INDEX

Sl. No.

TOPIC

PAGE NO.

Major recommendations

A-E

Chapter 1
:
Introduction

1 -4
Chapter 2
:
Background

5-21
Chapter 3
:
Methodology

22-23
Chapter 4
:
General Financial Status of the Council
24-27
Chapter 5
:
General Principles

28-59
Chapter 6
:
Allowances

60-76
Chapter 7
:
Issues specific to individual Departments
77-121
i) Specific posts

ii) Audit Department

iii) Finance & Accounts Department

iv) Fire Department

v) Security Department

vi) Health Services

vii) Architect Department

viii) Civil Engineering Department

ix) Horticulture Department

x) Law Department

xi) Education Department

xii) Engineering Cadre

xiii) Drivers

xiv) Category ‘D’ posts
Chapter 8
:
Other Issues

122-125
Chapter 9 :
Gist of representations received

126-139

Annexure

I-XCI
CHAPTER 1

INTRODUCTION

1.1
Court’s Order
Hon’ble Supreme Court vide its order dated 16.7.2008 passed in SLP (Civil) Nos. 13301/2005 case titled ‘NDMC Vs. R.L. Gautam and Batch’ (Annexure 1.1) while disposing of the appeal commented that the anomalies should not have been brought on record but the same should have been settled by the authorities themselves by rationalizing the pay scales of all employees working in NDMC. Accordingly, Chairman, NDMC constituted a Committee under chairmanship of Sh. Bharat Bhushan vide Order No. SO(Estt.)/4237 dated 8.8.2008 (Annexure 1.2).

1.2
 Composition of the Committee
The Composition of the Committee is as under:-

i)
Sh. Bharat Bhushan

-
Chairman

Member(Judicial),

Appellate Tribunal(VAT), GNCTD

ii)
Chief Auditor

-
Member *
iii)
Financial Advisor

-
Member

iv)
Legal Advisor

-
Member

v)
Director (Personnel)

-
Member(Convener)

*she was member up 02.4.2009, the date of her repatriation
1.3
Terms of Reference
1.3.1

The Committee will consider the issue in its totality and submit its recommendation regarding pay and allowances payable to different categories of municipal employees. The Committee will specifically take into consideration the following categories of employees:

i) Employees governed by CPC and other Committees like Tikkoo Committee in case of doctors and Chattopadhay Committee in case of teachers;

ii) Employees covered by Shiv Shankaran Scale;
iii) Employees given the Shiv Shankaran Scale in compliance of court directions including the case decided by Supreme Court as well as other cases pending in various courts;

iv) Employees to whom special scales have been earlier given by the New Delhi Municipal Committee.
1.3.2 The Committee will also look into the recommendations made by the Sixth CPC before suggesting rationalization of the pay scales.

1.4
Additional Terms of Reference
The Council vide its Resolution No.14(H-6) dated 17.9.2008 (Annexure 1.3) resolved that:

“The recommendation regarding stoppage of recruitment to Group D category and any other issue specifically related to NDMC be examined by the Committee constituted in pursuance of the direction of the Apex Court vide order dated 16.7.2008 in SLP No.13301/2005 and Batch, titled NDMC Vs. R.C. Gautam & other for rationalization of pay scales of all employees, in view of special circumstances in the local body.’.

Accordingly, the terms of Committee also included examination of issue relating to stoppage of recruitment to category ‘D’.

1.5
Time Frame
As per orders mentioned above, the Committee was to submit its report within a period of 3 months. However, the Committee was granted extension from time to time as per details given below:
	Extension
	Order No.
	Date
	Period/Up to

	First
	SO(E)/5438/SA-Court
	12.11.2008
	Two months

	Second
	SO(E)/173/SA-Court
	07.1.2009
	One month

	Third
	SO(E)/1569/SA-Court
	10.2.2009
	28.2.2009

	Fourth
	SO(E)/826/SA-Court
	03.3.2009
	31.3.2009

	Fifth
	SO(E)/1155/SA-III
	06.4.2009
	30.4.2009

1.6
Existing Pay Scales

Presently employees in NDMC are paid pay and allowances under two types of pay scales namely:

i) Central Pay Commission(Revised Pay Rules 1997)

ii) Shiv Shankaran Scales as revised by DVB/DTL from time to time

Details of pay scales as existing in NDMC under two categories i.e. Central Pay Commission and Shiv Shankaran (SS) scales are as under:
	
	5th PAY COMMISSION

1
	S.S. SCALE

2

	1
	2550-55-2660-60-3200
	3050-75-3950-80-4590-85-4845

	2
	2610-60-3150-65-3540
	3200-85-4985

	3
	2650-65-3300-70-4000
	3200-85-5155

	4
	2750-703800-75-4400
	4000-100-6000

	5
	3050-75-3950-80-4590
	4000-100-6200

	6
	3200-85-4900
	4000-100-7100

	7
	4000-100-6000
	4200-100-7100

	8
	4500-125-7000
	4200-100-8000

	9
	5000-150-8000
	4200-100-9100

	10
	5500-175-9000
	4500-125-8625

	11
	6500-200-6900
	4500-125-9125

	12
	6500-200-10500
	5500-175-8650

	13
	7450-225-11500
	5500-175-9175

	14
	7500-250-12000
	5500-175-9875

	15
	8000-275-13500
	6000-200-10800

	16
	9000-275-9590
	6500-200-10900

	17
	10000-325-15200
	7750-250-8000-275-910-10350-350
-12100-400-14500

	18
	12000-375-16500
	8000-275-13775

	19
	14300-400-18300
	10000-325-15850

	20
	16400-450-20000
	12000-375-18000

	21
	18400-500-22400
	12500-400-14900-450-16700-450-
17600-500-19100

	22
	
	15800-450-17600-500-21100

	23
	
	16700-450-17600-500-22100

	24
	
	18400-500-22400

SS Scale at Column(2) are not corresponding scale in CPC at Column(1).
CHAPTER 2

BACKGROUND

2.1
Historical background
2.1.1

Imperial Delhi Committee was constituted on 25th March, 1913. In February, 1916 the Chief Commissioner, Delhi, created the Raisina Municipal Committee. It was upgraded to a 2nd class Municipality under the Punjab Municipal Act 1911 on 7th April, 1925.

2.1.2

On 15th February, 1931, the new capital at Delhi was officially opened. In the year 1932, the New Delhi Municipal Committee became a 1st class municipality. In the year 1916, this municipality was discharging the responsibility to cater only to the sanitation requirements of the workers engaged in the construction of the new capital. From 1925 onwards, the functions of the municipality increased manifold. In 1931 functions in connection with buildings, roads, sewers, medical and public health arrangements were transferred to the Committee. Further in 1932 works of Electricity distribution and Water supply were also transferred to this civic body.

2.1.3

The New Delhi Municipal Committee (NDMC) was superseded in February, 1980. Thereafter, an Administrator headed it till the introduction of new Act in May, 1994 when the NDMC Act, 1994 passed by the Parliament replaced the Punjab Municipal Act, 1911 and the Committee was re-named as the New Delhi Municipal Council (NDMC). The Central Government appointed a Special Officer under Section 418 of the NDMC Act, 1994 till the nomination of the Members. In accordance with the NDMC Act, 1994, an eleven-member Council headed by a Chairperson governs the NDMC. Out of 10 members, five are officials and other five non-officials. Among non-officials, 3 members are members of the legislative assembly representing constituencies in the NDMC area, another 2 are drawn from amongst eminent personalities. The Member of Parliament of New Delhi Parliamentary Constituency is a special invitee of the Council.

2.2
 Setting up of Municipal Corporation of Delhi (MCD)
2.2.1
The Municipal Corporation of Delhi was established through the Delhi Municipal Corporation Act, 1957. It extends to the entire Union Territory of Delhi except the area of New Delhi and Delhi Cantonment. At the time of its establishment, the Corporation had taken over the functions of the following bodies and local authorities:-

(i) The Municipal Committee, Delhi.

(ii) The Notified Area Committee, Civil Station.

(iii) The Notified Area Committee, Red Fort.

(iv) The Municipal Committee, Delhi – Shahdara.

(v) The Municipal Committee, West Delhi.

(vi) The Municipal Committee, South Delhi.

(vii) The Notified Area Committee, Mehrauli.

(viii) The Notified Area Committee, Nazafgarh.

(ix) The Notified Area Committee, Narela.

(x) The District Board, Delhi.

(xi) The District State Electricity Board.

(xii) The Delhi Road Transport Authority and

(xiii) The Delhi Joint Water and Sewerage Board.

2.2.2

On the establishment of the Corporation, the Delhi State Electricity Board constituted under the Electricity (Supply) Act, 1948 ceased to function and was deemed to have been dissolved. Similarly, the Delhi Joint Water and Sewerage Board Act, 1926 and the Delhi Road Transport Authority Act, 1950 stood repealed. In place of the Delhi State Electricity Board, Delhi Electric Supply Undertaking was set up. In place of Delhi Transport Authority, Delhi Transport Undertaking was created and in place of Delhi Joint Water and Sewerage Board, Delhi Water Supply and Sewerage Disposal Undertaking was created. The Delhi Electric Supply Undertaking was defined to mean all undertakings vested in or acquired and organized, constructed, maintained, extended, managed or conducted by the Corporation for the purposes of generating or acquiring supplies of electricity and providing supplies [including bulk supplies] of electricity for licensees and persons other than the licensees and includes all properties and rights vested in the Corporation for the purposes of such undertakings. There was to be a Commissioner for the Municipal Corporation of Delhi and Delhi Water Supply and Sewerage Disposal Undertaking and General Manager (Electricity) for Delhi Electric Supply Undertaking and General Manager(Transport) for Delhi Transport Undertaking. For the efficient performance of its functions, there were to be following Municipal Authorities under the Municipal Corporation of Delhi :-

(i) Standing Committee.

(ii) Delhi Electric Supply Committee.

(iii) The Delhi Transport Committee.

(iv) The Delhi Water Supply and Sewerage Disposal Committee.

(v) The Commissioner.

(vi) General Manager(Electricity).

(vii) General Manager(Transport).

2.2.3

The constitution of the Standing Committee, Delhi Electric Supply Committee, Delhi Transport Committee, Delhi Water Supply and Sewerage Disposal Committee and their functions were all specified in the DMC Act. The appointment of the Commissioner, General Manager(Electricity), General Manager(Transport) and their functions were also specified under the Act. The municipal officers and other municipal employees and their appointments were also specified in the Act. The Delhi Water Supply Committee, the Delhi Transport Committee and Delhi Water Supply and Sewerage Disposal Committee respectively were the Appointing Authority for the Undertaking and the Corporation for others. The land and buildings of DESU, DTC & DWS & SDU were not the properties of General Wing and were liable to property tax.

2.2.4

The Municipal Corporation of Delhi was to maintain four separate accounts as under :-

(i) The electric supply account relating to receipt/ expenditure made by or on behalf of the Corporation in respect of the operations of the Delhi Electric Supply Undertaking.
(ii) The Delhi transport account relating to receipt/ expenditure made by or on behalf of the Corporation in respect of the operations of Delhi Transport Undertaking.
(iii) The water supply and sewerage disposal account relating to receipt/ expenditure made by or an behalf of the Corporation in respect of the operations of the Delhi Water Supply and Sewerage Disposal Undertaking, and
(iv) General account relating to receipt/ expenditure made by or on behalf of the Corporation otherwise than for Electricity Supply Undertaking, Delhi Transport and Water Supply Undertaking.

2.2.5

The employees of the Municipal Corporation and the three Undertakings were separately recruited and had their separate seniority and identity. The posts were not interchangeable, accounts separately maintained and the budget was also separately framed and passed. The accounts were separately operated, as per the provisions of the Section-101 of the DMC Act. The Delhi Transport Undertaking was taken away from the Corporation in 1971, the DESU and Water Supply Undertaking in 1997. Delhi Transport Undertaking was converted into Delhi Transport Corporation. Delhi Vidyut Board was created for the generation and distribution of electricity and Delhi Jal Board for the water supply and sewerage disposal.

2.2.6

It can be seen from the above that under the Municipal Corporation of Delhi, Electricity Supply Undertaking, Delhi Transport Undertaking and Water Supply and Sewerage Disposal Undertaking were separate for all purposes under the Act itself.

2.3
Reasons for setting up of New Delhi Municipal Council (NDMC)

2.3.1

Prior to the establishment of the New Delhi Municipal Council through the New Delhi Municipal Council Act, 1994, there was a New Delhi Municipal Committee, which was being governed by the Punjab Municipal Act, 1911. The Committee’s regulations were being approved by the Chief Commissioner, Delhi. The appointment, punishment, retirement of the officers and the servants of the Committee were regulated by the Bye-laws and all the appointments of the officers and the servants who were paid salary out of the ‘Municipal Fund’ were made with the approval of New Delhi Municipal Committee except the officers whose appointment was to be made by the Government and the President or the Secretary of the Committee. The Union Public Service Commission had no role to play in the appointment of the employees or in the framing of the RRs. There were major differences in the working or functions of the New Delhi Municipal Committee and the Municipal Corporation of Delhi. In the year, 1994, the New Delhi Municipal Council was set up through an Ordinance which was replaced by an Act of Parliament.
2.3.2

 Some of the reasons as per statement of objects and reasons for setting up of the New Delhi Municipal Council were as under :-
The Bill purports to replace the Ordinance through which NDMC area has been provided a new law for its local self governance. The New Delhi Municipal Committee was constituted under the Punjab Municipal Act, 1911 which has become an archaic piece of legislation. The Committee on the Re-organization of Delhi set up had recommended that a fresh law governing NDMC should be passed by the Parliament for proper organization and functioning of the New Delhi Municipal Council. Consequent upon enforcement of Constitution [Seventy fourth Amendment] Act, several provisions in Punjab Municipal Act, 1911 had to be brought in tune with Part-IX A of the Constitution before 31st May, 1994. Furthermore, there were several major differences between various functional regimes prescribed under the old law governing New Delhi Municipal Council in comparison to the Delhi Municipal Corporation Act, 1957. It was generally recognized that there was need for a greater measure of commonality in the procedures adopted by the Municipal Corporation of Delhi and the New Delhi Municipal Council in matters relating to taxation, revenue, budgeting, contracts, accounts and audits, streets and sanitation, public health, public safety and suppression of nuisances etc. The following are the more important objectives of the Bill –

(i) to provide New Delhi Municipal Council area with a new legislation repealing the Punjab Municipal Corporation Act ;

(ii) to bring uniformity as far as possible in building regulations, audit revenue and budgetary provisions in the Municipal Corporation of Delhi and New Delhi Municipal Council areas ;

(iii) to harmonise the law with the Constitution [Seventy-fourth Amendment] Act, 1992 with necessary exemptions and modifications under article-243ZB of the Constitution wherever departure has had to be made from the constitutional provisions. The provisions of Constitution [Seventy-fourth Amendment] Act, 1992 were brought into force with effect from 1st June, 1993 and the laws governing municipalities all over the country had to be harmonized in consonance with the provisions of Part-IXA of the Constitution by 31st May, 1994. Consequently, an Ordinance was promulgated on 25th May, 1994 ;

2.
The National Capital Territory of Delhi (NCT) comprises three local bodies, MCD, NDMC and Cantonment Board. The Municipal Corporation of Delhi comprises approximately 96 per cent of the area and the population of the Union Territory of Delhi. The Delhi Municipal Corporation Act, 1957 was amended in August, 1994 to bring it in tune with the Constitutional provisions of Part-IXA. In respect of the New Delhi Municipal Council, which consists of only 3 per cent of the area and 3 per cent of the population of National Capital Territory of Delhi, it was felt that a different kind of legal system had to be structured which took into account special characteristics of the New Delhi Municipal Council area. The New Delhi Municipal Council area comprises the territory that has been described as Lutyens’ Delhi and which has historically come to be regarded as the seat of central authority in Union of India. It comprises important buildings like Rashtrapati Bhavan, Parliament House, Supreme Court, North and South Blocks and buildings abutting Central Vista and also all diplomatic missions which functions as territorial entities under the sovereign jurisdiction of their Flag States. The Government of India are nearly the sole landowners and also own about eighty per cent of the buildings in the New Delhi Municipal Council area. Private ownership of property in this area is marginal. On account of these special characteristics, it was felt that any scheme for the governance of this area based on conventional pattern of representative local self Government, would be unworkable and out place since the pre-eminent character of this area is that of the seat of the Central Government.

3.
Accordingly, a special legislation has been structured for New Delhi Municipal Council area.

4.
The Finance Commission constituted under the Delhi Municipal Corporation Act, 1957 will also work in respect of New Delhi Municipal Council.

5.
Uniformity as far as possible with Municipal Corporation of Delhi in other matters.

2.3.3

As can be seen from the statement of objects and reasons for establishment of New Delhi Municipal Council, it was to bring greater measure of commonality in the items referred to in the statement of objects and reasons with the Municipal Corporation of Delhi and the New Delhi Municipal Council. It was also to bring uniformity as far as possible with the Municipal Corporation of Delhi in other matters.

2.4
Issue regarding pay scales
2.4.1

The engineers of the erstwhile Delhi Electric Supply Undertaking (DESU) represented in 1968 for enhancement of their pay scales on the basis of higher pay scales granted to engineers in other States like Punjab, Haryana, Andhra Pradesh and Tamil Nadu etc. In order to examine their grievances, Shiv Shankran Committee was constituted by the Ministry of Irrigation and Power, Govt. of India vide Resolution dated 14.01.71.

2.4.2

The SS Committee vide its report dated 13.01.72 recommended higher pay scales for the engineers of the erstwhile DESU than the prevalent CPC Scales. On the basis of recommendations of the SS Committee, engineers of the DESU were given 66% higher scales. Subsequently, the non-technical staff of the DESU was also extended the benefit of SS Scale w.e.f. 01.04.1971 as per the scales given to the engineers, despite the fact that they were not strictly covered under the SS Committee report.

2.4.3

Since the employees of the erstwhile DESU were extended the higher pay scales recommended by the SS Committee, New Delhi Municipal Committee also extended the said scales to the staff working in the Electricity Department vide Resolution No. 154 dated 19.10.73 read with Resolution No. 1 dated 07.01.74. The ministerial staff working in the Electricity Department was also extended the SS scales but the benefit was not given to the ministerial staff working in other departments viz. General Wing and Water Supply etc.

2.4.4

The employees of the General Wing moved the High Court against the Resolution dated 07.01.74 seeking extension of the benefit of SS scales to them also. In its judgment dated 23.05.74, the High Court held that the Resolution of the Committee dated 07.01.74 was discriminatory. In view of the aforesaid judgment the benefit extended to the ministerial staff in the Electricity Wing in terms of Resolution dated 07.01.74 was withdrawn.

2.4.5

After a protracted litigation, the Supreme Court of India vide its judgment dated 07.08.87 in the case of R.D. Gupta & Others Vs. Lt. Governor of Delhi & Others observed as under :-

“On a consideration of the matter we find the grievances of the ministerial staff of the General Wing to be well founded. Admittedly, the ministerial staff in the NDMC constitutes a unified cadre. The recruitment policy for the selection of the ministerial staff is a common one and the recruitment is also done by a common agency. They are governed by a common seniority list. The ministerial posts in the 3 Wings of the NDMC i.e. the general wing, the Electricity wing and the Water works wing, are interchangeable posts and the postings are made from the common pool according to the administrative conveniences and the exigencies of service and not on the basis of any distinct policy or special qualifications. Therefore, it would be futile to say that merely because a member of the ministerial staff have been given a posting in the Electricity Wing, either due to the force of circumstances or due to voluntary preferment he stands on a better or higher footing or in more advantageous position then his counter parts in the General Wing. It is not the case of the respondent that the ministerial staff in the Electricity Wing perform more onerous or more exacting duties than the ministerial staff in the General Wing. It, therefore, follows that all the sections of the ministerial staff should be treated alike and all of them held entitled to the same scales of pay for the work of equal nature done by them.”

2.4.6

The Apex Court had, thus, fixed the following parameters for scrutiny of the cases:-

(a) Unified cadre governed through common recruitment policy.

(b) Common transfer policy.

(c) Common seniority list.

2.4.7

As per the said parameters, the case of the Junior Engineers (Civil) and Assistant Engineers (Civil) was turned down on the ground that they had no common seniority list with the Electrical Engineers, their posts were not interchangeable and they could not draw comparison from the employment pattern of Engineers in DESU because the DESU was a separate and independent entity unlike the Electricity Wing of NDMC. The nature of duty performed by the Electrical Engineers and Civil Engineers was held to be different and for all these reasons the court held that Civil Engineers cannot seek parity with the Electrical Engineers in the Electricity Wing in the matter of pay scales.

2.4.8

NDMC vide Resolution No. 26 dated 09.02.88 read with Resolution No. 52 dated 09.06.88 implemented the judgment of the Apex Court dated 07.08.87 and extended the benefit of SS scales to 496 posts comprising of the following categories :-

1.
Office Superintendent

2.
Head Assistant/ Accountant

3.
Personal Assistant

4.
Senior Clerk

5.
Stenographer

6. Junior Clerk

7. Assistant Store Keeper

8. Adrema Operator

9. Assistant Adrema Operator

10. Assistant Record Keeper

11. Daftary

12. Peon

13. Bill Collector

14. Sorter

15. Ferro Printer

16. Chowkidar

17. Sewer Man

18. Sweeper

2.4.9

During the pendency of R.D. Gupta’s case steps were taken by NDMC to take care of the grievances of its employees. It even created a separate Electricity Cell and intended to give benefits to such of the employees who came on deputation there from time to time. However, this could not be through and the matter finally reached the Supreme Court which decided R.D. Gupta’s case as referred above.

2.4.10
The aforesaid decision brought discontentment amongst the staff of the General Wing (other than those working in the Electricity Department other than the ministerial cadre) and they threatened to adopt the non-cooperative measures and went on strike. In order to resolve the dispute amicably, NDMC vide Resolution No. 1 dated 26.02.88 decided to extend the benefit of SS scales to all the left out categories. However, it was resolved that after taking clarifications from Labour Commissioner/Delhi Administration, the judgment of the Supreme Court judgment i.e. equal pay for equal work would be considered favourably. The approval of the Delhi Govt. was applied for but the same was not received, hence the aforesaid Resolution was not implemented. The said Resolution was in contradiction of the judgment of the Apex Court in the case of R.D. Gupta & Others Vs Lt. Governor & Others, in which the Court had already declined to extend the benefit of SS scale to some categories of the staff.

2.4.11
Under the orders of the Administrator, NDMC dated 18.07.88 and as per Office Order dated 27.07.88 the following allied categories of Sweepers were also extended the benefit of SS scale in terms of Resolution No. 26 dated 09.02.88 read with Resolution No. 52 dated 09.06.88 as they formed the common cadre of Sweepers :-

1. Lorry Beldars

2. Dumping Ground Beldars

3. Bhisities

4. Rat Catchers

5. Verandah Beldars

6. Hawker Raid Beldars

7. Sweepers-cum-Chowkidars

8. Dog Catchers

2.4.12
Further, the following categories, which also formed the common cadre of Sweepers and inadvertently not included along with the allied categories of Sweepers, were also extended the benefits of SS scales vide Resolution No. 36 dated 28.08.90:-

1. SWD Lorry Beldars

2. Silt Lorry Beldars

3. Filth Cartman

4. Rubbish Cartman

5. D.G. Mate

6. Sewerman cum Beldars

2.4.13
In the Electricity Department the senior most Drivers were posted and they were granted SS scale. The drivers working in other departments were being paid the salary under the CPC Scales applicable from time to time. The Committee vide Resolution No. 25 dated 02.08.88 decided to grant SS scale to all the Drivers of the Committee, including those not working in Electricity Department.

2.4.14
In December, 1990 the staff of NDMC under the banner of NDMC Workers Federation went on strike. The settlement was made according to which all the employee up to Group ‘B’ category excluding the staff governed by Chattopadhya Committee and pay packages announced by the Govt. of India were given an ad hoc irrecoverable increase of Rs.100/- p.m. w.e.f. 01.03.90 (Annexure 2.1). A Committee was also setup to examine Resolution dated 26.02.88 and other demands of the Federation.

2.4.15
NDMC vide Resolution No. 1076 dated 09.01.91 extended the benefit of SS scales to the following categories :-

1. Assistant Sanitary Inspectors

2. Sanitary Inspectors

3. Chief Sanitary Inspectors

4. Deputy Sanitation Officer

2.4.16
The post of Sweeper is the feeder cadre for the post of Assistant Sanitary Inspector (ASI) and with the grant of SS scales to the Sweepers the pay scale of ASI had become lower than the Sweeper, which created an anomaly. Thus, it was considered that administratively the supervisory staff should be in a higher pay scale than his subordinates.

2.4.17
Further vide Resolution No. 1 dated 15.01.91 the categories of Sewer Mate and Sewer Pump Operator were also included in the list of categories to which benefit of SS scale was extended vide Resolution No. 1076 dated 09.01.91.

2.4.18
The Supreme Court in the case of Narender Kumar & Others vide judgment dated 17.03.93 allowed the benefit of SS scales to be extended to the following categories of employees:-

1. Employees of Auto Workshop

2. Duplicating Machine Operator, Gun Man & Dog Shooter

3. Junior Technical Assistant (Hindi) & Translator (Hindi)

4. Assistant Storekeeper

5. Pump Drivers

2.4.19
The claim of the employees of the Jr. Navyug School run by the NDMC for extension of SS scale was, however, turned down by the Apex Court on the ground that their posts were not interchangeable and inter-transferable with other posts under the NDMC.

2.4.20
The petitions of the Telephone Operators were also turned down by the Apex Court on the ground that their posts were neither interchangeable nor transferable with the members of the service in NDMC. That apart the petitioners were trained Telephone Operator and Sr. Telephone Operator and as such did not fall within the category of ministerial staff.

2.4.21
On the basis of the directions of the Apex Court in the matter of Narender Kumar & Others Vs NDMC, vide which the benefit of SS scale was extended to some of the categories as enumerated above, some employees of NDMC namely Rajinder Prasad & Others approached the Apex Court and Apex Court vide judgment dated 24.02.1995 in CW (C) No. 647 of 1992 directed the Central Industrial Tribunal, New Delhi to decide the matter after hearing the party. The Presiding Officer, CGIT (I.D. No.60/95) decided the award in favour of the petitioners vide award dated 27.02.1997 in the case of Rajinder Prasad & Others Vs Lt. Governor of Delhi & Others. The categories involved in this case were as under :-

1. Helper (Nutrition-cum-Health Scheme)

2. Caretakers

3. Labour Welfare Supervisor

4. Enforcement Inspector

However, Sports Assistant was declined the benefit of SS scale in this case.

2.4.22
NDMC vide Resolution No.3 (1) dated 26.09.1997 accepted the award of the CGIT and extended the benefit of SS scale to the above referred 4 categories.

2.4.23
Surveillance workers as well as Court Clerks approached the High Court, whose cases were referred back to the CGIT. The Presiding Officer, CGIT allowed the award in favour of the petitioners. NDMC moved the High Court against the award, since the award was not based on the facts i.e. parameters laid down by the Apex Court in the case of R.D. Gupta & Others and the matter is still pending adjudication.

2.5
Court cases leading to SC order dated 16.7.2008
2.5.1

The following categories of employees also approached the CGIT:

1. Beldar, Khallasie, Mason, Peon, Mate, Painter, Fitter, Inspector, Lab Attendant, Lab Asstt.-cum-Sample Takers, Bacteriologist and Chemist.

2. Senior Draftsman and Head Draftsman (Electricity Deptt.)

3. Senior Librarian, Asstt. Librarian, Library Attendant.

2.5.2

The Tribunal vide its award dated 6.11.2003 (Annexure 2.2) allowed higher scales to them w.e.f. 1.7.91. There were 22 cases in which the award was given by the CGIT and the lead case was Sh. Jagdish & others Vs L.G. Delhi and others and NDMC.
2.5.3

 Against the award of the CGIT dated 6.11.2003, the NDMC moved the High Court. The High Court vide judgment dated 17.9.2004 (Annexure 2.3) allowed the petitioners the benefit of SS scales with effect from 01.04.1998 and writ petition filed by the NDMC was dismissed with cost of Rs. 1000/- to each of the petitioner.
2.5.4

During the pendency of the court case, a One Man Committee was constituted by NDMC in November 2002 to look into the various issues relating to grant of S.S. Scales to the various left out categories of NDMC. The said Committee submitted its report on 10.05.2003 recommending for setting up of a Committee with two members to bring in expertise in administration, personnel, administrative reforms and finance to go into the various issues. During proceedings the court was informed that NDMC does not propose to constitute another Committee.

2.5.5

 The judgment of the High Court of Delhi dated 17.9.2004 was assailed before the DB of the High Court of Delhi through filing of an LPA. The Double Bench of the High Court vide its judgment dated 14.2.2005 (Annexure 2.4) dismissed the appeals preferred by the NDMC on the ground that the appellant NDMC can not be permitted to contend that merely because there would be some financial repercussions arising from the impugned judgment, the same should not be given effect to. The appellant NDMC itself has given effect to the recommendations of the SS Committee by making it applicable to a large number of categories of persons.

2.5.6

The matter was subsequently agitated before the Supreme Court. The Apex Court vide its order dated 16.7.2008 in case tilted NDMC Vs. R.L. Gautam & Batch disposed of the various appeals while observing that the anomalies should not have been brought on record but should have been settled by the authorities themselves by rationalizing the pay scales to all employees working in the Department.

CHAPTER 3

METHODOLOGY

3.1

The Committee devised its own methodology to address the complex issue of dual pay scales existing in NDMC namely Shiv Shankar Pay Scales and Central Pay Commission Pay Scales. The Committee recognized that the stakeholders in the instant case are the employees of the Council who also can be categorized as Heads of the Departments, staff and the staff Unions/Associations/Federations. From the background as covered in Chapter 2, it was apparent that the problem has become complex because at various stages employees have sought parity with employees of other organizations. Accordingly, the necessity of understanding the pay scale prevailing in Govt. of NCT of Delhi, MES, MCD and erstwhile Delhi Vidhyut Board was also appreciated.

3.2

In view of above, the Committee decided to follow a three pronged approach:

a) Considering the representations received

b) Interaction with employees

c) Considering the pay scales prevailing in GNCTD, MES, MCD etc.

3.3

Director(Welfare), NDMC issued a Circular vide No. D/2644/LWD dated 12.9.2008 seeking suggestion of the HOD/employees for reducing the number of scales and nomenclature/designation of the employees in NDMC in context of the revised pay scales as recommended by Sixth CPC and adopted by Govt. of India (Annexure 3.1). In response to the said circular about 600 representations were received from the staff and various staff associations and federations. In addition to the above, the Heads of Department were also requested to give their comments along with factual information in a prescribed proforma vide circular dated 3.10.2008 (Annexure 3.2). The Committee considered all the information and decided to call the HODs for interaction. The staff representative and representative of the staff unions/associations/federations were also requested to appear before the Committee. A list of all HODs, employees and representatives of staff Unions who appeared before the Committee is given at Annexure 3.3 . Gist of representations is in Chapter 9 of this report.
3.4

As stated above and in view of horizontal and vertical parity of pay scales within NDMC and other comparable organization, the Committee also decided to request the following for information regarding pay scales prevailing therein:

i) Govt. of NCT of Delhi

ii) MCD

iii) MES

3.5

The Committee held a meeting with Commissioner, MCD and also collected information regarding pay-scales from the following:

i)
Government of NCT of Delhi

ii)
MCD

iv) MES

v) DDA

3.6

On the basis of interim recommendations of the Committee accepted by the Council, recommendations of the 6th CPC were provisionally adopted for all the employees of NDMC and pay and allowances revised. Further, 40% of the admissible arrears were also release.
CHAPTER 4

GENERAL FINANCIAL STATUS OF THE COUNCIL
4.1
Section 11 of The New Delhi Municipal Council Act, 1994, prescribes obligatory functions of the Council which include Supply & distribution of electricity and water; public health & medical relief; construction and maintenance of municipal markets, public streets, public parks & gardens; sanitation & drainage and primary education amongst others. To meet these obligations, the expenditure has increased from Rs.775.70 crore in 2002-03 to Rs.1359.46 crore in 2007-08. The same is estimated at Rs.1405.45 crore and Rs.1655.65 crore in Revised Estimates 2008-09 and Budget Estimates 2009-10 respectively which indicates an increasing trend.

4.2
Trend of Receipts
Total receipts of the Council have increased from Rs.970 crores in 2002-03 to Rs.1359.74 crores in 2007-08. The same are estimated at Rs.1406.52 crores and Rs.1476.66 crores in Revised Estimates 2008-09 and Budget Estimates 2009-10 respectively which indicate signs of stagnating/ flattening out.

4.3
Receipts Structure

‘Own resources’, ‘assigned taxes’, ‘plan and non-plan grants’ constitute the revenue receipts of the Council. Loans & plan grants for capital works from GNCTD and receipts for deposit works constitute the capital receipts of the Council. In the receipt structure of the NDMC, all external sources play a relatively insignificant role. Around 96-97% of the total revenue are generated by NDMC internally whereas only 3-4% comes from external sources. Own resources include the tax and non-tax receipts of the Council.

4.3.1

Tax-revenues are around 15-18% of total revenues whereas non-tax revenues constitute a huge 80-82% share of the total revenues. Tax revenue of Rs.138.43 crores in 2002-03 increased to Rs.155.30 crores in 2007-08. The property tax is the main source of internal tax revenue.

4.3.2

The three major components of Non-Tax revenue sources in NDMC are–

1. Surplus revenue arising from distribution of Electricity- Can’t be used for other purpose as per regulatory requirement.

2. Rent/Licence Fee received from owned properties- Needed for asset replacement /up-gradation.

3. Interest earned on investments

4.3.3

Rest of the non-tax revenues come from various smaller components which include water supply (1-2%), parking fees (1%), advertisement fees (1%), receipts from community halls/ barat ghars and stadia (1%).

4.3.4

Total non-tax revenues of Rs.794 crores in 2002-03 increased to Rs.1053.86 crores in 2007-08.

4.4
Future Liabilities

(A) Replacement of Assets:- The current physical infrastructure demands massive replacement and consequent huge requirement of funds. An estimated requirement of funds for replacement/up-gradation of assets during next five years is summed up as under:-

	1.
	Water Supply
	Rs. 176 crores

	2.
	Sewerage
	Rs. 140 crores

	3.
	Electricity
	Rs. 650 crores

	4.
	Street Lighting
	Rs. 110 crores

	5.
	Up-gradation/Construction of Building (including CP Redevelopment Project)
	Rs. 950 crores

	6.
	Roads & Roundabouts (Including Street scaping and Road Signages)
	Rs. 250 crores

	7.
	Garden, Parks & Fountains
	Rs. 50 crores

	
	Total
	Rs.2326 crores

As is evident from above, funds to the tune of Rs. 2326 crores are required during next five years for replacement of existing assets which have outlived their useful life and are imperative to maintain even the current status of efficiency/ services. Additional funds over and above Rs. 2326 crores shall be required to upgrade the services/efficiency level to the standards expected from and envisioned by NDMC.

(B) Arrears of Salary & Allowances:- A total outgo of Rs. 168 crores is estimated on account of arrears of Salary & allowances as per 6th CPC recommendations during 2008-09 and 2009-2010.

(C) Pension Liabilities:- The current Pension Liabilities of the Council is approx Rs. 93 Crores per annum (Pre-revised) which is estimated to cross Rs. 130 crores after implementation of Sixth CPC recommendations. As per an actuarial study, a minimum corpus of Rs. 2200 crores is required to meet out the future Pension Liabilities whereas the present Corpus stood at Rs.1116.88 crores as on 01.04.2008.

(D) Revenue Gap (Forecasts):- In addition to the above, revenue deficit is also apprehended to be to the tune of Rs.1280 crores for the period 2009-10 to 2011-2012 which does not include increased administrative/ expenditure on account of 6th CPC implementation.
4.4.1

A review of the future liabilities of NDMC, its narrow & stagnant revenue base and its over-dependence on electricity and interest income, reveal that prudent decisions need to be taken with respect to the fiscal health of NDMC.

CHAPTER 5

GENERAL PRINCIPLES

5.1
Points to be taken into consideration

It was argued before the Committee that the following points should be taken into consideration while rationalizing the pay structure:-

(i) The NDMC has been established under an Act of Parliament through the New Delhi Municipal Council Act, 1994 and any rule or regulation or resolution of the Committee which is inconsistent with the provisions of the Act or rules, regulations and bye-laws shall not continue under the NDMC Act, 1994. As such, all the regulations, recruitment rules or pay scales which are inconsistent with the provisions of the NDMC Act should not be allowed to continue.
(ii) Eighty percent of the properties in NDMC area are Central Govt. properties. Council has been set up to provide services to the Central Govt., Diplomatic Mission and properties of the State Governments in the NDMC area.
(iii) The Council has been set up to meet the requirements of the Central Government, as the seat of the Central Govt. is in the NDMC area.
(iv) All the rules under the NDMC Act are framed by the Central Govt., regulations framed by the Council are approved by the Central Govt. and the bye-laws framed by the Council have to be approved by the Govt. of NCT of Delhi. These rules, regulations, and bye-laws have thereafter to be placed before both Houses of Parliament. The Central Govt. has overall control over the NDMC. It is a special local body in which the Chairperson and the Vice Chairperson are appointed by the Central Govt. in consultation with the Chief Minister of Delhi. Five official members and two non official members are also appointed by the Central Govt.
(v) In regard to the building regulations, the Chairperson performs his duties under the guidance and supervision of the Central Govt.
(vi) All the land in NDMC area is on lease or licence from the L&DO. Govt. of India and the Central Govt. keeps an effective control on all the building activities or transfer of land in the NDMC area.
(vii) Some of the important buildings of NDMC like Lok Nayak Bhawan, Mayur Bhawan, Akbar Bhawan, Chanakya Bhawan, Yashwant Place and Chander Lok building are occupied by the offices of the Central Government. Even the newly constructed building at Parliament Street has been taken on licence by the Govt. for Common Wealth Games, 2010.
(viii) The Rashtrapati Bhawan, Parliament Street, Central Govt. buildings, embassies, Supreme Court, High Court, Patiala Court, CAT, HRC and RBI are located in the NDMC area. The Judges of the Supreme Court, High Court, the Ministers, the Members of Parliament, the Chief Minister, Ambassadors are staying in the NDMC area. The main obligatory functions of the NDMC include – supply of water for public and private purposes, scavenging, removal and disposal of filth, rubbish and other obnoxious or polluted matters, distribution of electricity to the public, providing sufficient supply of pure and wholesome water, public health, construction, maintenance, alteration and improvements of public streets, lightening of public streets and other public places are all mainly for the Central Govt. the members of the Judiciary, Members of Parliament and Diplomats.
(ix) In respect of distribution of electricity, the Council has to receive the bulk supply of electricity from the authority which has to be prescribed by the Central Govt. and if there is a dispute between the Council and the authority who is to supply the electricity in bulk to the NDMC, the matter has to be settled by the Central Govt. and its decision shall be binding on both the parties. The rates at which the electricity is to be supplied is also not decided by the Council but by the Authority set up under the Electricity Act 2003, which is a Central Act.

5.2
Comparison with other agencies engaged in similar work
The New Delhi Municipal Council has its jurisdiction over a small area, hardly 3% of the total area of the NCT of Delhi. Various functions performed by the NDMC are also performed by other authorities and local bodies.

5.2.1
Education
Education is imparted by NDMC, the Municipal Corporation of Delhi, by the NCT of Delhi and the Central Govt. through Kendriya Vidyalayas. NDMC has to follow the guidelines of the NCT of Delhi and the pay scales have to be the same for the teaching staff of the Council, Corporation, Kendriya Vidyalaya and State Govt.

5.2.2
Horticulture

The parks in NDMC are being maintained by the Council. The Central PWD is also maintaining certain parks and gardens. DDA has a huge horticulture wing. Similarly, the Delhi Govt. and the MCD also have the Horticulture Department and the scales of pay of the employees working in the Horticulture Department have to be same for the employees in these organizations in Delhi.

5.2.3
Water Supply

Delhi Jal Board is supplying water and also maintaining the sewer lines for the entire Delhi excluding the NDMC area where the water is supplied in bulk to the NDMC area and it is distributed by the Council. The sewers are maintained by the Council but the out flow is through the main sewer lines of the Delhi Jal Board. NDMC has to pay to the Delhi Jal Board for the bulk supply of water and disposal of sewerage. The scales of pay of the NDMC employees engaged in the distribution of the water and for the maintenance of the sewer lines have to be the same as that of the Delhi Jal Board.
5.2.4
Health Services

The public health services are mainly maintained by the Govt. of NCT, MCD and NDMC. The pay scales of the NDMC employees engaged in the work have to be same that of the Govt. of NCT and Municipal Corporation of Delhi.
5.2.5
Scavenging Services
The scavenging services are mainly attended to by the MCD, NDMC and CPWD. The Delhi Cantonment Board and DDA also employ staff for the same. The emoluments to be paid to the employees deployed in these organizations have to be the same.

5.2.6
Medical Services
The medical services are provided by the Central Govt., State Govt., and local bodies like MCD and NDMC. The employees working in the NDMC are doing similar work as the employees working in the other medical units and the dispensaries of Central Govt., State Govt. and MCD and must be paid similar emoluments.

5.2.7
Roads

The roads are being maintained by the PWD of the State Govt., the MCD, Delhi Cantt. and the NDMC. The CPWD are also maintaining certain roads. The emoluments of the staff attending to the roads in the NDMC area have to be the same as that of the other authorities/ organizations engaged in the similar work.

5.2.8
Building Maintenance

The CPWD is maintaining most of the important buildings of the Central Govt. for its offices, the residences of Ministers and Members of Parliament, government employees and judges of the High Court and Supreme Court. The NDMC is similarly maintaining its buildings and deploys the staff of Civil Engineering and Electrical Engineering Units. Similar is the position with the MCD. The Government of NCT of Delhi is performing these functions through PWD. Further, DDA, MES, Delhi Cantonment Board, Delhi Jal Board also employ staff for their buildings. The scale of pay and the emoluments to be paid to the employees whether Civil or Electrical for the maintenance of building have to be the same in the entire NCT of Delhi.

5.2.9
Electricity
5.2.9.1
Delhi State Electricity Board was responsible for generation, transmission and distribution of electricity in Delhi. New Delhi Municipal Committee had a licence for distribution in NDMC area. Functions of the Board were taken over by Delhi Electricity Supply Undertaking and thereafter by Delhi Vidyut Board (DVB). As the undertakings and the Boards were incurring heavy losses, DVB was unbundled into three Govt. Companies; IPGL, DTL and DPCL and three Joint Venture BRPL, BYPL & NDPL. NDMC has no link with any of the Companies of DVB. The power is purchased in bulk from NTPC & is distributed in NDMC area as an obligatory function and not as a commercial venture. MES is distributing it in Delhi Cantonment area. The electricity being supplied in the MCD area is by private DISCOMs, which are being run on commercial lines and conditions of services of the employees of the DISCOMs cannot be compared with the employees of the service oriented bodies like NDMC or the Military Engineering Services which are responsible for supply of electricity to seat of Central Govt. and the cantonment area for the Defence Establishment. The scale of pay of the staff working in the NDMC for the supply and distribution of electricity in the NDMC cannot be compared with companies in business of generation or transmission or the private distribution companies. It has to be compared with the MES, engaged in similar activity in an area comparable with NDMC.
5.2.9.2
Creating a separate Cell or Unit for electricity distribution in NDMC -
There is no such provision in the NDMC Act to have separate identity of the electricity supply or water supply and it is a part of the NDMC functions. There is no provision in the Act to either create a separate Undertaking or Committee or Unit or to have separate account. All the receipts/expenditure made by or on behalf of NDMC has to form part of single account which is known as ‘Municipal Fund’ and as such administratively creating a Cell or a Unit specifically for electricity does not appear possible. It is recommended that to comply with the directions of the Central Govt. and DERC, a Unit / Cell may be created for Electricity Wing through bye-laws and accounts separated for distribution of electricity through regulations.

5.3
Report of the Sixth Central Pay Commission (CPC) as accepted by GOI
5.3.1

The Recommendations of the 6th Central Pay Commission, as accepted by the Government of India prescribe five scales of pay. There is a running pay band/scale of pay each for Group ‘D’, Group ‘C’ and Group ‘B’ employees, these are -1S scale, PB-1 and PB-2. In respect of Group ‘A’ employees, there are two running scales, namely, PB-3 and PB-4. Instead of providing different running scales for different posts, the concept of grade pay has been introduced. The hierarchy is now determined with respect of the grade pay. The scales of pay existing in the 5th Pay Commission and the pay bands and grade pay as per 6th Pay Commission are tabulated as under :-

(i)
Category D –
Pay Band

-
-1S

Scale of Pay

-
4440-7440

Grade Pay (Rs.)
-
1300,1400,1600 & 1650

(ii)
Category C –

Pay Band

-
1

Scale of Pay

-
5200- 20200

Grade Pay (Rs.)
-
1800,1900,2000,2400,2800

(iii)
Category B –

Pay Band

-
2

Scale of Pay

-
9300-34800

Grade Pay (Rs.)
-
4200,4600,4800 & 5400

(iv)
Category A –

Pay Band

-
3

Scale of Pay

-
15600-39100

Grade Pay (Rs.)
-
5400,6600 & 7600

Pay Band

-
4

Scale of Pay

-
37400-67000

Grade Pay (Rs.)
-
8700,8900,10000 & 12000

5.4
Provisions of NDMC Act

5.4.1

The New Delhi Municipal Council established under an Act passed by the Parliament, i.e., the NDMC Act, 1994 is charged with the municipal governance of New Delhi. The Council has to run the municipal government and perform its obligatory and discretionary functions in accordance with the provisions of the Act, rules and regulations and bye-laws made there under. Under the provisions of the Act, the Chairperson is appointed by the Central Government. All the ten members are also nominated by the Central Govt. The Rules are framed by the Central Government, Regulations are made by the Council and approved by the Central Govt. Building activity in NDMC area is supervised by the Central Govt. The Bye-laws are framed by Council and approved by Govt. of NCT of Delhi. The rules, regulations and bye-laws are to be placed before the both Houses of Parliament. Levy of discretionary taxes is approved by the Central Govt. Under Chapter XII, the Central Govt. has control over the Council. It is established and dissolved by the Central Govt. The Council is a municipal government and not a commercial undertaking. It cannot have a deficit budget and has to keep its funds in State Bank of India only. This scheme of the Act clearly shows that NDMC is an organization to provide support to Central Govt. and is working directly under the Central Govt.

5.4.2

In order to run the municipal government of New Delhi and perform its functions, Council has to appoint municipal officers and other employees on such monthly salary and allowance as may be fixed by the Council. The salary and allowance, their terms of service, their recruitments are also governed by regulations to be framed by the Council.

5.4.3

The
Chapter VI of the Act provides for the creation and categorization of posts, appointment and recruitment of officers and employees on these posts and procedure for punishment. Section 43 provides for framing of regulations by the Council to provide for the tenure of office, salaries and allowances, pension, leave and other conditions of service of the officers and municipal employees, the qualifications of candidates for appointment, procedure for imposition of penalties and other matter which are incidental to or necessary for the purposes of regulating the appointments and conditions of service.

5.4.4

Section 18 of the Act provides that the Chairperson shall prescribe the duties and exercise supervision and control over the acts and proceedings of all the municipal officers and municipal employees subject to any regulations that may be made in this behalf, dispose of all the questions relating to the service of the said officers and other employees and their pay, privileges, allowances and other conditions of service.

5.4.5
Section 416 of the Act provides that the appointments, notifications, order, scheme, rule bye-law which were in force immediately before the establishment of the Council shall in so far as these are not inconsistent with the provisions of the NDMC Act, 1994 shall continue in force and deemed to have been made issued or granted under the provisions of the NDMC Act, 1994, unless and until it is superseded by any appointment, notification, order, bye-law made or issued under the provisions of the NDMC Act, 1994.

5.4.6

The appointments of officers and other municipal employees are to be made to posts created under Section 34 of the Act. A schedule of post setting forth the designations and grade of municipal officers and employees indicating their salaries, fees and allowances, which are proposed to be paid to such officers and employees is approved by the Council. The officer and employees, can be appointed against one of the four category of posts specified in sub-section-4 of Section 34 of the Act. The said provision reads as under :-

“(4) In this section and section-36.

 “(i)
Category ‘A’ post means any post, which having regard to its scale of pay or emoluments, would, if such post had been in the Central Government, be classified as a Group ‘A’ post under the Central Government in accordance with the orders issued by that Government from time to time ;

(ii)
Category ‘B’ post means any post which having regard to its scale of pay or emoluments, would, if such post had been in the Central Government, be classified as a Group ‘B’ post under the Central Government in accordance with the orders issued by that Government from time to time.

(iii)
Category ‘C’ posts means any post, which having regard to its scale of pay or emoluments would, if such post had been in the Central Government, be classified as a Group ‘C’ post under the Central Government, in accordance with the orders issued by the Government from time to time ;

(iv)
Category ‘D’ posts means any post, other than a category ‘A’ or category ‘B’ or category ‘C’ post.

5.4.7

Direct recruitment to category ‘B’ and ‘C’ posts has to be made by the Government of NCT of Delhi through such agencies as may be prescribed for it. The Government of NCT of Delhi has prescribed the Services Selection Board of the Delhi as the Agency for direct recruitment to category ‘B’ and ‘C’ posts. All appointments to Category ‘A’, ‘B’ & ‘C’ posts are to be made by the Chairperson and to Category ‘D’ post by the Secretary.

5.5
Classification of Posts
5.5.1

The classification of services in the Central Government into Group A, B, C, and D as referred to in section 34(4) of the NDMC Act has been prescribed in Rule 6 of the Central Civil Service (Classification, Control and Appeal) Rules, 1965 which is re-produced hereunder :-

“6.
Classification of Posts

Civil Posts under the Union other than those ordinarily held by person to whom these rules do not apply, shall, by a general or special order of the President, be classified as follows :-

(i) Central Civil Posts, Group ‘A’;

(ii) Central Civil Posts, Group ‘B’;

(iii) Central Civil Posts, Group ‘C’;

(iv) Central Civil Posts, Group ‘D’.

5.5.2

The Department of Personnel and Training had notified on 20.4.1998 the Group A, Group B, Group C and Group D posts as under :-
	Sl.No
	Description of Posts
	Classification of Posts

	1
	A Central Civil post carrying a pay or a scale of pay with a maximum of not less than Rs.13,500

	Group ‘A’

	2.
	A Central Civil post carrying a pay or a scale of pay with a maximum of not less than Rs.9,000 but less than Rs.13,500

	Group ‘B’

	3.
	A Central Civil post carrying a pay or a scale of pay with a maximum of over Rs.4,000 but less than Rs.9,000

	Group ‘C’

	4.
	A Central Civil post carrying a pay or a scale of pay the maximum of which is Rs. 4,000 or less

	Group ‘D’

5.5.3

The said classification is with respect of scales of pay in the Central Govt. After the 5th Pay Commission, scale of pay for Group-‘A’, ‘B’, ‘C’ and ‘D’ post in the Central Government were as under :-
	Scales
	Scale of Pay
	Group of the Post

	S-1
	2550-55-2660-60-3200
	D

	S-2
	2610-60-3150-65-3540
	D

	S-2A
	2610-60-2910-65-3300-70-4000
	D

	S-3
	2650-65-3300-70-4000
	D

	S-4
	2750-70-3800-75-4400
	C

	S-5
	3050-75-3950-80-4590
	C

	S-6
	3200-85-4900
	C

	S-7
	4000-100-6000
	C

	S-8
	4500-125-7000
	C

	S-9
	5000-150-8000
	C

	S-10
	5500-175-9000
	C

	S-11
	6500-200-6900
	C

	S-12
	6500-200-10500
	B

	S-13
	7450-225-11500
	B

	S-14
	7500-250-12000
	B

	S-15
	8000-275-13500
	A

	S-16
	9000-Fixed
	A

	S-17
	9000-275-9550
	A

	S-18
	10325-325-10975
	A

	S-19
	10000-325-15200
	A

	S-20
	10650-325-15850
	A

	S-21
	12000-375-16500
	A

	S-22
	12750-375-16500
	A

	S-23
	12000-375-18000
	A

	S-24
	14300-400-18300
	A

	S-25
	15100-400-18300
	A

	S-26
	16400-450-20000
	A

	S-27
	16400-450-20900
	A

	S-28
	14300-450-22400
	A

	S-29
	18400-500-22400
	A

	S-30
	22400-525-24500
	A

	S-31
	22400-600-26000
	A

	S-32
	24050-650-26000
	A

	S-33
	26000-Fixed
	A

	S-34
	30000-Fixed
	A

5.5.4

After the 6th Pay Commission Report, as per Central Civil Services [Revised Pay] Rules, 2008, the scales of pay for Civilian Central Government employee with effect from 1st January, 2006 are as under :-
	Pre-Revised

[Upto 31.12.2005]
	Revised

[On or after 01.01.2006]

	Pay Scale
	Pay Scale
	Pay Band
	Corresponding Pay Bands
	Grade Pay

	S-1
	2550-55-2660-60-3200
	-1S
	4440-7440
	1300

	S-2
	2610-60-3150-65-3540

	-1S
	4440-7440
	1400

	S-2A
	2610-60-2910-65-3300-70-4000
	-1S
	4440-7440
	1600

	S-3
	2650-65-3300-70-4000
	-1S
	4440-7440
	1650

	S-4
	2750-70-3800-75-4400
	PB-1
	5200-20200
	1800

	S-5
	3050-75-3950-80-4590
	PB-1
	5200-20200
	1900

	S-6
	3200-85-4900
	PB-1
	5200-20200
	2000

	S-7
	4000-100-6000
	PB-1
	5200-20200
	2400

	S-8
	4500-125-7000
	PB-1
	5200-20200
	2800

	S-9
	5000-150-8000
	PB-2
	9300-34800
	4200

	S-10
	5500-175-9000
	PB-2
	9300-34800
	4200

	S-11
	6500-200-6900
	PB-2
	9300-34800
	4200

	S-12
	6500-200-10500
	PB-2
	9300-34800
	4200

	S-13
	7450-225-11500
	PB-2
	9300-34800
	4600

	S-14
	7500-250-12000
	PB-2
	9300-34800
	4800

	S-15
	8000-275-13500
	PB-2
	9300-34800
	5400

	NEW SCALE
	8000-275-13500

Group A Entry
	PB-3
	15600-39100
	5400

	S-16
	9000
	PB-3
	15600-39100
	5400

	S-17
	9000-275-9550
	PB-3
	15600-39100
	5400

	S-18
	10325-325-10975
	PB-3
	15600-39100
	6600

	S-19
	10000-325-15200
	PB-3
	15600-39100
	6600

	S-20
	10650-325-15850
	PB-3
	15600-39100
	6600

	S-21
	12000-375-16500
	PB-3
	15600-39100
	7600

	S-22
	12750-375-16500
	PB-3
	15600-39100
	7600

	S-23
	12000-375-18000
	PB-3
	15600-39100
	7600

	S-24
	14300-400-18300
	PB-4
	37400-67000
	8700

	S-25
	15100-400-18300
	PB-4
	37400-67000
	8700

	S-26
	16400-450-20000
	PB-4
	37400-67000
	8900

	S-27
	16400-450-20900
	PB-4
	37400-67000
	8900

	S-28
	14300-450-22400
	PB-4
	37400-67000
	10000

	S-29
	18400-500-22400
	PB-4
	37400-67000
	10000

	S-30
	22400-525-24500
	PB-4
	37400-67000
	12000

	S-31
	22400-600-26000
	HQ

+SCALE
	75500-80000
	NIL

	S-32
	24050-650-26000
	HQ

+SCALE
	75500-80000
	NIL

	S-33
	26000 (fixed)
	Apex Scale

	80000 (fixed)
	Nil

	S-34
	30000 (fixed)
	Cab. Sec./Equ.
	90000(fixed)
	Nil

5.5.5

Subsequent to issuance of the Central Civil Services (Revised Pay) Rules 2008 the categorization of various Central Civil Services posts into Groups A, B, C & D vide Notification No.946(E) dated 9.4.2009 issued by the Deptt. of Personnel & Training is as under :-
	S.No.
	Description of Posts
	Classification of Posts

	(1)
	(2)
	(3)

	1.(a)
	A Central Civil post in Cabinet Secretary’s scale (Rs.90000-fixed), Apex Scale (Rs.80000-fixed) and Higher Administrative Grade plus scale (Rs.75500-80000); and

	Group A

	(b)
	A Central Civil post carrying the following grade pays :-

Rs.12000, Rs.10000, Rs.8900 and Rs.8700 in the scale of pay of Rs.37400-67000 in Pay Band-4 and Rs.7600, Rs.6600 and Rs.5400 in the scale of pay of Rs.15600-39100 in Pay Band-3

	

	2.
	A Central Civil post carrying the following grade pays :-

Rs.5400, Rs.4800, Rs.4600 and Rs.4200 in the scale of pay of Rs.9300-34800 in Pay Band-2.

	Group B

	3.
	A Central Civil post carrying the following grade pays :-

Rs.2800,Rs.2400, Rs.2000, Rs.1900 and Rs.1800 in the scale of Pay of Rs.5200-20200 in Pay Band-1.

	Group C

	4.
	A Central Civil post carrying the following grade pays :-

Rs.1300, Rs.1400, Rs.1600, Rs.1650 in the scale of pay of Rs.4440-7440 in 1S Scale

	Group D (till the posts are upgraded)

5.5.6

The combined reading of provisions of section 34, 36, 42 and 43 of the NDMC Act, 1994, the Central Civil Services [Revised Pay] Rules, 2008 and the Notification dated 9th April 2009 regarding classification of posts leave no scope for the Council to have any other classification/categorization and scale of pay for its officers and employees except the categorization/classifications and scale of pay as per Central Civil Services [Revised Pay] Rules, 2008.
5.5.7

The NDMC Act, 1994 is a Central Legislation and the legislature in its wisdom has legislated that Central Govt. shall have control over the Council and officer and employees of the Council shall be appointed in A, B, C or D category of posts, which would have its scales and emoluments similar to Group A, B, C or D posts in Central Govt. This ensures that Council should not appoint officers and employees in inferior or superior scales and would maintain parity in the scales of pay with the Central Govt. employees and Municipal Corporation of Delhi. The scales of pay in Delhi Cantonment Board, DDA, Delhi Jal Board and Government of NCT of of Delhi are also the same.

5.5.8

While framing regulations under Section 43(1)(a), the Council has already resolved that all its employees would be governed by the rules and regulations applicable to an employee of Central Govt.. These include FR, SR, Conduct Rules and Pay Rules.

5.5.9

The appointments/promotions are to be regulated or made in accordance with the recruitment rules/regulations framed in this behalf and as and when there is any change in procedure for recruitment or change in the scale of pay, it should be through revision/amendment of the recruitment rules. In respect of large number of posts existing in the NDMC, recruitment rules have either not been framed or not amended to be in conformity with the provisions of NDMC Act, which requires these to be as per scales of pay in Central Govt. The approval of UPSC and Central Government for the same has not been obtained.

5.5.10
Subsequent to adoption of the 5th Central Pay Commission report, the Department of Personnel and Training had issued guidelines for amendment of service rules/recruitment rules consequent on the revision of the pay scales as accepted by the Central Govt. These guidelines for amendment in the service rules/recruitment rules were to be made for (i) substituting the existing scales by revised scales (ii) merger of pay scales (iii) up-gradation of posts (iv) consequential changes (v) Departmental Promotion Committees etc. However, the said service rules/recruitment rules do not appear to have been framed or amended in NDMC. The guidelines issued by the Government revising in some cases the qualifying service for promotion from the feeder grades and these guidelines as aforesaid required amendment in the recruitment rules which have not been completed in the NDMC so far.

5.5.11
The pay scales in the NDMC have, thus, to be rationalized as per directions of the Supreme Court and as per the provisions of the NDMC Act, 1994 within the scale of pay in the Pay Band -1S, PB-1, PB-2, PB-3, and PB-4 with the grade pay indicated against each one of the revised scales.

5.5.12
In view of the above, while rationalizing the pay structure as per directions of the Supreme Court, all the pay scales available in the NDMC have to be merged in or identified in the pay scales in Pay Band -1S to Pay Band-4 with specific grade pays ranging from Rs.1300 to 12000.

5.6 Proposed pay scales

5.6.1

In view of the fact that only the pay bands and the grade pay as per Central Civil Services (Revised Pay) Rules, 2008 and the classification of notification to Group A to Group D posts as notified on 9.4.2009 has to be the basis of pay bands and grade pay in the NDMC, the two sets of scale of pay in the NDMC have to be placed in the pay bands PB-1 to PB-4 and grade pay ranging from Rs.1300/- to Rs.12000/-.

5.6.2

Category ‘A’ Posts :-

5.6.2.1
The Scale of pay in the NDMC and DTL are as under :-

	S.No
	CPC (In NDMC)
	DTL Pattern

(In NDMC)
	In DTL

	1.
	22400-24400
	-
	Not available

	2.
	18400-500-22400
	-
	18400-22400

18600-23100

	3.
	-
	16700-22100
	Not available

	4.
	16400-450-20000
	-
	16400-20000

	5.
	-
	15800-21100
	15200-21100

	6.
	14300-18300
	-
	14300-18300

	7.
	-
	12500-19100
	12500-19100

	8.
	12000-18000
	-
	12000-18000

	9.
	12000-16500
	-
	12000-16500

	10
	-
	10000-15850
	10000-15850

	11
	10000-15200
	-
	-

	12
	9000-9550

	-
	-

	13
	-
	7750-14500
	7750-14500

With start of 8850

	14
	-
	8000-13775
	8000-13775

5.6.2.2

It can be seen from the above that most of the scales in NDMC and DTL are 5th Pay Commission’s scales of pay. The scale of pay which are not in the 5th Pay Commission and still being given to the NDMC employees are as under :-

Chief Engineer

-
16700-22100

Superintending Engineer

-
15800-21100

Executive Engr. Or Engineer (Elect.)
-
12500-19100

Assistant Engineer

 -
7750-14500 with a start of pay
8550

5.6.2.3

The scale of Rs. 10000-15850 as available in the DTL and NDMC which is basically an extended scale of Rs.10000-15200 in the CPC. Similarly the scale of Rs.8000-13775 is an extended scale of Rs.8000-13500. These are not new scale of pay. As regards the Engineers, it appears that there is a long running scale of Engineers from Rs.7750-23100 which has been segmented for the Engineers in the DTL and consequently in the NDMC. The running scale of the Engineers is as under:-

Rs.
7750-250-8000-275-8550-275-9100-300-10000-350-12100-400-12000-400-14500-400-14900-450-15800-450-17600-500-19100-500-21100-500-22100-500-23100.

5.6.2.4

This scale has been segmented as under :-

Assistant Engineer

-
7750-14500

Executive Engineer

-
12500-19100

Superintending Engineer

-
15800-21100

Chief Engineer

-
16700-22100

The scale of Rs.18600-23100 which is available in the DTL is not there in the NDMC.

5.6.2.5

The scale of pay as per CCS (Revised) Pay Rules 2008 to be adopted for the NDMC may be as under :-

(i) Pay Scale (22400-24400)

This scale of pay is for the Chairperson in NDMC. The corresponding pay band and grade pay would be Rs. 37400-67000 (PB-4) with grade pay of Rs.12000.

(ii) Pay Scale (18400-22400)

In DTL this scale is available to General Manager (Administration), General Manager (Inf. Tech.), General Manager (Legal), General Manager (Finance) and CMO. In NDMC, this scale is available to Chief Auditor, Chief Vigilance Officer, Engineer-in-Chief, Financial Advisor, Legal Advisor. There is no equivalent of General Manager (Admn) in NDMC. The Secretary attends to administrative matters under delegation and over all guidance of Chairperson. The Secretary is in his parent department scale of pay plus deputation duty allowance. The scale of pay of Secretary may be his parent department scale of pay plus deputation duty allowances or Rs. 18400-22400/-, whichever is lower. The corresponding pay band and grade pay for the scale of Rs.18400-22400 would be PB-4 and Rs.10000.

(iii) Pay Scale 18600-23100 of DTL

This is the scale of pay of General Manager (Tech.) & General Manager (Civil) in DTL. There is no such scale in NDMC. The Engineer-in-Chief is in the scale of Rs.18400-22400/-. The scale of pay of Rs.18600-23100/- is not required in NDMC.

(iv) Scales of Pay of Engineers (Rs. 16700-22100 ; Rs. 15800-22100 ; Rs. 12500-19100 and Rs. 7750-14500)

It has been observed that a long running scale of Engineers was created on recommendation of Shiv Shankaran Scale. The running scale appears to be is Rs. 7750-250-8000-275-8550-275-9100-300-10000-350-12100-400-12000-400-14500-400-14900-450-15800-450-17600-500-19100-500-21100-500-22100-500-23100.

This has been divided into the following scales. :-

Assistant Engineer

-
7750-14500

Executive Engineer

-
12500-19100

Superintending Engineer

-
15800-21100

Chief Engineer

-
16700-22100

(a)

The pay band and grade pay for Assistant Engineer may be Rs.15600-39100 (PB-3) and grade pay of Rs.5400.

(b)

The scale of Rs. 12500-19100 is an extension of pay scale of Rs.12000-16500 and will be in pay band of 15600-39100 (PB-3) and grade pay of Rs.7600.
(c)

The scale of pay for Superintending Engineer (Civil) in NDMC is Rs.14300-18300/- while it is while it is Rs.15800-21100/- in the Electrical Wing and Quality Control (Elect.). The pay band would be Rs.37400-67000/- (PB-4) and grade pay of Rs.8700.

(d)

The scale of pay of Chief Engineer (Electrical) in NDMC is Rs.16700-22100. This is not available in DTL. The pay band would be Rs.37400-67000 (PB-4) and grade pay of Rs.8900.

(v) Scale of Pay (16400-20000)

This is the scale of pay for the post of Chief Engineer (Civil) and Chief Architect. There is no notified post of Additional Chief Engineer. Additional Chief Engineer gets an allowance of Rs.500. If a Superintendent Engineer is posted as Additional Chief Engineer, he may be given a monthly allowance of Rs.1000/-.

The Pay Band corresponding to scale of Rs.16400-20000 would be Rs.37400-67000 (PB-4) with grade pay of Rs.8900.

(vi) Scale of Pay (14300-18300)

This is the scale of pay of Doctors, Superintending Engineers, Directors (Quality Control). The pay band for this scale would be Rs. 37400-67000 and grade pay Rs.8700.

(vii) Scales of Pay (Rs. 12000-16500 and Rs. 12000-18000)

These are the scales of pay of Directors, Joint Directors, Deputy Chief Auditor, Law Officer, Deputy Chief Architect, OSD, Additional Chief Architect, Doctors, Scientists (Computer) etc. The pay band would be Rs.15600-39100 (PB-3) and grade pay Rs.7600.

(viii) Scales of Pay (Rs. 10000-15200 and Rs. 10000-15850)

The scale of Rs.10000-15850 has two increments at the maximum of scale of Rs.10000-15200. The pay band would be Rs.15600-39100 with grade pay of Rs. 6600.

(ix) Scales of Pay (Rs. 9000-9550 and Rs. 8000-13500 (Group A)

The corresponding pay band and grade pay for these scales would be Rs.15600-39100 (PB-3) and grade pay of Rs.5400.

5.6.3

Category ‘B’ posts
	
	Scales in NDMC
	DTL

	
	CPC
	Others
	

	1
	8000-13500
	8000-13775
	8000-13225

	2
	7500-12000
	
	

	3
	7450-11500
	
	

	4
	6500-10500
	6500-10900

6500-10500
	6500-10900

6500-10500

	5
	6500-6900
	
	

	6
	
	6000-10800
	

	7
	
	5500-9875
	5500-9875

	8
	
	5500-9175
	

	9
	
	5500-9000
	

	10
	
	5500-8650
	

	11
	5000-8000
	
	

5.6.3.1

Scales of Rs. 8000-13500 and Rs. 8000-13775

The scale of Rs. 8000-13775 is one increment higher at the maximum of Rs. 8000-13500. The pay band corresponding to these scales would be Rs.9300-34800 (PB-2) and grade pay of Rs.5400.

5.6.3.2

Scale of Pay of 7500-12000

Pay Band and grade pay for the scale of Rs. 7500-12000 would be Rs.9300-34800 (PB-2) and grade pay Rs.4800.

5.6.3.3

Scale of Pay of 7450-11500

Pay Band and grade pay for the scale of Rs.7450-11500 would be Rs.9300-34800 (PB-2) and grade pay Rs. 4600.

5.6.3.4

Scales of Pay of Rs. 6500-10900 ; 6500-10500 ; 6500-6900 ; 6000-10800; 5500-9875; 5500-9175; 5500-9000; 5500-8650 and 5500-8000

The pay scale of Rs. 6500-10900 is two increments higher than the scale of Rs.6500-10500. The scale of Rs. 5500-8650 is lower at the maximum by two increments of Rs.175/- each. In the scale of Rs.5500-9175 and Rs.5500-9875, the maximum is one and five increments higher than Rs.5500-9000. The pay band and grade pay for these scales would be as under :-
	Sl. No.
	5th CPC
	Pay Band
	Grade Pay

	1
	6500-10900
	9300-34800
	4200

	2
	6500-10500
	9300-34800
	4200

	3
	6500-6900
	9300-34800
	4200

	4
	6000-10800
	9300-34800
	4200

	5
	5500-9875
	9300-34800
	4200

	6
	5500-9175
	9300-34800
	4200

	7
	5500-9000
	9300-34800
	4200

	8
	5500-8650
	9300-34800
	4200

	9
	5000-8600
	9300-34800
	4200

	10
	5000-8000
	9300-34800
	4200

5.6.4

Category ‘C’ and ‘D’ posts
	
	Scales in NDMC
	DTL

	
	CPC
	Others

	

	
	Category ‘D’

	
	

	1
	2550-3200
	-
	-

	2
	2610-3540
	-
	-

	3
	2610-4000
	-
	-

	4
	2650-4000
	-
	-

	5
	
	
	3200-85-4985

	6
	
	
	3200-85-5155

	7
	
	
	4000-100-6000

	8
	
	
	4000-100-6200

	
	Category ‘C’

	
	

	1
	2750-70-75-4400
	-
	-

	2
	3050-75-3950-80-4590
	3050-75-3950-80-4590-85-4845

	

	3
	3200-85-4900
	3200-85-4985

3200-85-5155

	

	4
	4000-100-6000
	4000-100-6000

4000-100-6200

4000-100-7100

4200-100-7100

4200-100-8000

4200-100-9100
	4000-100-7100

4200-100-7100

4200-100-8000

4200-100-9100

	5
	4500-125-7000
	4500-125-8625

4500-125-9125
	4500-125-8000

4500-125-8625

4500-125-9125

5.6.5

It can be seen from the above that:

(i)
The category ‘D’ scale of pay of CPC does not exist in DTL.
(ii) The scale of Rs. 2750-4440 which is the lowest category ‘C’ scale of CPC is also not in DTL.
(iii) The scale of Rs. 3050-4845 which is an extended CPC scale of 3050-4590 existed in DTL up to 1999.
(iv) The scale of Rs. 3200-4900 in CPC is there in NDMC in extended scale of 3200-4985 and 3200-5155. In NDMC these are treated as category ‘C’ while in DTL it is category D.
(v) The scale of Rs. 4000-6000 is there in CPC. In NDMC it is a category ‘C’ scale, in DTL Rs. 4000-6000 and 4000-6200 are category D scales.
(vi) The extended scale of Rs. 4000-6000 being a category ‘C’ scale of CPC existing in the other scales in NDMC and DTL as Category C and category D Scales. These extended scales are :-

(a)
Rs.4000-7100

(b)
Rs.4200-7100

(c)
Rs.4200-8000

(d)
Rs.4200-9100

(vii)
The scale of Rs. 4500-7000 is category ‘C’ scale of CPC. It is extended scale as other scales in NDMC are 4500-8625 and 4500-9125. In DTL there is an additional scale of Rs.4500-8000.

(viii)
The NDMC employees covered by CPC scale are in the scale of :-

(a)
Rs. 2550-3200

(b)
Rs. 2610-3540

(c)
Rs. 2610-4000

(d)
Rs. 2650-4000

(e)
Rs. 2750-4400

(f)
Rs. 3050-4590

(ix)
The NDMC employees covered by second set of scales start with 3200-4985 and 3200-5155. The employees of the CPC scales claim parity with scale of Rs. 3200-4985/5155.
5.6.6

The Central Govt. after accepting recommendations of the Sixth Pay Commission have suggested abolition of Group ‘D’ cadre and on certain conditions bring them to the scale of Rs. 2750-4400. It has been separately recommended that this recommendation of the Central Govt. be accepted and all the employees working on regular basis on 01.01.2006 in the scale of Rs. 2550-3200, 2610-3540, 2610-4000 and 2650-4000 be brought in the scale of Rs. 2750-4400. This would mean pay band of Rs. 5200-20200 and grade pay of Rs.1800 for all these category D employees of NDMC.

5.6.7

In order to rationalize the scale of pay of existing employees, this would mean pay band of Rs. 5200-20200 and grade pay Rs.1800 to all those in scale of Rs.3200-4985 and 3200-5155. However, they shall not have any loss in their pay as they would be adequately protected in pay fixation.

5.6.8

The scale of pay of Rs.
4000-6000, 4000-6200, 4000-7100, 4200-7100, 4200-8000, 4200-9100 are extensions of CPC scale of 4000-6000 and corresponding scale shall be 5200-20200 with grade pay of Rs.2400.

5.6.9

The scale of pay of Rs. 4500-8525 and 4500-9125 are extensions of CPC scale of Rs.
4500-7000. Corresponding CPC shall be Rs. 5200-20200 with grade pay of Rs.2800.
5.6.10
The scale of pay in CPC category ‘C’ Rs.3050-4950 and Rs.3200-4900 shall have pay band 5200-20200 with grade pay 1900 and 2000.

CHAPTER 6

ALLOWANCES
NDMC is following Central Government pattern of pay and allowances. The allowances paid in NDMC can be divided into two parts, those on pattern of Central Government for its employees and those paid in NDMC not on pattern of Central Govt.
6.1
On Central Government Pattern :-

(i) Dearness Allowance:- The Dearness Allowance is being paid to all the Municipal Employees on the basis of the 5th Pay Commission report. The 6th Pay Commission has recommended an amended formula for the grant of D.A. It is recommended that D.A. should continue to be paid at the rates and from the dates on the pattern it is being paid to the Central Government employees. D.A. at revised rates to be paid from 01.01.2006 and excess paid, if any, to be adjusted.

(ii)
House Rent Allowance:- The House Rent Allowance is being paid as per the report of the 5th Pay Commission. There has been an amendment in the rate of HRA after the report of the 6th Pay Commission and the HRA at the revised rates is recommended to be paid from 1.09.2008 on the basis of the recommendations of the 6th Pay Commission. In respect of Delhi, it is 30% of the basic pay plus NPA.

(iii)
Transport Allowance:- The rate of Transport Allowance as per the 6th Pay Commission is substantially higher than the Transport Allowance being paid in the 5th Pay Commission. The condition that transport allowance shall not be available if the person is staying in the campus or within 1 Km. is now no more applicable. An employee who was entitled to facilities of the staff car and drawing grade pay of Rs.10,000/- or Rs.12,000/- can opt and avail the existing facilities of a staff car and no Transport Allowance or to draw the Transport Allowance at the rate of Rs.7000/-per month plus D.A. thereon. In Delhi, rate of Transport Allowance per month is as under :-

	Employees drawing grade pay of
	
	Rate of Transport Allowance per month

	
	
	

	Grade pay of Rs.5400 & above
	
	Rs.3200 + DA thereon

	(i) Grade pay of Rs.4200, Rs.4600 & Rs.4800

(ii) Those drawing grade pay below Rs.4200 but drawing pay in the pay band equal to Rs.7440 & above.
	
	Rs.1600 + DA thereon

	Grade pay below Rs.4200 and pay in the pay band below Rs.7440.
	
	Rs.600 + DA thereon

The increased Transport Allowance is recommended to be paid from 1st of September, 2008.

(iv)
Conveyance Allowance
Fixed Conveyance Allowance permissible after 5th Pay Commission was available as under :-
	Average monthly travel on official duty

	Rates per month for Journey by

	
	Own Motor Car

(Rs.)
	Other Conveyance

(Rs.)

	201-300 Kilometer
	560
	185

	301-450
	840
	240

	451-600
	1035
	320

	601-800
	1215
	375

	Above 800
	1500
	425

This has been revised after 6th Pay Commission and the rates are as under:-
	Average monthly travel on official duty

	Rates per month for Journey by

	
	Own Motor Car

(Rs.)
	Other Conveyance

(Rs.)

	201-300 Kilometer
	1120
	370

	301-450
	1680
	480

	451-600
	2070
	640

	601-800
	2430
	750

	Above 800
	3000
	850

The rate of conveyance allowance shall increase by 25% as and when Dearness Allowance gets revised by 50%. One of the conditions of the grant of Conveyance Allowance for own motor car is that the person should be drawing a pay of Rs.2800/- p.m. in the scale of pay existing in the IVth Pay Commission i.e. as per the recommendations applicable from 1.1.1986. The conveyance allowance is to be allowed only for journeys on a monthly average of more than 200 km and journey between the residence and the normal place of work are not to be treated as being on official duty. There has been lot of representations on the grant of Conveyance Allowance. At present the conveyance allowance is being sanctioned for car, scooter or a fixed allowance. Almost everyone gets the conveyance allowance and the allowance is not restricted to the persons performing extensive field duties. As per the information made available, the conveyance allowance was sanctioned in 1980 and the persons allowed the conveyance allowance by car, scooter and fixed conveyance allowance were as under :-

(a)
Car allowance of Rs.620/- p.m., Scooter allowance Rs.190/- p.m. & Fixed allowance Rs.95/- p.m. –

Secretary, F.A., Vigilance Officer, C&TO, Chief Engineer, Supdt. Engr., Chief Architect, Sr. Architect, Chief Engineer (E), Supdt.Engr.(F), Transport Controller

(b)
Car Allowance at Rs.525/- p.m., scooter allowance at Rs.190/- & Fixed Allowance at Rs.95/- –

PRO, Mpl. Engr.(Constn.), E.E.(E&M), Architect, Dy.Director (Hort.), Project Engineers

(c)
Car Allowance at Rs.420/- p.m., Scooter Allowance at Rs.145/-, Fixed Allowance Rs.95/-

Law Officer, Sr. Accounts Officer, Labour Welfare Officer, Deputy Secy.,Finance Officer, Accounts Officer(IA), A.O.(Pension), Asstt.Secy.(Estt./Tax), P&DO(Fin.Deptt.)

(d)
Car Allowance at Rs.375/- p.m., Scooter Allowance Rs.195/-p.m., Fixed Allowance Rs.95/-

Dy.Architect, Asstt. Architect, A.e.(UACC), Asstt. Director (Hort.)

At present the car allowance is being paid at different rates to different officers and this is being resented. Some of the officers are not getting the Conveyance Allowance and others are getting it. The officers who are being provided with official vehicle are being allowed to avail official vehicle. Limit of petrol being available to these officials are :-

E.E. (Civil), CMO (Health), S.E. (C) – 170 Litre p.m.

C.E.(E), C.E.(E) and other HoDs – 250 litres p.m.

This has not been provided to E.E.(E) and S.E.(E).

The conveyance allowance is not being paid to the officials who are using the government vehicle. Others who are not being allowed the staff car facility are claiming conveyance allowance. As per SR 25, the conveyance allowance for the maintenance of car, as aforesaid, is available if the basic pay was more than Rs.2800/- in the 4th CPC. The Transport Allowance was available at Rs.800/- p.m. for the officers in the scale of pay of Rs.8000 – 13500 and above. In the 6th CPC recommendations, the Transport Allowance is Rs.3200/- p.m. + applicable DA in respect of the persons in the grade pay of Rs.5400/- and above. This is the grade pay for officers who were in the scale of Rs.8000-13500 in 5th Pay Commission.

Thus it can be safely assumed that the persons with grade pay of Rs.5400/- and above are entitled to conveyance allowance for the car. Since in NDMC, there is extensive field duties, it can be safely presumed that a person is expected to travel on duty more than 30 kms per day and this gives distance covered in a month at 800 kms and above and as such all these would be entitled to Conveyance Allowance of Rs.3000/- p.m. Persons who have a scale of pay of less than Rs.5400/- would be entitled to a conveyance allowance for the scooter and the said conveyance allowance shall be Rs.850/- p.m. in the NDMC area. This would be available to those who do not maintain a car and maintain the scooter. This may be Rs.425/- per month, who are neither maintaining car or scooter.

In respect of the employees who are entitled to Transport Allowance of Rs.1600/- would be entitled to conveyance allowance by scooter and not by car. This would be Rs.850/- p.m. If they do not have a scooter, they can draw fixed Conveyance Allowance of Rs.450/- p.m. All others who are in PB-I or -1S who are entitled to Transport Allowance of Rs.600/- and on field duty would be entitled to fixed conveyance allowance of Rs. 450/- p.m. It may be pointed out that the conveyance allowance is available to only the persons who are on extensive field duties and not to others. The persons who can be considered to be on field duty would be the following :-

· Civil Engineering & Electrical Engineering Deptt.- JEs and above

· Architect Deptt.- Assistant Architect and above

-
In Estate, Tax, Enforcement – Sr. Asstt. and above

· In Health Deptt -ASI and above

· In Commercial Deptt.- Meter Reader and others connected with meter reading, testing, repairs

· Law Deptt. – Court Clerks and above.

· Enforcement Deptt. – Building Regulations Deptt.- J.E. and above

· Vigilance Deptt. – All the officials / officers
· Audit – Those on field Audit Duty
(v)
Traveling Allowance:- This should be paid on the same pattern as is being paid to the Central Government employees.

(vi)
Deputation Allowance:- This is to be paid as per the guidelines of the Central Government to the persons who are taken on deputation in the NDMC. The payment of revised deputation allowance as per guidelines of the Central Government should be paid from 01.09.2008.
(vii)
Children Education Allowance:- The Central Government has issued detailed guidelines on this allowance. The allowance should be paid on the same terms and conditions as per recommendations of the 6th Pay Commission and accepted by Govt. of India.

(viii)
Nursing Allowance:- This is being paid to about 163 employees at Rs.1600/- per month. The payment is being made to Nurses, Lady Health Visitors/ANM. In the Govt. of India, such an allowance is available only to the nurses. No such allowance is available to L.H.V/ANM. It is recommended that this allowance may be paid to the employees on Central Govt. pattern and discontinued for others. The rate of allowance should also be at the rates paid to Central Govt. employees.

(ix)
Cash Allowance:- This allowance is being paid to Cashier in the Cash Branch. As per the Govt. of India instructions, the Head of the Department may in his discretion appoint an LDC/UDC/Assistant to perform the duty of cashier. The allowance is admissible to such a person at the rates fixed by the Central Government.

The amount of allowance depends on the average amount of monthly cash disbursed excluding payments by cheque. The amount of cash receipt shall also be taken into account. The allowance has to be reviewed every financial year and sanctioned on the basis of the average amount disbursed during the previous financial year. Every person who is appointed to work as Cashier, unless exempted, has to furnish security of the required amount. Only one person has to be allowed the allowance in an office/department. The allowance is not admissible to UDC-Cum-Cashier as cash handling is part and parcel of the duties attached to the post. The rate at which this allowance is payable is the following :-
	Amount of average monthly cash disbursed
	Rate per month

[in Rupees]

	Upto Rs.50,000
	150

	Over Rs.50,000 and upto Rs.2,00,000
	300

	Over Rs.2,00,000 and upto Rs.5,00,000

	400

	Over Rs.5,00,000 and upto Rs.10,00,000
	500

	Over Rs.10,00,000
	600

It is recommended that cash handling allowance should be paid strictly on the basis of the Govt. of India directions or guidelines. It may be that a higher allowance is being paid in the NDMC and as such the revised guidelines may be applicable from a prospective date.

(x)
Non-Practicing Allowance to doctors:- This is to be paid as per the recommendations of the 6th Pay Commission as accepted by the Central Government.
(xi)
Post Graduate Allowance to doctors:- The amount being paid at present is Rs.300/- and Rs.500/- per month. The 5th Pay Commission sanctioned annual allowance to CHS Doctors at Rs.500/- per month to the Medical Officer having Post Graduate qualification recognized by MCI and Rs.300/- to Duty Medical Officer without recognized Post Graduate qualifications. This allowance is to be allowed only to those doctors who are entitled to such an allowance as per the 6th Pay Commission recommendations. If any higher or alternate allowance has already been paid to these doctors being Specialists etc., the allowance may have to be reconsidered.

(xii)
Ration Allowance:- This is being paid to the Central Government Para-Military Staff on deputation with the NDMC. This should continue to be paid at the rates available in the Central Government as per terms and conditions of service/deputation.

(xiii)
Rank Pay to CRPF Officials:- It is being paid at Rs.1600/- per month to Military Personnel on deputation with NDMC. It may continue to be paid at the rates available in Govt. of India and as per the terms and conditions of their deputation in the NDMC.

(xiv)
Cycle Allowance to Category ‘D’ Employees:- This is being paid at Rs.66/- , Rs.77/-, Rs.87/- and Rs.110/- per month. The rate of cycle allowance as per the guidelines of the Central Government is Rs.60/- per month. It is being paid where duty assigned to a post require extensive traveling to or near the headquarters and maintenance of a bicycle is essential for the purpose. This allowance is required to be increased by 25% whenever the DA on the revised pay scale goes up by 50%. Cycle allowance is with reference to the post and not the incumbent and as such wherever it is felt that cycle allowance should be sanctioned to a particular post, the same cannot be more than Rs.60/- per month as fixed by the Central Government.

(xv)
Washing Allowance to Category ‘D’ Employees:- This is being paid at Rs. 30/- and Rs.40/- per month. This is being paid to about 8843 workers. The revised rate of washing allowance to common categories of Category ‘C’ and ‘D’ employees who have been supplied uniform is Rs.60/- per month, to be increased by 25% whenever the DA on the revised pay scales goes up by 50%. The washing allowance on the pattern of the Central Government is recommended.
(xvi)
Medical Allowance to Teachers:- This is being paid at Rs.75/- per month to the teachers who do not avail the medical scheme of the NDMC. In respect of the teachers, the NDMC is following the pattern of the Delhi Govt./Central Govt. If such an allowance is being paid in the Delhi Govt., it may be continued in the NDMC at the same rates as is being paid in Delhi Govt. to the teachers. If no such allowance is being paid in the Central Govt./Delhi Govt., it has to be discontinued in the NDMC.

(xvii)
Uniform Allowance:- This allowance should be paid at the same rates as approved by the Central Government to the officers and staff who are required to wear the uniform while in duty in the NDMC. The allowance is not to be paid to the officers and staff who are not required to wear the uniform.

(xviii)
Handicap Allowance:- This allowance should be paid if such an allowance is available in the Central Government.

(xix)
Patient Care/Bed Allowance:- This allowance is being paid to about 266 employees in the category of Operation Theatre Technician, Sr. Lab Technician, ECG Technician, Pharmacist, Dresser, Radiographer, Dark Room Asstt. If such an allowance is available in the Central Government Hospitals, it should be allowed on the same rates and to the same categories as is being paid in the Central Government Hospitals.

(xx)
Care Taking Allowance:- This should be paid as per the guidelines issued by the Central Government after the 6th Pay Commission.

(xxi)
Family Planning Allowance:- This should be paid as per the guidelines issued by the Central Government after the 6th Pay Commission.

(xxii)
Over Time Allowance:- This may be paid as per the guidelines issued by the Central Government after the 6th Pay Commission.
6.2
Allowances not on Central pattern

(i)
Additional Relief:- This is being paid to the Municipal employees up to Group ‘B’ in lieu of SS scale except teachers and doctors. The number of employees who are drawing this allowance is about 6500. This allowance needs to be withdrawn from the date they are given S. S. Scale.

(ii)
Rub/Oil/Dirt/Tool Allowance :- This allowance is being paid at rates ranging from Rs.26/- to Rs.62/- per month. The Rub/Oil/Dirt allowance is being paid to more than 2300 employees and tool allowance to about 100 employees. Looking at the nature of duties of the Safai Karamcharis, to whom this amount is being paid, it is recommended that this allowance may be Rs.100/- per month as a reimbursement and not an allowance. This may be revised from a prospective date.

(iii)
Hard Duty Allowance to Fire Deptt. :- It ranges from Rs.30/- to Rs.50/- per month. It has been sanctioned by the Secretary and not by the Council. In another compilation, it has been informed that this is being paid to employees of the Compost Plant and as such it is not clear whether this allowance is payable to the employees of the Fire Department or to the employees of the Compost Plant. Since the Compost Plant has been closed, if the allowance was being paid to the employees of the Compost Plant, this allowance has to be withdrawn. If it is to the employees of the Fire Department, it has to be ascertained as to whether the allowance is Rs.30/- and Rs.50/- per month or a higher allowance. It appears that recently in a circular issued by the Fire Department for certain regular appointments, the allowance has been shown at Rs.150/- per month and not Rs.30/- to Rs.50/- per month. If a person has been selected for the Fire Department, where his services are to be utilized only, there appears no justification to give such an allowance to work in Fire Department. This needs re-consideration.
(iv)
Gun Allowance to Security Personnel in Cash Branch :- This is being paid at Rs.10/- per month to the security personnel in the Cash Branch. There is no justification for giving this allowance of Rs.10/- per month. The duty of the security guard is to guard the building or guard the cash and he is selected only for this purpose. As such, there appears no justification to give this allowance of Rs.10/- per month.

(v)
Annual Contingency Allowance to Doctors :- The nature of this allowance and the purpose for which this allowance is being paid is not clear. If it is for purchase of books, it should be reimbursement for the purchase of books and not an allowance. Even otherwise the terminology contingency allowance is not clear. When the NDMC is following the Central Government pattern for the payment of pay and allowances to the doctors, only those allowances should be paid to the doctors in the NDMC, which are being paid in the Central Government and no other allowance.

(vi)
Vigilance Allowance :- An allowance of Rs.200/-, Rs.300/- and Rs.400/- per month is being paid to the Dy. Director, Section Officer, Head Asstt., Sr. Asstt. of the Vigilance Department. It appears that at the time of sanction of this amount, the consideration was that this allowance should be paid to the staff working in the Vigilance Department as they have to visit places in far flung areas for investigation and inquiry. If the conveyance allowance is paid, the employees would not be entitled to the Vigilance allowance. The Vigilance Department is one of the department of NDMC. There is no justification for grant of this allowance to staff working in Vigilance Department.

(vii)
Special Allowance to Staff of Esstt. Branches or Account Branches :- This is being paid to about 406 employees. It appears that this allowance was being paid to the staff working in the CBS and Establishment as a special allowance. Working in the CBS or Establishment Branch does not require any special qualification and does not involve any special type of work or special type of training to attend to the work. As per the guidelines, there has to be periodical transfers and no staff should continue for more than three years in a particular branch and as such there appears no justification to pay this special allowance for the staff working in CBS and Establishment branches. If they work after office hours, they get an over time allowance/honorarium and as such continuation of this special allowance is not recommended and may be reconsidered from a prospective date.
(viii)
Death and Birth Allowance to vaccinators :- This is being paid to vaccinators working in Death & Birth Deptt. at Rs.100/- per month. There appears no justification for continuation of this allowance.

(ix)
Annual/Teaching Allowance:- This is being paid to Social Education teachers. The reasons for payment of such an allowance has not been made available to the Committee. If such an allowance if not available to the teachers in Central Government or Delhi Govt., its continuation is not recommended.

(x)
Intermittent Allowance:- This is being paid to Lady Health Visitors/ANM. The nature of this allowance is not clear. If such an allowance is not being paid as per the guidelines of the Central Government, continuation of such an allowance is not recommended.

(xi)
Fodder Allowance :- The nature of this allowance in the present day system is not clear. It was being paid or incurred by the Horticulture Department for the maintenance of Bullocks. With the present day technology continuation of this allowance does not appear justified.
(xii)
Attendant Allowance:- This allowance is being paid to the officers on deputation from Delhi Govt. to NDMC in the pay scale of Rs. 12000-16500/- (5th CPC) and above. This is being paid at Rs.1250/- per month or at the rate of minimum wages fixed by the Delhi Govt. for one attendant at the residence of the officers to attend to the telephone and other calls. The nature of work of the persons on deputation from Delhi Govt. is no different from the other officers working in the NDMC, who have also to attend to the telephone calls from different offices/officials and even from the public. This allowance should therefore, be made available to all eligible officers connected with administrative work being HODs in Grade Pay of Rs.7600/- and above.
6.4
New allowances
6.4.1

Additional Overtime allowance: The staff who are required to attend six days a week instead of five days of week may be paid an additional Over Time Allowance of 40 hours a month or an additional four days basic salary for attending six days a week.
6.4.2

Special allowance: The staff working in the Personal Cell of the HODs, Secretary/Chairperson who sit late, a special allowance equivalent to OTA of two hours a day for 20 working days depending upon the pay but it should not be more than Rs.1000/- a month.

6.4.3

Connectivity facilities: In order to provide municipal services, the concerned officials have to be contacted very often on an emergency basis. Sometime it becomes difficult to contact them and the work which could have been attended to without any delay gets delayed. The Committee recommends that the NDMC may try to tie-up with one of the Mobile Service Provider to have a committed facility for NDMC employees. In this service, calls from the Mobile from one official to another should not be charged and only outgoing calls from the mobiles be charged. If such a facility is not available with any of the Mobile Phone Provider, the staff working in the NDMC who are to be frequently contacted may be provided with the Mobile telephone facility and they may be reimbursed monthly charges at Rs.200 to Rs.300/- per month, as may be decided.
CHAPTER 7
ISSUES RELATED TO INDIVIDUAL DEPARTMENTS/ CADRES

As per Allocation of Business Rules in NDMC, there are 31 Departments. These Departments are manned by technical and non-technical/ministerial staff. Some posts are very specific to certain Departments like teachers in Education Departments and doctors in Health Department. On the other hand some posts/designations are common to all Departments e.g. Ministerial staff including Section Officer, Head Asstt., Stenographer etc. In view of the terms of reference of the Committee and the Supreme Court judgment in SLP(Civil) Nos. 13301/2005 case titled ‘NDMC Vs. R.L. Gautam and Batch’, the Committee decided to look at specific profile of the Departments in the context of specific posts. The ministerial posts are common cadre under main establishment. Therefore, they have been considered separately and not with individual department.
7.1
Organization structure of NDMC
7.1.1

The organizational Chart of the NDMC is as under:

7.1.2

As can be seen from the Organizational Chart, the Financial Advisor, the Legal Advisor, Engineer-In-Chief, Chief Vigilance Officer and Chief Auditor directly report to the Chairperson. Amongst the Directors, the Director (Tax), Director(Project), Director(Estate) and Director (Comml.) are also expected to report directly to the Chairperson. These are the four Directors who are mainly attending to the Revenue Departments or the Project Department. However, now-a-days the Director (Estate) is reporting to the Chairperson through the Secretary, NDMC. The Chief Engineers, Chief Architect and Director (Quality Control) report to the Engineer-In-Chief. The Director (Vigilance), Chief Security Officer and Fire Officer report to the Chief Vigilance Officer. The Director(Personnel), Director(Enforcement), Director(General Administration), Director(Education), Director(Public Health/MOH), Director(Horticulture), Director(Medical Services) and Director(Estate-I&II) report to the Chairperson through Secretary. Duties of Secretary are provided under regulations framed under Section 43(1) (b) of NDMC Act.
In NDMC, some of scale of pay available in the 5th CPC/SS for Category I posts are as under:
	Scale of Pay
	Post

	Rs.22,400 to Rs.24,400/-

	Chairperson, Engineer-In-Chief

	Rs.18,400 to Rs.22,400/-
	Chief Auditor

	Rs.16,700 to Rs.22,100/- *
	Chief Engineer(Elect.).

	Rs.16,400 to Rs.20,000/-
	Financial Advisor, Chief Engineer(Civil), Chief Architect

	Rs.15,800/- to Rs.21,100/- *
	Supdt. Engineer(Elect.)

	Rs.14,300 to Rs.18,300/-
	Director(Anti Corruption), Director(Quality Control), S.E.(Civil), MOH, Director(Medical Services) and . Specialist Grade-I/CMO(NFSG)

	Rs.12,500 to Rs.19,100/- *
	Executive Engineer(Elect.), Executive Engineer(Comml.)

	Rs.12,000 to Rs.16,500/-
	Director(Comml.), other Directors, Addl. F.A., Chief Accounts Officer, Dy. Chief Auditor, Law Officer, Dy. Chief Architect, OSD, Specialist(Senior Scale), CMO and Chief Medical Physician.

	Rs.10,000/- to Rs.15,200/-
	Director(PR), Dy. Director(Engineering C&A), Executive Engineer(Quality Control), Addl. Dy. Chief Auditor, Addl. L.O., Labour Welfare Officer, System Analysis, Fire Officer, Joint Director(Finance), Joint CAO, Dy. Director(IT), Dy. Director(Vigilance), Executive Engineer(Civil) and (Projects), Manager(Indoor Stadium), Manager(Hot Mix Plant), Architect, Principal, Veterinary Surgeons, Chief Security Officer, Addl. Director(Hort.), Executive Engineer(Mechanical), Sr. Medical Officers , Specialist(Junior Scale)etc.

	Rs.8,000 to Rs.13,775 *
	Asstt. Commercial Officer (Elect.), Sr. Shift Officer.

	Rs.8,000 to Rs.13,500/-
	Sr. Audit Officer, A.E.(Auto) Class-I, Dy. Architect, A.E.(Mechanical), Homeopathic Physician, Veterinary Asstt. Surgeon, GDMO(Grade-II), Ayurvedic Physician etc.

	Rs.7,750/- to Rs.14,500/- *
	Asstt. Engineer(Elect.) and Asstt. Engineer(C&D)

*
These are not CPC scales.
7.1.3

Specific posts
7.1.3.1
Chairperson :- The Chairperson is appointed by the Central Govt. under Section 13 of the NDMC Act. He is to be appointed from amongst the Officers of the Central Govt. or the Government of or above the rank of Joint Secretary to the Govt. of India. The salary and allowances of the Chairperson are governed by Section 16(1) of the NDMC Act. He is to be paid a monthly salary and such monthly allowances as may from time to time be fixed by the Central Govt. and is to be given such facilities in relation to residential accommodation, conveyance and the like as may from time to time be fixed by the Central Govt. The scale of pay of Rs.22,400 to Rs.24,400/- has been approved in the Establishment Schedule by the Council taking into consideration that the Chairperson has to be officer of the Central Govt. or the Govt. of or above the rank of the Joint Secretary to the Govt. of India. The scale of the Chairperson in the 6th Pay Commission shall be Rs.37,400 to Rs.67,000/- with a grade pay of Rs.12,000/-. In other words, the pay scale as per the 6th Pay Commission for the Chairperson of NDMC shall be PB-4 with a grade pay of Rs.12,000/-.

7.1.3.2
Secretary:- The scale of pay of the Secretary to the Council has not been provided and it is indicated that he would be on deputation with the NDMC and will draw his scale of pay plus the deputation allowance. The Secretary is the Secretary of the Council and his appointment is approved by the Administrator under the Act. In addition to being the Secretary of the Council, the Secretary is also the Appointing Authority of the Category ‘D’ employees and is also competent to operate Bank Accounts of the NDMC. The present arrangement can continue. However, if this scale of pay has to be provided in the schedule of officers and their pay, the scale of pay may be PB-4 with grade pay Rs.10000/-.

7.1.3.3
O.S.D.:- There is a post of OSD which is in the scale of Rs.12000 to Rs.16,500/-. The post is lying vacant for quite sometime.

7.1.3.4
Engineer-In-Chief :- The scale of pay of the Engineer-In-Chief was proposed at Rs.22,400 to Rs.24,400/-. The Recruitment Rules have to be approved by the Central Govt. The said scale of pay of Rs.22,400 to Rs.24,400/- has not been approved by the Central Govt. As such, the scale of pay of the E-In-C is recommended at Rs.18,400 to Rs. 22,400/-, which in the Revised Pay Rules, 2008 shall be in Pay Band of Rs.37,400 to Rs.67,000/- with a grade pay of Rs.10,000/-.

7.1.3.5
Chief Auditor & Legal Advisor :- The scales of pay are Rs.18,400 to Rs.22,400/- and in the Revised Pay Rules, 2008 the scale of pay shall be Pay Band Rs.37,400/- to Rs.67,000/- with a grade pay of Rs.10,000/-.

7.1.3.6
Chief Vigilance Officer :- The scale of pay of the CVO has not been provided. It is proposed that he will also be in the scale of Rs.18,400 to Rs.22,400/- and in the Revised Pay Rules, 2008, it should be PB-4 with a grade pay of Rs.10,000/-.

7.1.3.7
Financial Advisor:- The scale of pay of the F.A. has been indicated as Rs.16,400 to Rs.20,000/-. He is in-charge of the finances of the NDMC and has a crucial role in advising the Chairperson in all financial matters. The Recruitment Rules for the post of Financial Advisor were finalized in 1984, the RRs under the 1994 Act have to be finalized and it is recommended that the Financial Advisor should also be in the same scale as the other Advisors to the Chairperson i.e. Rs.18,400 to Rs.22,400/- and in the Revised Pay Rules, 2008, the scale of pay may be PB-4 with a grade pay of Rs.10,000/-.

7.1.3.8
Directors:- As per Recruitment Rules, there are nine posts of Director in the scale of Rs.12,000- 16,500/-. One third of the posts are to be filled by promotion and the remaining two third by deputation. The Directorate of Project, Tax, Estate, Vigilance, Personnel, Education, Public Health, Horticulture, and Information Technology need sufficiently senior persons to oversee the work of these Directorates. Some of these posts are in the scale of Rs.14,300 to Rs.18,300/- while other in the scale of Rs.12,000/- to Rs.16,500/-. In the Municipal Corporation of Delhi, the Dy. Commissioner are in the scale of Rs.14,300 to Rs.18,300/-. While in the NDMC, as aforesaid, the scales are Rs.12,000-16,500/-. It is recommended that 50% of the posts may be that of senior Directors and remaining 50% as Directors. One of the two posts of the Finance, i.e., Chief Accounts Officer and Addl. Financial Advisor should be in the scale of Rs.14,300 to Rs.18,300/-. Among the post of other Directors, the Director(Tax), Director(Estate), Director(Comml.), Director(Vigilance), Director(Personnel), Director(Education), Director(Public Health), Director(Horticulture), Director(Medical Services) and Director(I.T.) may be in the senior scale of Rs.14,300 to Rs.18,300/- designated as senior Directors. The remaining posts of Directors may be in the scale of Rs.12,000 to 16,500/-. It may be pointed out that the Director (Anti. Corruption), now designated as Director(Vigilance), Director(Pubic Health) and Director(Medical Services) are already in the scale of Rs.14,300/- to Rs.18,300/-.

The officers who in their parent department are in the scale of Rs.12,000 – Rs.16,500 or above may be taken on deputation in the scale of Rs.14,300 – Rs.18,300/-. Similarly, Directors working in the NDMC in the scale of pay of Rs.12,000 to Rs.16,500/- for over three years may be taken in the scale of Rs.14,300 to Rs.18,300/-. In the Revised Pay Rules, 2008, the scale of pay of Director may be PB-3 with Grade Pay of Rs.7600 and for Sr. Directors, the Pay Band be PB-4 with Grade Pay of Rs.8700/-.
7.2
Audit Department
7.2.1

The statutory audit of Accounts of NDMC is conducted by the Chief Auditor, NDMC as per provisions of Section 59 of the NDMC Act, 1994.

7.2.2

In order to maintain independence of statutory audit in NDMC, officers from the level of Junior Accounts Officer and above are deployed on deputation basis from Govt. of India and Govt. of NCT of Delhi. The posts specific to he Department are indicated below. As the posts are manned by officers from Central/ State Government, the 6th CPC scales may be given to them as under:

	Sl. No.
	Designation
	Vth CPC
	VIth CPC

	1
	Chief Auditor
	18400-500-22400
	37400-67000+GP 10,000

	2
	Dy. Chief Auditor
	12000-375-16500
	15600-39100+GP 7600

	3
	Addl. Dy. Chief Auditor
	10000-325-15200
	15600-39100+GP 6600

	4
	Sr. Audit Officer
	8000-275-13500
	15600-39100+GP 5400

	5
	Audit Officer
	7500-12000
	9300-34800+GP 5400

	6.
	Asstt. Audit Officer
	7450-225-11500
	9300-34800+GP 4800

	7
	Junior Audit Officer
	6500-200-10500
	9300-34800+GP 4800

7.3 Finance and Accounts Unit

7.3.1

Finance and Accounts units of NDMC are under administrative control of Financial Advisor, NDMC.

7.3.2

In order to maintain independence of Finance and Accounts function of NDMC, the officers such as Additional Financial Advisor, Chief Accounts Officer are deployed on deputation basis. There is a cadre of Junior Accounts Officers, Assistant Accounts Officers, Accounts Officers and Senior Accounts Officers. The sixth CPC pay scales may be given to them as under:

	S. No.
	Designation
	Vth CPC
	VIth CPC

	1
	Financial Advisor
	18400-500-22400
	37400-67000

+GP 10,000

	2
	Addl. Financial Advisor
	12000-375-16500
	15600-39100

+ GP 7600

	3
	Chief Accounts Officer
	12000-375-16500
	15600-39100

+GP 7600

	4
	Jt. CAO/Jt. FA
	10000-325-15200
	15600-39100

+GP 6600

	5
	Sr. Accounts Officer/ Dy. FA.
	8000-275-13500
	15600-39100

+GP 5400

	6
	Accounts Officer
	7500-200-12000
	9300-34800

+GP 5400

	7
	Asstt. Accounts Officer/Asstt. Audit Officer/A.F.A.

	7450-225-11500
	9300-34800

+GP 4800

	8
	Junior Accounts Officer/Junior Audit Officer
	6500-200-10500
	9300-34800

+GP 4800

7.4

Fire Department

7.4.1

The NDMC has a Fire Service Unit for its buildings in the NDMC area. The said unit is headed by the Fire Officer and the existing pay scales and that recommended by the 6th CPC of the staff specific to the Fire Department other than ministerial staff is as under :-

	Designation
	Existing Scale of Pay

	Recommended

	Assistant Fire Guard
	2550-3200

	5200-20200 + GP 1800

	Fireman
	3050-4590

	5200-20200 + GP 1900

	Leading Fireman
	4000-6000

	5200-20200 + GP 2400

	Sub Fire Officer
	4500-7000

	5200-20200 + GP 2800

	Assistant Fire Officer
	6500-10500

	9300-34800 + GP 4200

	Fire Officer
	10000-15200

	15600-39100 + GP 6600

7.5

Security Department
7.5.1

The posts specific to the Security Department and the corresponding existing pay scales under the 5th CPC and those recommended by 6th CPC are as under. The same may be accepted:
	Sl. No.
	Designation
	Vth CPC
	VIth CPC

	1
	Chief Security Officer
	10000-15200
	15600-39100 +

GP 6600

	2
	Security Officer
	6500-10500
	9300-34800+

GP 4200

	3
	Asstt. Security Officer
	4000-6000
	5200-20200+

GP 2400

	4
	Head Constable
	3200-4900
	5200-20200+

GP 2000

	5
	Security Supervisor
	3200-4900
	5200-2020 +

GP 2000

	6
	Head Security Guard
	3050-4590
	5200-20200 +

GP 1900

	7
	Security Guard
	2550-3200
	5200-20200 +

GP 1800

7.6
MEDICAL DEPARTMENT :-
7.6.1

The NDMC is following the Central Government pattern of pay and allowances in respect of the medical and health service. All the service conditions applicable to the doctors in Central Health Services were adopted by NDMC while constituting its Health Services. Consequently all the benefits extended to Central Health Services after the adoption of Tikku Committee recommendations were also extended to the doctors of NDMC. As such, all the recommendations of 6th CPC are applicable in toto to the doctors of NDMC. The scale of pay of the Non-Teaching Specialist Sub Cadre, GDMO cadre are the same as in the Central Government. The Dynamic Assured Career Progression Scheme is also the same as in the Central Government. The 6th Pay Commission has extended the DACP to the doctors up to the scale of Rs.18400 - Rs.22400/-. As per the instructions issued by the Govt. of India, the implication of the said Scheme in respect of the NDMC shall be as under: -

Allopathic Doctors

Non-Teaching Specialist Sub Cadre

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Specialist {Junior Scale}
	10000-325-15200
	15600-39100
	PB-3

	Rs.6600

	2
	Specialist {Senior Scale}
	12000-325-16500
	15600-39100
	PB-3

	Rs.7600

	3
	Specialist Grade-1
	14300-400-18300
	37400-67000
	PB-4

	Rs.8700

	4
	Consultant {Specialist SAG Scale} (new scale)
	-
	37400-67000
	PB-4

	Rs.10000

GDMO Cadre

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Medical officer
	8000-275-13500
	15600-39100
	PB-3

	Rs.5400

	2
	Senior Medical officer
	10000-325-15200
	15600-39100
	PB-3

	Rs.6600

	3
	Chief Medical Officer
	12000-325-16500
	15600-39100
	PB-3

	Rs.7600

	4
	Chief Medical Officer (NFSG)
	14300-400-18300
	37400-67000
	PB-4

	Rs.8700

	5
	Chief Medical Officer (SAG Scale) (new scale)
	-
	37400-67000
	PB-4

	Rs.10000

7.6.2

This pattern would also be applicable to the doctors in the Dental Unit. The same would be applicable for those in the Indian System of Medicines subject the notification by the concerned authorities. It is recommended that the recommendations of the 6th Pay Commission and the directions of the Central Govt. should equally be applicable in the NDMC.

7.6.3

The 6th Pay Commission made recommendations in respect of para-Medical staff which includes Nursing staff, Dietician, Medical Laboratory Staff and Technician, Open Operation Technician, Technician, Para-Dental Staff, Physiotherapist and Occupational Therapist, Pharmacist, Radiographer etc. The 6th Pay Commission had examined organizational disputes amongst various categories of para-medical staff and if such anomalies and disparities are existing in the NDMC, the recommendations of the 6th Pay Commission shall be applicable to the staff in the NDMC as well. It is recommended accordingly.

7.6.4

In respect of the laboratory staff and para-medical staff, the Pay Commission has given recommendations in Para-3.8.14 and 3.8.15 of its report. The Govt. has accepted and approved recommendations of the Commission with slight modifications as under: -

Nursing & Paramedical Staff

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale

	
	
	
	

	1
	Staff Nurse
	5000-8000
	7450-11500

	2
	Nursing Sister
	5500-9000
	7500-12000

	3
	Dietician Gr.II/Lecturer

in PT/OT/Radiographer
	6500-10500
	7450-11500

	4
	Asstt. Nursing Superintendent
	6500-10500
	8000-13500

	5
	Deputy Nursing Superintendent
	7500-12000
	8000-13500

	6
	Nursing Superintendent
	8000-13500
	10000-15200

	7
	Chief Nursing Officer
	10000-15200
	12000-16500

These have been summarized in respect of NDMC as under: -

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Staff Nurse Gr-A

	5000-8000
	9300-34800
	PB2
	Rs.4600

	2
	Nursing Sister
	5500-9000
	9300-34800
	PB2
	Rs.4800

	3
	ANS (Assistant Nursing Superintendent)
	6500-10500
	15600-39100
	PB3
	Rs.5400

Assistant Dietician

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Dietician Gr.II
	6500-10500
	9300-34800
	PB2
	Rs.4600

X-Ray Technician

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Dark Room Assistant

	3050-4590
	5200-20200
	PB1
	Rs.1900

	2
	Radiographer
	5000-8000
	9300-34800
	PB2
	Rs.4200

	3
	Sr. Radiographer
	6500-10500
	9300-34800
	PB2
	Rs.4600

O.T. Technicians Cadre

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	O.T. Assistant / Plaster Assistant

	3050-4590
	5200-20200
	PB1
	Rs. 1900

	2
	O.T. Assistant

(Senior Scale)

	3200-4900
	5200-20200
	PB1
	Rs. 2000

	3
	O.T. Technician / Plaster Technician
	5000-8000
	9300-34800
	PB2
	Rs. 4200

Technical Staff Laboratory

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Lab Attendant
	2550-3200
	4440-7440
	-1S
	Rs. 1300

	2
	Lab Technician Junior

	4500-7000
	5200-20200
	PB1
	Rs. 2800

	3
	Lab Technician Senior
	5500-9000
	9300-34800
	PB2
	Rs. 4200

	4
	Technical Supervisor

	6500-10500
	9300-34800
	PB2
	Rs. 4600

	5.
	Laboratory Technician
	6500-10500
	9300-34800
	PB-2
	Rs. 4600

Physiotherapy Staff

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Sr. Physiotherapist

	8000-13500
	9300-34800
	PB2
	Rs. 5400

	2.
	Physiotherapist
	5500-9000
	9300-34800
	PB2
	Rs. 4200

Pharmacist

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Pharmacist/

Homeo. Comp. /Ayurvedic Comp.

	4500-7000
	5200-20200
	PB1
	Rs. 2800

Nursing Grade-B

	Sr. No.
	Post
	Present Scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Nurse Gr.-B

	4000-6000
	5200-20200
	PB1
	Rs. 2400

	2
	L.H.V
	4500-7000
	5200-20200
	PB1
	Rs. 2800

Misc. Cadre

	Present Scale
	Post
	
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade pay

	1
	Dresser/Head Cook

	2650-4000
	4440-7440
	-1S
	Rs. 1650

	2.
	Ward Boy/Ward Attendance /Aya/ Cook cum Masalchi
	2550-3200
	4440-7440
	-1S
	Rs. 1300

Veterinarians

	1
	Group-‘D’ posts of Para Veterinary Attendants
	All Group-‘D’ posts of Pre Veterinary Attendants/Compounder are to be placed in the revised pay band PB-1 along with grade pay of Rs.1800 after they are retrained suitably.

	2
	All Para Vetrinary Staff in the pre-revised scale of Rs.6500-10500

	6500-10500
	7450-11500
	PB2
	4600

	3
	Veterinary Officer
	Veterinary Officers requiring a degree of B.V.Sc & AH along with registration in the Veterinary Council of India are to be placed on par with General Duty Medical Officers and Dental Doctors

It is recommended that the 6th Central Pay Commission recommendations, as accepted by the Govt. of India, may be adopted in NDMC as well.

7.7
ARCHITECT DEPARTMENT

7.7.1

The technical posts in the Department of Architecture and Environ are as under :-
	Post
	Existing Scale of Pay

	Proposed

	
	
	Pay Band
	Grade Pay

	Chief Architect
	Rs.16,400 to Rs.20,000/-

	PB-4
	Rs.8900/-

	Deputy Chief Architect
	Rs.12,000 to Rs.16,500/-

	PB-3
	Rs.7600/-

	Architect
	Rs.10,000 to Rs.15,200/-

	PB-3
	Rs.6600/-

	Deputy Architect
	Rs.8,000 to Rs.13,500/-

	PB-3
	Rs.5400/-

	Asstt. Architect
	Rs.6,500 to Rs.10,500/-

	PB-2
	Rs.4200/-

	Architect Asstt.
	Rs.5,500 to Rs.9,000/-

	PB-2
	Rs.4200/-

	Jr. Engineer(Civil)
	Rs.4,500 to Rs.7,000/-
	PB-2
	Rs.2800/-

	Sr. Architectural Draftsman
	Rs.4,500 to Rs.7,000/-

	PB-2
	Rs.2800/-

7.7.2

No separate recommendations in respect of the Architecture Department have been given by the 6th Pay Commission. However, in respect of the Drawing Office staff, which includes Draftsman, Design Asstt. etc., the 6th Pay Commission has given its recommendations. The Commission observed the relativity of the post of Sr. Draftsman with the post of Jr. Engineer. Both the posts requiring a diploma in engineering are equivalent and parity of the post of Chief Draftsman with direct recruit engineering graduates also need to be maintained. The Pay Commission accordingly suggested a revised cadre for the common category of Draftsman with pay scale as under :-

	Designation
	Present pay scale
	Recommended pay scale
	Corresponding Pay Band & Grade Pay

	
	
	
	Pay Band
	Grade Pay

	Draftsman Gr.III
	4000-6000
	4000-6000
	PB-1
	2400

	Draftsman Grade-II/Sr. Draftsman#

	5000-8000
	6500-10500
	PB-2
	4200

	Head Draftsman
	5500-9000
	
	PB-2
	4200

	Chief Draftsman
	6500-10500
	7450-11500
	PB-2
	4600

#This grade stands merged with that of Head Draftsman.
7.8
CIVIL ENGINEERING DEPARTMENT :-
7.8.1

In the Civil Engineering Department, the technical posts are as under:-
	Post
	Scale of Pay

	Chief Engineer(Civil)
	Rs.16,400/- to Rs.20,000/-

	Supdt. Engineer(Civil)

	Rs.14,300/- to Rs.18,300/-

	Executive Engineer(Civil)
	RS.10,000/- to Rs.15,200/-

[ACP Scale - Rs.12,000/- to Rs.16,500/-]

	Asstt. Engineer(Civil)
	Rs.6,500/- to Rs.12,500/-

[ACP Scale - Rs.10,000/- to Rs.15,200/-]

	Junior Engineer(Civil)
	Rs.5,000/- to Rs.8,000/-

[ACP Scale – Rs.5,500/- to Rs.9,000/-

 Rs.6,500/- to Rs.10,500/-

 Rs.10,000/- to Rs.15,500/-]

	Draftsman Grade-1
	Rs.5,000/- to Rs.8,000/-

[ACP Scale - Rs.5,500/- to Rs.9,000/-]

	Welder
	Rs.4,000/- to Rs.6,000/-

	Mechanic
	Rs.4,000/- to Rs.6000/-

	Electrician
	Rs.4,200/- to Rs.7,100/-

	Draftsman Grade-2
	Rs.4,500/- to Rs.7,000/-

	Draftsman Grade-3
	Rs.4,000/- to Rs.6,000/-

	Fitter Grade-2
	Rs.3,050/- to Rs.4,590/-

	Carpenter
	Rs.3,050/- to Rs.4,590/-

	Painter
	Rs.3,050/- to Rs.4,590/-

	Hot Mix Plant Operator
	Rs.4,000/- to Rs.6,000/-

	Blacksmith
	Rs.3,050/- to Rs.4,590/-

	Mason
	Rs.3,050/- to Rs.4,590/-

	Booster Pump Driver
	Rs.4,200/- to Rs.7,100/-

	Furniture Polisher
	Rs.3,050/- to Rs.4,590/-

7.8.2

It has been constantly claimed that there is disparity between the scales of pay of the Civil Engineering set up and the Electrical Wing set up. A Chief Engineer, Supdt. Engineer, Executive Engineer, Asstt. Engineer, Jr. Engineer or for that purpose the Welder, Electrician, Carpenter, Painter, Blacksmith, Mason do not get the same scales of pay as in the Electrical Wing. In respect of the Civil Engineering Wing, the Supreme Court had observed that their posts are not inter-changeable and they do not work and cannot work as Engineers in the Electrical Wing. As such, the Civil Engineering Wing or for that purpose, the Architect Wing are not entitled to scale of pay as available in the Electrical Wing. However, a Welder, a Mechanic, an Electrician, a Fitter, a Carpenter, a Painter, a Blacksmith, a Mason or a Furniture Polisher has the same expertise as that of a person in the Electrical Wing and as such it has been constantly claimed by the highly skilled workers to be given a parity in the scale of pay available in the NDMC wherever or whichever Department they are working, even if their cadre is not a common cadre. A carpenter working in the NDMC whether in Department-A or Department-B should get a same scale of pay and there is anomaly in the scales of these highly skilled workers post, if different pay scales have been offered to them. Some of the employees have gone to the Court, which has given the benefit by directing that similarly placed persons should be given the same scales of pay. NDMC, under the directions of the Court has given benefit to the petitioners who had approached the Industrial Tribunal but not to others who have not gone to the Industrial Tribunal. It would be fair to give the benefit to all the left over employees whose category were considered by the CGIT and the High Court and they should be given the benefit on the same pattern as the employees had gone to the Court.
7.8.3

In respect of the other non-technical staff or unskilled staff like Beldar, Khallasie, Piao-Attendant and such other persons who had not been given the benefit of higher scales which has been made available to others in the NDMC. A Beldar is a Beldar and his duties would be the same whether he is in the Civil Engineering Deptt., Electrical Department or in the Auto Workshop. This may be attended to as per recommendations in Chapter 8 of this report.
7.9
HORTICULTURE DEPARTMENT
7.9.1

The Horticulture Department has the following posts specific to the department :-

	Post
	Scale of Pay

	Director(Horticulture)
	Rs.12,000/- to Rs.16,500/-

	Addl. Director(Horticulture)
	Rs.10,000/- to Rs.15,200/- Plus Rs.200/- special pay

	Deputy Director(Horticulture)
	Rs.10,000/- to Rs.15,200/-

	Asstt. Director(Horticulture)
	Rs.6,500/- to Rs.10,500/-

	Technical Asstt.
	Rs.6,500/- to Rs.10,500/-

	Draftsman Grade-2
	Rs.4,500/- to Rs.7,000/-

	Pump Mechanic
	Rs.5,500/- to Rs.8,650/-

	Draftsman Grade-3
	Rs.4,000/- to Rs.6,000/-

	Supervisor Non-Technical
	Rs.4,000/- to Rs.6,000/-

	Lawn mower Repairer
	Rs.3,500/- to Rs.4,590/-

	Carpenter
	Rs.3,050/- to Rs.4,590/-

	Choudhary
	Rs.3,050/- to Rs.4,590/-
Rs.4,200/- to Rs.9,000/-

	Mason
	Rs.3,050/- to Rs.4,590/-
Rs.3,200/- to Rs.4,900/-

Rs.4,000/- to Rs.6,000/-

	Fitter Grade-2
	Rs.3,050/- to Rs.4,590/-

	Machine Attendant
	Rs.2,650/- to Rs.4,000/-

	Haze Man
	Rs.2,650/- to Rs.4,000/-

	Machine Man
	Rs.2,650/- to Rs.4,000/-

	Sr. Mali
	Rs.2,650/- to Rs.4,000/-

	Mali
	Rs.2,550/- to Rs.3,200/-
Rs.2,610/- to Rs.3,540/-

	Mali-Cum-Chowkidar
	Rs.2,500/- to Rs.3,200/-
Rs.3,300/- to Rs.4,000/-

	Khallasie
	Rs.2,550/- to Rs.3,200/-

7.9.2

The Sr. Malli and Mali cannot be less than the Beldars or Khallasie of the other Wing of the NDMC and they are entitled to the scale of pay of Rs.3,050 to Rs.4,590/- as has been directed by the Delhi High Court in the case of the employees who had gone to the CGIT. In respect of Pump Mechanic, Carpenter, Mason, they have to be given a same scale of pay as any other Mason, carpenter, etc.

7.10
LAW DEPARTMENT

7.10.1 The organizational structure of Law Department is as under :-

(i) Legal Advisor

-
Rs.18400 – 22400

(ii) Law Officer

-
Rs.12000 – 16500

(iii) Additional Law Officer

-
Rs.10000 – 15200

(iv) Dy. Law Officer/Municipal Prosecutor-
Rs.7500 – Rs.12000

(v) Assistant Law Officer

-
Rs.6500 – 10500

(vi) Court Clerk

-
Rs.3050 – 4590

7.10.2

It has been claimed by the Asstt. Law Officers that their scale of pay should be Rs.7500 – Rs.12000 as in the MCD and that of the post of Dy. Law Officer should be Rs.10000 – Rs.15200. The scales of pay in the Law Department had undergone a change only in the year 2000 and it is not possible for this Committee to recommend amendment in the scales of pay just because a different pay scale has been decided by the MCD.
7.10.3

As regard scale of pay of Asstt. Law Officer, which was decided in 2000 is Rs.6500 - Rs.10500. The 6th Pay Commission has recommended that in such cases, the scale of pay Rs.6500 – Rs.10500 may be upgraded to Rs.7450 – Rs.10500 and instead of giving the Grade Pay of Rs.4200, which is available in the scale of Rs.6500 – Rs.10500, the Grade Pay may be Rs.4600/-. Such a recommendation has been made by the Pay Commission and accepted by the Government, where the requirement for the post of is a Law graduate.

7.10.4

As regards the Court Clerk, it may be pointed out the scale of pay of the Court Clerk and the Clerical Assistant is the same i.e. Rs.3050 – Rs.4590. The post of Clerical Assistant is filled by direct recruitment through DSSS Board. The applicant has to be a matriculate with the typing speed of 25 words per minute for English and 20 words per minute for Hindi. There is no such requirement of knowing typing in the case of Court Clerk. A Clerical Assistant gets the scale of Junior Assistant after five years. The scale of pay of Jr. Assistant Rs.4000 – Rs.7100. When the Court Clerk has to have an experience of typing and knowledge of computers, the Jr. Asstt. has also to have knowledge of typing and computer. Court Clerk are not equivalent to Clerical Assistant at the time of recruitment or Jr. Asstt. after five years and cannot be given the scale of pay of Junior Assistant, as claimed.

7.10.5

The post of Court Clerk is not available in the other local bodies or in Delhi Government. Such a post of Court Clerk is available in the Ministry of Law, Central Government. This Committee has been informed that the Council did consider amendment in their RRs and to create the post of Sr. Court Clerk Grade-I and Grade-II in the scale of Rs.4000-6000 and Rs.5000-8000. However, consideration of the proposal was deferred. This Committee recommends that if the Court Clerks are to be compared with the post of Clerical Assistant, they must acquire the qualifications of typing and computer, as is required for the post of Clerical Assistant and thereafter given the option of becoming Clerical Assistant and further promotions on the same lines as that for the Clerical Assistant. In the alternative, the Council may consider the RRs and creation of the post of Sr. Court Clerk Grade-I and Grade-II in the scale of Rs.4000-6000 and Rs.5000-8000.

7.10.6

The pay scales and the Grade Pay for the Law Department are recommended to be as under :-

	Designation
	Existing Scales
	Pay Band
	Recommended Scales
	Grade pay

	Legal Advisor
	Rs.18400 – 20400
	PB-4
	Rs.37400 – Rs.67000

	Rs.10000

	Law Officer
	Rs.12000 – 16500
	PB-3
	Rs.15600 – 39100

	Rs.7600

	Addl. Law Officer
	Rs.10000 – 15200
	PB-3
	Rs.15600 – 39100

	Rs.6600

	Dy. Law Officer /Municipal Prosecutor
	Rs.7500 – 12000
	PB-2
	Rs.9300 – 34800
	Rs.4800

	Asstt. Law Officer
	Rs.6500 – Rs.10500 [Upgraded to Rs.7450 -11500]

	PB-2
	Rs.9300 – 34800
	Rs.4600

	Court Clerk
	Rs.3050 – 4590
	PB-1
	Rs.5200 – 10200
	Rs.1900

7.11

EDUCATION DEPARTMENT
The department manages number of nursery, primary, middle, secondary and senior secondary schools. The teachers/ principals and other pots specific to the Department are presently getting their salary under the 5th CPC. The sixth CPC has recommended higher pay scales for teachers and library staff as under:

Teachers

	SI. No.
	Post
	Present scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade Pay

	1.
	2.
	3.
	4.
	5.
	6.

	1.
	Primary School Teacher
	Grade-III 4500-7000,

Grade-II 5500-9000,

Grade-I 6500-10500
	Grade-III 6500-10500

Grade-II 7450-11500

Grade-I 7500-12000

	PB-2

PB-2

PB-2
	4200

4600

4800

	2.
	Trained Graduate
	Grade-III 4500-7000

Grade-II 6500-10500

Grade-I 7500-12000
	Grade-III 7450-11500

Grade-II 7500-12000

Grade-I 8000-13500

	PB-2

PB-2

PB-2
	4600

4800

5400

	3.
	Post Graduate
	Grade-III 6500-10500

Grade-II 7500-12000

Grade-I 8000-13500
	Grade-III 7500-12000

Grade-II 8000-13500

Grade-I 10000-15200

	PB-2

PB-3

PB-3
	4800

5400

6600

	4.
	Vice Principal
	Grade-II 7500-12000

Grade-I 8000-13500
	Grade-II 7500-12000

Grade-I 10000-15200

	PB-3

PB-3
	5400

6600

	5.
	Principal
	10000-15200
	12000-16500
	PB-3
	7600

	6.
	Education Officer/Assistant Director of Education
	10000-15200
	12000-16500
	PB-3
	7600

LIBRARY STAFF

	SI. No.
	Post
	Present scale
	Revised Pay Scale
	Corresponding Pay Band & Grade Pay

	
	
	
	
	Pay Band
	Grade Pay

	1.
	2.
	3.
	4.
	5.
	6.

	1
	Posts of Library Attendant Grade II and I shall stand merged and placed in the revised pay band PB-I along with grade pay of Rs. 1800 after their skills are suitably enhanced.

	2.
	Asstt. Library Information Officer
	6500-10500
	7450-11500
	PB-2
	4600

The higher pay scales as recommended by the Sixth Central Pay Commission and accepted by the Government may be adopted for teaching cadre in NDMC.

7.12

ENGINEERING CADRE

7.12.1

The Engineering Departments have following scales of pay :-

Electric Wing

Designation

Category

Existing Pay Scales
Engineer-In-Chief

 A

Rs.22400 – 24400

Chief Engineer(Elect.)

 A

Rs.16700 – 22100

Supdt. Engineer(Elect.)

 A

Rs.15800 – 21100

Supdt. Engineer(Elect.) (Q.C.)
 A

Rs.14300 - 18300

Executive Engineer(Elect.)
 A

Rs.12500 – 19100

Executive Engineer(E) (QC & TA) A

Rs.10000 – 15200

Assistant Engineer(Elect.)
 A

Rs.7750 – 14500

(with an Initial start from Rs.8550]
Sr. Shift Officer

 B

Rs.8000 – 13225
Executive Engineer(Mechanical) A

Rs.10000 – 15200

Assistant Engineer(Mechanical) B

Rs.8000 – 13500

Asstt. Engineer(Mech.) (Group-‘B’) B

Rs.6500 – 10500

Junior Engineer(Elect.)

 C

Rs.5500 – 9875

Civil Wing
Chief Engineer(Civil)

-
Rs.16400 – 20000

Supdt. Engineer(Civil)

-
Rs.14300 – 18300

Supdt. Engineer(Civil) (QC &TA)
-
Rs.14300 – 18300

Executive Engineer(Civil)

-
Rs.10000 – 15200

Manager(Compost Plant)

-
Rs.10000 – 15200

Assistant Engineer(Civil)[Group-‘B’] -
Rs.6500 – 10500

Junior Engineer(Civil)

-
Rs.5000 – 8000

7.12.2
The Committee was informed that the post of Engineer-In-Chief was created by the Council in the year 2002. The post and scale of pay was approved by the UPSC but has not been approved by the Ministry of Home Affairs and the RRs have not been notified so far. The Ministry of Home Affairs is of the view that keeping in view the scale of pay in other local bodies, like MCD and Delhi Jal Board, the Engineer-In-Chief should be in the scale of Rs.18400 – 22400 and not in the scale of Rs.22400 – 24400.

7.12.3
The RRs of Assistant Engineer(Elect.), Executive Engineer(Elect.), Supdt. Engineer(Elect.), Sr. Shift Officer(Elect.) were all notified in May, 2008. The RRs for the posts of Chief Engineer(Civil), Supdt. Engineer(Civil), Executive Engineer(Civil) and Asstt. Engineer(Civil), have also been notified. It has been represented before the Committee by the Engineers of the Electricity Department that NDMC should wait for the report of the Wage Revision Committee set up by the Delhi Government for the Power Companies under the control of the Delhi Government. The Civil Engineering Department has represented that there should be a parity between the scale of pay of the Civil Engineering Department and Electrical Department. This Committee feels that the scale of pay of the Municipal Officers and employees is to be fixed by the Council and there is no provision in the NDMC Act that it has to fix the scale of pay on the basis of the Wage Revision Committee set up by the Delhi Government for the Companies which are being run on commercial lines. NDMC is a local body set up to provide municipal services and not a body to be run on commercial lines. The post and the scale of pay, as per the provisions of Section-34(4) of the NDMC Act have to be the same as for the post under the Central Government in accordance with the orders issued by the Central Government from time to time. The Central Government has since issued the classification orders of the Group ‘A’ to Group ‘D’ posts in Central Government and for the employees of the NDMC, the scale of pay and the Grade Pay for Group ‘A’ to Group ‘D’ employees have to be the same as for the employees of the Central Government. The scale of pay of the posts in the Electricity Department, as aforesaid, have been approved by the Union Public Service Commission and by the Central Government and as such the scale of pay and the Grade Pay have to be similar to those in the Central Government and if an exact existing pay scale is not available in the Central Government and has been approved by the Central Government in the RRs framed by the NDMC in consultation with the UPSC, the corresponding Pay Band with Grade Pay has to be recommended. The pay scales and the Grade Pay may be as under :-
	Designation
	Existing Scales
	Recommended Scales
	Pay Band
	Grade pay

	Engineer-In-Chief
	Rs.18400 – 22400
	Rs.37400 – 67000

	PB-4
	Rs.10000

	Chief Engineer(Elect.)
	Rs.16700 – 22100
	Rs.37400 – 67000

	PB-4
	Rs.8900

	Chief Engineer(Civil)
	Rs.16400 – 20000
	Rs.37400 – 67000

	PB-4
	Rs.8900

	Supdt. Engineer(Elect.)
	Rs.15800 – 21100
	Rs.37400 – 67000

	PB-4
	Rs.8700

	Supdt. Engineer(Elect.)

[QC &TA]

	Rs.14300 – 18300
	Rs.37400 – 67000
	PB-4
	Rs.8700

	Supdt. Engineer(Civil)

[Quality Control]

	Rs.14300 – 18300
	Rs.37400 – 67000
	PB-4
	Rs.8700

	Supdt. Engineer(Civil)

	Rs.14300 – 18300
	Rs.37400 – 67000
	PB-4
	Rs.8700

	Ex. Engineer(Elect.)

	Rs.12500 – 19100
	Rs.15600 – 39100
	PB-3
	Rs.7600

	Ex. Engineer(Civil)

	Rs.10000 – 15200
	Rs.15600 – 39100
	PB-3
	Rs.6600

	Ex. Engineer(Mech.)

	Rs.10000 – 15200
	Rs.15600 – 39100
	PB-3
	Rs.6600

	Asstt. Engineer(Elect.)

	Rs.7750 – 14500 [with a start of pay Rs.8550 corresponding scale]
	Rs.15600 – 39100
	PB-3
	Rs.5400

	Sr. Shift Officer [Group-‘B’]

	Rs.8000 – 13225
	Rs.9300 – 34800
	PB-2
	Rs.5400

	Asstt. Engineer(Mech.)

	Rs.8000 – 13500
	Rs.15600 – 39100
	PB-3
	Rs.5400

	Asstt. Engineer(Civil)

	Rs.6500 – 10500 [in case of Engineers with a degree] {The scale now upgraded to Rs.7450 – 11500}

	Rs.9300 - 34800
	PB-2
	Rs.4600

	Jr. Engineer(Civil)
Jr. Engineer(Elect.)
	Rs.5500 – 9875

Rs.5000 – 8000

{Both these scales have to be merged in Rs.6500 - 10500}
	Rs.9300 - 34800
	PB-2
	Rs.4200

7.13

DRIVERS

7.13.1
The scales of pay of the Drivers in the NDMC are as under :-

LMV

-
Rs.3050-4590

Heavy Vehicle

-
Rs.4500-8625

7.12.2
In the Central Govt. and MCD, the drivers are in the scale of Rs.3050-4590, Grade II- Rs.4000-6000 and Grade I – Rs.4500-7000. In Central Govt. there is another selection grade of Rs.5000-8000. After the 6th Pay Commission recommendations with the merger of the scales of Rs.5000-8000, 5500-9000 and 6500-10500, the selection grade scale shall be Rs.6500-10500/-.

7.13.3
The scale of pay of Rs.3050-4590 already exists. There should be another scale of Rs.4000-6000 and Rs.4500-7000, in place of Rs.4500-8625. The selection grade of Rs.6500-10500 may also be introduced. The staff car driver and truck driver can separately be identified. The heavy vehicle driver should be deployed for the heavy vehicle like trucks etc. of the Health, Civil, Horticulture deptt. etc. While the staff car drivers should be in the scale of Rs.3050-4950 and Rs.4000-6000, the scale of Rs.6500-10500 may be introduced for experienced drivers attached with Chairperson, Secretary, Vice Chairperson and other HoDs with grade pay of Rs.10,000 and above. The drivers who are qualified may be given training in office / secretarial work and computer so that during the period they are in the office and not performing the driving duties, are utilized in the office. The Pay Band and Grade Pay shall be as under :-

	Scale of Pay (Rs.)
	Pay Band
	Grade Pay

	3050-4590
	PB-1
	Rs.1900

	4000-6000
	PB-1
	Rs.2400

	4500-7000
	PB-1
	Rs.2800

	5000-8000 #
	
	

	6500-10500
	PB-2
	Rs.4200

To be upgraded to Rs.6500-10500

7.14

CATEGORY ‘D’ POSTS

7.14.1
The New Delhi Municipal Council is a local body providing various municipal services. It has a large force of Category ‘D’ employees working in various departments as Safai karamcharis, Chowkidar, Mali, Beldar, Helper, Daftary etc. They are all unskilled or semi-skilled workers and are the main working force of the NDMC. As per the report of the 6th Pay Commission, prior to the 5th Pay Commission, no qualifications were prescribed for the posts like Safai karamchari, Farash and Chowkidar. A minimum qualification of 8th pass was prescribed by the 5th Pay Commission, which also recommended that all Group ‘D’ posts should be merged in four occupational groups, namely, Office Attendant comprising of peons etc., Cosmetic Attendant comprising of safai karamchari etc., Security Assistant comprising of Watchman and Mali. The essential qualifications recommended for appointment as Office Attendant and Security Attendant was 8th standard. Elementary education up to 5th standard was proposed for Cosmetic Attendant and the Malis. The Mali should have an experience of two years in gardening. In respect of the workshop staff, the minimum educational qualification was prescribed as 8th pass. In the workshop, the workers were classified as unskilled, semi-skilled, skilled, highly skilled and master draftsman. In NDMC, there is only one workshop which is known as Auto Workshop. The Sixth Central Pay Commission has recommended that Group ‘D’ posts should be abolished and the employees may be given multi-skilled training. The minimum qualification in Govt. Departments as per the Pay Commission has to be a matric and or ITI trained and only such persons who have some skills should be taken in the Govt. Departments. Those who do not have this type of qualifications may be given training and thereafter taken in Group ‘C’ in a phased manner. As and when they acquire the necessary qualifications they may be given Group ‘C’ i.e. Pay Band-1. Those having the requisite qualification can be given the said scale from 1.01.2006 itself. In the NDMC, which has the largest work force in Group ‘D’ category, the unskilled and semiskilled workers are getting different scales. Some of them have been given a higher scale which is known as Group ‘D’ scale of the erstwhile DESU and the others have the Group ‘D’ scale of the Central Government. The Group ‘D’ scale of the erstwhile DESU (now DTL) is even higher than the Group ‘C’ 5th CPC scale of the Central Govt. There is a demand from the workers that there should be a uniform scale for all Group ‘D’ employees and it should not depend upon the particular department in which they are working.

7.14.2

It has also been argued that when they were taken as a Mali or as a Safai karamchari, Chowkidar or Beldar, education qualification was not a criteria. If they have been taken as a Safai karamchari, their services are being utilized by the NDMC for the particular post for which they have recruited. Similar is the position for the Mali, Chowkidar and other employees who are unskilled and have no technical qualifications. As such, it is not possible for the local body to ask them to acquire qualifications up to matric and/ or acquire technical qualifications from ITI. Even after they pass the matriculation or the ITI training, there would not be posts for them in Group ‘C’ and as such a person, who has joined in Group ‘D’ has to be accommodated in a single unified scale to remove the disparity. The disparity in the pay scales have arisen as the unskilled workers are still in the scale of Rs. 2550 to Rs.3200 in some departments while others are in Group ‘D’ of the DESU are in the scale of Rs.3200 to Rs.4985/-. The 6th Pay Commission has recommended that on abolition of Group ‘D’, the employees may be placed in the scale of Rs. 2700 to Rs.4440/- and given the Pay Band-1 i.e. Rs.5200 to Rs.20,200/- with a Grade Pay of Rs.1800/-. As directed by the Supreme Court, the pay structure has to be rationalized and the NDMC Act does not permit any other scale except the Central Govt. scale for the NDMC employees. The anomaly can be removed, if the Group ‘D’ employees working in the minimum scale of Rs. 2550 to Rs.3200/-, Rs.2650 to Rs.4000/- of the CPC and Rs.3200 to Rs.4985/- of the DESU are merged in the same scale as Pay Band-1 with a Grade pay of Rs.1800/-. This will remove disparity and anomaly. Future recruitment should be in the Pay Band-1 with Grade Pay as Rs.1800/- with a minimum qualification of matriculate as recommended by the Pay Commission. The Recruitment Rules may be revised accordingly.

7.14.3.
However, out of the persons who are already working in Group ‘D’ but are educationally qualified for Group ‘C’ posts or already have technical qualifications may be taken in Group ‘C’ as LDC or other skilled workers like Carpenter, Blacksmith, Mason or other technically qualified persons. The future vacancies in these posts should be filled in by these qualified or technically qualified, if necessary by amendment of the Recruitment Rules. This would mean that a person who has qualification to become a Clerical Assistant or Data Entry Operator should not continue as the Safai karamchari or a Mali or a Chowkidar, if he is otherwise qualified for the clerical or technical post.

CHAPTER 8

OTHER ISSUES
8.1

It has been brought to the notice of the Committee that in NDMC there are two sets of pay scales. The Central Pay Commission scales and the scales which were available in the erstwhile DESU and given to some of the NDMC employees. Wherever the scale of pay as agreed to by NDMC or directed by courts are higher than the scale of pay of similarly placed other employees, it has been claimed that they are also entitled to higher scale of pay and cases have been filed by some of them in court. Some of these cases have been decided and others are pending. Such court cases relate mostly to category C & D employees.

8.2

The anomalies have arisen mostly in the case of Category C and Category D employees wherein for the same nomenclature of posts or nature of work it is claimed that there are different scales of pay. Those employees who have not been given the higher scale of pay have requested that they should be at par with the scale of pay being given to other employees for the similar type of work. The Supreme Court in the case of NDMC V/s. R.L. Gautam has observed that NDMC should rationalize the pay structure of its employees at its own level and should not allow its employees to agitate the matters before the courts.

8.3
Immediately after the directions of the Supreme Court, this Committee was set up. While examining the matter for rationalization of pay scale, acceptance of recommendations of the Sixth Pay Commission was announced for all employees of NDMC. This is by virtue of the provisions of Sections 34 and 36 of the NDMC Act and as per the subsequent notification of the Central Govt. dated 9th April 2009 prescribing the pay scales and the grade pay for the Central Govt. employees in Group A, B, C, and D which are analogous to category A, B, C and D posts in the NDMC w.e.f. 1st January 2006. NDMC is bound by the scale of pay given by the Central Government to its Category A, B, C and D employees. Thus, the rationalization as per the directions of the Supreme court has to be limited to the period up to 31st December 2005 and from 1st January 2006, the NDMC has no option except to give Central Govt. approved pay bands and grade pay to all its employees.

8.4

While considering the cases of rationalization of pay structure, it has to be seen in each case as to what are the recruitment rules, what are the educational qualifications required for a particular post, how much is experience prescribed for that post and what is the nature of the work. If the recruitment rules are same, the educational qualifications or the experience required for a post are similar, nature of work same, there should not be different scales of pay in two departments in the same organization. However, if the requirements of educational qualification or experience are different, there have to be different scales of pay. This is clear from the following illustrations :-

(i)
The Helper being recruited in the NDMC should be within the age limit of 18-25 years and should have qualification of 8th pass from the recognized school. The helper is to be promoted as Peon after 5 years and a peon has to have the qualification of 10th pass. As such only those helpers who have qualification of 10th pass can become a peon and not others. It cannot be claimed by a Helper that he should be given the same pay scale as that of a Peon.

As aforesaid while comparing the posts, the age, the educational qualifications, the experience and the nature of recruitment and nature of work have to be taken into consideration. And only thereafter the pay scales can rationalized.

(ii)
A carpenter, a mason, or a chowkidar, if their recruitment rules are the same, their educational qualifications or the experience are the same, than they cannot be given different scale of pay, if they are working in different departments of the NDMC. Similar is the position of Fitters, Painters etc., who are claiming parity with their counter-parts in other departments of the NDMC.

(iii)
Similar is the position of khallasis, beldars, malis etc. As aforesaid if the educational qualifications required for these posts are similar, the mode of recruitment is similar, the experience required is similar, there cannot be two scales of pay if they are working in different departments.

8.5

This Committee has been informed that in category C & D posts, there are more than 400 designations and about 19 scales of pay (08 in the CPC and 11 in the scale of pay on erstwhile DESU pattern). However, request for similar scale of pay or the so called anomaly in the scale of pay would be limited to some of the scales in the departments, where the higher scale of pay on erstwhile DESU pattern have not been given. Since the recruitment rules of all the posts could not be made available to this Committee, it is not in a position to give its recommendations for removal of anomalies or rationalizing all such scales of pay. There are some specific issues in case of ministerial and stenographic cadre. The Committee recommends as under:-

(i) Wherever a cadre of employees have gone to the Court and their cases have not been decided, the Administration may take up each such cadre and decide as to whether their case requires consideration for a different scale of pay as compared to their scale of pay be given to them in the 5th Pay Commission Scales;
(ii) Wherever the Administration feels that the scale of pay needs a modification to be on the pattern of the erstwhile DESU scales, the same may be agreed to by the Establishment from 01.4.98 as in other similar cases and arrear be paid from 1st April 1998 to 31st December 2005.
(iii) An Anomaly Committee may be constituted for the purpose.

8.6

The scales of pay and grade pay on the basis of pay scales as available in the NDMC as on 01.01.2006, whether in the CPC or on erstwhile DESU pattern are being recommended by this Committee and the pay as on 01.01.2006 has to be fixed and increments given as per the recommendations of the 6th Pay Commission. With effect from 1st January, 2006, the Pay Band and scale of pay for the persons joining the NDMC should be the same as that in the Central Government or the MCD. This will remove the anomalies or discrepancies in the scale of pay up to 31.12. 2005 and there would be uniformity in the scale of pay on the Central Government pattern from 1.1.2006.
8.7
Although the Committee has not given specific recommendations/ guidelines for issues like pay fixation, grant of higher increments, settlement of pension and other retirement benefits, benefit of Assured Career Progression scheme etc. These and other residuary matters may be decided as per the instructions issued by the Government of India from time to time.

CHAPTER 9

GIST OF REPRESENTATIONS RECEVED

9.1
Representations received from departments

9.1.1
EDUCATION DEPARTMENT

(i)
D.E.O.(G) has suggested that they may be granted scale of pay as per approved recommendations of 6th Pay Commission.
(ii)
Laboratory Assistant has claimed that in the 5th Pay Commission, scale of pay of Lab Asstt. was Rs.1200-2040, the same as that of Primary School Teacher, Nursery School Teacher, Yoga Teacher, Band Master and Lab Asstt. In 5th Pay Commission, the scale of pay of Lab Asstt. was Rs.4000-6000 while for others it was Rs.5500-9000 and Rs.4500-7000. It is claimed that Lab Asstt. be given a scale of Rs.5300-9000 in 5th Pay Commission and the ACP scales be Rs.6500-10,500, Rs.7450-11,500 and Rs.8000-13,500. Also they should be designated as Lab Technician.
(iii)
Technical Assistant (Junior) has claimed that she was appointed as Technical Asstt.(Jr.) in the pay scale of Rs.1200-2040 which was the same as that of Sr. Clerk and Tech. Asstt.(Hindi). In 5th Pay Commission, this scale was Rs.4000-6000 for Tech. Asstt.(Jr.) while that of Sr. Clerk and Tech. Asstt.(Hindi) was Rs.4200-9100. In 6th Pay Commission, Pay Band for Tech. Asstt.(Jr.) is in Rs.5200-20,200 and that of Sr. Clerk and Tech. Asstt.(Hindi) it is Rs.9300-34,800.
(iv)
NDMC Teachers’ Associations has sought grant of S.S. Scale from 1998.

9.1.2

WELFARE DEPARTMENT

(i)
The Managers and Dy. Managers of Barat Ghar/Community Centre/Daksh Club have requested for Caretaking Allowance at 10% of the aggregate of pay in Pay Band plus Grade Pay as recommended in Para 3.8.8 of the Report of the Commission.
(ii)
All the employees be given SS scales. This will rationalize the scales and reduce number of scales in NDMC.

9.1.3

PERSONNEL DEPARTMENT

(i)
Re-designation of post of Jr. Steno, conversion of post of Jr. Steno into Stenographer, Removal of anomalies in Stenographers Cadre. Rationalization of pay scale of Jr. Steno.
(ii)
Rationalization of pay scale and merger of post of Clerical Asstt. and Jr. Asstt.
(iii)
Telephone Operators have claimed that the posts of Telephone Operators should be merged with Clerical Asstt. The Telephone Operators get Central Pay Commission scales while Clerical Asstt. gets SS scale on being inducted as Jr. Asstt. The request for this merger is due to the fact that case of Telephone Operators for SS scales was turned down by the Supreme Court. Now the request is for merger of Telephone Operators with Clerical Asstt. to get benefit of SS scale.

9.1.4

HEALTH DEPARTMENT
(i)
There is anomaly in the pay scale of Chief Sanitary Inspector. They claim scale of Rs.6500-10,900 and change in nomenclature, designation of the post of CSI, DSO and Sanitary Officer.
(ii)
Veterinary and Livestock Inspector, Hospital Attendants, Veterinary Hospital, O.T. Asstt. in Veterinary Hospital be given fixation of pay of S.S. scale and interim relief of Rs.100/- per month.
(iii)
Veterinary Asstt. Surgeon be included in PB-3 of Rs.15600-39,100 and that all Veterinary Officer requiring a degree alongwith registration with Veterinary Council be placed at par with General Body Officer Medical Doctor.
(iv)
Designation of Surveillance Workers in NDMC be made equivalent to Asstt. Sanitary Inspector, Malaria, as in MCD and grant of scale of pay Rs.4000-6000 instead of Rs.3200-4900.
(v)
T.B. Health Visitor want the scale of pay to be revised from Rs.4000-6000 to Rs.4500-7000 on the pattern of MCD. In MCD, they got it in 2008 from 1.1.1996.
(vi)
Delhi Nurses Union has made a representation to the Prime Minister with a copy to the NDMC.

9.1.6

CIVIL ENGINEERING DEPARTMENT

(i)
The Executive Engineer, Asstt. Engineer, Jr. Engineer, Draughtsman-III, Mason, Jr. Asstt. have all requested for scale of pay as their counter parts in Electrical Department and this up-gradation be done retrospectively.
(ii)
Pump Mechanic Grade-I of Water Supply Wing want their designation be changed to Shift Officer.
(iii)
One of the E.E. has suggested that all the staff be given S.S. Scale upto 31.12.2005 and then the pay be fixed from 1.1.2006 in 6th Pay Commission approved scales.
(iv)
One of the A.E.’s has suggested as under :-

Scale of Rs.2550-34200 to Rs.2650-4000 and Rs.3000-4590(SS) to Rs.3200-5155 be merged with Rs.3200-5155 from 1.1.1996 and than in the scale of Rs.6000-9600 with Grade Pay Rs.2000/- from 1.1.2006. He has further suggested merger and placement as under :-
	Scale of Pay
	Upgraded Scale
	PB-1 1 S
	Grade Pay

	Rs.2550-3200 CPC
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Rs.2610-3540 CPC
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Rs.2610-4000 CPC
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Rs.2650-4000 CPC
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Rs.3050-4590 SS
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Rs.3050-4845 SS
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Rs.3200-4985 SS
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Rs.3200-5155 SS
	Rs.3200-5155 SS Scale
	Rs.6000-9600

	Rs.2000

	Scale of Pay
	Upgraded Scale
	PB-1
	Grade Pay

	Rs.3200-5155 SS
	Rs.4000-6000 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.2750-4400 CPC
	Rs.4000-6000 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.3200-4900 CPC
	Rs.4000-6000 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4000-6000 SS
	Rs.4200-9100 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4000-6200 SS
	Rs.4200-9100 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4000-6000 CPC
	Rs.4200-9100 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4000-7100 SS
	Rs.4200-9100 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4200-7100 SS
	Rs.4200-9100 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4200-8000 SS
	Rs.4200-9100 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4200-9100 SS
	Rs.4200-9100 SS Scale
	Rs.7440-20200

	Rs.2400

	Rs.4500-8625 SS
	Rs.4500-9125 SS Scale
	Rs.7440-20200

	Rs.2800

	Rs.4500-9125 SS
	Rs.4500-9125 SS Scale
	Rs.7440-20200

	Rs.2800

	Rs.4500-7100 CPC
	Rs.4500-9125 SS Scale
	Rs.7440-20200

	Rs.2800

	Rs.5000-8600 SS
	Rs.5000-8600 SS Scale
	Rs.7440-20200

	Rs.2800

	Scale of Pay
	Upgraded Scale
	PB-2
	Grade Pay

	Rs.5000-8625 SS
	Rs.5000-8625 SS Scale
	Rs.10230-34800

	Rs.4600

	Rs.5000-8000 CPC
	Rs.5000-8625 SS Scale
	Rs.10230-34800

	Rs.4600

	Rs.5500-9175 SS
	Rs.6000-10800 SS
	Rs.10230-34800

	Rs.4600

	Rs.5500-9875 SS
	Rs.6000-10800 SS
	Rs.10230-34800

	Rs.4600

	Rs.5500-9000 CPC
	Rs.6000-10800 SS
	Rs.10230-34800

	Rs.4800

	Rs.6000-10800 SS
	Rs.6000-10800 SS
	Rs.10230-34800

	Rs.4800

	Rs.6500-10900 SS
	Rs.6500-10900 SS
	Rs.10230-34800

	Rs.4800

	Rs.6500-10500 CPC
	Rs.Rs.8000-14500 New Scale
	Rs.10230-34800

	Rs.5400

	Rs.7450-11500 CPC
	Rs.8000-14500 New Scale
	Rs.10230-34800

	Rs.5400

	Rs.7500-12000 CPC
	Rs.8000-14500 New Scale
	Rs.10230-34800

	Rs.5400

	Rs.7750-14500 SS
	Rs.8000-14500 New Scale
	Rs.10230-34800

	Rs.5400

	Rs.8000-13275 SS

	Rs.8000-14500 New Scale
	Rs.10230-34800

	Rs.5400

	Rs.8000-13500 CPC
	Rs.8000-14500 New Scale
	Rs.10230-34800

	Rs.5400

	Rs.8000-13775 SS
	Rs.8000-14500 New Scale
	Rs.10230-34800

	Rs.5400

	Scale of Pay
	Upgraded Scale
	PB-3
	Grade Pay

	Rs.10000-15200 CPC
	Rs.12500-19100 SS Scale
	Rs.19800-39100

	Rs.7600

	Rs.12500-19100 SS
	Rs.12500-19100 SS Scale
	Rs.19800-39100

	Rs.7600

	Scale of Pay
	Upgraded Scale
	PB-4
	Grade Pay

	Rs.12000-16500 CPC
	{Rs.14300-18300 CPC Scale}

Rs.16700-21100 SS Scale

	Rs.37400-67000
	Rs.8900

	Rs.12750-16500 CPC
	{Rs.14300-18300 CPC Scale}

Rs.16700-21100 SS Scale

	Rs.37400-67000
	Rs.8900

	Rs.14300-18300 CPC
	Rs.16700-21100 SS Scale

	Rs.37400-67000
	Rs.8900

	Rs.15100-18300 CPC
	Rs.16700-21100 SS Scale

	Rs.37400-67000
	Rs.8900

	Rs.15800-21100 SS
	Rs.16700-21100 SS Scale

	Rs.37400-67000
	Rs.8900

	Rs.16400-20000 CPC
	Rs.16700-21100 SS Scale

	Rs.37400-67000
	Rs.8900

	Rs.16700-21100 SS
	Rs.16700-21100 SS Scale

	Rs.37400-67000
	Rs.8900

	Rs.18400-22400 CPC/SS
	Rs.18400-22400 SS Scale

	Rs.37400-67000
	Rs.10000

Time Scale/ACP in SS Scale to left out Employees of NDMC governed by CPC

(i)
First time Scale/ACP on completion 10 years of qualifying service from Entry Level*

(ii)
Second time Scale/ACP 18 years of qualifying service from Entry Level*

(III)
Third time Scale/ACP on completion of 26 years of qualifying service from Entry Level*
	Entry Level*
	Effective Date

	Direct recruitment outside quota, outside candidates
	Date of joining of initial post

	Direct recruitment outside quota but departmental candidate
	Date of joining in higher post have had through direct recruitment

	Limited Departmental Test [Written/Interview/Trade/Driving Test]
	Date of joining in higher post has had through Limited Departmental Test.

	Regularized Class-IV Employees after having Muster Roll Card
	Deemed Date of joining or actual date of joining in to regular pay scale.

	Direct Appointment on compassionate ground
	Date of joining in regular scale or deemed date of regularization

Arrear of pay and allowances to all left of categories of NDMC Employees governed by CPC to be paid w.e.f.1.04.1998 as per Supreme Court decision to achieve rationalization in all respect.

9.1.7
COMMERCIAL DEPARTMENT

(i)
In 63 representations from staff of Meter Reading Branch have claimed that they want SS scale of DVB/DTL and Punjab Electricity Board and not 6th Pay Commission Scale.
(ii)
In 2 representations from Data Entry Operators, it is claimed that they should be given the scale of Rs.4200-9100 as that of Sr. Asstt. and given benefit of SS scale from 1998.

9.1.8

LAW DEPARTMENT

(i)

The scale of ALO at present is Rs.6500/- to Rs.10500/- and that of Dy. Law Officer Rs.7500/- to Rs.12000/-. It has been claimed that in MCD, the ALO is in the scale of Rs.7500/- to Rs.12000/- and as such ALO’s are entitled to Pay Band-2 with a Grade Pay of Rs.4800/-.
(ii)
The scale of Deputy Law Officer (DLO) is Rs.7500/- to Rs.12000/-. It is claimed that the scale of DLO be Rs.10000/- to Rs.15200/- and in the 6th Pay Commission, they should be in PB-3 with a Grade Pay of Rs.6600/-.

(iii)
An abstract of suggestions of Additional Law Officer is re-produced hereunder :-

In the year 1994, the New Delhi Municipal Council Act has been promulgated and the Punjab Municipal Act as applicable to NDMC has ceased to have effect within New Delhi.

In view of Section-416 of the NDMC Act, any notification, order, rule or byelaw made or issued under the PM Act in so far as that is not inconsistent with the provisions of the NDMC Act continue in force and shall be deemed to have been made, issued under the provisions of the later Act, unless and until superseded by any notification, order, rule or byelaw.

While making the business byelaw under the erstwhile Punjab Municipal Act, Fundamental Rules(FR) and Supplementary Rules(SR) were adopted by the NDMC and have become part of Business Byelaws after their notification. In view of provisions of section-416 of the NDMC Act, FR and SR continued to apply to NDMC. Fundamental Rules deal mainly with pay and other service conditions of the Central Government employees.

Under provisions of section-18(B) of the NDMC Act, Chairperson, NDMC shall dispose of all questions relating to the service of the officers and other employees and their pay, privileges, allowances and other conditions of service subject to any regulation that may be made in this behalf.

Section 43(1) (a) of the NDMC Act provides that Council may make regulations to provide for the tenure of office, salaries and allowances and other conditions of service of officers and other employees. As submitted above in view of section-416 of the Act, the FR&SR as applicable to NDMC become the regulation required to be made by the Council to provide for the salary and allowances and other conditions of service, therefore, the Chairperson may dispose of all questions relating to the pay, privileges, allowances and other conditions of service in accordance with FR &SR.

Service-34 of the NDMC Act provides that the Chairperson shall from time to time prepare and lay before the Council a Schedule of Category-“A” and Category-“B” posts setting forth the designations and grades of municipal officers and other municipal employees who should be maintained permanently in the service of the Council indicating therein the salaries, fees and allowances which are proposed to be paid to the officers and other employees. This section further provides that Category-“A”, Category-“B” and Category-“C” posts shall mean any post which having regard to its scale of pay or emoluments, would, if such post had been in the Central Government be classified as Group-“A” or Group-“B” or Group-“C” post under the Central Government in accordance with the orders issued by the Central Government from time to time. From above, it is apparent that the Chairperson shall dispose of all questions relating to the pay, privileges and its emoluments in accordance with the orders issued by the Central Government from time to time regarding the pay, privileges and emoluments of the Central Government employees and any such decision shall be regulated by the FR &SR as applicable to the Central Government employees. Since the SS scales are not applicable to the Central Government employees, grant of these scales to the employees of NDMC is in contravention to the express provisions of the NDMC Act and without jurisdiction. The SS scales not being consistent with the NDMC Act shall cease to be in force in view of provisions of section-416 of the NDMC Act. I suggest that to remove the anomalies in the pay scales all the employees of NDMC should be granted pay scales, privileges and emoluments as applicable to the employees of Central Government always subject to the Fundamental Rules as applicable to NDMC.
9.2

REPRESENTATIONS RECEIVED FROM UNIONS & FEDERATIONS OF THE NDMC

(i) New Delhi Palika Vidyut Pradya Karamchari Sangh/New Delhi Municipal Workers Union(Regd.) :- Officials of the Electricity and Commercial Department do not come under the purview of the Central Pay Commission and as such 6th Pay Commission recommendations should not be implemented for these workers.

(ii) Akhil Delhi Prathmik Shikshak Sangh(Regd.) :- The pay scales of the NDMC teachers should be the same as those of the Navyug School Education Society which is wholly financed from the NDMC Fund. All teachers should get ACP after 10, 20 and 30 years.

(iii) NDMC Graduate Engineers(Civil) Welfare Association :- Scale of pay of the Engineers of the Civil and Electrical Wing should be the same.

(iv) The Federation of NDMC Electrical Engineers :- The scale of pay of the Punjab Electricity Board should be adopted for the workers and officials of the Electrical and Commercial Department of the NDMC and as and when the same are revised, it should be revised as the nature of the work in both the organization of the department is similar.

The 6th Pay Commission recommendations should not be implemented for the officials of the Electrical and Commercial Department and that the NDMC should constitute an Electrical Cell in the NDMC.
(v) NDMC Ministerial Staff Association(Regd.) :- The Shiv Shankran Scales should be adopted for all the employees from 1.04.1971. Notional fixation of pay may be made upto 31.03.1998, arrears given from 1.04.1998 to 31.12.2005 and NDMC should wait the recommendations of the Pay Commission set up by Delhi Transco Ltd.

(vi) New Delhi Nagar Parishad Kaamgaar Union :- NDMC should follow the pay scales as followed by the Delhi Transco. Ltd.

(vii) Delhi Municipal Workers Sangh, New Delhi :- Since 70% of the present employee are already getting benefit of Shiv Shankaran Pay Scale, the benefit may be extended to others. The 6th Pay Commission recommendations be not implemented for all the employees.

(viii) New Delhi Palika Vidyut Pradya Karamchari Sangh :- The wages and salary of any Govt. officials have to be rationalized with respect to the nature of the job, the nature of job of the workers and officials of the Electrical and Commercial Department of the NDMC is no way similar with the workers and officials of the Central Govt. who are governed with the CPC but the same is similar to that of an Electricity Board as such pay scales of Punjab State Electricity Board should be adopted by the NDMC for the workers and officials of the Electrical and Commercial Department via DESU, DVB/DTL.

(ix) Akhil Delhi Prathmik Shikshak Sangh(Regd.) :- The pay scales of the teachers be fixed in the Pay Band-2 Rs.9300-34800 with Grade Pay of Rs.4200/-, Rs.4600/- and Rs.4800/-.

(x) New Delhi Nagar Palika Karamchari Sangh :- They may be given S.S. Scale from 1971-72, the Uniform, Shoe, Chhapal of Raymond, Vimal, Bata and Liberty like Companies. Disparity in promotion scales should be removed.

(xi) NDMC Ministerial Staff Union (Regd.) :- The scale of pay of the municipal employees from 1.04.1998 be implemented as per Supreme Court directions.

9.3
Individual representations:

(i) Shri Rakesh Sharma, A.E. (Auto Workshop) placed his personal case for consideration of the Committee. This was beyond the scope of the terms of reference of the Committee.

NEW

 NEW DELHI MUNICIPAL COUNCIL

Organization Chart

[image: image1.bmp]

CHAIRPERSON

COUNCIL

Dy. Chief Auditor

CSO

Dir. (Comml.)

Chief Engineer (Elect-II)

Chief Engineer (Elect-I)

Chief Engineer (Civil-II)

Dir. (IT)

Dir. (PR)

Dir. (Wel.)

Dir. (MS)

Dir. (Hort.)

Dir. (PH)

Dir. (Edn.)

Dir. (G.A.)

Dir. (Enf.)

Dir. (Personnel)

Chief Architect

Supt. Engg. (QC&TA)

Law Officer

Dir. (Recovery)

Legal Advisor

C.V.O.

Engineer-in-Chief

Dir.(Estate)

Dir.(Tax)

Dir.(Project)

Council Sectt.

Dir. (Coord)

Chief Auditor

Adv. Revenue

Financial Advisor

Secretary to the Council

Addl. Financial Advisor

Chief Accounts Officer

Dir. (Vig.)

Fire Officer-cum-NA

Chief Engineer (Civil-I)

PAGE
1

