

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/65

Dated: 27/05/2011.

OFFICE ORDER No.11/P-43

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-I(TECH)
RS.5600-150-8600(IDA)**

**ASSISTANT MANAGER
RS.6550-200-11350 (IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	C.V. VARGHESE	3355

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if, their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

CONTD..P/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless otherwise mentioned specifically in this order. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad..
5. Personal File/APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/66

Dated:27/05/2011.

OFFICE ORDER No.11/P-44

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: ENGINEER
(CIVIL/MECH)
RS.5500-175-9000 (CDA) /
RS. 5600-150-8600(IDA)**

**TO: ASSTT. MANAGER
(CIVIL/MECH)
RS.6550-200-11350 (IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	MOHD. AYAZ KHAN	3071
2	PARSHU RAM	3683
3	MEHTAB SINGH	3530
4	RAM KUMAR SHARMA	3776
5	NARENDRA SINGH YADAV	3800
6	S.K.LAXMI PRASAD HOZIAL	3392
7	RISHIPAL SINGH	3317
8	VEERENDRA SINGH	3667
9	SUKHAMOY SARKAR	3813
10	ARUN KUMAR	3560
11	SANJAY CHOPRA	3514
12	VIPUL KUMAR GANGWAR	3760

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.

CONTD..P/2

3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted post at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless otherwise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/67

Dated:27/05/2011.

OFFICE ORDER No.11/P-45

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

FROM: SR.ASSTT.GR-I(QA)
Rs.5600-150-8600(IDA)

TO:ASSISTANT MANAGER
RS.6550-200-11350 (IDA)

SL. NO	NAME (S/SHRI)	EMPLOYEE NO.
1	SATYAVIR SINGH	3710
2	DEVENDRA KUMAR SAHA	3768

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

CONTD..P/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless otherwise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/68

Dated:27/05/2011.

OFFICE ORDER No.11/P-46

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: Sr.Asstt.Gr-II(QA)
RS. 5200-140-8000(IDA)**

**TO: SR. ASSISTANT GR.I (QA)
RS. 5600-150-8600(IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	RAMESH CHAND JHA	3709

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.

CONTD..P/2

8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless otherwise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/69

Dated:27/05/2011.

OFFICE ORDER No.11/P-47

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-I (P&A)
RS.5000-150-8000 (CDA) /**

**TO:ASSISTANT MANAGER (P&A)
RS.6550-200-11350 (IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	S.SHYAM KISHORE SINGH	2331

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

CONTD..P/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/70

Dated: 27/05/2011.

OFFICE ORDER No.11/P-48

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

TO: SR.ASSTT.GR-II (P&A)
Rs.5200-140-8000(IDA)

TO: SR.ASSTT.GR-I (P&A)
RS.5600-150-8600 (IDA)

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	MAHAVIR SINGH	3666

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

Contd...p/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/Trustee Secretary CPF/C.O. FaridabaD.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/ C.V.O.

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/71

Dated: 27/05/2011.

OFFICE ORDER No.11/P-49

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: ASSTT.(P&A)
Rs.5000-120-7400(IDA)**

**TO: SR. ASSISTANT GR.II (P&A)
RS.5200-140-8000(IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	PURAN CHAND BHATT	3767

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

Contd...p/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/72

Dated:27/05/2011.

OFFICE ORDER No.11/P-50

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: ASSTT.(TECH)
RS.5000-120-7400 (IDA)**

**TO: SR. ASSISTANT GR.II (TECH.)
RS.5200-140-8000 (IDA)**

S.NO	NAME (S/SHRI)	EMPLOYEE NO.
1	SUSANTA KUMAR MANDAL	3805

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

Contd...p/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/73

Dated:27/05/2011.

OFFICE ORDER No.11/P-51

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-II(TECH)
RS. 4500-125-7000 (CDA)/**

**TO: SR. ASSISTANT GR.I (TECH.)
RS.5600-150-8600 (IDA)**

SL. NO	NAME (S/SHRI)	EMPLOYEE NO.
1	DHANESHWAR MISHRA	3278

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

Contd...p/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/74

Dated:27/05/2011.

OFFICE ORDER No.11/P-52

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

FROM: SR.ASSTT.GR-I (P&A) TO:ASSISTANT MANAGER (P&A)
RS. 5600-150-8600(IDA) RS.6550-200-11350 (IDA)

S.NO	NAME (S/SHRI)	EMPLOYEE NO.
1	KAILASH CHANDER VERMA	1751
2	DIPAK KUMAR SARKAR	1841
3	SUNIL SIKKA	1839
4	BIMAL KUMAR CHATTOPADHYAY	1861
5	DEEPAK RAKSHIT	1984
6	TARAKESHWAR PATHAK	1971
7	SWAPAN KUMAR SINHA	2043
8	UTTAM KUMAR PARIDA	2010
9	DHIRENDER KUMAR PATNAIK	2220
10	MRS. VEENA PANCHAL	2050
11	MRS. POONAM MAGOON	2026
12	MAHENDER KUMAR	2131
13	SUNIL KUMAR GOYAL	2047
14	BIRESHWAR CHATTERJEE	2087
15	H. NAGARAJAN	2572
16	ARUNAVA SARKAR	2266
17	BARUN KUMAR CHAKRABORTY	2267
18	PADACHARI BALAN	2127
19	JAMES T.D.	3243
20	BALWINDER SINGH	1872
21	VIRENDER KUMAR MATHUR	2644
22	DESH RAJ CHOUDHARY	2672
23	MS.SHIRLEY NARULA	2838

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.

Contd...p/2

2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/75

Dated:27/05/2011.

OFFICE ORDER No.11/P-53

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-II(P&A)
RS.4500-125-7000(CDA) /
RS.5200-140-8000(IDA)**

**TO : SR. ASSISTANT GR. I (P&A)
RS.5600-150-8600 (IDA)**

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	SHAMSHER BAHADUR SINGH	2956
2	KAMAL SINGH	3102
3	L.ADINARAYANA	3097
4	N.K.VISHWAKARMA	3138
5	B.SAMARA SHIMA REDDY	3036
6	TUSHAR DAS	3032
7	T.VENKATESWARA RAO	3074
8	DEBASHISH AICH	3188
9	UPENDER KUMAR	3051
10	A.L. KARAN	3357
11	MRS. GEETA SHUKLA	3131
12	MRS. NEELAM KAPOOR	3501
13	MRS. SANGEETA SHARMA	3318
14	SANJAY BHATNAGAR	3231
15	SUNIL KUMAR SHARMA	3261
16	AMOD KUMAR JHA	3210
17	LALIT KUMAR RAI	3385
18	V.K. PANDITA	3274
19	LILADHAR UPADHYAYA	3302
20	MRS. PANKANJ	3627
21	RAJ KUMAR	3622
22	POONAM CHAND RAIGAR	3638
23	BHOLA RAM VERMA	3691
24	VINOD KUMAR	3739
25	MS. POONAM SHARMA	3527

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.

Contd...p/2

2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/76

Dated:27/05/2011.

OFFICE ORDER No.11/P-54

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: ASSISTANT (P&A)
RS.1200-2040 (CDA) /
RS.5000-120-7400(IDA)**

**TO : SR. ASSISTANT GR. II (P&A)
Rs.5200-140-8000(IDA)**

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	PRAKASH CHANDRA BHADOLA	3645
2	SURESH CHAND THAKUR	3439
3	GIRISH KUMAR	3586
4	SUNIL KUMAR CHOUDHARY	3655
5	MRS. ANITA SIKKA	3521
6	SURYA NATH SINGH	3790

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.

Contd...p/2

5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/77

Dated:27/05/2011.

OFFICE ORDER No.11/P-55

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: JR.ASSTT.GR-I(P&A)
RS.4600-100-5200-110-6300(IDA)**

**TO : ASSISTANT (P&A)
RS.5000-120-7400(IDA)**

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	MRS. DIPTI BASU	3903

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

Contd...p/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless otherwise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/78

Dated:27/05/2011.

OFFICE ORDER No.11/P-56

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

FROM: SR.ASSTT.GR-I(FINANCE) TO:ASSISTANTMANAGER(FINANCE)
RS.5500-175-9000(CDA)/ RS.6550-200-11350 (IDA)
RS. 5600-150-8600(IDA)

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	JAI KANT GUPTA	2688
2	A.SATYA NARAYAN REDDY	2542
3	ANUP CHATTERJEE	2745
4	U. SURYA BHASKARAN	2791
5	N.R.K.VIJAYKUMAR RAO	2833
6	C.V. RANGA RAO	2842
7	K.KRISHNA MOHAN	2843
8	NARESH KUMAR GARG	3400
9	MRS. DEEP	2128
10	SWAPAN BANDOPADHYAY	1998
11	NARAYAN MAJUMDAR	2252
12	DEVENDER KUMAR BHARDWAJ	3136
13	M. G. GOPALAKRISHNA	2974
14	LAL BAHADUR SINGH	3189
15	M.H. MOHIUDDIN	3075
16	L. V. S. N. MURTHY	3140
17	B. MUKTESWARA RAO	3024
18	SURESH CHANDRA MANDAL	3161
19	KISHAN LAL DHAWAL	3641
20	D. S. R. SUDHIR	3094
21	SHANKAR KUMAR SAHA	3612

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.

Contd...p/2

2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/79

Dated: 2705/2011.

OFFICE ORDER No.11/P-57

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

FROM: SR.ASSTT.GR-II (FINANCE)
RS.4500-125-7000 (CDA)/
RS.5200-140-8000(IDA)

TO:SR.ASSTT.GR-I (FINANCE)
RS. 5600-150-8600(IDA)

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	KUNTAL GHOSH	1994
2	VEDANTAM KONDALA RAYUDU	3002
3	B. P. L. NARAYANA	3103
4	CHIRANJIB LAL	3215
5	UTPAL PRAKASH CHAKRABORTY	3190
6	PRADEEP DEV BARMAN	2323
7	SURESH CHANDRA GUPTA	3251
8	AJAY	3263
9	GURBACHAN SINGH	3337
10	R.G. VARSHNEY	3338
11	KAMAL KUMAR CHATTERJEE	3470
12	ACHINTYA KUMAR RAY	3456
13	V.V.R.V. PRASADA RAO	3360
14	V. RAGHU RAM SHARMA	3365
15	UPENDRA ANTHWAL	3333
16	SATINATH MUKHERJEE	3423
17	RANJAN KUMAR BANDYOPADHYAY	3422
18	SUSANTA PAUL	3412
19	SURAJIT ROY	3584
20	SUBRATA KANUNGO	3418
21	SHYAMAL MITRA	3415
22	RAJ KUMAR	3571
23	SUDESH KUMAR SHARMA	3437
24	GURCHARAN JEET SINGH	3613
25	RATTAN CHAND	3634

Contd...p/2

26	MRS. GEETA	3631
27	ROSHAN LAL	3688
28	PAWAN KUMAR GOYAL	3420
29	P. SATYANARAYANA MURTHY	3435
30	SUMAN GANGULY	3417
31	KISHORE KUMAR SAHA-PH	3583
32	GOUTAM AICH	3432
33	SAIKET SENGUPTA	3416
34	TRIBHUWAN SINGH	3406
35	T. KOTESWARA RAO	3413
36	DEBASIS DAS	3440
37	ARUP KUMAR GUPTA	3567

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.

9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless otherwise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/80

Dated: 27/05/2011.

OFFICE ORDER No.11/P-58

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: ASSTT.(FINANCE)
RS.5000-120-7400(IDA)**

**TO: SR. ASSISTANT GR.II (FINANCE)
RS.5200-140-8000 (IDA)**

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	P.K. CHATTERJEE	3789
2	SOUMITRA CHATTERJEE	3773

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

Contd...p/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
4. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/81

Dated:27/05/2011.

OFFICE ORDER No.11/P-59

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-I(P&A)
RS.5600-150-8600(IDA)**

**TO:ASSISTANT MANAGER (P&A)
RS.6550-200-11350 (IDA)**

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	ANIL KUMAR CHANDHOK	2884
2	UDAI SINGH	2894
3	MRS. JYOTI SHARMA	3334
4	MRS. SANGEETA SARDANA	3359
5	MRS. MEENA KUMARI ARORA	3499

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.

Contd...p/2

6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. CONCERNED DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
3. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF,C.O. Faridabad.
4. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/82

Dated: 27/05/2011.

OFFICE ORDER No.11/P-60

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-II(P&A)
RS.5200-140-8000(IDA)**

**TO : SR.ASSISTANT GR-I (P&A)
RS.5600-150-8600 (IDA)**

S.NO.	NAME(S/SHRI)	EMPLOY NO.
1	MRS. SHASHI GULATI	3516
2	MRS. MEETA DUGGAL	3705

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

Contd...p/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. CONCERNED DIVISIONAL HEADS, NPCC LTD., C.O. FARIDABAD.
3. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF,C.O. Faridabad.
4. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/83

Dated: 27/05/2011.

OFFICE ORDER No.11/P-61

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-I (P&A)
RS.5600-150-8600 (IDA)**

**TO: ASSISTANT MANAGER (P&A)
RS.6550-200-11350 (IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	SURESH CHAND SHARMA	3715
2	SANJEEV SHARMA	3306

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management. In such case individual employee shall be confirmed in writing before expiry of his/her probation period.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

CONTD..P/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. CONCERNED DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/84

Dated:27/05/2011.

OFFICE ORDER No.11/P-62

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.ASSTT.GR-II(P&A)
(P&A) RS.5200-140-8000(IDA)**

**TO: SR. ASSISTAHNT GRI
RS.5600-150-8600 (IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	RAJESH KUMAR JAIN	3511
2	RAM KUMAR	3535
3	MRS. PRABHA SENGAR	3841
4	MRS. SARITA TOMER	3830

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management. In such case individual employee shall be confirmed in writing before expiry of his/her probation period.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.

CONTD..P/2

6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. he other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. CONCERNED DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/85

Dated: 27/05/2011.

OFFICE ORDER No.11/P-62 (i)

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: ACM
RS.4100-60-440-70-5100(IDA)**

**TO: SR. ACM GR.II
RS.4300-80-4700-90-5600 (IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	SMT. NIRMALA DEVI	3753
2	SUNIL KUMAR	3745
3	BHAGIRATH PATHANIA	3754
4	OMKAR SINGH	3793
5	SHIV DATT MAULEKHI	3245
6	LILADHAR KARGETI	3807
7	MS. RAM KUMARI DEVI	3859

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management. In such case individual employee shall be confirmed in writing before expiry of his/her probation period.

CONTD..P/2

5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. All Zonal Heads, NPCC Ltd., with a request to circulate the said Order immediately to all Units under their control (ON TOP PRIORITY).
3. ALL DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/86

Dated: 27/05/2011.

OFFICE ORDER No.11/P-63

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

FROM: FROM: HEAD GUARD -II TO: HEAD GUARD GR.I
RS.4600-100-5200-110-6300(IDA) RS.4700-110-5250-120-6450 (IDA)

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	HARYNARAYANA ROY	3480
2	P.K. BASAK	3577

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management. In such case individual employee shall be confirmed in writing before expiry of his/her probation period.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.

CONTD..P/2

7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. Concerned Zonal Head, NPCC Ltd., with a request to circulate the said Order immediately to the concerned where incumbent is posted (ON TOP PRIORITY).
3. CONCERNED DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/87

Dated: 27/05/2011.

OFFICE ORDER No.11/P-64

The management is pleased to promote temporarily the following employee (s) with effect from 01.05.2010 to the post and pay scale as per detailed given below :-

**FROM: SR.GUARD GR-II
RS.4300-80-4700-90-5600(IDA)**

**TO: SR. GUARD GR.I
RS.4500-90-5220-100-5920 (IDA)**

S.NO.	NAME (S/SHRI)	EMPLOY NO.
1	G.P. CHAURASIA	3881
2	RAJINDER RAM	3884
3	CHANDER SHEKHAR PANDEY	3901
4	PREMDAS BADOLE	3902
5	V. RAGHU	3897
6	SAGARMOY KARFA	3896
7	MOHINDERNATH SINGH	3898

1. This / These promotions shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and/or as amended from time to time will also be applicable.
2. The promotion will come into effect when the concerned Employee joins in the promoted post within 30 days from the date of issue of this order. In case, he/she fails to join in the promoted post within 30 days from the date of issue of this order, he/she will forfeit their right for promotion and it will be treated as withdrawn and he/she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. The fixation of his/her pay in the promoted pay scale shall be initiated only after assuming his/her duties in the promoted posts at his/her place of posting in IDA Pay Scale.
4. The above named employee (s) on promotion shall be on probation for a period of 1 (One) Year which may be extended if their services are not found satisfactory by the management. In such case individual employee shall be confirmed in writing before expiry of his/her probation period.
5. He/She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.

6. He/She will continue to perform his/her existing duties in addition to the other duties which may be assigned to him/her from time to time by the Management.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but they will get the 'Notional Seniority' of the promoted post & their pay will be fixed notionally without the benefit of arrears of pay on the promoted post.
8. In respect of his/her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
9. He/She can exercise their option for fixation of his/her pay in the promoted pay scale as per FR-22(I) (a)(1) within 1 (One) month from the date of promotion. Option once exercised shall not be changed.
10. They will submit joining on promotion at their present place of posting for the time being unless other wise mentioned specifically. However, employees under transfer and already relieved will submit their joining at their new place of posting within the stipulated time failing which their promotion will be forfeited as mentioned in Clause No.2 above.
11. The other conditions will be as per Corporation Rules.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employees concerned.
2. Concerned Zonal Head, NPCC Ltd., with a request to circulate the said Order immediately to the concerned where incumbent is posted (ON TOP PRIORITY).
3. CONCERNED DIVISIONAL HEADS, NPCC Ltd., C.O. Faridabad.
4. Sr.Mgr.(NE)/Sr.Mgr.(Fin.)/ Trustee Secretary CPF/C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E) / D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/88

Dated:27/05/2011.

OFFICE ORDER No.11/P-65

The management is pleased to give Pro-forma Promotion 'Next below Rule' temporarily to **Shri SURESH KUMAR (Employ No. 3635)** Sr. Assistant Gr.II (P&A) (ON DEPUTATION) Pay Scale of Rs.5200-140-8000 (IDA) **as SR. ASSISTANT GR.I (P&A) in the Pay Scale of Rs. 5600-150-8600 (IDA) w.e.f.01.05.2010**, being on deputation to Institute of Human Behaviour & Allied Science, Dilshad Garden, Delhi-110095.

1. This promotion shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and or as amended from time to time will also be applicable.
2. He will exercise option either to revert to parent Organization or to continue on deputation within 30 days from the date of issue of the order. In case, he fails to join in the promoted post within 30 days from the date of issue of this order, he will forfeit his right for promotion and it will be treated as withdrawn and he will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. If he opts for immediate reversion to the parent Organization, he will become entitled to pay of the promotional post from the date of assumption of duties of the post.
4. If he opts to continue on deputation till the completion of deputation tenure he will continue to draw the pay of the lower post held on deputation and he will have no claim to the pay of the higher post. However, the period of service covered by pro-forma shall on subsequent reversion to the parent Organization and assumption of duties of higher post, count towards initial fixation of pay and increments (without any arrears being paid).
5. He is entitled to the officiating pay of the post from time to time if, it be more advantageous.
6. The officiating pay drawn in the higher post should not exceed the maximum of the pay scale in ex-cadre post. If it exceeds, officer will be reverted to his cadre within six months.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but he will get the 'Notional Seniority' of the promoted post & his pay will be fixed notionally without the benefit of arrears of pay on the promoted post.

Contd../P..2

8. The above named employee on promotion shall be on probation for a period of 1 (One) Year which may be extended if, his service is not found satisfactory by the management.
9. He will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
10. He will continue to perform his existing duties in addition to the other duties which may be assigned to him from time to time
11. In respect of his seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
12. The other conditions will be as per Corporation Rules.
13. His pay shall be fixed as per rules of pro forma promotion in vogue.
14. Individual can exercise his option under Clause (a) (1) of F.R.22 (I) within one month from the date of promotion.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. The Director, Institute of Human Behaviour & Allied Science, Dilshad Garden, Delhi-110095.
3. Concerned Zonal MANAGER/Project Manager, NPCC Ltd.,
4. Sr.Manager(NE)/Sr.Manager (F)/Trustee Secretary-CPF, NPCC Ltd.,C.O. Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E)/D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/89

Dated:27/05/2011.

OFFICE ORDER No.11/P-66

The management is pleased to give Pro-forma Promotion 'Next below Rule' temporarily to **Shri SUMIT NAG (Employ No.3852) ASSISTANT (P&A) (ON DEPUTATION) Pay Scale of Rs. 5000-120-7400(IDA) as SR. ASSISTANT GR.II (P&A) in the Pay Scale of Rs.5200-140-8000(IDA) w.e.f.01.05.2010**, being on deputation to Telecom Regulatory Authority of India, Mahanagar Door Sanchar Bhawan, J.L. Nehru Marg (Old Minto Road), New Delhi-110002.

1. This promotion shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and or as amended from time to time will also be applicable.
2. He will exercise option either to revert to parent Organization or to continue on deputation within 30 days from the date of issue of the order. In case, he fails to join in the promoted post within 30 days from the date of issue of this order, he will forfeit his right for promotion and it will be treated as withdrawn and he will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. If he opts for immediate reversion to the parent Organization, he will become entitled to pay of the promotional post from the date of assumption of duties of the post.
4. If he opts to continue on deputation till the completion of deputation tenure he will continue to draw the pay of the lower post held on deputation and he will have no claim to the pay of the higher post. However, the period of service covered by pro-forma shall on subsequent reversion to the parent Organization and assumption of duties of higher post, count towards initial fixation of pay and increments (without any arrears being paid).
5. He is entitled to the officiating pay of the post from time to time if, it be more advantageous.
6. The officiating pay drawn in the higher post should not exceed the maximum of the pay scale in ex-cadre post. If it exceeds, officer will be reverted to his cadre within six months.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but he will get the 'Notional Seniority' of the promoted post & his pay will be fixed notionally without the benefit of arrears of pay on the promoted post.

Contd../P..2

8. The above named employee on promotion shall be on probation for a period of 1 (One) Year which may be extended if, his service is not found satisfactory by the management.
9. He will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
10. He will continue to perform his existing duties in addition to the other duties which may be assigned to him from time to time
11. In respect of his seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
12. The other conditions will be as per Corporation Rules.
13. His pay shall be fixed as per rules of pro forma promotion in vogue.
14. Individual can exercise his option under Clause (a) (1) of F.R.22 (I) within one month from the date of promotion.

Sd/-

(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. The Sr. Research Officer (A&P), Telecom Regulatory Authority of India, Mahanagar Door Sanchar Bhawan, J.L. Nehru Marg (Old Minto Road), New Delhi-110002.
3. Concerned Divisional Head, NPCC Ltd., C.O. Faridabad.
4. Sr.Manager(NE)/Sr.Manager (F)/Trustee Secretary-CPF,NPCC Ltd., C.O.Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E)/D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/90

Dated:27/05/2011.

OFFICE ORDER No.11/P-67

The management is pleased to give Pro-forma Promotion 'Next below Rule' temporarily to **Shri VINOD KUMAR SHARMA (Employ No. 3572)** SR.ASSTT.GR-II (FINANCE) (ON DEPUTATION) Pay Scale of Rs 5200-140-8000(IDA) as **SR. ASSISTANT GR.I (FINANCE) in the Pay Scale of RS.5600-150-8600 (IDA) w.e.f.01.05.2010**, being on deputation to DSIDC, Head Office, N-36, Bombay Life Building, Cannaught Place, New Delhi-110001.

1. This promotion shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and or as amended from time to time will also be applicable.
2. He will exercise option either to revert to parent Organization or to continue on deputation within 30 days from the date of issue of the order. In case, he fails to join in the promoted post within 30 days from the date of issue of this order, he will forfeit his right for promotion and it will be treated as withdrawn and he will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. If he opts for immediate reversion to the parent Organization, he will become entitled to pay of the promotional post from the date of assumption of duties of the post.
4. If he opts to continue on deputation till the completion of deputation tenure he will continue to draw the pay of the lower post held on deputation and he will have no claim to the pay of the higher post. However, the period of service covered by pro-forma shall on subsequent reversion to the parent Organization and assumption of duties of higher post, count towards initial fixation of pay and increments (without any arrears being paid).
5. He is entitled to the officiating pay of the post from time to time if, it be more advantageous.
6. The officiating pay drawn in the higher post should not exceed the maximum of the pay scale in ex-cadre post. If it exceeds, officer will be reverted to his cadre within six months.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but he will get the 'Notional Seniority' of the promoted post & his pay will be fixed notionally without the benefit of arrears of pay on the promoted post.

Contd../P..2

8. The above named employee on promotion shall be on probation for a period of 1 (One) Year which may be extended if, his service is not found satisfactory by the management.
9. He will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
10. He will continue to perform his existing duties in addition to the other duties which may be assigned to him from time to time
11. In respect of his seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
12. The other conditions will be as per Corporation Rules.
13. His pay shall be fixed as per rules of pro forma promotion in vogue.
14. Individual can exercise his option under Clause (a) (1) of F.R.22 (I) within one month from the date of promotion.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. The Chief Manager (Personnel), DSIDC, Head Office, N-36, Bombay Life Building, Cannaught Place, New Delhi-110001
3. Sr.Manager(NE)/Sr.Manager (F)/Trustee Secretary-CPF,NPCC Ltd., C.O. Faridabad.
4. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E)/D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/91

Dated:27/05/2011.

OFFICE ORDER No.11/P-68

The management is pleased to give Pro-forma Promotion 'Next below Rule' temporarily to **Shri BACHOO SINGH (Employ No. 3686) SR.ASSTT.GR-II (FINANCE) (ON DEPUTATION) Pay Scale of Rs 5200-140-8000(IDA) as SR. ASSISTANT GR.I (FINANCE) in the Pay Scale of RS.5600-150-8600 (IDA) w.e.f.01.05.2010**, being on deputation to Northern Regional Committee, NCTE, A-46, Santipath, Tilak Nagar Jaipur-4 (Rajasthan).

1. This promotion shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and or as amended from time to time will also be applicable.
2. He will exercise option either to revert to parent Organization or to continue on deputation within 30 days from the date of issue of the order. In case, he fails to join in the promoted post within 30 days from the date of issue of this order, he will forfeit his right for promotion and it will be treated as withdrawn and he will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. If he opts for immediate reversion to the parent Organization, he will become entitled to pay of the promotional post from the date of assumption of duties of the post.
4. If he opts to continue on deputation till the completion of deputation tenure he will continue to draw the pay of the lower post held on deputation and he will have no claim to the pay of the higher post. However, the period of service covered by pro-forma shall on subsequent reversion to the parent Organization and assumption of duties of higher post, count towards initial fixation of pay and increments (without any arrears being paid).
5. He is entitled to the officiating pay of the post from time to time if, it be more advantageous.
6. The officiating pay drawn in the higher post should not exceed the maximum of the pay scale in ex-cadre post. If it exceeds, officer will be reverted to his cadre within six months.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but he will get the 'Notional Seniority' of the promoted post & his pay will be fixed notionally without the benefit of arrears of pay on the promoted post.

Contd../P..2

8. The above named employee on promotion shall be on probation for a period of 1 (One) Year which may be extended if, his service is not found satisfactory by the management.
9. He will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
10. He will continue to perform his existing duties in addition to the other duties which may be assigned to him from time to time
11. In respect of his seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
12. The other conditions will be as per Corporation Rules.
13. His pay shall be fixed as per rules of pro forma promotion in vogue.
14. Individual can exercise his option under Clause (a) (1) of F.R.22 (I) within one month from the date of promotion.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. The Regional Director, Northern Regional Committee, NCTE, A-46, Santipath, Tilak Nagar Jaipur-4 (Rajasthan).
3. Concerned Zonal Manager, NPCc Ltd.,
4. Sr.Manager(NE)/Sr.Manager (F)/Trustee Secretary-CPF, NPCC Ltd.,C.O.Faridabad.
5. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E)/D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/92

Dated:27/05/2011.

OFFICE ORDER No.11/P-69

The management is pleased to give Pro-forma Promotion 'Next below Rule' temporarily to **Shri SHARVAN KUMAR,(Employ No. 3249) SR.ASSTT.GR-II (FINANCE) (ON DEPUTATION) Pay Scale of Rs 5200-140-8000(IDA) as SR. ASSISTANT GR.I (FINANCE) in the Pay Scale of RS.5600-150-8600 (IDA) w.e.f.01.05.2010**, being on deputation to NCDRC, 5th Floor, A Wing, Janpath Bhawan, Janpath, New Delhi-110001.

1. This promotion shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and or as amended from time to time will also be applicable.
2. He will exercise option either to revert to parent Organization or to continue on deputation within 30 days from the date of issue of the order. In case, he fails to join in the promoted post within 30 days from the date of issue of this order, he will forfeit his right for promotion and it will be treated as withdrawn and he will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. If he opts for immediate reversion to the parent Organization, he will become entitled to pay of the promotional post from the date of assumption of duties of the post.
4. If he opts to continue on deputation till the completion of deputation tenure he will continue to draw the pay of the lower post held on deputation and he will have no claim to the pay of the higher post. However, the period of service covered by pro-forma shall on subsequent reversion to the parent Organization and assumption of duties of higher post, count towards initial fixation of pay and increments (without any arrears being paid).
5. He is entitled to the officiating pay of the post from time to time if, it be more advantageous.
6. The officiating pay drawn in the higher post should not exceed the maximum of the pay scale in ex-cadre post. If it exceeds, officer will be reverted to his cadre within six months.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but he will get the 'Notional Seniority' of the promoted post & his pay will be fixed notionally without the benefit of arrears of pay on the promoted post.

Contd../P..2

8. The above named employee on promotion shall be on probation for a period of 1 (One) Year which may be extended if, his service is not found satisfactory by the management.
9. He will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
10. He will continue to perform his existing duties in addition to the other duties which may be assigned to him from time to time
11. In respect of his seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
12. The other conditions will be as per Corporation Rules.
13. His pay shall be fixed as per rules of pro forma promotion in vogue.
14. Individual can exercise his option under Clause (a) (1) of F.R.22 (I) within one month from the date of promotion.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. The Dy. Register, NCDRC, 5th Floor, Awing, Janpath Bhawan, Janpat, New Delhi-110 001.
3. Sr.Manager(NE)/Sr.Manager (F)/Trustee Secretary-CPF, NPCC Ltd., C.O.Faridabad.
4. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E)/D(F)/CVO

NATIONAL PROJECTS CONSTRUCTION CORPORATION LIMITED
(A GOVT. OF INDIA ENTERPRISE)
PLOT NO. 67 – 68, SECTOR – 25, FARIDABAD-121004 (HARYANA)
CORPORATE OFFICE

Ref. No.500117/DPC-2010/NE/93

Dated:27/05/2011.

OFFICE ORDER No.11/P-70

The management is pleased to give Pro-forma Promotion 'Next below Rule' temporarily to **MRS. SONIA BAJAJ, (Employ No. 3238) SR.ASSTT.GR-I (P&A) (ON DEPUTATION) Pay Scale of RS.5600-150-8600(IDA) as ASSISTANT MANAGER (P&A) in the Pay Scale of RS.6550-200-11350 (IDA) w.e.f.01.05.2010**, being on deputation to NCDRC, 5th Floor, A Wing, Janpath Bhawan, Janpath, New Delhi-110001.

1. This promotion shall take effect from 01.05.2010 in IDA Pay Scale only. All other benefits as per IDA Pay Scale notified vide Office Order No.500137/IDA/798 dated 09.08.2002 and or as amended from time to time will also be applicable.
2. She will exercise option either to revert to parent Organization or to continue on deputation within 30 days from the date of issue of the order. In case, she fails to join in the promoted post within 30 days from the date of issue of this order, she will forfeit his right for promotion and it will be treated as withdrawn and she will not be considered for promotion for next 1 (One) Year w.e.f. 01.05.2010 or till a vacancy arises whichever is later.
3. If she opts for immediate reversion to the parent Organization, she will become entitled to pay of the promotional post from the date of assumption of duties of the post.
4. If she opts to continue on deputation till the completion of deputation tenure she will continue to draw the pay of the lower post held on deputation and she will have no claim to the pay of the higher post. However, the period of service covered by pro-forma shall on subsequent reversion to the parent Organization and assumption of duties of higher post, count towards initial fixation of pay and increments (without any arrears being paid).
5. She is entitled to the officiating pay of the post from time to time if, it be more advantageous.
6. The officiating pay drawn in the higher post should not exceed the maximum of the pay scale in ex-cadre post. If it exceeds, officer will be reverted to her cadre within six months.
7. The benefit of higher pay in the promoted scale of Pay/Post will be applicable from the date they have assumed the duties of the higher posts but she will get the 'Notional Seniority' of the promoted post & her pay will be fixed notionally without the benefit of arrears of pay on the promoted post.

Contd../P..2

8. The above named employee on promotion shall be on probation for a period of 1 (One) Year which may be extended if, her service is not found satisfactory by the management.
9. She will continue to be governed by all other conditions of Service/ Rules/ Regulations etc. of the Corporation in force and as amended from time to time.
10. She will continue to perform her existing duties in addition to the other duties which may be assigned to her from time to time
11. In respect of her seniority in service / cadre, the seniority fixed by the Corporation shall be final and binding.
12. The other conditions will be as per Corporation Rules.
13. Her pay shall be fixed as per rules of pro forma promotion in vogue.
14. Individual can exercise her option under Clause (a) (1) of F.R.22 (I) within one month from the date of promotion.

Sd/-
(K.K.GUPTA)
CHIEF MANAGER (HR)

DISTRIBUTION:-

1. Employee concerned.
2. The Dy. Register, NCDRC, 5th Floor, Awing, Janpath Bhawan, Janpat, New Delhi-110 001.
3. Sr.Manager(NE)/Sr.Manager (F)/Trustee Secretary-CPF,NPCC Ltd.C.O. Faridabad.
4. Personal File/ APAR File.

SPS TO CMD/ PS TO D(E)/D(F)/CVO