50% of the total number of vacancies filled in that year.

Maintenance of Rosters

1.
A common roster should be maintained for permanent appointments and temporary appoints likely to become permanent or to continue indefinitely.

2.
A separate roster should be maintained for purely temporarily appointments of 45 days or more but which have no chance whatever or becoming permanent or continuing indefinitely.

3.
Separate rosters should be maintained for determining the number of reservations in appointments made by direct recruitment and promotion (with separate roster for each mode of promotion viz. Limited departmental competitive examination, selection, seniority-cum-fitness etc.).

4.
The rosters are intended to be an aid to determining the number of vacancies to be reserved and are not meant to be used for determining the order of appointment or seniority.

Seniority on promotion

The procedure of determination of seniority on promotion to higher grades is explained in detail in the Ministry of Home Affair’s O.M. No.9/11/55-RPS dated 22/12/59. In general relative seniority of persons promoted to ‘selection posts’ will be in the order in which they have been recommended for such promotion by the Departmental Promotion Committee; and for non selection ……………….posts seniority of persons considered fit for promotion at the same time shall be the same as the relative seniority in the lower grade from which they have been promoted. When a person is superseded by his junior due to his / her being found unfit at a particular time but promoted subsequently on being found fit, he/she will not count his / her seniority in the higher grade above the junior who had superseded him/her.

Eligibility criteria for promotion

Following are the eligibility criteria for promotion to Group ‘A’ and Group ‘B’ posts in the Gazetted Engineering Establishment both the Civil and Electrical sites:-

(a) Director General of Works.

1.
(a)
Additional Director General (Works) with two years’ regular service in the grade.

(b)Additional Director General (Architecture) with two years’ regular service in the grade: Provided that a person holding the post by direct recruitment on contract shall not be eligible.

(Failing (1) above:-

2.
(a)
Additional Director General (Works) with five years’ combined regular service as Additional Director General (Works) and Chief Engineer (Civil)/(Elect.) .

(b) Additional Director General (Architecture) with five years’ combined regular service as Additional Director (General (Architecture and Chief Architect) and Chief Architect.

(c) Additional Director General : Chief Engineers, Civil/Chief Engineer (Elect.) with three years regular service in the grade.

(d) Chief Engineer: 17 years regular service in class I out of which four years regular service should be in the grade of Superintending Engineer or eight years regular service as SE (including service in the non-functional selection grade).

(e) Superintending Engineer (Selection Grade).

No member of the service shall be eligible for appointment to the selection grade until he has entered the fourteenth year of service on first July of the year calculated from the year following the year of examination on the basis of which the member was elected.

(f) Superintending Engineer : Executive Engineer with 7 years regular service in the grade.

(g) Executive Engineer

(1) Assistant Executive Engineer with 5 years regular service in the grade; and

(2) Permanent graduate Assistant Engineers with 8 years regular service in the grade and permanent diploma holders Assistant Engineers with outstanding records and ability and 10 years service in the grade.

(h) Assistant Engineers

(1) 50% vacancies in the grade are filled up by promotion by selection

from amongst permanent Junior Engineers.

(2) 50% of vacancies in the grade of AEs are filled up by Limited Departmental Competitive Examination conducted by UPSC. Junior Engineers with four years regular service are eligible to appear in the examination.

Note: Direct recruitment in the grade of Assistant Engineers has been suspended with effect from 1.4.1972.

Posts of Asstt. Architects are filled by direct recruitment as well as by promotion as detailed in paragraph 10 of Section 2 in this Chapter. Promotion is made from the following categories in order of preference given below:-

(i) Chief Architectrual Assistant;

(ii)
Architectural Assistant (Selection Grade); and

(iv) Architectural Assistant.

The eligibility criteria is 5 years regular service in any one or more the above grades.

Technical Officer

These are filled 100% by promotion from amongst the following categories of staff in order of preference:-

(a) Senior Assistant (Arch.Department).

(b) Assistant (Architect Department) (S.G.)

(c) Assistant (Architect Department).

Note:
The eligibility criteria for Group a Services are as under:-

Director of Horticulture/Additional Director of Horticulture: With five years of service rendered after appointment thereto on a regular basis from DD(Hort.).

Dy. Director of Horticulture: Assistant Director of Horticulture having degree in Agriculture or Botany with Horticulture as a special subject with five years regular service in the grade.

 66-2/3 per cent of the vacancies of Assistant Director of Horticulture are filled up by promotion by selection from amongst the Sectional Officers (Horticulture) with the following service:-

(a) Graduate Sectional Officers (Horticulture) with a minimum of 8 years regular service in the grade; and

(b) Non-graduate Sectional Officers (Horticulture) with 10 years regular service in the grade.

Ministerial establishment in subordinate offices

The eligibility criteria for promotion to supervisory posts mentioned below are as under:-

(a) Superintendents: Head Clerks/Senior grade Stenographers having 5 years regular service in the grade (80% case for Head Clerks and 20% for Senior Grade Stenographers).

(b) Head Clerk: Upper Division Clerks having 5 years regular service in the grade (50% through regular service in the grade 50% on the basis of Seniority-cum-fitness).

The vacancies of Upper Division Clerks are filled up by promotion as follows:-

(a) 37 ½% of the vacancies from amongst permanent and quasi permanent Lower Division Clerks on the basis of seniority subject to rejection of the unfit;

(b) 50 per cent of the vacancies on the basis of seniority from amongst categories at a above subject to their qualifying in a departmental test; and

(c) 12 ½% of the vacancies by competitive examination limited to LDCs in the departmental with 3 years regular service in the grade and Telephone Operators of the Central Office of the C.P.W.D.

For details of the examination please se paragraph 33-39 of Section 4 in this Chapter.

The vacancies of Lower Division Clerk are filled up:-

(j) 70% direct recruitment through open competitive examination, conducted by the Staff Selection Commission.

(ii)
5% by promotion from amongst educationally qualified Group D staff on the basis of a qualifying examination.

(iii) 5% by seniority-cum-fitness from amongst educational qualified Group ‘D’ staff.

(iv) 20% by induction of LDC belonging to Central Sectt. Clerical service any service/office under Central Govt. failing which by direct Rectt.

For the post of Cashier, permanent and quasi-permanent Lower Division Clerks are eligible to be considered.

Engineering Drawing Establishment

Appointments to the post of Chief Estimator are made by selection from amongst Draughtsmen Grade I with at least 5 years’ service in the grade rendered after appointment thereto on a regular basis.

For promotion to the grade of Draughtsamn Grade I, permanent and quasi-permanent Draughtsmen Grade II with 4 years’ regular service in the grade are eligible for consideration. Promotion to the grade of Draughtsman Grade II is made from Grade III Draughtsmen with 5 year’s regular service in the grade.

Ferro Printers with 8 years’ regular service in the grade can be considered for promotion to the grade of Draughtsmen Grade III against 5% quota subject to passing of a Departmental qualifying test.

Short – term Promotions

Short term vacancies of more than one month’s duration, consequent on an officer’s proceeding on leave, or on transfer, should be notified:

(i)
to the Director General of Works in respect of vacancies in the posts in Group B and C for which he is the appointing authority and

(ii) to the Superintending Engineers (Coordination) concerned of the Region.

In case it is not possible to fill up such vacancies by promotion the Director General of Works or the Superintending Engineer (Coord.) as the case may be, may order the senior-most person in the concerned Circle or Division to hold current charge of the routine duties of the vacant post pending posting or a regular incumbent.

Fixation of Pay on Promotion

Fixation of pay on promotion is done under the normal rules viz. FR 22, FR 22-B and FR 22-C, depending upon the category and the conditions of appointment. However, these rules do not apply in the case of Assistant Executive Engineers in the Junior Time Scale of Group A promoted to the Senior Time Scale of Group A. In their case, fixation of pay on promotion is done in accordance with the Concordance Table. While regulating the pay of such officers on the promotion, it should be ensured that their promotion is on regular basis.

(While regulating the pay of any Government Servant under FR 27, approval of the authority competent to create the post in that grade is required).

Various posts in the Headquarters carry special pay which has been recently revised as a result of 4th Pay Commission.

The revised rates are given under:

S.No.

Name of post

Revised Spl. Pay p.m.

J.A.G. Posts in Directorate General of Works.

Rs.

1.
Director of Works

500.00

2.
Superintending Engineers in Vigilace Unit

500.00

3.
Superintending Engineers in CDO

500.00

4.
Superintending Engineers in Training Institute

500.00

5.
Superintending Surveyor of Works (BFR)

500.00

6.
Superintending Surveyor of Works to CE(OSD)

500.00

7.
Other SEs posted in DG(W)’s office

500.00

8.
Senior Architects (H&TP)I & II

500.00

STS posts in Directorate General of Works

1.
Executive Engineer in Progress Reports Section

400.00

2.
Executive Engineer (MIS)

400.00

3.
Executive Engineers in Central Design Organisation

400.00

4.
Executive Engineers in Vigilance Unit

400.00

5.
Executive Engineers in Training Institute

400.00

6.
Other Executive Engineers posted in DG(W)’s office

400.00

7.
Architects in Chief Architect’s Section

400.00

The post of Junior Engineer is filled by direct recruitment to the extent of 97% by All India Competitive Examination for which the minimum qualification is Diploma in Engineering. 3% posts are filled up through a Departmental Examination open to other regular employees of the Department having the requisite qualification of Diploma in Engineering. There are two scale of pay for the Junior Engineers (Civil) & (Electrical) viz. Rs.. 1400-2300 and Rs. 1640-2900 subject to the rejection of unfit on completion of five years service in the grade. This higher grade will be non-functional and the benefit of FR 22(1)(a)(i) will not be admissible, while fixing the pay in the higher grade as there will no change in duties and responsibilities.. These orders will be effective from 1.1.1986.

2
Junior Engineers who could not be promoted to the post of Asstt, Engineers in the scale of Rs. 2000-3500, due to non-availability of vacancies in the grade of AEs, will be allowed the scale of Assistant Engineer i.e.Rs. 2000-3500, on a personal basis, after completion of 15 years of total service as Junior Engineers. The personal promotion will be given in fitness basis. As and when regular vacancies in the grade of Assistant Engineer arise, the Junior Engineer enjoying personal promotion will be adjusted against these vacancies, subject to observance of normal procedure. These orders will be effective from 1.1.1991.

3.
In the matters of pay fixation, the Junior Engineers allowed personal scale of Rs.2000-3500 will get the benefit of FR 22(1)(a)(i).

On being granted personal promotions, the Junior Engineers will continue to perform the same duties/functions.

Retrenchment Procedure

The general instructions for retrenchment of Central Government Employees in any grade in Central Civil Service/Post in Group’A’, ‘B’, ‘C’ and ‘D’ become necessary whenever such retrenchment takes place either because of a reduction in the number of posts or re-organisation. These instructions do not apply to the following categories of personnel:-

(a) Group ‘A’,’B’ and ‘C’ employees who on being rendered surplus are to be redeployed through the Surplus Cell of the Department of Personnel & Admn. Reforms in accordance with the provisions of the Ministry of Home Affairs OM No. 3/27/65-CSII dated the 25th February, 1966 as amended from time to time.

(b) Those Group ‘D’ employees who on being rendered surplus are to be redeployed through the Surplus Cell of the Directorate General of Employment & Training in accordance with the provisions of the Ministry of Home Affairs OM No. 3/27/65-CS II dated 25.5.1966.

(c) Organised services where specified instructions exists or in case of those officers where separate instructions of retrenchment have been laid down in consultation with the Department of Personnel & Trg.

2.
The employees to be retrenched from a particular grade shall be categorised into the following categories for the purpose of determining the order in which they have to be retrenched:-

(i)
Those who are working in the grade in a purely adhoc capacity.

(ii) Those who are working on temporary loan basis from other Departments.

(iii) Those who are on deputation to the grade.

(iv)
Those who are purely or temporary officiating.

(v)
Those who are quasi-permanent in the grade.

(vi)
Those who are permanent in the grade.

3.
The retrenchment of employees in each category shall be effected in the following manner:-

(i)
The employees appointed in ad-hoc basis who hold lien in any other permanent posts or who are declared quasi-permanent against some posts should be reverted to those posts first. After exhausting this group, ad hoc employees who hold any other post in temporary capacity and in whose cases administrative liens were kept in those posts at the time of ad hoc appointment may be reverted to their regular temporary posts. Lastly, other ad hoc employees should be retrenched in the reverse order according to their length of ad hoc service in the grade.

(ii) Officer on temporary loan from other offices and the deputationists should be reverted to their parent departments. Since there is no inter seniority among deputationists, the order in which they are to be reverted shall be decided by the office/ department where they are working keeping in view the needs of the work of the ofice/ department and the public interest.

(iii) Temporary employees in the grade should be retrenched in the reverse order of their seniority. If such an employee in the grade had been promoted from the a lower post including he may be reverted to the post instead of being the one promoted to the grade on ad-hoc basis he may be reverted to the lower post instead of being retrenched. Their seniority in the lower post may also be determined after counting their service in the higher post as service in the lower post.

(iv) Quasi permanent employees in the grade should be retrenched in the reverse order of their seniority. If such an employee has been from a lower post he may be reverted to his lower post instead of being retrenched.

(v) Permanent employees in the grade should be retrenched in the reverse order of their seniority. If such an employee had been reverted oto the lower post, he may be reverted to the lower post instead of being retrenched. Persons directly recruited may instead of being retrenched be reverted to a lower post from which appointments are normally made. Their seniority in lower post may also be determined after counting their services in the higher post as service in the lower post. For the purpose of further retrenchment, the same procedure as in respect of purely temporary employee should be followed.

(vi) Persons appointed through the UPSC etc. who are given some order of merit by the selection authorities should be retrenched in the reverse order of their merit.

Note: The above order of discharge is not applicable in cases where the whole organisation is wound up and where systematic effort to get the retrenched staff absorbed in other organisation has been initiated. In such cases, the release shall commence in the order of seniority i.e.senior should be released first for absorption after giving them an option for such absorption. In such cases, where the number of officers who volunteer for absorption is more than the number of vacancies available, the officers should be released in the order of their seniority.

4.
Except where different rules of seniority have been prescribed in consultation with the Department of Personnel and Administrative Reforms in respect of of a particular service / post, seniority, for the purpose of these instructions shall be determined in accordance with the general principles of seniority laid down in the Ministry of Home Affairs, OM No. 9/11/55-RPS, dated 22/12/1959, read with OM No.9/3/72-Estt.(D) dated 27/2/1972.

5.
While retrenching employees in accordance with the order of retrenchment prescribed in para 3 above, an employee belonging to the Scheduled Caste/Scheduled Tribe should not be retrenched so long a the total number of SC/ST employees in the grade is less than the number which should have been in the grade in accordance with percentages of reservations prescribed from time to time for SC/ST candidates in the concerned grade. Such protection will apply in regard to categories (iii), (iv) and)\(v) mentioned under para 3 and will apply within each such category.

6.
An E.C.O./S.S.C.O. should not retrenched so long as the total number of ECO/SSCO which should have been in the grade in accordance with the percentages of reservations provided for them from time to time and will apply in regard to categories mentioned under para 3(iii), 3(iv) and 3(v) and will apply within each category.

(G.I. Dept. of Per. & A.R., OM No.28011/1/75-Estt.(D), dated the 28th August, 1978).

SECTION – 7 CONFIRMATION

Confirmation will be made only once in the service of an official which will be in the entry grade. Confirmation is delinked from the availability of permanent vacancy in the grade. In other words, an officer who has successfully completed the probation may be considered for confirmation. The appointee should satisfactorily complete the probation. The case will be placed before the DPC for consideration for confirmation. A specific order of confirmation will be issued when the case is cleared from all angles. As a result of introduction of confirmation only at entry stage and the delinking of confirmation from the availability of permanent posts, the need for reservation at the time of confirmation in posts and services filled up by direct recruitment as per the existing instructions will cease to exist as every one who is eligible for confirmation will be confirmed.

Quasi-Permanency

As n officer otherwise eligible will have to wait for confirmation pending availability of a permanent vacancy, the need for following the existing procedure for declaring a person quasi-permanent ceases to exist. Accordingly, the provisions relating to the quasi-permanency in the CCS (Temporary Service) Rules have been deleted.

As there will still be situation where appointments are against posts/ establishments which are carried for definite and purely temporary periods i.e. Committees/Commissions of Enquiry, organisations created for meeting a particular emergency which is not expected to last for more than a few years, posts created for projects for specified periods the remaining provisions of the temporary service Rules will continue to be in force.

(No.18011/1/86-Estt.(D) dated 28.3.1988.)

SECTION 8 – TRANSFER

Transfer Rules

1.
The officers and staff of the Central P.W.D. are required to serve anywhere in India, either in an organisation of the Department or on deputation to Union Territories, Public Undertakings and Central Government Projects, in accordance with the orders issued by the Government from time to time. The officers and staff are liable to be transferred from one office to another or from one station to another or to another Government organisation in the interest of public service.

2.
All transfers should be carefully planned within reasonable space of time. To avoid dislocation of work, a large number of officials of one office are not transferred out simultaneously. As far as possible the transfers should take effect after the end of the financial year/academic year. Transfers during the rest of the year should be ordered only to the extent it is absolutely necessary from administrative point of view and on account of transfer/closure/opening of the Divisions/Sub-Divisions and retirement/death/ resignation of Officers.

3.
With the above in view the transfer rules have been prescribed for different categories of officers and staff of the Department. The salient features of these rules as applicable to various categories of officials in different regions are given below.

Gazetted Engineering Services

4.
Transfers and posting of Chief Engineers are ordered by the Ministry of Urban Development according to requirements of the administration.

5.
Superintending Engineers are considered for transfer after they have completed 3-4 years at one station. The transfer and posting of Superintending Engineers are ordered by the Director General of Works.

6.
The transfer of Executive Engineers also is ordered by the Director General of Works and that of Assistant Executive Engineers and Assistant engineers by Director of Administration by virtue of an internal delegation of powers on the basis of the recommendation of the Posting/Transfer Committee. The consultation of such committee is given at the end of this section. A tenure of 3-4 years is normally observed. The transfer of Assistant Engineers within the Zone may however be ordered by the Chief Engineers of respective Zone provided the transfer does not involve change of station. The transfer of Assistant Directors of Horticulture within Delhi will be ordered by the Director of Horticulture. Inter station transfers of Assistant Director of Horticulture and transfers of Dy. Directors of Horticulture shall be ordered by DG(W).

7.
While deciding the transfers, several factors viz. Tenure Transfer Rules, Hard area posting Zonal requirements. Deputation policy of the Department, judicious balance between the needs of the Department and personal difficulties of the individual officers etc. are taken into account. The normal tenure of stay of the officers at a particular station is 3-4 years (except in difficult areas where it is 3 years). This period may be increased by the Director General of Works in exceptional cases, in the exigencies of public service. The transfers after completion of tenure are considered in the light of the following:-

(a) In the case of Assistant Engineers the tenure of stay in Delhi can be extended up to 6 years.

(b) In case of Deputy Directors and Assistant Director in Horticulture Directorate the transfers will be made from Divisions/Sub Divisions to Division/Sub Divisions basis in rotation in Delhi.

(c) The normal tenure in hard areas is three years. However, in accordance with the GIMF OM No.20014/3/83-EIV dated 14/12/83 (as amended from time to time), the tenure in North Eastern Region shall be two years for officers with more than 10 years service and three years for those with less than 10 years service. These instructions covers the State of Assam, Meghalaya, Manipur, Nagaland, Arunachal Pradesh and Tripura and the Union Terriotory of Mizoram and Andaman. The tenure in IBB Zone will be two years and choice posting will be given to the officers on completion of tenure posting.

(d) The transfer of an officer from one post to another within the same station, whether on promotion or otherwise, shall not have the effect of debarring the application of the tenure transfer rule.

(e) Where an officer is transferred from a station after having remained there for a period of four or more years, he shall not again be transferred to the same station except after the lapse of a period of not less than four years from the date of his transfer from that station.

(f) The period of leave availed of by an officer shall be recknoned as duty rendered at the station from which he proceeded on leave.

(g) The period spent on deputation in any particular station will be treated as period of stay at that station.

(h) Ghaziabad and Faridabad are not regarded as separate stations for tenure transfer rules and those who have completed combined terms of four years in the Delhi complex comprising of Delhi, Ghaziabad and Faridabad, shall be deemed to have completed the tenure of four years in Delhi. Manesar is treated as separate station for tenure transfer rules.

(i) The Officers in the grade of AEs and above and equivalent who have already completed 55 years of age are not generally posted to hard areas.

(j) The officers who are due to retire on superannuation within two years are not ordinarilly disturbed from their existing stations of posting unless they themselves want a change near their home town.

(k) The period spent on foreign assignment is treated as stay on the station from where he proceeded on such assignment.

Note:
(i) and (j) will not apply when administrative exigencies make transfer necessary.

Junior Engineer

8.
The transfers of Junior Engineers will be ordered by the Superintending Engineers (Co-ordination) of the respective Regions.

9.
Transfers within a Circle other than those on tenure basis will be ordered by the Superintending Engineers of the Circle concerned. Similarly, those within a Division may be ordered by the Executive Engineer concerned. Where transfers involve change of Circle at Delhi. Superintending Engineers (Coordination) should be consulted before issue of the orders.

10.
The following guiding principles will be observed by the Superintending Engineers (Coordination) in effecting transfers of Junior Engineers:-

(a) The normal period of continuous stay of Junior Engineers shall be 5 years at all stations, unless a different period of normal stay is specially prescribed by the Director General of Works in respect of any particular area or Division etc. The period of stay may be reduced by one year in the case of Officers posted to hard area.

(b) The period of stay at a station, when period spent on deputation or on leave at any station beyond the usual period of stay is involved, shall not exceed a maximum of period of 10 years. However, it shall also be ensured that they do not serve in any particular Division or group (viz. Planning, Maintenance or Construction) for more than five years.

(c) The period spent on deputation or on leave at any particular station will be treated as a period of stay at the station from which he proceeded on deputation/leave. The stay in Nepal will be treated as stay at the station from which the official proceeded to Nepal.

(d) The Superintending Engineers (Coordination) will intimate the Circle in which any particular Junior Engineer is serving, two months in advance of the expiry of the normal tenure ‘that the Junior Engineers concerned is due for transfer on a particular date. Normally the date lines will be adhered to except for marginal adjustment’ upto one month on either side.

(e) Superintending engineer (Coordination) may effect transfers upto six months before completion of the period of normal stay at any station. If the transfer becomes necessary due to:

(i)
opening of new Circles/Divisions; and

(ii) repatriation of Junior Officers from deputation in large numbers. In all other cases, the permission of the Director General of Works will be necessary for relaxing the normal period of stay.

(f) Transfers of Junior Engineers from one Region to another may be effected with the approval of DG(W) if the two Superintending Engineers (Coordination) agree to such transfers.

(g) The Director General of Works shall have full discretion to make transfers from one Region to another or in any other manner, according to the exigencies of public service.

(h) Ghazaiabad and Faridabad are not regarded a separate stations for Tenure Transfer Rules and those who have completed a combined term of four years in the Delhi Complex consisting of Delhi, Ghaziabad and Faridabad shall be deemed to have completed the tenure of four years in Delhi.

(i) Period of foreign assignment will be treated as posting at the station from which he proceeded on foreign assignment.

(j) The Officers who have already completed 52 years of age shall not generally be posted to hard areas.

(k) In the case of partial deviation from the Transfer Rules of any reason (to be recorded in writing) prior approval of the Director General of Works should be obtained.

Deputy Director of Horticulture/Asstt. Director of Horticulture

11.
The transfer of Deputy Directors of Horticulture, P.A. to the Director of Horticulture and Assistant Directors of Horticulture will be decided by the Postings / Transfer Committee.

A tenure of 4 years in Delhi and 3 years outside Delhi would be normally observed. The tenure of P.A. to Director of Horticulture would be 3 years. The transfer of Assistant Director of Horticulture shall be decided by a Transfer /Posting Committee considering of 1. CE(NDZ)II – Chairman 2. DA – Member 3. Director of Hort. – Member.

12.
The transfer after completion of the tenure are considered in the light of the following:-

(a) The tenure of S.O. (Hort.) under a particular Directors and Assistant Directors of Horticulture with longest stay at Delhi shall normally be transferred. However, the senior most Assistant Directors who are likely to be promoted within a year may not be shifted out of Delhi.

(b) Where an officer is transferred back to Delhi from our station after having remained there for a period of 3 years or more he shall not be again transferred outside Delhi except after the lapse of a period of not less than 4 years.

(c) The transfer of Horticultural officers looks after the Horticultural works in Parliament House, MPs residences etc. shall be regulated in keeping with the instructions issued in this regard under the DG(W) Office Order No.28/9/75-EC.IX dated 17/4/78.

Section Officers (Horticulture)

13. Transfer of Section Officers (Hort.) will be made by the Director of Horticulture.

14.
The transfer of Section Officers (Hort.) within the Division will be ordered by the Dy. Director of Horticulture concerned provided such a transfer does not involve change of station.

The following will be guiding principles for transfers of Sectional Officers (Hort.):-

(a) Stay in a Sub-Division shall be 3 years and a total of 5 years in a particular Division at Delhi. Their period of stay in any other station shall be 3 years.

(b) Where an officer is transferred back to Delhi from out station after having remained there for a period of 3 years or more, he shall not again be transferred outside Delhi except after the lapse of a period of not less than 4 years.

All representations from officers against transfers shall be considered on merits by the Postings / Transfer Committee.

15.
Senior Architects/Architects/ Dy.Architects/Asstt.Arch./Architectural Officer

(i)
The transfer of Senior Architects shall be considered after they have rendered 3 years service at one station. Their transfer and postings shall be ordered by the DG(W).

(ii) The transfer of Architects, Dy. Architects and Assistant Architects shall be considered after they have rendered 3 years service at one station. These transfers as well as deputation / foreign Assignments etc. shall be decided by a Committee consisting of Chief Architect as Chairman and Chief Engineer (Vig.) and Director of Administration as Members. Now, with the creation of the four posts of Chief Architects, Director General of Works is pleased to order that the concerned Chief Architect is competent to make transfers of Architects/ Deputy Architects/ Assistant Architects within his Zone where change of station is not involved. The Transfers & Posting Committee is competent to make transfer involving change of zone / station.

(iii) While deciding their transfer, several factors viz. Tenure transfer rules, hard area posting, zonal requirements, deputation policy of the Department and judicious balance between the needs of the Department and personal difficulties of the individual officers etc. are taken into account. The normal tenure at one station except the hard areas will be 3 years. The tenure in a difficult area will however be governed by the rules of Govt. of India, issued from time to time. The transfer after completion of this tenure, are to be considered in the light of the following:

(a) The transfer of an officer from one post to another within the same station, whether on promotion or otherwise shall not have the effect of application of tenure transfer rules.

(b) When an officer is transferred from one station after having remained there for a period of 3 or more years he shall not again be transferred to the same station except after the lapse of a period of one less than 3 years from the date of transfer from that station.

(c) The period of leave availed of by an officer shall be reckoned as duty rendered at the station from which he proceeded on leave.

(d) The period spent on deputation in any particular station will be treated as period of stay at that station.

(e) Officers who have already completed 52 years of age are not generally to be posted to difficult areas, unless preferred by them.

(f) Officers who are within two years of age of their retirement are not be to generally disturbed from their existing station, unless they themselves want a change nearer their home town on completion of the tenure.

(g) The period spent on Foreign Assignment shall be treated as a period spent in Delhi.

Note: (b), (e) & (f) above will not apply when administrative exigencies make transfers necessary.

Architect Assisstant/Assistants (Arch. Department)

16. Transfer of Architectural Assistants/Assistants (Arch. Department) shall be made by the Chief Architect both within the station as well as outside.

However, transfers within the same Senior Architect’s unit will be ordered by the Senior Architect concerned provided such a transfer does not involve change of station.

Cases of Architectural Assistants/Assistants (Arch. Department) for deputation/foreign assignments etc. shall be decided by the Transfer Committee mentioned in para 5 above. The following will be the guidelines for transfer of Architectural Assistants/Assistants (Arch. Department):

(a) Their tenure in a particular Senior Architect’s unit located in Delhi shall be four years and in a Senior Architect’s Units in other stations shall be three years and to the total tenure in stations outside Delhi will be limited to 5 years. Their total tenure at Delhi shall not normally exceed 8 years.

(b) Where an officer is transferred back to Delhi from station outside Delhi after having remained there for a period of three years or more he shall not again be transferred outside Delhi except after a lapse of a period not less than 3 years from the date of transfer from that station.

Conditions in para 15(ii)(a) to (g) above shall apply in the case ofArchitectural Assistants/Assistants (Arch. Department) also.

Divisional Accountants

17. The transfers of Divisional Accountants/SAS Accountants are ordered by the Chief Controller of Accounts on the recommendations of a Postings/Transfers Committee consisting of the CCA and DA. The Superintending Engineers concerned in special cases may take up the matter with the CCA regardiong the transfers of Divisional Accountants working in the Divisions under them as required vide para 269 of the Auditor’s General’s Manual of standing orders.

Ministerial and Drawing Staff of Subordinate Offices

18.
Circle Office Superintendents are transferred from one Circle to another after every 5 years. When need arises to fill up a post by transfer of an incumbent from a station like Delhi, Calcutta and Mumbai, where there is large concentration of CPWD officer transfer is made on the basis of longest continuous stay in all grades in such a station. Transfer of Circle Office Superintendent is ordered by the Central Office of the CPWD.

19.
Ministerial staff (other than Office Superintendent) and Drawing Staff: The following general principles of transfers are followed in respect of these categories of staff:

(a) They are transferred from one office to another every five years within the same circle. Such transfers are ordered by the Superintending Engineer concerned. Transfer from one station to another under this rule, where unavoidable, shall be made either by the Superintending Engineer(Coord) or by the Superintending Engineer of the Circle concerned in consultation with the Superintending Engineer (Coordination), so that the latter can properly coordinate transfers from popular to unpopular stations and vice versa. An official on request from unpopular to popular station may be transferred after completion of three years if there is a vacancy at popular station and after four years, even if longest stayee who has completed his tenure of atleast four years at the popular station is to be shifted.

(b) Transfers from one Circle to another in the same station or in another station, if required, or where need arises to fill up a post outside a popular station, when such a post has fallen vacant due to some reasons, shall be made on the basis of longest continuous stay of individuals in all grades. Similarly, in bringing persons on transfer from an unpopular to popular station, the same rule will apply. Transfers from one station to another shall normally be restricted to Upper Division Clerks, Head Clerks, Draftsmen Grade I Draftsman Grade II. Such transfers shall be made by the Superintending Engineer (Coordination) or by the Superintending Engineer concerned in consultation with him.

(c) Lower Division Clerks, Stenographers and Draftsmen Grade III are not normally transferred from one station to another, requests for transfer from one station to another in these grades are discouraged but in a case where it has been decided to accede to the request of an individual for transfer to a popular station of his choice on compassionate grounds, he may be accommodated against a clear vacancy. Such transfers are made by the Superintending Engineer (Coordination) of the Region concerned and the official concerned will not be entitled to TA/DA or joining time. The resultant vacancy in the post from which the individual is transferred may be filled up by direct recruitment in consultation with the Superintending Engineer (Coordination) if it is not possible for him to fill up the vacancy by transfer. For such transfers, the Superintending Engineer (Coordination) should maintain a waiting list of individuals who have requested for transfer and effect the transfers on the basis of first-cum-first serve.

(d) For the purpose of operation of 5 years transfer rule, a Sub-Division located at a station other than its Divisional Headquarters shall be treated as a separate office.

(e) Superintending Engineers have been empowered to grant extension from transfer in individual cases up to a maximum period of one year provided that there are exceptionally strong reasons to justify grant of such an exemption.

(f) Upper Division Clerks employed on duties of store-keeping shall not be allowed to work in more than 2 stores in one posting. They shall not be posted on transfer as Upper Division Clerks to Divisions in which they have already worked as Store Keeper.

(g) Staff who have attained the age of 53 years shall not ordinarily be liable to transfer from one station to another under the normal tenure rule except when (i) the transfer is made to a station nearest his home town; (ii) the person concerned volunteers for such transfer; and (iii) he would have been transferred on the basis of length of stay at that station but for his attaining the age of 53 years. This exemption does not, however, apply where transfer is to be made on administrative considerations. This is also applicable to Circle Office Superintendents.

(h) Lower Divisions Clerks employed as Typist are eligible for a change to other seats after a period of three years.

(i) Any category of staff may be transferred to any place if the exigencies of service so require.

(j) Staff of one Region are not entitled to be transferred to another Region. However, if an individual makes a request for transfer to another region. However, if an individual makes a request for transfer to another region, his request can be considered by DG(W) provided the individual undertakes to forego seniority, TA/DA and joining time.

20.
Certain special instructions have been issued in respect of staff working in different Regions, taking into account special circumstances prevailing in these Regions. These are listed below:-

Region ‘A’

(i)
In the case of Agra Central Circle and Chandigarh Central Circle which have Divisions and Sub-Divisions located at different stations, away from Circle headquarters five years transfer rule may be implemented to the extent that there is no change of station involved; in case where change of station is involved change of seat or nature of work of dealing hands in a particular office every five years will be sufficient for the purpose of implementation of five years transfer rule. This however, will not be applicable to the Head Clerks who will be transferred from one station to another every five years if required.

(ii) Posting in Nepal is treated as posting in Delhi.

Region ‘B’

(i)
Head Clerks, Upper Division Clerks and Draughtsmen Grade I and Grade II, who have served in stations such as in Assam, Manipur, Tripura etc., for a period of two years or those who have served in any station or station outside Calcutta other than in Assam, Manipur and Tripura for 4 years (6 years at more than one station) may at their own request be transferred to Calcutta or a popular station of their choice. Such transfers will be considered in the public interest. The persons of these categories will be replaced by those serving in Calcutta on the basis of longest continuous stay in all grades. The Superintending Engineer (Coord) will maintain a list of individuals who have requested for transfer and effect transfer on the basis of longest stay at the existing station.

(ii) In calculating the period of stay of two years in an unpopular stations like those in Assam, Manipur, Tripura and Sikkim leave in excess of 3 months is to be counted towards the stay in such station provided (a) the leave is taken in more than one spell; and (b) no single spell of the leave is in excess of 2 months.

(iii) For the purpose of (i) the period of posting in Sikkim, Nepal and as deputation to Bhutan is treated as stay in Calcutta.

Region ‘C’ and Region ‘D’

(i)
The tra
nsfer procedure explained in para 20 is generally followed.

(ii) The posting to Nepal is treated a posting in the place from which the person proceeded on transfer to Nepal.

21.
Interchange of staff between Accounts and Correspondence Branches Upper Division Clerks and Lower Division Clerks, including Cashiers, serving in a Divisional Office shall be interchanged every three years. The period of three years’ stay in Accounts seat shall be reckoned from first April and first October of a year. Transfers shall be completed by first May and first November of the year. Such transfers shall be effected by the Superintending Engineer of the Circle concerned . The Superintending Engineers are empowered to grant exemption from transfers under this rule up to a maximum period of one year where exemption from transfers under this rule up to a maximum period of one year where exceptional circumstances warrant.

The interchange of staff between the Accounts and Correspondence Branches is not to be treated as transfer of Office which is changed every five years. The Superintending Engineers will, however, ensure while transferring the Clerks from one Division to another that the official is posted in the Correspondence Branch of the new Division if he was previously working in Accounts Branch of a Division and vice versa.

The Lower Division Clerks, who are imparted training in Accounts under the scheme of training in Accounts introduced by the Department, fail to pass the examination held at the conclusion of the training, shall not be posted to Accounts Branch till they pass the examination subsequently.

Hard Case Committee

22.
Transfers from one post to the other post involving change of station and otherwise become necessary on account of various reasons like recruitments, promotions, new creations of posts, long tenure of a particular officer at one post/station etc. While deciding the transfers at different levels due consideration is always given by the competent authorities to the job requirement and also personal requirements of the individuals, if any. To ascertain the latter, readiness lists are issued and requests made to indicate three stations of expected posting. The choice thus given by the various individuals is taken into consideration to the extent possible.

The transfers of the officers of the level of AEs and Executive Engineers are made by respective Committee of Chief Engineers etc. These Committees do consider the stations, if any, indicated by the officers and representation, if any, given in anticipation of transfers, while deciding posting/transfers. Normally, the Committees take decisions after weighing the personal requirements of the officer and the requirement of works. However, there can be a few cases where the individual feels that his case of hardships has not been fully understood and that it should get a more sympathetic consideration. To deal with the case, it has been decided to constitute Hard Case Committees which will consider representations regarding transfer and postings of various levels of officers. Representations have necessary to be recommended by the Superintending Engineer/Sr. Architect/Director of Horticulture concerned in the case of Group ‘C’ employees and by the Chief Engineers/Chief Architects concerned in the case of Group ‘A’ and ‘B’ officers. Such representations should be addressed to the Chairman of the Committee. The Committees are free to choose their own ways of ascertaining the facts including getting documents, holding discussions etc. before coming to conclusions. The decisions of these Hard Case Committees shall be considered as final. No representation against the same shall be considered. The constitution of these Committees shall be as under:-

A. Hard Case Committee in the case of Junior Engineer for Delhi Station

1.
Dy. Director General

Chairman

2. Superintending Engineer(Coord)

Civil & Electrical

Member

3.
Superintending Engineer concerned

Member

4.
Deputy Director (Admn.III)

Member Secretary

For outside Delhi Stations

1.
Chief Engineer of the Zone concerned
Chairman

2
Superintending Engineer concerned

Member

3.
Superintending Engineer (Coord.)

Member Secretary

B. Hard Case Committee for the officers at the level of Assistant Engineers

1.
Additional Director General (TD)

Chairman

2.
Chief Engineer (CDO) for AEs (C)

Member

3.
Chief Engineer (E)I for AEs (E)

Member

4.
Chief Architect I for Asstt. Architects

Member

5.
Chief Engineer concerned

Member

6.
 Director of Administration

Member Secretary

C. Hard Case Committee for the officers at the level of Executive Engineers (Civil) & (Elect.) have been reconstituted as under:-

(a) HARD CASE COMMITTEE FOR EX.ENGINEERS (CIVIL):

1.
Additional Director General (S&P)

Chairman

2.
Chief Engineer (P&S)

Member Secretary

3.
Chief Engineer (CDO)

Member

3. Chief Engineer concerned

(In case of representation from Delhi only).

(File No.28/3/99-ECI (Vol.IV) dated 11/8/99).

(b) HARD CASE COMMITTEE FOR EX.ENGINEERS (ELECT.):

1.
Additional Director General (S&P)

Chairman

2.
Chief Engineer (Elect.)I

Member

3.
Chief Engineer (P&S)

Member Secretary

4. Chief Engineer concerned (in case of representation in Delhi only)

(File No.28/3/96-ECI dated 18/10/2000).

D.
Hard Case Committee for the officers at the level of Superintending Engineers

(i)
Director General of Works

Chairman

(ii)
Addl. Director General (S&P)

Member

(iii)
Addl. Director General (TD)

Member

(iv)
Chief Engineer (P&S)

Member Secretary

Effect of refusal to accept promotion to avoid transfer

23.
Cases occur from time to time where an employee posted out of the existing station on promotion voluntarily foregoes promotion in order to avoid transfer or an employee has sought reversion to lower grade in order to get a posting at a station of his choice. In such cases, the following procedure shall be followed:

(a) As transfer from a popular station to outside station is made on the basis of longest continuous stay in the popular station, a newly promoted person need not be posted out of the popular station unless he also happens to be the longest station unless he also happens to be the longest stayee and transferred out on that basis.

(b) When the turn for promotion of a person comes and the promotion post happens to be in another station, his promotion orders shall be issued and if he is also due for transfer on the basis of longest stay, he may be transferred simultaneously to the other station indicting his relief as well. If the person specifically refuses promotion, he may be permitted to forego promotion and his name may be removed from the panel. He shall not be considered for promotion for one year. If the panel is exhausted before one year, he shall be considered for promotion along with others when the DPC meets on the next occasion. In the event, he is actually promoted subsequently, he will take his position in the seniority list in the higher grade on the basis of his position in the subsequent panel.

This procedure will also apply mutatis mutandis to persons who seek reversion to the lower grade to get a posting at a station of their choice.

(c) the person who accept promotion and are posted outside shall complete their full tenure at the station where they are posted.

Mutual transfers

There should be no objection to mutual transfer of two willing persons from one office to another or from one station to another provided it is not intended to circumvent transfer Rules or any transfer orders by a competent authority.

Implementation of Transfer Rules

24.
The tenure transfer rules shall be scrupulously implemented by the Superintending Engineer/Executive Engineer or the relieving Circle/Division, as the case may be . He shall relieve the transferred staff forthwith and in case the official concerned has applied for leave, forward his leave application together with other personal records to the Superintending Engineers/Executive Engineers under whom the official in question has been transferred. It will be left to the latter officer to sanction or refuse the leave applied for. In cases where the leave applied for is on medical grounds, the leave application shall be supported by a Medical Certificate issued by the competent authority.

25.
The relief of an official under orders or transfer shall not be delayed irrespective of the fact whether he had appealed to the '‘Head Case Committee’ or any other authority for cancellation of his transfer orders. In case of delay on the part of an official to join his new post on transfer, the Superintending Engineer controlling the new office may if considered necessary, initiate disciplinary proceedings against him. If the officer joins the new post without being accompanied by his family and the Hard Case Committee accedes to his appeal for cancellation of the orders, he shall be posted back to the original station of his postings in the interest of public service. In such cases, transfer travelling allowance in respect of the family members shall not be admissible.

26.
While attempts to evade transfers shall be dealt with severely, it is also essential that representation submitted by the staff against transfers are disposed of expeditiously. The failure to do so usually encourages the tendency on the part of the officials concerned to evade transfers. Where it is decided to defer the transfer for some time, in very exceptional cases, it shall be made abundantly clear to the person concerned that he will have to comply with the transfer orders eventually, and failure to comply with the orders shall be dealt with severely.

27,
The DG(W) has constituted separate committee for recommending transfers and postings of Executive Engineers/Assistant/Executive Engineers/Architects/ Deputy Architects/Asstt.Architects/Technical officers/Deputy Directors of Horticulture and Assistant Directors of Horticulture in the CPWD. The constitution of these Committee is as under (the senior most members being the Chairman):-

For Executive Engineers (Civil)

(1) Additional Director General (S&P)

Chairman

(2) Chief Engineer (NDZ)I

Special invitee.

(3)
Chief Engineer (Vigilance)

Member

(4)
Chief Engineer (PWD) Zone II

Member

(5)
Chief Engineer (P&S)

Member Secretary

For Executive Engineers (Elect.)

(1)
Chief Engineer (Elect.)I.

Chairman

(2)
Chief Engineer (Vigilance)

Member

(3)
Chief Engineer (PWD) Zone II

Member

(4)
Chief Engineer (P&S)

Member Secretary

(File No.28/3/96-ECI dated 9/7/97, 3/2/98 and 18/10/2000.)

Regionalisation of transfer/posting of Assistant Engineers (Civil) & (Elect.) in CPWD.

1.1
Consequent upon cadre reviewed of the engineering cadres of Deptt. certain structural changes have been made by posting Additional Directors General (Works) to the regions to decentralise some for the functions of the Directorate. It has been decided that transfer/posting in respect of AEs (Civil) & (Elect.) will be under overall control of the ADG of the concerned region. The jurisdiction indicated for each region is as under:-

ADG In charge

ADG(TD)
NORTHERN REGION
Comprises units located in Delhi and

peripheral states i.e. UP, HP, UT of

Chandigarh, Rajasthan, Punjab,

Haryana and Jammu & Kashmir.

ADG(ER)
EASTERN REGION

Comprises units in West Bengal,

Bihar, Orissa, North East and

Sikkim.

ADG(WR)
WESTERN REGION

Comprises units in Maharashtra,

Gujrat, Madhya Pradesh and Goa.

ADG(SR)
SOUTHERN REGION
Comprises units in Andhra Pradesh,

Tamil Nadu, Kerala, Karnataka,

Andaman & Nicobar and Pondicherry.

2. CONSTITUTION OF TRANSFER/POSTING AND HARD CASE COMMITTEES.

2.1 The transfer/posting orders of AEs shall be issued by the SE(Corod) attached to the ADG of the region. For this purpose SE(Coord) shall function as Member Secretary of the Transfer/posting Committee and Hrad Case Committee of the region to be constituted for this purpose. The constitution of the Transfer/Posting Committee and Hard Case Committee of the region shall be as follows:

(1) Northern Region

Hard Case Committee for AEs (Civil)

1.
ADG(TD)

Chairman

2.
CE(CDO)

Member

3.
CE(Coordinating)PWD
Member

4.
Director of Admn.

Member Secretary

Hard Case Committee for AEs (Elect.)

1.
ADG(TD)

Chairman

2.
CE(Elect.) I

Member

3.
CE(Coordinating)PWD
Member

4.
Director of Admn.

Member Secretary

Transfer/ Posting Committee:

For AEs (Civil)

1.
CE(CDO)

Chairman

2.
CE(NDZ)I

Member

3.
CE(ODZ)

Member

4.
CE(Coordinating) PWD
Member

5.
CE(Vigilance)

Member

6.
Director of Admn.

Member Secretary

For AEs (Elect.)

1.
CE(Elect.) I

Chairman

2.
CE(Elect.)NZ

Member

3.
CE(Coordinating) PWD
Member

4.
CE(Vigilance)

Member

5.
Director of Admn.

Member Secretary

(2) Eastern Region

Hard Case Committee for AEs (Civil)/ AEs (Elect.)

1.
ADG (Eastern Region)
Chairman

2.
CE (Eastern Zone) I

Member

3.
CE(Elect.) EZ

Member

4.
SE(Coord) EZ

Member Secretary

Posting/ Transfer Committee

For AEs (Civil)

1.
CE(EZ) I

Chairman

2.
CE(Elect.) EZ

Member

3.
CE(EZ)II/CE(NEZ)

Member

For AEs (Elect.)

1.
CE(Elect.) EZ

Chairman

2.
CE(EZ)I

Member

3. Senior most SE(Elect.)

at Calcutta

Member

4.
SE (Coord)EZ

Member Secretary

(3) Western Region

Hard Case Committee for AEs (Civil)/AEs (Elect.)

1.
ADG (Western Region)
Chairman

2.
CE (Western Zone) I

Member

3.
CE(Elect.) WZ

Member

4.
SE(Coord) WZ

Member Secretary

For AEs (Civil)

1.
CE(WZ) I

Chairman

2.
CE(Elect.) WZ

Member

3.
CE(CZ)/CE(EZ)II

Member

4.
SE(Coord.) WZ

Member Secretary

For AEs (Elect.)

1.
CE(Elect.) WZ

Chairman

2.
CE(WZ)I

Member

3.
Senior most SE(Elect.)

at Mumbai

Member

4.
SE (Coord)WZ

Member Secretary

(4) Southern Region

Hard Case Committee for AEs (Civil)/AEs (Elect.)

1.
ADG (Southern Region)
Chairman

2.
CE (Southern Zone) I

Member

3.
CE(Elect.) SZ

Member

4.
SE(Coord) SZ

Member Secretary

For AEs (Civil)

1.
CE(SZ) I

Chairman

2.
CE(Elect.) SZ

Member

3.
CE(SZ)II/CE(SZ)III

Member

4.
SE(Coord.) SZ

Member Secretary

For AEs (Elect.)

1.
CE(Elect.) SZ

Chairman

2.
CE(SZ)I

Member

3.
Senior most SE(Elect.)

at Chennai

Member

4.
SE (Coord)SZ

Member Secretary

2.2
In all cases however the transfer/posting orders shall be approved by ADG before issue.

For Architects/Dy.Architects/Asstt.Architects/Technical Officer

(1) Chief Architect – I

Addl. Chief Architect

(2)
Chief Engineer (Vigilance)

(3)
Director of Admn.

For Dy. Directors of Horticulture and Asstt.Directors of Horticulture

(1)
Chief Engineer (NDZ)I.

(2) Chief Engineer (Vigilance)

(3) Director of Horticulture

(4) Director of Admn.

Posting of officers to Delhi Admn. (P.W.D.)

1.
Posting to the grade of Chief Engineers/Superintending Engineers shall be made after having prior consultation with the Secretary (PWD), Delhi Admn.
2.
For posting of Executive Engineer, the officer posted shall be placed at the disposal of Delhi Admn. who will decide further postings against vacancies and issue orders. Such postings shall be made by Delhi Admn. in close consultation with the Chief Engineers (PWD) Delhi Admn.

3.
The transfer and postings of officers and staff of the level of Assistant Engineer and below shall continue to be done as before and consultation with Delhi Admn. is not called for.

4.
The normal tenure of officers and staff posted in Delhi Admn.is three years and as such persons who are likely to be posted outside within the next three years shall normally not be posted in Delhi Admn. Similarly persons once posted in Delhi Admn. should not normally be shifted again in Delhi Admn.

5,
Copies of orders posting officers and staff to Delhi Admn. shall be endorsed to Secretary (PWD).

Regularisation of waiting period against existing vacancies

It takes some time to decide posting of officers – Assistant Engineers / Executive Engineers / Superintending Engineers etc. who reports to Central Office for further posting. Requests are received from such officers for regularisation of the period they wait for further posting. The cases of waiting period fall in the two categories:

(i)
Where the Department is not able to give immediate posting on administrative reasons; and

(ii) Where incumbent prefers to wait rather than to avail of a vacancy and make request approaching the competent authority orally or by writing for a particular posting.

The regularisation of first category of the cases may be considered against the existing vacancy available during the material period of waiting in any of the zones of CPWD all over India even by transferring of the posts. In the second case, the incumbent should be asked to take leave and leave application should be obtained from him and kept in the file before any action is taken.

(No.23/17/90-EC-II dated 10/8/1990).

SECTION 9 - DEPUTATION

Services of officer and staff of C.P.W.D. are placed at disposal of various Union Territories, Public Sector Undertakings, Institutions and other Ministry / Departments of Govt. of India on deputation subject to exigencies of work in the Department. No deputation reserves have been prescribed except in the grade of Junior Engineers. The strength of such deputation reserves is 450. As a policy, the Department sends its officers on deputation against the posts carrying higher scale of pay on the terms and conditions laid down by the Govt. of India.

Tenure of Deputation

The period of deputation shall be subject to a maximum of three years in all cases except for those where longer period of tenure is prescribed in the Recruitment Rules.

The Administrative Ministries may grant extension beyond this limit upto one year, after obtaining order of their Secretary in cases where such extension is considered necessary in public interest.

The borrowing Ministry/Department may extend the period of deputation for the first year or the second year in excess of the period prescribed in the Recruitment Rules. Where absolutely necessary, subject to the following conditions:-

(i)
The extension should be strictly in public interest and with the specific prior approval of the concerned Minister in the borrowing Ministry/Department.

(ii) Where such extension is granted, it would be on the specific understanding that the officer would not be entitled to draw deputation duty allowance.

(iii) The extension would be subject to the prior approval of the officer on deputation and wherever necessary UPSC.

In cases where the extension is beyond the fifth year or beyond the second year in excess of the period prescribed in the Recruitment Rules, the same would be allowed only after obtaining the prior approval of the Department of Personnel & Training. Proposal in this regard should reach this Department at least three months before the expiry of extended tenure.

When an employee already on deputation is to be promoted/appointed to another post by the borrowing authority, the borrowing authority should obtain the concurrence of the lending authority prior to the promotion/appointment. The employee on deputation may be given the benefit of the next below rule subject to the application of the other provisions prescribed from time to time.

On reversion from the deputation post to the parent cadre, the employee concerned might be allowed leave not exceeding two months by the borrowing Ministry/Department/Organisation. The employee should apply for the further leave to his cadre controlling authority.

Normally when an employee is appointed on deputation, his services are placed at the disposal of the parent Ministry(Department) at the end of tenure. However, as and when a situation arises for pre mature reversion to the parent cadre of the deputationist, his service could be so returned after giving reasonable notice to the lending Ministry /Department and the employee,.

Deputation of officers of Central Services to Public Sector Undertakings is no longer permissible. They can be sent to Public Sector Undertakings or immediate absorption basis only. (OM No. 5(25)/83-BPECPESB dated 6.3.85 refers) with effect from 30.3.87, the deputation of officers of the Central Services to Central Autonomous Bodies is no longer permissible. They can be sent to Central Autonomous Bodies on immediately absorption basis only.

(OM No. 4(12)/85-P&PW dated 31.3.87).

Authority to allow deputation

The powers to approve deputations upto including the level of Superintending Engineers/Sr. Architect/Director (Horticulture) vest in the DG(W) who will review such case from time to time according to requirements of the works in the Department. The powers to send the officers of the level of Chief Engineer/Chief Architect and above are with the Ministry of Urban Development.

Deputation(Duty) Allowance

An employee on deputation may elect to draw either the pay in the scale of pay of the deputation post or his basic pay in the parent cadre plus deputation duty allowance. In no case will the pay so fixed by less than the minimum of the scale of the ex-cadre-post. The borrowing authority should obtain the option of the employees within a period of one month from the date of joining the ex-cadre-post. The option one exercised shall be final. However, the employee may revise the option under the following circumstances:-

(a) when he receives proforma promotion in his parent cadre under the Next below rank.

(b) When he is reverted to a lower grade in his parent cadre.

(c) when he is appointed to another grade in his parent cadre.

(d) When the scale of pay of the cadre post on the basis of which his emoluments are regulated during the period of deputation or the ex-cadre-post held by the employee, on deputation is revised either with retrospective effect or from a prospective date.

SECTION 10 – REVIEW AT THE AGE OF 50/55 YEARS

Retirement

Every Government servant shall retire from service on the afternoon of the last day of the month in which he attains the age of fifty-eight years in case of Group A, B and C officers and 60 years in the case of Group D employees. From 1/11/1973, the Civil Govt. Servants in Group ‘B’, ‘C’ and ‘D’ services of posts and from 1/4/1974 the civilian Govt. servant in Group A services or posts, shall retire from the service with effect from the afternoon of the last day of month in which their date of retirement falls. However, they can be made to retire in the interest of public service. The following are the circumstances and relevant rules underwhich the Govt. servant can be prematurely retired from Govt. service:-

F.R. 56(i)

The appropriate authority is of the opinion that it is in the public interest so to do, have the absolute right to retire any Govt. servant by giving him notice of not less than three months in writing or three months pay and allowances in lieu of such notice:

i. If he is in Group ‘A’ or Group ‘B’ service of post in a substantive quasi-permanent or temporary capacity and had entered Government service before attaining the age of 35 years, after he has attained the age of 50 years.

ii. In any other case after he has attained the age of fifty five years.

Provided that nothing in this clause shall apply to a Government Servant referred to in clause(e) who entered Government service on or before the 23rd July 1966.

Rules 48 of the CCS (Pension) Rules

At any time after a Government servant has completed thirty years qualifying service.

(a) he may retire from service, or

(b) he may be required by the appointing authority to retire in the public interest, and in the case of such retirement the Govt. servant shall be entitled to a retiring pension:

Provided that:-

(a) a Govt. servant shall give a notice in writing to the appointing authority at least three months before the date on which he wishes to retire; and

(b) the appointing authority may also give a notice in writing to a Government servant at least three months before the date on which he is required to retire in the public interest or three months pay and allowances in lieu of such notice.

Review under FR 56(i)/Rule 48 of CCS (Pension Rules)

Cases of Government servants for retention in service after they have attained the age of 50/55 years or completed 30 years qualifying service has to be made before a decision is taken to retire a Government servant from the service concerned. Where the appropriate authority decides to retire a Government servant under FR 56(i) or Rule 48 of CCS (Pension) Rules, 1972, it has to place on record that it is necessary to do so in public interest. The notice of three months can be given before the Govt. servant attains the age of 50/55 years or complete 30 years qualifying service but he will retire only after he has attained the specified age etc.

2.
Such reviews are required to be undertaken six months before the persons concerned attain the age of 50/55 years or complete 30 years qualifying service. The review is done with reference to the following records of the officers concerned:-

(1) Annual performance Reports,

(2) Integrity Certificate, and

(3) Vigilance Clearance.

Cases where a review is made for the retention of a Govt. servant after the age of 50 years another review is required to be made on such a Govt. servant on his attaining the age of 55 years.

Authorities competent to review the cases

The cases of Group A and B officers of the CPWD are reviewed by the Ministry of Urban Development. The cases of Group C officials who have completed the age of 55 years and governed by pension rules shall be reviewed by the Head of the Department/ appointing authority (whichever is higher as the case may be). A committee consisting of Secretary, Ministry of Urban Development, JS(WA), Ministry of Urban Development, JS, Department of Culture has been constituted to review the cases of Group A Officers. Similarly, a Committee consisting of Secretary (UD) and JS, Ministry of Human Resources Development for Group B has been constituted.

Action on review report

In case the findings of the Review are favourable, the persons concerned shall be given a notice of three months for retirement forthwith.

Option to retire

An officer in a Group B service or post who had entered Government service before the age of 35 years may retire from Government service at his option after he attains the age of 50 years under FR.56(K). Any other officers who is governed by any Pension Rules may similarly retire from service after he has attained the age of 55 years. In case of Govt. servant in Group C who are not governed by any Pension Rules may retire from service after they have completed 30 years of service. In each case the Government servant concerned has to give a notice of three months intimating his intention to retire voluntarily from service to the appropriate authority.

At any time after a Government servant has completed twenty years qualifying service; he may, by giving notice of not less than three months in writing to the appointing authority, retire from service under Rule 48-A of CCS (Pension) Rules, 1972.

SECTION 11 – EXTENSION OF SERVICE BEYOND THE AGE OF SUPERANNUATION

Fundamental Rules provide for grant of extension beyond normal age of superannuation of Group A, B, C and D Officers. No proposal for extension of service/ re-employment beyond the age of superannuation should ordinarily be considered. Extension of service can be justied only in very rare and exception circumstances. The overriding consideration for grant of extension of service is that it must be clearly in the public interest and in addition satisfy one of the following conditions:-

(i)
that officers are not ripe enough to take over the job: or

(ii) that the retiring officer is of outstanding merit.

SECTION 12 – RESIGNATION FROM AND TERMINATION OF SERVICE

Authority competent to accept resignations

1. The Appointing Authority of the Government service is the authority competent to accept his/her resignation.

The circumstances under which resignation shall not be accepted

2.
The general rule is that resignation shall normally be accepted except under the following circumstances:-

i) Where the officer concerned is engaged on a work of vital importance and it will take time to make alternative arrangements for filling up the vacancy, resignation shall be accepted only after alternative arrangements for filling up the post have been made; and

ii) In the case of an officer against whom an enquiry or investigation is pending on contemplated (whether he has been placed under suspension or not) submits his resignation, such resignation shall not normally be accepted but if one or more of the following conditions are satisfied, the resignation may be accepted with the prior approval of the Head of Department in the case of Group ‘C’ and Group ‘D’ employees and with that of Minister-in-Charge in respect of Group ‘A’ and Group ‘B’ employees:-

a) Offences allegedly committed by the officer;

b) where the quantum of evidence against the accused employee is not strong enough to justify the assumption that if the departmental proceedings were continued, the employee would be removed or dismissed from service; and

c) where the departmental proceedings are likely to be so protracted that it would be cheaper to the public exchequer to accept the resignation.

While forwarding the letters of resignation to the Appointing Authority for acceptance or otherwise; it may be stated whether there is any Vigilance / Disciplinary case pending or contemplated against him.

Date when resignation becomes effective

3.
The competent authority has to decide the date with effect from which the resignation become effective. In cases covered by para 2(i) above, it shall be the date from which alternative arrangements are made for filling up the vacancy. Where the officer is on leave, the competent authority shall decide whether he will accept the resignation with immediate effect or with effect from the date following the termination of the leave. Where a period of notice has been prescribed and the officer has given such a notice, the competent authority may decide to count the period of leave towards the notice period. In other cases also, it is open to the competent authority to decide whether the resignation shall become effective immediately or with effect from some prospective date. In the latter cases, the date shall be specified. Resignation cannot be accepted retrospectively.

Withdrawal of resignation

4
A resignation become effective when it is accepted and the official is relieved of his duties. Where the resignation has not become effective and the officer wishes to withdraw it, it is open to the authority accepting the resignation either to permit the officer to withdraw the resignation or to refuse the request for such withdrawal. Where, however, a resignation has become effective and the officer is no longer in Government service, the appointing authority have to withdraw his resignation in the public interest on conditions specified under Rule 26 of the CCS (Pension) Rules, 1972, If the period between the date of resignation becoming effective and the date on which the person is allowed to resume duty, exceeds 90 days approval of the DP&T will be necessary.

No Demand Certificate

5
After it has been decided to accept the resignation of the officer with effect from a specified date, he/she should be intimated of the decision. All money due to him from the Government shall be withheld till all the money due to the Government has been fully assessed and recovered and ‘No Demand Certificate’ have been received from all concerned, thereafter acceptance of the resignation shall be formally notified.

Resignation from service to take up another appointments

6
Resignation from service to take up, with proper permission another appointment, whether permanent or temporary, which counts in full or in part is not resignation of public service. In such cases if there is any interruption in service the two appointments being at different stations such interruption not exceeding the joining time permissible under rules shall be covered by the grant of leave of any kind due to the Government servant on the date of relief or by formal condonation. In the case of temporary employees, no joining time pay would be allowed.

Termination of service

(a) Permanent employees

7
A person appointed substantively to a post in Government service has a right to hold the post until he attains the age of superannuation prescribed for the post or is retired under any of the provisions of FR 56 or CCS (Pension) Rules. His services cannot be terminated unless the post itself is abolished or unless he is guilty of misconduct, negligence inefficiency or any other good and sufficient reasons for which disciplinary proceedings are instituted against him under the CCS (CCA) Rules, 1965 read with Article 311 of the Constitution of India .

(b) Quasi-permanent employees

8
The services of a Government servant who has been declared Quasi permanent under Rule 4 of the CCS (Temporary) Rules can be terminated only with the same circumstances and in the same manner in which the employment of a Government servant in permanent employ can be terminated or when the Appointing Authority certifies that a reduction in establishment has occurred.

(c) Temporary employees

9.
The services of a temporary Government Servant who has not been declared quasi-permanent can be terminated at any time by giving a month’s notice in writing under Rule 5(1) of the CCS (Temporary Service) Rules, 1965. No reason shall be assigned for termination of service in such cases. The service of such a Government servant can also be terminated by the Appointing Authority forthwith by paying him a sum equivalent to the amount of his pay and allowances for the period of notice at the rates at which he was drawing immediately before the termination of his service. The temporary employee also is entitled to quit service after giving one month’s notice under this rule.

10.
If a temporary Government servant submits a letter of resignation in which he does not refer to rule 5(1) of CCS(TS) Rules, 1965 or does not even mention that the letter of resignation be treated as a notice of termination service the provisions of rule 5(1) will not be attracted and the letter of resignation may be dealt with by the competent authority according to the provisions of the Ministry of Home Affairs O.M. No.39/6/57-Estt.(A) dated 6/5/58. Such a temporary Government servant can relinquish his psot only when his resignation is accepted and he is relieved of his duties.

11.
The period of notice given by the Appointing Authority is counted from the date the notice is served on or tendered to the Government servant. When the Government servant is on duty the notice may be served on him as far as possible personally and his acknowledgment obtained. Where, however, it is not possible to effect such personal service e.g. when the Government servant is stationed at a place other than the headquarters of the Appointing Authority or when he is on leave the notice may be sent to the Government servant by registered post. If the notice is received with the endorsement ‘refused’ of the postal authorities no further attempt to serve the notice need be made as refusal of communication sent under registered cover amounts to acceptance under law.

12.
When a notice is given by the appointing authority terminating the service of a temporary Government servant or where services are terminated on the expiry of the notice period or forthwith by payment of pay and allowances the Central Government or any other authority specified by the Central Government in this behalf may on its own notion or otherwise reopen the case. In such a case the competent authority may after calling for the records and after making such enquiries as it deems fit, (a) confirm the action taken by the Appointing Authority or (b) withdraw the notice or (c) reinstate the Government servant or (d) make such other orders as it may consider proper. In cases where the competent authority confirms the action taken by the Appointing Authority no further consequences will follow. If the competent authority withdraws the notice the Government servant will continue in service as if no notice was served upon him. If the competent authority decides to reinstate the Government servant the order of reinstatement shall specify (i) the amount of proportion of pay and allowances if any to be paid to the Government servant for the period of his absence between the date of termination of service and the date of reinstatement; and (ii) whether the said period shall be treated as a period spent on duty for any specified purpose or purposes.

13.
Where the services of temporary Government servant have been terminated under Rule 5(1) of CCS(TS) Rules, 1965 and more than 3 months elapsed from the date of termination of service such a case shall not be reopened except for special reasons to be recorded in writing.

