GOVERNMENT OF INDIA DEPARTMENT OF ATOMIC ENERGY

GUIDELINES FOR SCREENING OF PROMOTION PROPOSALS OF PERSONNEL IN SCIENTIFIC AND TECHNICAL GRADES

BHABHA ATOMIC RESEARCH CENTRE
JUNE - 2011

Government of India BHABHA ATOMIC RESEARCH CENTRE TC & TSC Section

Central Complex, Trombay, Mumbai 400 85.

Ref: TC/1(52)/89/2011/ 56035

June 9, 2011

Sub:

Guidelines for screening of promotion proposals of Personnel in Scientific & Technical grades upto SO(E) and equivalent

Consequent to the implementation of 6th CPC recommendations, it became imperative to review the norms for promotion of scientific, technical and other staff in the Department governed by the merit promotion scheme. Accordingly, promotion norms for scientific and technical grades upto and including grade SO(E) and equivalent were last revised and issued on March 20, 2009 vide Ref. TC/1(52)/89/2009/26736.

Subsequently, there have been several clarifications issued by Ministry of Finance and Department of Personnel & Training (DoPT). In addition, some suggestions were also received from the staff side as well as from different units of Department. Norms Committee was re-constituted by Director, BARC vide Standing Order No. D 38/2010 dated October 25, 2010 under the chairmanship of Dr. A.K. Suri, Director, Materials Group, BARC with members from BARC and other units of DAE, to examine and comprehensively review the recruitment and promotion norms of all the scientific, technical and other categories of staff.

The Committee met the representatives of various Associations of different units of DAE as well as the members of National Federation of Atomic Energy Employees and heard their views. The draft recommendations were discussed with all the TC Members as well as representatives of Heads of Units in DAE in a special TC meeting held on May 16, 2011. Based on the detailed deliberations, the final revised guidelines for promotions were prepared which were again discussed in the TC meeting on May 24, 2011. These guidelines have been approved by TC in its meeting held on May 31, 2011. These revised guidelines for promotions will be effective for promotion of all the technical and scientific grades upto and including the grade SO(E) and equivalent with effect from July 1, 2011.

The revised guidelines for screening of promotion proposals of scientific & technical personnel have been subsequently approved by Secretary, DAE.

These guidelines are released for necessary implementation by all the units of DAE.

(S.G. Markandeya) Secretary TC/TSC

Director's Office, BARC Director of Groups/Controller Associate Directors of Groups/IFA Heads of Divisions/Sections

- cc: 1. Chairman's Office, DAE
 - 2. Additional Secretary, DAE
 - 3. Joint Secretary (R&D), DAE
 - 4. All Heads of Units, DAE

GOVERNMENT OF INDIA DEPARTMENT OF ATOMIC ENERGY

GUIDELINES FOR SCREENING OF PROMOTION PROPOSALS OF PERSONNEL IN SCIENTIFIC AND TECHNICAL GRADES

BHABHA ATOMIC RESEARCH CENTRE JUNE - 2011

Government of India Department of Atomic Energy Bhabha Atomic Research Centre

Guidelines for screening of promotion proposals of scientific and technical personnel upto grade SO(E) and equivalent

1. Background

- 1.1 The promotion of all scientific and technical personnel of DAE is based on merit. The promotion scheme is therefore known as "MERIT PROMOTION SCHEME".
- 1.2 The guidelines for screening of promotion proposals of personnel in scientific and technical grades up to grade SO (E) and equivalent were last approved by Trombay Council (TC) in 2009, consequent to the implementation of the Sixth Central Pay Commission (6CPC) recommendations. Subsequently, there have been several clarifications issued by Ministry of Finance and Department of Personnel and Training (DoPT). In addition, some suggestions were also received from the staff side as well as from different units of the Department. Accordingly, these have been examined and fresh guidelines have been evolved for the promotion of scientific / technical and other personnel governed by Merit Promotion Scheme

2. General Guidelines

- 2.1 All cases other than those covered under Section-2.2 shall be considered for promotion to the next higher applicable grade.
- 2.2 The cases of personnel acquiring Additional Qualification (AQ) while in service shall be examined as per guidelines mentioned in Section-3 of this document.

2.3 Consideration of number of APAR gradings for eligibility for promotion - Criteria

In the tables of guidelines, APAR gradings pertain to four annual reports immediately preceding the date of proposal for promotion. Wherever gradings for only 2 or 3 years are indicated in the tables, the gradings refer to the preceding two or three years. Wherever alternate gradings e.g., A1A2 and AA- are indicated in the tables; at least two of the gradings in previous four years should be the higher of the alternate gradings prescribed. In the cases, where alternate gradings have been indicated for three years residency period, any two of the gradings in the previous three years should be the higher of the alternate gradings prescribed. The officials with gradings less than the lowest mentioned in the tables should not be considered eligible for promotion to the higher grade. Hence, no guidelines are proposed for those with less than the gradings indicated in the tables.

2.4 Consideration of special cases

The cases which do not fulfill the prescribed guidelines but are still considered deserving for being put up for promotion shall be treated as special cases. All special cases shall have to be cleared by the respective Group Boards and the Trombay

Council / Apex Body of the Institute / Centre / Unit. For cases, where the norms are met, but which are not considered for being put up for promotion, the reasons for not considering for promotion shall be put up (in writing) to the respective Group Boards in BARC and equivalent bodies in other Institutes / Centers / Units.

2.5 Rationalised date of increment on promotion

For the first promotion after recruitment, the date of promotion shall be with reference to the rationalised date of increment, which is July 1 as per the recommendation of 6CPC. However, a shortfall in length of service up to 6 months in the specified residency period in the grade for the first promotion can be condoned, if the candidate is eligible for promotion otherwise.

2.6 Consideration of weightage for advance increments

In cases of officials recruited directly and given advance increments (maximum 5 increments permitted) based on their performance and special qualification / experience at the time of initial appointment, a weightage against advance increments may be given as advantage for first promotion only. Officials awarded 2 or 3 advance increments will be eligible for a weightage of 1 year and those awarded 4 or 5 advance increments will be eligible for a weightage of 2 years. No weightage should be given where only 1 advance increment is awarded.

Notwithstanding such weightage, the officials must put in a minimum 2 years of service in the Department before being considered for the first promotion.

The above weightage rule shall not apply to the officials recruited through BARC Training School (OCES and DGFS) or other Training Schemes in DAE, such as Category-I and Category-II Stipendiary Training Schemes.

2.7 Officials who are on probation / extended probation shall not be considered for promotion.

2.8 Cadre of Technical Officer (TO)

The promotion norms for "Technical Officer (TO)" were introduced in 2009. Technical Officers are those officers who,

- (a) are recruited to the post of TO(C) or above directly, with or without any experience after acquiring M.Sc. or BE /BTech/ME/MTech degree without any Orientation Training
- (b) having acquired the prescribed qualification (as per the recruitment norms for the relevant post) with the approval of competent authority during the course of their service and have been adjudged to be suitable for track change for the post of "Technical Officer" as per the procedure described later in Section-3.

Technical Officers can take up the specified induction training as approved by the competent authority. On successful completion of the training they may be considered as Scientific Officers as per the existing procedure at the time of their next promotion.

2.9 <u>Promotion of officials on deputation or on EOL out of India</u>

Whenever an official is found suitable for being put up for promotion with effect from a particular date, but the official is out of India on deputation or on EOL for higher studies/post doctoral research work, that has been approved by the Trombay Council or the respective Council/Apex Body of the Centre/Institute/Unit, during the period when the concerned Standing Selection Committee holds the interviews, the official may be considered for promotion, in normal course, in the subsequent year on return to India. During the interview, the Standing Selection Committee should assess, based on performance, whether the candidate could have been promoted with effect from the previous year, when he was on deputation out of India. If the finding in this regard is positive, a note to this effect shall be put up by the Chairperson of the relevant Standing Selection Committee to Director, BARC or to the Director or Chief Executive of the respective Institute/Centre/Unit for approval and thereafter this fact will be recorded in the person's APAR dossier. The official may then be considered for next promotion, as if he/she was promoted to the existing grade with effect from the date recorded in the note.

If however, an official while on EOL has been screened for interview and he/she wants to appear for interview at his/her own expense, he/she will be allowed to do so with the condition that the promotion will be effective from the date of the promotion proposal but the actual monetary benefit will be effective from the date he/she assumes charge after availing the EOL.

2.10 Promotion of officials while on other kinds of leave

The promotion of officials, while on other kinds of leave such as maternity, child care, earned leave, medical leave, half-pay leave, etc. will be governed as per the prevailing Government of India rules and regulations.

2.11 Rationalised date of review / effective date of promotion

Consequent to the implementation of 6CPC, the date of increment is July 1. Accordingly, for all the cases, promotions will take effect from July 1.

3. Consideration of Additional Qualification (AQ) cases – Criteria & Procedure

3.1 Change of track from Scientific Assistant to Technical Officer or from Technician to Scientific Assistant or Technical Officer while in service will be considered only on acquiring admissible Additional Qualification (AQ) with prescribed percentage of marks in the qualifying examination and as per the criteria specified hereunder. Personnel on FTA are not eligible for promotion on the basis of acquiring AQ.

- 3.2 The officials in the grade of Scientific Assistant, who have acquired the prescribed qualification with the approval of competent authority during the course of their service, may be considered for track change/promotion to Technical Officer.
- 3.3 The officials in the grade of Technician, who have acquired additional qualification of B.Sc. / Diploma in Engineering during the course of their service with the approval of competent authority, may be considered for track change/promotion to the grade of Scientific Assistant. The officials in the grade of Technician, who have acquired additional qualification of M.Sc., BE/BTech/AMIE or equivalent, may also be considered for track change/promotion to the grade of Technical Officer, only as a special case as per the procedure under Section -2.4.
- 3.4 Following will be the criteria for accepting AQ for consideration of cases of officials for track change/ promotion.

S.No.	Additional Qualification	Min. marks to be obtained in the exam. of additional qualification as required by the University / Institute for awarding the Degree/Diploma	To be considered for promotion to grade
(i)	B.Sc.	60%	SA 'B'
(ii)	Diploma in Engg.	60%	SA 'B'
(iii)	M.Sc.	60%	TO "C
(iv)	AMIE/AMIA/BE/B.Tech ,or equivalent degree	60%	TO "C

- 3.5 All those officials, who acquire additional qualification as per the above criteria will have to appear in the Departmental Qualifying Examination (DQE) to be eligible for their consideration of track change/promotion. The officials, who score 60 % or more marks in DQE, will become eligible for consideration by the appropriate Standing Selection Committee for track change/promotion as per the norms and the qualification they have acquired. Those who score less than 60 % marks in DQE will have one more chance for appearing in DQE. However, two chances for qualifying in DQE must be availed within a period of 3 years from the date of acquiring AQ.
- 3.6 The officials who acquire AQ and qualify in DQE, shall be put up for track change/promotion, subject to their APAR grading of A2 / A or above during the immediate past 3 years. In case the official does not meet this criterion and cannot be put up for track change/promotion, he/she can be put up only on acquiring 3A2/3A-grading in subsequent years. Only one chance shall be given for appearing in the interview.
- 3.7 Existing criteria for track change/promotion to Technical Officer Grades will apply, namely, work record of the candidate, aptitude and capability for development work, as judged by the Standing Selection Committee during the interview. The Standing Selection Committee may, however, decide to promote the candidate either to

- Technical Officer Grade or to NHG in the technical cadre i.e. Scientific Assistant grades or to consider the case as "unfit".
- 3.8 In the case of Technicians, Standing Selection Committees can allow track change/promote the officials to grade SA/B or higher scientific assistant grade, depending on his/her present grade pay in Technician grade.
- 3.9 In the case of Scientific Assistants, Standing Selection Committees can allow track change and promote the officials to grade TO (B). The official can also be track changed in his/her present equivalent Technical Officer grade (for example SA(E) to TO(C)). However, if the official is also meeting the norms for promotion to NHG while he/she is being considered for track change due to AQ, he/she may be track changed /promoted to either next higher Technical Officer grade or promoted to NHG in the Scientific Assistant grade.
- 3.10 Officials, who have acquired additional qualification with 60% or more marks, cleared DQE and finally appeared for promotion interview by the relevant Standing Selection Committee and are found unfit for promotion to the eligible grade shall be considered for further promotions in the normal course only as per applicable guidelines, without the benefit of their additional gualification.
- 3.11 When an official acquires AQ, qualifies DQE and is also eligible for promotion in normal course to the next higher grade (NHG), he/she should be interviewed for the appropriate post as described above, on the basis of AQ first. If not found fit, he/she may be assessed for the normal promotion to NHG in the same interview.
- 3.12 If an official acquires Ph.D. by research directly after B.Sc. or after M.Sc. (with less than 60% marks) or after B.Pharm / B.Lib. / M.Lib., the case may be treated according to guidelines applicable to the officials with M.Sc. degree in relevant cases. Officials who have acquired M.Lib. (along with NET) qualification or have M.Lib. with seven years of experience may be treated at par with candidates having M.Sc. degree.
- 3.13 Those officials who scored less than 60% marks in AQ as per Table under Section-3.4 and were not eligible for appearing in DQE, or also those who have not cleared DQE in two chances, or those who after clearing DQE were found unfit by the Standing Selection Committee and thus have not got the benefit of AQ, may be given an additional opportunity for track change, as per Section-3.5 on acquiring further additional higher qualification subsequently, with at least 60% marks. However, such cases will be treated as special cases as per Section-2.4.
- 3.14 The benefit of acquiring AQ while in service is given to those officials who have joined the department below the induction level of Scientific Officer/Technical Officer "C". Those officials, who join the department at a grade of SO /TO (C) and above, will not be eligible for any benefit of AQ.
- 3.15 On track change/ promotion based on AQ, the placement of the officials will be decided as per the requirement of the organisation.

4. Change of track from Technicians to Foreman grades

Deserving officials in grades Technician (D, F, G, H, and J) can be considered for putting up for promotion to supervisory grades, Asst. Foreman, Foreman A, B, C and D respectively. Specific recommendation for change over to the equivalent supervisory grade, (e.g. Technician 'F' to Foreman 'A') should be made by the concerned Division when the case is put up for promotion. Existing criteria for promotion to supervisory grades will apply, namely, work record of the candidate and capability of the candidate to work in supervisory capacity, as judged by the Standing Selection Committee during the interview. The Selection Committee may however decide to promote the official either to supervisory grade or NHG in Technician grade only, or may consider the case as unfit.

5. Review procedure for promotion cases

Promotion of Scientific and Technical candidates in DAE is based purely on merit. A three step process is adopted for this purpose. The performance of the individual is assessed, reviewed and recorded in the Annual Performance Appraisal Report (APAR). For this purpose assessment by all supervisors under whom the individual has been assigned to work during the year is obtained. A duly constituted screening committee which also includes competent members outside the hierarchy and who can bring in peer professional assessment of the individual, considers all cases that are eligible for promotion as on the rationalized date and make recommendation for consideration of the candidates for being interviewed by the selection committee or otherwise. Such an assessment is based on various factors such as grading in APARs, assessment of skills and recommendation of the Division / Group in which the official is working, impact of scientific and technological accomplishments on DAE programme, assessment by the peers, special attributes towards guiding scientific and technological activities, leadership qualities, productivity, interpersonal relationship, etc. that are relevant to the individual case. The screening committee also brings out deserving special cases, if any, which need considerations as special cases for approval of the competent authority. Cases that could not be recommended for being interviewed by the selection committee in a particular year are considered again next year depending on grading in APARs.

Duly constituted Standing Selection Committee interview those candidates who are recommended by the screening committee for interview. The Standing Selection Committee after assessing the candidate in the interview, record their recommendation as "promotion to grade with or without incentive of variable increments" or "unfit". Those not found fit for promotion are treated as per Section-6.

6. Consideration of promotion – Unfit cases

Such cases which were considered as unfit (or deferred) by Standing Selection Committees for the first time, may be put up again in the following year. In cases of officials who were found unfit second time by Standing Selection Committees, their cases can be put up again only after a lapse of two years after each such deferment.

TABLE IA : PROMOTION NORMS FOR OFFICIALS IN THE CATEGORY OF SCIENTIFIC OFFICERS : M.Sc / M. Pharm / **ENGINEERS / MEDICAL DOCTORS**

F	ROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS						PAR
			2	3	4	5	6	7	8
1	SO(SB)* PB2 GP4800	SO(C) PB3 GP 5400	1	A1	A2	A3	B+	ı	-
2	2 Engineers, Science PG degree holders recruited directly and those promoted to SO(C) grade on acquiring AMIE/ AMIA/ BE/ B.Tech or MSc qualification while in service prior to 31.12.2008								
2A	SO(C) PB3 GP 5400	SO(D) PB3 GP 6600	-	A1	A2	A2 A3	A3	B+	-
2B	SO(D) PB3 GP 6600	SO(E) PB3 GP 7600				A1	A2	A3	B+
3	a) Scientists and Engineers through OCES of Training School; b) Engineers with M.Tech qualification through DGFS of IITs/IISC; c) M.Tech**, Medical doctors (MBBS/BDS) recruited directly.		2						
3A	SO(C) PB3 GP 5400	SO(D) PB3 GP 6600	A1	A2	A2 A3	A3	A3 B+	B+	-
3B	SO(D) PB3 GP 6600	SO(E) PB3 GP 7600							
3B (I)	a) Engineers; (b) Scientists (PG or higher degree); c) PhD/KSKRA recruits; d) MBBS/BDS Medical doctors				A1	A2	A2 A3	A3	B+
3B (II)	a) Engineers with M.Tech qualification through DGFS of IITs/IISC and b) Medical Doctors with P.G. Degree			A1	A1 A2	A2	A2 A3	A3	B+

The officers in the grade SO(SB) are the existing officers promoted prior to 31.12.2008 Refers to M.Tech. courses taken after B.E., B.Tech. or M.Sc. including integrated M.Tech. course.

^{**}

TABLE IB : PROMOTION NORMS FOR OFFICIALS IN THE CATEGORY OF TECHNICAL OFFICERS : M.Sc /M.Pharm/ENGINEERS

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS						
		3	4	5	6	7	8	
TO(B) PB2 GP4800	TO(C) PB3 GP 5400	A1	A2	A3	B+	-	-	
TO(C) PB3 GP 5400	TO(D) PB3 GP 6600							
Officers promoted to TO(C) grade on acquiring AMIE/AMIA/BE/B Tech or Post Graduate Degree in Science, Engineers and Science PG holders		A1	A2	A2 A3	A3	B+	-	
recruited directly.								
TO(D) PB3 GP 6600	TO(E) PB3 GP 7600	-	!	A1	A2	A3	B+	

- 1. The officers track changed / promoted from one grade (Scientific Assistant) to another grade (Technical Officer) in the same Grade Pay (GP) by virtue of acquisition of AQ, will be considered for the promotion to the next higher grade by accounting time period in the specific "Grade Pay", which shall be notified separately.
- 2. Regarding guidelines for track change/ promotion based on AQ, refer Section-3.

TABLE II - PROMOTION NORMS FOR DIPLOMA HOLDERS IN ENGINEERING/ B.Scs / B.Pharm / M.Lib.Scs. - SCIENTIFIC OFFICER CADRE (PRIOR TO 31.12.2008)

SR.	FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS					
NO	FROW GRADE	TO GRADE	4	5	5 6		8	9
1	SO(SB)	SO(C)	A1	A2	A3	B+	-	-
	PB2 GP 4800	PB3 GP 5400						
2	SO(C) PB3 GP 5400	SO(D) PB3 GP 6600	-	A1	A2	A2 A3	A3	B+
3	SO(D) PB3 GP 6600	SO(E) PB3 GP 7600	-	-	A1	A2	A3	B+

- 1. Regarding guidelines for track change/ promotion on acquiring AQ, refer Section-3...
- 2. The above guidelines are applicable only to those Scientific Officers (B.Sc. / Diploma in Engineering) who were in Scientific Officer grades prior to 31.12.2008.
- 3. Officers who have been promoted to SO(C) through normal promotion route and have subsequently acquired AQ, their higher qualification will be taken into account. In that case, number of years to be accounted in the specific Grade Pay shall be notified separately: The norms as per Table-1A shall then be applicable

TABLE III : PROMOTION NORMS FOR DIPLOMA HOLDERS IN ENGINEERING / B.Sc./ B.Pharm /B.Lib.Sc. – TECHNICAL CADRE

FROM GRADE	TO GRADE	MINI	MUM ELIGI	BILITY PER	IOD OF YEA	ARS AND A	PAR GRADI	NGS
FROW GRADE	TO GRADE	3	4	5	6	7	8	9
SA (B) PB2 GP 4200	SA (C) PB2 GP 4600	A1	A2	A2 A3	A3 •	B+		
	ns as per the title of stable	AI	AZ	AZ A3	A3	₽	_	-
SA (C) PB2 GP 4600 SA/C's to be stipendiary train (Two year train DAE)	ning scheme Cat.I	A1	A2	A2 A3	A3	B+	-	-
SA (D) PB2 GP 4800	SA (E) PB3 GP 5400	-	A1	A2	A3	B+		
SA (E) PB3 GP 5400	SA (F) PB3 GP 6600	-		A1	A2	A3	B+	-
SA (F) PB3 GP 6600	SA (G) PB3 GP 7600	-		-	A1	A2	A3	B+

- 1. Regarding guidelines for promotion on acquiring additional qualifications, refer Section-3.
- 2. All cases of existing SA(B) imparted with one year training will be reviewed for promotion from SA(B) to SA(C) after 2 years of service in SA(B).
- 3. The officials who have been track changed / promoted from Scientific Assistant to Technical Officer in the same Grade Pay (GP) by virtue of acquisition of AQ, will be considered for the promotion to the next GP by accounting time period in the specific Grade Pay which shall be notified separately. The norms as per Table-IB shall then be applicable.

TABLE IV : PROMOTION NORMS FOR SUPERVISORS WHO ARE NOT DIPLOMA HOLDERS IN ENGINEERING OR DEGREE HOLDERS IN SCIENCE.

FROM GRADE	TO GRADE MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADING					
FROW GRADE	TO GRADE	4	5	6	7	8
Asst. Foreman 1* PB2 GP 4200	Foreman A PB2 GP 4600	-	A1	A2	A3	B+
Asst. Foreman PB2 GP 4200	Foreman A PB2 GP 4600	-	A1	A2	A3	B+
Foreman A PB2 GP 4600	Foreman B PB2 GP 4800	A1	A2	A3	B+	1
Foreman B PB2 GP 4800	Foreman C PB3 GP 5400	A1	A2	A3	B+	
Foreman C PB3 GP 5400	Foreman D PB3 GP 6600	-	A1	A2	A3	B+
Foreman D PB3 GP 6600	Foreman E PB3 GP 7600	-	()-* ·	A1	A2	A3

- 1. Trade test is not required for any grade. Regarding guidelines for track change/ promotion based on AQ, refer Section-3.
- 2. In case of Foreman recruited with Diploma in Engineering as qualification, guidelines as in Table-III shall be applied taking into account the equivalence of Grade Pay of Foreman (FM)/Scientific Assistant (SA).
- 3. Officials who are not Diploma holders in Engineering or Graduates in Science and who are presently in the Scientific Assistant (SA) grades can be considered for promotion as per the above Table, applying equivalence of Grade Pay of FM/SA. The minimum eligibility period of number of years specified above for such persons indicate total residency in years as FM or SA.
- 4.* The grades of Chargehand and Assistant Foreman are merged. Hence all Chargehand have been redesignated as Assistant Foremen 1 w.e.f. 01.01.2009. However, the promotion of Chargehand (Asstt. Foreman 1) to Foreman "A" would be regulated as per the norms in the table above.
- 5. For consideration of promotion of Asstt. Foreman to Foreman "A", the cumulative service in the grade of Asstt. Foreman 1 and Asst. Foreman may be considered.
- 6. For officials who have served for long time in the department, following norms would be applicable during the period 2011 to 2015.
 - a) Foreman C who have completed 33 years of service and have been in the grade for last three years with grading A1 or four years with grading A2 or five years with grading A3 may be considered for promotion to Foreman D (GP 6600).
 - b) Foreman B who have completed 27 years of service and have been in this grade for the last three years with grading A1 or four years with grading A2 or five years with grading A3 may be considered for promotion to Foreman C (GP 5400).

TABLE V : PROMOTION NORMS FOR DRAWING OFFICE TRADES

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS							
		3	4	5	6	7	8		
Technician D (Drg.) PB1 GP 2800	D'man B PB2 GP 4200	A / A1	AA- / A2	A- / A3	A-B+/B+		-		
D'man A / B1* PB2 GP 4200	D'man C PB2 GP 4600	-	-	A / A1	AA- / A2	A- / A3	B+		
D'man B PB2 GP 4200	D'man C PB2 GP 4600	-		A1	A2	A3	B+		
D'man C PB2 GP 4600	D'man D PB2 GP 4800	-	A1	A2	A3	B+			
D'man D PB2 GP 4800	D'man E PB3 GP 5400		A1	A2	A3	B+			
D'man E PB3 GP 5400	Tech. Supervisor A / (Drg) PB3 GP 6600		-	A1	A2	A3	B+		
Tech. Supervisor A / (Drg) PB3 GP 6600	Tech. Supervisor B /(Drg) PB3 GP 7600				A1	A2	A3		

- 1. Trade test is required for promotion upto grade D'man D inclusive.
- 2. Promotion or change of track from Draftsmen grades to Technical Officer grades is not permitted without acquiring AQ.
- 3. The officials who have been track changed / promoted from Technician/Draftman to Scientific Assistant in the same Grade Pay (GP) by virtue of acquisition of AQ, will be considered for the promotion to the next grade pay by accounting time period in the specific Grade Pay which shall be calculated as explained in Footnote 3 of Table II..
- 4.* The D'man A and D'man B grades are merged. Hence all D'man A have been redesignated as D'man "B1" w.e.f. 1.1.2009. The promotion of present D'man A (D'man B1) to D'man C will be regulated as per the norms in the Table above.
- 5. For consideration of promotion of D'man B to D'man C, the cumulative service in the grade of D'man A (D'man B1) and D'man B may be considered.
- 6. For officials who have served for long time in the department, following norms will be applicable during the period 2011 to 2015.
 - a) D'man E who have completed 33 years of service and have been in the grade for last three years with grading A1 or four years with grading A2 or five years with grading A3 may be considered for promotion to Tech Supervisor A (GP 6600).
 - b) D'man D who have completed 27 years of service and have been in this grade for the last three years with grading A1 or four years with grading A2 or five years with grading A3 may be considered for promotion to D'man E (GP 5400).
- 7. In case of those Tech D (Drg), who have been promoted from Tech D (Drg) to D'man B during 2009 and 2010, their cases for promotion to D'man C will be considered in manner similar to that given under Footnote 9 of Table VI.

TABLE VI: PROMOTION NORMS FOR TECHNICIANS, SENIOR TECHNICIANS AND TECHNICAL SUPERVISORS

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS							
FROW GRADE	TO GRADE	3	4	5	6	7	8		
Tech A PB1 GP 1900	Tech B PB1 GP 2000	A/A1	A-/A2	A-B+/A3	B+	-	-		
Tech B PB1 GP 2000	Tech C PB1 GP 2400	A/A1	A-/A2	A-B+/A3	B+	-	-		
Tech C PB1 GP 2400	Tech D PB1 GP 2800	A/A1	A-/A2	A-B+/A3	B+	-	-		
Tech D PB1 GP 2800	Tech F PB2 GP 4200	A/A1	AA-/A2	A-/A3	A-B+/B+	-	-		
*Technician F1 PB2 GP 4200	Tech G PB2 GP 4600	1	-	A/A1	AA-/A2	A-/A3	A-B+/B+		
Tech F PB2 GP 4200	Tech G PB2 GP 4600	-		A/A1	AA-/A2	A-/A3	B+		
Tech G PB2 GP 4600	Sr.Tech H PB2 GP 4800	-	A/A1	AA-/A2	A-/A3	A-B+/B+	-		
Sr.Tech H PB2 GP 4800	Sr.Tech J PB3 GP 5400		A1	A2	A3	B+	-		
Sr.Tech J PB3 GP 5400	Tech. Supervisor A PB3 GP 6600	-	-	A1	A2	A3	B+		
Tech. Supervisor A PB3 GP 6600	Tech. Supervisor B PB3 GP 7600	N	-	-	A1	A2	A3		

- 1. *Tradesman 'E' and Tradesman 'F' are merged. Tradesman 'E' have been redesignated as Technician "F1' w.e.f. 1.1.2009. The promotion of those who were Tradesman 'E' prior to 1.1.2009 will be regulated as per the Table above.
- 2. Trade test is necessary for promotion to all grades upto Technician 'G' inclusive.
- 3. Regarding guidelines for track change / promotion on acquiring AQ, refer to Section-3.
- 4. The officials who have been track changed / promoted from Technician to Scientific Assistant in the same Grade Pay (GP) by virtue of acquisition of AQ, will be considered for the promotion to the next Grade Pay by accounting time period in the specific Grade Pay which shall be notified separately.

5. Full weightage should be given for the training period of 2 years for the first promotion after absorption in respect of those category-II trainees, who are appointed in the grade of Tech. B only. (i.e. for promotion from Technician 'B' to Technician 'C'.) The following guidelines for promotion will apply.

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS				
PROW GRADE	TO GRADE	2	3	4		
Tech B PB2 GP 2000	Tech C PB2 GP 2400	A- / A2	A-B+ / A3	B+		

6. Change of Track is also applicable as follows (in normal course of promotion):

Sr.No.	FROM	TO
1)	Tech D	Asstt. Foreman
	PB1 GP 2800	PB2 GP 4200
2)	Tech F	Foreman A
	PB2 GP 4200	PB2 GP 4600
3)	Tech G	Foreman B
	PB2 GP 4600	PB2 GP 4800

And so on

- 7. For consideration of the promotion of Technician "F" to Technician "G", the cumulative service in the grade of Technician F1 & Technician "F" may be considered.
- 8. For officials who have served for long time in the department, following norms will be applicable during the period 2011 to 2015.
 - a) Sr. Tech. J who have completed 33 years of service and have been in the grade for last three years with grading A1 or four years with grading A2 or five years with grading A3 may be considered for promotion to Tech Supervisor A (GP 6600).
 - b) Sr. Tech H who have completed 27 years of service and have been in this grade for the last three years with grading A1 or four years with grading A2 or five years with grading A3 may be considered for promotion to Sr. Tech J (GP 5400).
- 9. In case of those Tech F who have been promoted from Tech D to Tech F during 2009 and 2010, the total time period in the grade Tech D and Tech F will be taken into account as per Table VI while considering their cases for promotion to Tech G, i.e. 8 years for A1, 9 years for A1 A2, 10 years for A2, 11 years for A2 A3,12 years for A3, 13 years for A3 B+ and 14 years for B+ gradings

TABLE VII: PROMOTION NORMS FOR (A) COSMETIC MAINTENANCE SUPERVISORS WITH SSC + 1 Year SANITARY INSPECTOR'S COURSE (B) CATERING SUPERVISORS WITH SSC + ½ Year CATERING CERTIFICATE

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS					
		6	7	8	9		
*Supervisor 'A' / B1 (CM)	Supervisor "C' (CM) /						
/ SA 'A' / BI (CAT)	SA 'C' (CAT)	A 1	A2	A3	B+		
PB2 GP 4200	PB2 GP 4600						
Supervisor 'B' (CM)/	Supervisor C (CM) /						
SA 'B' (CAT.)	SA 'C' (CAT.)	A1	A2	A3	B+		
PB2 GP4200	PB2 GP 4600						
Supervisor "C' (CM) /	Supervisor D (CM) /						
SA'C' (CAT.)	SA 'D' (CAT.)	A1	A2	A3	B+		
PB2 GP 4600	PB2 GP 4800						

- 1. The above posts are treated as Auxiliary posts w.e.f. November 1997. The above Table is applicable only for the persons who were recruited prior to November 1997.
- 2. *Supervisor 'A' (CM) / SA 'A' (CAT) have been redesignated as Supervisor "B1' (CM) / SA "B1' (CAT) w.e.f. 1.1.2009. The promotion of Supervisor 'A' (CM) / SA "A' (CAT) prior to 1.1.2009 would be regulated as per the norms in the Table above.
- 3. For promotion beyond Supervisor "D' / SA (D) (Catering), please refer to Footnote 3 of Table IV.
- 4. For consideration of promotion of Supervisor 'B' (CM) to Supervisor "C' (CM), the cumulative service in the grade Supervisor BI (CM) and Supervisor 'B' (CM) may be considered.

TABLE VIII - GUIDELINES FOR PROMOTION / REDESIGNATION TO THE POSTS SISTER-IN-CHARGE (A), SISTER-IN-CHARGE (B), ASSISTANT MATRON AND MATRON.

(i) Redesignation : NURSE (D) to Sister-in-charge (A)

Appointment (redesignation by selection), to the posts of Sister-in-charge (A) will be made from among the officials in the grade Nurse (D).

(ii) Promotion : Sister-in-charge (A) to Sister-in-charge (B)

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD IN S-13 SCALE (YEARS) AND APAR GRADINGS					
		5	6	7	8		
Sister-in-charge (A) PB3 GP 5400	Sister-in-charge (B) PB3 GP 6600	A1	A2	А3	B+		

Note: The eligibility period for promotion from Sister-in-charge (A) to Sister-in-charge (B) is indicated as the total number of years in the S-13 in pre-revised scale and PB3 GP 5400 revised scale i.e. No. of years spent as Nurse (D) and Sister-in-charge (A) put together. However, normally, an official should have held the post of Sister-in-charge (A) for at least 2 years for being considered for promotion to Sister-in-charge (B).

(iii) Redesignation : Sister-in-charge (B) to Assistant Matron (PB3 GP 6600)

Appointment to the posts of Assistant Matron will be made through selection, based on vacancy, by redesignating official working as Sister-in-charge (B).

(iv) Promotion: Assistant Matron to Matron (PB3 GP 7600)

Appointment to the post of Matron will be made through selection, based on vacancy, from among the officials who have completed a minimum of 6 years service in the pre-revised S-15 scale and PB3 GP 6600 in the revised scale put together (as Sister-in-charge-B or Assistant Matron) out of which at least 2 years should be as Assistant Matron. Minimum APAR gradings of A2 are required for the last 3 year period.

TABLE IX : GUIDELINES FOR PROMOTION OF NURSES

FROM	то	MINIMUM ELIGIBILITY PERIOD OF YEARS & APAR GRADINGS					
FROIVI	10	5	6	7	8		
Nurse 'A' PB2 GP4600	Nurse 'B' PB2 GP4800	A1	A2	A3	B+		
Nurse 'B' PB2 GP4800	Nurse 'C' PB2 GP 5400	A1	A2	Á3	B+		
Nurse 'C' PB2 GP5400	Nurse 'D'* PB3 GP5400	A1	A2	A3	B+		

- 1. For redesignation by selection of Nurse D to the post of Sister-in-charge (A), refer to item (i) of Table-VIII.
- 2. The promotion of officials in Auxiliary Nurse grade may be regulated as per the above guidelines by applying equivalence of the grade pay (in the specific pay band) of "Auxiliary Nurse / Nurse"
- 3. Trade test is not required for Nurses.

TABLE X - PROMOTION NORMS FOR PHARMACISTS

	TO GRADE	MINIM	UM ELIGIBILITY F	PERIOD OF YEAR	S AND APAR GRA	ADINGS
FROM GRADE	TO GRADE	5	6	7	8	9
*Pharmacist C1 PB2 GP 4200	Pharm 'D' PB2 GP 4600		A / A1	AA- / A2	A- / A3	B+
Pharm 'C' PB2 GP 4200	Pharm 'D' PB2 GP 4600	A / A1	AA- / A2	A-/A3	A-B+ / B+	
Pharm 'D' PB2 GP 4600	Pharm 'E' PB2 GP 4800	A / A1	AA- / A2	A- / A3	A-B+ / B+	
Pharm 'E' PB2 GP 4800	Pharm 'F' PB2 GP 5400	A / A1	AA- / A2	A- / A3	B+	-
Pharm'F' PB2 GP 5400	Pharm 'G' PB3 GP 5400		A1	A2	A3	-

- 1. The officials in grade Pharm 'B' (GP 2800) will be upgraded to grade Pharm "C1' (GP 4200) on completion of 2 years (vide OM No. F.No.1/1/2008-1C dated 18th November 2009) w.e.f. 01.01.2006.
- *The grades Pharm 'B' Spl and Pharm "C' are merged and Pharmacist in Pharm B (Spl) grade has been redesignated as Pharmacist "C1". The promotion of those who were in the grade Pharm 'B' Spl prior to 1.1.2009 will be regulated as per the Table above.
- 3. Trade test is required for Pharmacists.
- 4. For consideration of the promotion of officials from grade Pharm "C to Pharm "D, the cumulative service in the grade of Pharm C1 and Pharm "C may be considered.

TABLE FI (A): GUIDELINES FOR PROMOTION OF FIREMEN/LEADING FIREMEN WITHOUT PROFESSIONAL QUALIFICATION / WITH PROFESSIONAL QUALIFICATION

FROM GRADE	TO GRADE	MINIMUN	I ELIGIBILITY PE	RIOD OF YEAR	S AND APAR G	RADINGS
Fire	men	5	6	7	8	9
Fireman A PB1 GP 1900	Fireman B PB1 GP 2000	A / A1	AA- / A2	A- / A3	B+	-
Fireman B PB1 GP 2000	Fireman C PB1 GP 2400	A / A1	AA- / A2	A- / A3	B+	-
Fireman 'C' PB1 GP 2400	Fireman 'D' PB1 GP 2800	-	A / A1	AA- / A2	A- / A3	B+
Fireman 'D' PB1 GP 2800	Fireman "E' PB2 GP 4200	1	A / A1	AA- / A2	A- / A3	B+
Leading) Fireman		C	,)		
L.F'man A PB1 GP 2400	L.F'man 'B' PB1 GP 2800	A / A1	AA- / A2	A- / A3	B+	-
L.F'man 'B' PB1 GP 2800	L.F'man "C PB2 GP 4200	A / A1	AA- / A2	A- / A3	B+	-
L.F'man 'C' PB2 GP 4200	L.F'man 'D' PB2 GP 4600	-	A / A1	AA- / A2	A- / A3	B+

- 1. Official with Sub-Officer's certificate can be given 1 year advantage. However minimum residency period will remain unchanged.
- 2. Depending on Vacancies, Leading Fireman may officiate as Sub-officer in accordance with the recruitment norms.
- 3. Physical assessment test is essential for promotion to all above grades as specified below:
 - a) Should be able to run 100 meters in 30 seconds.
 - b) Should be able to lay 4 lengths of hoses each 15 m long from the appliance within 3 minutes.
 - c) Should be able to climb on extension ladder of 10 m length and come down, twice, in 2 minutes.
 - d) Should be able to carry a person of approximately his own weight by the fireman's lift method over 25 meters in 3 minutes.
 - e) Should be able to "pushups' 20 times continuously."
 - f) Should be able to run 1.6 km in 10 minutes.

TABLE FI (B): GUIDELINES FOR PROMOTION OF DRIVER-CUM-OPERATORS WITHOUT PROFESSIONAL QUALIFICATION / WITH PROFESSIONAL QUALIFICATION.

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS				RADINGS
		5	6	7	8	9
DCO A PB1 GP 2000	DCO B PB1 GP 2400	A / A1	AA- / A2	A- / A3	B+	-
DCO B PB1 GP 2400	DCO C PB1 GP 2800	A / A1	AA- / A2	A- / A3	B+	-
DCO C PB1 GP 2800	DCO D PB2 GP 4200	-	A / A1	AA- / A2	A- / A3	B+
DCO D PB2 GP 4200	DCO E PB2 GP 4600	-	A1	A2	A3	-

- 1. Officials with Sub-Officer's certificate can be given 1 year advantage. However, minimum residency period will remain unchanged.
- 2. Physical assessment test is essential for promotion to all above grades as specified below:
 - a) Should be able to run 100 meters in 30 seconds.
 - b) Should be able to lay 4 lengths of hoses each 15 meters long from the appliance within 3 minutes.
 - c) Should be able to climb on extension ladder of 10 meters length and come down, twice, in 2 minutes.
 - d) Should be able to carry a person of approximately his own weight by the fireman's lift method over 25 meters in 3 minutes.
 - e) Should be able to "pushups' 20 times continuously.
 - f) Should be able to run 1.6 km in 10 minutes.

TABLE F II: GUIDELINES FOR PROMOTION OF SUB-OFFICERS, WITHOUT STATION OFFICER'S CERTIFICATE / WITH STATION OFFICER'S CERTIFICATE

FROM GRADE	TO GRADE MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR				GRADINGS	
FROW GRADE	TO GRADE	5	6	7	8	9
Sub-Officer A* / B1 PB2 GP 4200	Sub-Officer C PB2 GP 4600	-	A1	A2	А3	B+
Sub-Officer B PB2 GP 4200	Sub-Officer C PB2 GP 4600		A1	A2	• A3	B+
Sub-Officer C PB2 GP 4600	Sub-Officer D PB2 GP 4800	-	A1	A2	А3	B+
Sub-Officer D PB2 GP 4800	Sub-Officer E PB2 GP 5400		A1	A2	A3	B+

- 1. *Sub-Officer 'A' and Sub-Officer 'B' are merged. Sub Officer "A" has been redesignated as Sub-Officer "B1' w.e.f. 1.1.2009. The promotion of Sub-Officer 'A' and Sub-Officer 'B' prior to 1.1.2009 will be regulated as per the norms in the Table above.
- 2. Officials with Station Officer's certificate can be given 1 year advantage. However, minimum residency period will remain unchanged
- 3. Depending on vacancies, a sub-officer may officiate as Station Officer in accordance with recruitment norms.
- 4. Physical assessment and command test is essential for promotion to all above grades as specified below:
 - a) Should be able to run 100 meters in 30 seconds.
 - b) Should be able to lay 4 lengths of hoses each 15 meters long from the appliance within 3 minutes.
 - c) Should be able to climb on extension ladder of 10 meters length and come down, twice, in 2 minutes.
 - d) Should be able to carry a person of approximately his own weight by the fireman's lift method over 25 meters in 3 minutes.
 - e) Should be able to "pushups' 20 times continuously.
 - f) Should be able to run 1.6 km in 10 minutes.
 - g) Should be able to conduct: Physical training, Squad drills, Fire fighting drills, Fire fighting/Trailor pump operations.
- 5. For consideration of promotion of Sub-Officer 'B' to Sub-Officer "C', the cumulative service in the grade of Sub-Officer "B1' and Sub-Officer "B" may be considered.

TABLE F III: GUIDELINES FOR PROMOTION OF STATION OFFICERS WITHOUT DIVISIONAL OFFICER'S CERTIFICATE

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS			ADINGS	
		5	6	7	8	9
Station Officer A PB2 GP 4800	Station Officer B PB3 GP 5400	-	A1	A2	A3	B+
Station Officer B PB3 GP 5400	Station Officer C PB3 GP 6600	-	A1	A2	А3	B+
Station Officer C PB3 GP 6600	Station Officer D PB3 GP 7600	-	A1	A2	A3	B+

- 1. Officials with Divisional Officer's certificate can be given 1 year advantage. However, minimum residency period will remain unchanged.
- 2. Depending on vacancies, a Station Officer may officiate as DCFO (A) in accordance with recruitment norms.
- 3. Physical assessment and command test is essential for promotion to all above grades as specified below:
 - a) Should be able to run 100 meters in 30 seconds.
 - b) Should be able to lay 4 lengths of hoses each 15 meters long from the appliance within 3 minutes.
 - c) Should be able to climb on extension ladder of 10 meters length and come down, twice, in 2 minutes.
 - d) Should be able to carry a person of approximately his own weight by the fireman's lift method over 25 meters in 3 minutes.
 - e) Should be able to "pushups' 20 times continuously.
 - f) Should be able to run 1.6 km in 10 minutes.
 - g) Should be able to conduct: Physical training, Squad drills, Fire fighting drills, Fire fighting/Trailor pump operations.

TABLE F IV: GUIDELINES FOR PROMOTIION OF DCFO/CFO WITH DIVISIONAL OFFICER'S CERTIFICATE

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS@			RADINGS@	
		5	6	7	8	9
DCFO 'A' * PB2 GP 5400	DCFO 'B' PB3 GP 6600	A1	A2	А3	B+	-
DCFO 'B' ** PB3 GP6600	DCFO "C PB3 GP 7600	-	A1	A2	А3	B+
CFO 'A' *** PB3 GP 6600	CFO 'B' PB3 GP 7600	A1	A2	A3	B+	-

- 1. Depending on vacancies, a Station Officer may officiate as DCFO (A) in accordance with recruitment norms.
- 2. @ : Total number of years of service rendered in equivalent grades irrespective of the designations. Eg. : Station Officer (B) = DCFO (A), Station Officer (C) = DCFO(B)
 - *: Minimum 3 years experience as DCFO (A).
 - **: Minimum 3 years experience as DCFO (B).
 - *** : Minimum 3 years experience as CFO (A).

TABLE F V: GUIDELINES FOR PROMOTION OF STATION OFFICERS WITH QUALIFICATION OF B.Sc. (Chemistry) WITH ONE YEAR TRAINING AT INDUCTION LEVEL

FROM GRADE	TO GRADE	MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS					
		4	5	6	7	8	9
Sub-Officer C PB2 GP 4600	Station Officer A PB2 GP 4800	A1	A2	A3	B+	-	-
Station Officer A PB2 GP 4800	Station Officer B PB3 GP 5400	-	A1	A2	АЗ	B+	-
Station Officer B DCFO A PB3 GP 5400	Station Officer C DCFO B PB3 GP 6600	-	-	A1	A2	A3	B+
Station Officer C /DCFO B /CFO A PB3 GP 6600	Station Officer D /DCFO C /CFO B PB3 GP 7600	-		A1	A2	А3	B+

- Officials with Divisional Officer's certificate can be given 1 year advantage. However, minimum residency period will remain unchanged.
- 2 Depending on vacancies, a Station Officer may officiate as DCFO (A) in accordance with recruitment norms.
- 3 Physical assessment and command test is essential for promotion to all above grades as specified below:
 - a) Should be able to run 100 meters in 30 seconds.
 - b) Should be able to lay 4 lengths of hoses each 15 meters long from the appliance within 3 minutes.
 - c) Should be able to climb on extension ladder of 10 meters length and come down, twice, in 2 minutes.
 - d) Should be able to carry a person of approximately his own weight by the fireman's lift method over 25 meters in 3 minutes.
 - e) Should be able to "pushups' 20 times continuously.
 - f) Should be able to run 1.6 km in 10 minutes.
 - g) Should be able to conduct: Physical training, Squad drills, Fire fighting drills, Fire fighting/Trailor pump operations.

TABLE F VI: B.E. (FIRE ENGINEERING)

FROM GRADE	RADE TO GRADE		MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADING				
FROW GRADE	TO GRADE	3	4	5	6	7	8
TO (B) PB2 GP 4800	TO (C) PB3 GP 5400	A1	A2	A2A3	А3	B+	-
TO (C) PB3 GP 5400	TO (D) / CFO 'A' PB3 GP 6600	A1	A2	A2A3	A3	B+	1
TO (D) / CFO "A' PB3 GP 6600	TO (E) / CFO 'B' PB3 GP 7600	1	-	A1	A2	A3	B+

General note applicable to Tables F-I to F-VI for Fire Services

- 1. Promotion from one category to another shall be subject to availability of sanctioned posts. (This condition is not applicable for promotion to the higher pay scale in the same category)
- 2. Due care should be taken to ensure that change of category without change of pay scale does not delay promotion to higher pay scale while applying promotion norms. Total service rendered in a particular pay scale irrespective of the category should be counted for determining the eligibility for promotion to the next higher pay scale.
- 3. For appointment of officials already in service to a post in a higher category, the norms for recruitment shall apply.
- 4. TO (B) / TO (C) can be concurrently designated as Station Officer (A) / Station Officer (B) subject to availability of vacancy.

ANNEXURE - I

GUIDELINES FOR PROMOTION OF SC/ST OFFICIALS

The relaxed norms for promotion cases of SC/ST officials should be applied as indicated in Table below.

Sr No.	APAR GRADINGS	Gradings for General Category (last 4 years)	Gradings for SC/ST Catedory (last 4 years)	Gradings for General Category (last 3 years)	Gradings for SC/ST Category (last 3 years)
				For MEP =3 years	For MEP =3 years
1.	All A	All A	2A and 2A-	All A	1A and 2A-
2.	A A-	2A and 2A-	4 A-		
3.	All A-	All A-	2A- and 2 B+		
4.	A- B+	2A- and 2B+	4B+		
5.	All A1	All A1	2A1 and 2A2	All A1	1A1 and 2A2
6.	A1 A2	2A1 and 2A2	All A2		
7	All A2	All A2	2A2 and 2 A3		
8	A2A3	2A2 and 2A3	All A3		
9	All A3	All A3	2A3 and 2B+		
10	A3B+	2A3 and 2B+	All B+		

Note: Since reservation for SC/ST officials is applicable for recruitment only up to the lowest grade of Group A posts, the relaxed norms, therefore, shall be applicable for promotion up to the grade SO/TO(C) or equivalent only.

Government of India Department of Atomic Energy

AND
PROMOTION NORMS
FOR
AUXILIARY CATEGORY
IN DAE

Bhabha Atomic Research Centre
JUNE 2011

Government of India BHABHA ATOMIC RESEARCH CENTRE TC & TSC Section

Central Complex. Trombay, Mumbai 400 85.

Ref: TC/1(52)/87/2011/53665

June 9, 2011 17

Sub:

Guidelines for screening of promotion proposals of Personnel in Auxiliary Category (Work Assistants/

Hospital Work Assistants) in DAE

The Sixth Pay Commission recommended the placement of all existing Group D employees who have passed tenth standard and also those who have not passed class ten examination in Pay Band-1 (Grade Pay: Rs.1800) after appropriate training. The recommendation was mainly to herald multi-skilling in the Government when an employee may need to perform the tasks hitherto performed by different categories of Group D Keeping in view the recommendations of Sixth Pay Commission, the Recruitment and Promotion guidelines were reviewed in respect of staff who were in erstwhile Group D Auxiliary Category. Accordingly, the Recruitment and Promotion guidelines effective from 01.01.2010 for Auxiliary category/(Helpers and Malis) then designated as Attendants/Hospital Attendants were revised and issued vide Ref. TC/1(52)/87/2010/5792 dated January 14, 2010.

However, Department of Personnel & Training (DoPT) vide OM No. 35034/3/2008/Estt.(D) dated 19.05.2009 had also made applicable Modified Assured Career Progression Scheme (MACP) to all Central Government civilian employees. This matter has been subsequently reviewed by the reconstituted Norms Committee vide Director's Standing Order D 38/2010 dated October 25, 2010 under Chairmanship of Dr. A.K. Suri, Director, Materials Group, BARC. The Committee examined all the aspects in detail and has proposed modifications in the norms as well as application of MACP to all the staff who have completed 10/20/30 years of service in the Department. Committee has also taken into account the views of various Associations of different units of DAE as well as members of National Federation of Atomic Energy Employees (NFAEE). These recommendations were discussed in a Special TC meeting held on May 16, 2011 where Heads of Units in DAE or their representatives were also present. These guidelines were finally approved in TC meeting held on May 31, 2011. It may be noted that the Attendants/Hospital Attendants will henceforth be re-designated as 'Work Assistants/Hospital Work Assistants'. These revised norms shall be effective from July 01, 2011.

The revised guidelines for screening of promotion proposals of personnel in Auxiliary category (Work Assistants/Hospital Work Assistants) in DAE subsequently approved by Secretary, DAE.

These guidelines are released for necessary implementation by all units of DAE.

S.G. Markandeva) Secretary TC/TSC

Director's Office, BARC Directors of Groups/Controller Associate Directors of Groups/IFA Heads of Divisions/Sections

cc: 1. Chairman's Office, DAE

Additional Secretary, DAE

3. Joint Secretary (R&D), DAE

4. All Heads of Units, DAE

RECRUITMENT NORMS AND PROMOTION NORMS FOR AUXILIARY CATEGORY (WORK ASSISTANT / HOSPITAL WORK ASSISTANT)

1. Introduction

1.1 The Sixth Pay Commission recommended the conversion of existing Group D employees who have passed tenth standard and also those who have not passed class ten examination to be placed in pay band with the Grade Pay of Rs.1,800 after appropriate training. The recommendation was mainly to herald multi-skilling in the Government when one employee would perform the tasks hitherto performed by different categories of Group D employees. Keeping in view the recommendations of Sixth Pay Commission, it became necessary to review the Recruitment Norms and Promotion Norms in respect of persons who were in erstwhile Group D Auxiliary Category. Accordingly, Recruitment and Promotion were revised effective from 01/01/2010 for Auxiliary Category (Attendants / Hospital Attendants) in DAE and issued vide note No.TC/1(52)/89/2010/5792 dated January 14, 2010. These Promotion Norms have been further revised w.e.f. 01/07/2011 taking into account MACP applicability.

2. Recruitment Norms / Change of Nomenclature

2.1 The posts of Helper (CM), Helper (T) and Mali have been merged together and renamed as Attendant / Hospital Attendant. Depending on the place of posting, the Attendant will perform the duties like Trade Helper or Cosmetic Maintenance or the maintenance of Parks and Gardens, miscellaneous office work etc. Based on the recommendation of the Norms Committee the designation of Attendant / Hospital Attendant has been changed as Work Assistant / Hospital Work Assistant respectively w.e.f. 01/07/2011. The nomenclature of the designations of the erstwhile Group D posts is given below:

SI. No.	Designation prior to 01/01/2010	Designation w.e.f. 01/01/2010	Designation w.e.f. 01/07/2011
1.	Helper A (Trade), Helper A (CM), Mali A Helper BC (Trade), Helper BC (CM), Mali BC (GP - 1800)	Attendant A / Hospital Attendant A (GP - 1800)	Work Assistant A / Hospital Work Assistant A (GP 1800)
2.	Helper D (Trade), Helper D (CM), Mali D Tradesman A (CM), Tradesman A (LS) (GP - 1900)	Attendant B / Hospital Attendant B (GP - 1900)	Work Assistant B / Hospital Work Assistant B (GP 1900)
3.	Tradesman B (CM), Tradesman B (LS) (GP - 2000)	Attendant C / Hospital Attendant C (GP - 2000)	Work Assistant C / Hospital Work Assistant C (GP - 2000)

- 2.2 The entry grade to Helper / Mali category will henceforth be Work Assistant 'A' (PB1 with GP 1800) with educational qualification as tenth pass.
- 2.3 The entry grade to Hospital Work Assistant category is Hospital Work Assistant 'A' (PB1 with GP 1800) with educational qualification as tenth pass.
- 2.4 The detailed Recruitment Norms for recruiting Work Assistant and Hospital Work Assistant are given in **TABLE I**.

3. Promotion Norms

3.1 The Promotion Norms for the Work Assistant and Hospital Work Assistant are given in **TABLE II**.

3.2 Modified Assured Career Progression Scheme (MACPS)

- 3.2.1 Department of Personnel and Training (DoPT) vide OM No.35034/3/2008-Estt.(D) dated 19/05/2009 has introduced Modified Assured Career Progression Scheme (MACPS) to Central Government civilian employees. Pursuant to introduction of Modified Assured Career Progression Scheme (MACPS) to Central Government civilian employees the promotion norms applicable to Attendant / Hospital Attendant (Redesignated as Work Assistants / Hospital Work Assistants) have been reviewed.
- 3.2.2 It has been decided to implement the Modified Assured Career Progression Scheme (MACPS) issued by DoPT vide OM No.35034/3/2008-Estt.(D) dated 19/05/2009 for Work Assistants and Hospital Work Assistants w.e.f. 01/09/2008.
- 3.2.3 There shall be three financial upgradations under the MACP Scheme, counted from the direct entry on completion of 10, 20 and 30 years service respectively. Financial upgradation under the Scheme will be admissible whenever a person has spent 10 years continuously in the same grade pay. In other words, first financial upgradation (GP 1900) on completion of 10 years of regular service, second financial upgradation (GP 2000) on completion of 20 years of regular service or 10 years regular service from last promotion in GP 1900, whichever is earlier and third financial upgradation (GP 2400) on completion of 30 years of regular service or 10 years regular service from last promotion in GP Rs.2000, whichever is earlier.
- 3.2.4 The MACP Scheme and promotion norms given in **TABLE II** will run concurrently. After financial upgradation under MACP, their designation will be changed in accordance with Grade Pay granted.
- 3.2.5 The erstwhile (i) Helper (CM/T), (ii) Mali and (iii) Tradesman (CM/LS) will be redesignated as Work Assistant / Hospital Work Assistant at appropriate grade depending upon the MACP they have been granted. Similarly existing Technician A and Technician B, promoted from auxiliary category will be re-designated at appropriate grade depending upon the MACP they have been granted. TABLE III shows the applicability of MACP and subsequent change in the designation due to grant of MACP.
- 3.2.6. There may be possibility of completion of 10 / 20 / 30 years of regular service after 01/09/2008. In such cases financial upgradation may be granted under MACP and they may be re-designated accordingly.
- 3.2.7 In terms of order on MACP, wherever employee is directly eligible for MACP-II without getting any promotion or MACP-I on virtue of completion of 20 years of regular service, the pay fixation benefit will be granted twice i.e. for GP 1900 and for GP 2000. Similarly wherever employee is directly eligible for MACP-III without getting any promotions or MACP-I & MACP-II on virtue of completion of 30 years of regular service, the pay fixation benefit will be granted thrice i.e. for GP 1900, for GP 2000 and for GP 2400.
- 3.2.8 Further promotion will be in accordance with **TABLE II** or financial upgradation under MACP as per **TABLE III**, whichever is applicable earlier. The services for further promotion will be counted from the date of promotion or from the date of grant of financial upgradation under MACP whichever is applicable earlier subject to meeting the norms. A shortfall in length of service upto 3 months in the specified residency period in the grade (which is due to grant of MACP only) can be condoned, if the candidate is

eligible for promotion otherwise. In other words, those Work Assistants / Hospital Work Assistants granted financial upgradation under MACP between 1st July to 30th September of a particular year, will be eligible to count service from date of MACP to 30th June of the next year, as a complete one year even though service may be 9 months to 12 months.

3.2.9 Some illustrations for application of the norms as well as MACPS are given in Appendices I to V.

4. Guidelines for Change of track / promotion from Auxiliary to Technical Category

4.1 On Acquisition of Additional Qualification

- 4.1.1 Promotion / change of track on acquisition of additional qualification while in service from Work Assistant / Hospital Work Assistant to Technician category (i.e. Auxiliary to Technical category) has been introduced. Qualification to be considered as additional qualification and eligibility for promotion / track change is given in TABLE IV. ITI to be acquired, as AQ will be only in those disciplines as brought out in TABLE V.
- 4.1.2 Work Assistants / Hospital Work Assistants who already **POSSESSED and DECLARED** the qualification indicated as additional qualification in **TABLES IV** and **V** at the time of **their initial appointment**, will also be eligible to appear for Departmental Qualifying Examination to be conducted for additional qualification cases.
- 4.1.3 All those who acquire additional qualification will have to appear for departmental qualifying examination and those who obtain marks / percentile above a certain threshold would be considered for promotion / track change. Those who have scored less than the threshold would be given one more chance for appearing in the departmental qualifying examination. Successful candidates will have to appear for interview. Only one chance shall be given for appearing in the interview.
- 4.1.4 The candidates on acquiring additional qualification while in service, qualify in the DQE and subsequently clearing the interview will have to undergo induction training for the duration of 3 months.
- 4.1.5 In order to grant permission for acquiring additional qualification indicated in **TABLES IV** and **V**, the candidate must meet the criterion of minimum service period requirement of 5 years (including the probation period) with the performance of A3/VG and above for General candidates. In case of SC/ST candidates, the minimum service period requirement of 5 years (including the probation) with the combination of 3A3/3VG and 2B+/2G gradings and above.
- 4.1.6 The Auxiliary staff, who are allowed track change will be posted as under:
 - (i) On acquiring HSC (Science) As Plant Operator.
 - (ii) On acquiring ITI Any Division / BARC site where Technician's with ITI of specified trade are required.

4.2 Training Scheme

4.2.1 A training scheme has been introduced as an eligibility criteria for promotion / track change. The existing Attendants / Hospital Attendants (Redesignated as Work Assistants / Hospital Work Assistants) who were in service as on 01/01/2010 will be eligible for promotion / track change to Technician category as an additional opportunity.

- 4.2.2 Candidate must possess educational qualification, number of years of regular service and minimum ACR / APAR gradings as indicated in **TABLE VI** to become eligible for Training. Duration of the training will depend upon the educational qualification they possess.
- 4.2.3 All those who complete training will have to qualify in the skill test and interview. Only one chance shall be given for appearing in skill test / interview.
- 4.2.4 Auxiliary staff, who are allowed promotion / track change will be posted in accordance with their trade.
- 4.3 Candidates will be considered for promotion / track change as per the following criteria:
 - (a) Work Assistant A / Hospital Work Assistant A will be considered for promotion to Technician A.
 - (b) Work Assistant B / Hospital Work Assistant B onwards will be placed in the equivalent technician grade. Further promotion in the technical category will be based on cumulative service rendered in the same grade pay after two years residency in the technical grade. e.g. Work Assistant C (GP 2000) will be placed in the Technician B (GP 2000) grade and for further promotion (i.e. T/B to T/C MEP 3 yrs), cumulative service rendered under Work Assistant C (2 years as Work Assistant C) and Technician B (minimum 2 years residency is must) will be considered for promotion to grade Technician C on completion of 4 years, subject to meeting the norms.
- 4.4 Promotion / change of track from auxiliary category to technical category is on the basis of availability of vacancies as explained in para 5.

5. 20% Vacancies in Technical Category

- 5.1. Promotion / change of track on (i) acquisition of additional qualification while in service or (ii) completion of training, and subsequent clearing of Departmental Qualifying Examination / Skill Test & interview, may be considered for promotion from Work Assistant / Hospital Work Assistant to Technician category (i.e. Auxiliary to Technical category) on the basis of availability of vacancies. 20% of vacancies of Technical category in a particular year can be earmarked for accommodating persons, who have (i) acquired additional qualification, cleared DQE and interview or (ii) completed training, cleared Skill Test and interview.
- 5.2 Earmarked vacancies for track change in a particular year and not filled due to non-availability of the candidates acquiring AQ / completing training, will stand lapsed in that year and will not be carried forward.
- 5.3 Similarly in case of candidates eligible for promotion on acquisition of AQ/completion of training are more than 20% vacancies earmarked in a particular year, the promotion / track change will be allowed in accordance with their seniority. The remaining eligible candidates will be adjusted first in the next year 20% vacancies in the technical category.

6. Guidelines for promotion of SC / ST candidates

6.1 The relaxed norms for promotions should be applied in cases of SC / ST candidates as indicated in **TABLE VII.**

TABLE I - RECRUITMENT NORMS FOR THE POST OF WORK ASSISTANT AND HOSPITAL WORK ASSISTANT

Post	Educational Qualification	Age	(PB1) Grade Pay	Duties
Work Assistant 'A' (Agri/Lab/WS/ Plant/CM)	Tenth Pass	Minimum 18 years Maximum 27 years	1800	 Cosmetic maintenance of laboratories and office buildings and surrounding areas including toilets, providing clean, neat and hygienic ambience in the area and miscellaneous office work. Cleaning and decontamination of plants / machinery, assistance in plants / workshops / stores and other utility areas. The duties may also involve working in round the clock shifts. Duties include developing the gardens by digging soil and planting of different plants; maintenance of gardens by sweeping, watering, weeding, mowing, manuring, pruning and propagating plants and flower arrangements. Agricultural operations including ploughing, harvesting, seed sorting / packing, pesticides and fertilizer treatment, bird watch, etc. Miscellaneous office work etc.
Hospital Work Assistant 'A'	Tenth Pass	Minimum 18 years Maximum 27 years	1800	Keeping hospital wards or dispensaries in hygienic condition. Helping the patients in sponging, changing, movement for diagnostic tests / treatment. Taking pathology samples to pathology department. Assisting nursing staff in bed making, serving food, taking / handing over articles, pantry articles etc., Bringing indents from Pharmacy, stores etc.

- 1. There will be written examination and interview for recruiting Work Assistant 'A' and Hospital Work Assistant 'A'.
- 2. The selected candidates will have to undergo an induction programme for three months.

TABLE II - PROMOTION NORMS FOR WORK ASSISTANT / HOSPITAL WORK ASSISTANT W.E.F.01/07/2011

From Grade	From Grade To Grade MINIMUM ELIGIBILITY PERIOD OF YEARS AND APAR GRADINGS						
		5	6	7	8	9	
Work Assistant A / Hospital Work Assistant A PB1 GP 1800	Work Assistant B / Hospital Work Assistant B PB1 GP 1900	OS / A1	OSVG / A2	VG / A3	G / B+		
Work Assistant B / Hospital Work Assistant B PB1 GP 1900	Work Assistant C / Hospital Work Assistant C PB1 GP 2000	OS / A1	OSVG / A2	VG / A3	G / B+		
Work Assistant C / Hospital Work Assistant C PB1 GP 2000	Senior Work Assistant A / Senior Hospital Work Assistant A PB1 GP 2400	OS / A1	OSVG / A2	VG / A3	G / B+		
Senior Work Assistant A / Senior Hospital Work Assistant A PB1 GP 2400	Senior Work Assistant B / Senior Hospital Work Assistant B PB1 GP 2800	(OS / A1	OSVG / A2	VG / A3	G / B+	

Note:

- 1. All the posts mentioned in above Table are auxiliary posts.
- 2. (i) Helper A (CM / T), Mali A, Helper BC (CM / T) & Mali BC, (ii) Helper D (CM / T), Mali D, Tradesman A (CM / LS) and (iii) Tradesman B (CM / LS) stand re-designated as (i) Work Assistant 'A' / Hospital Work Assistant 'A' / Hospital Work Assistant 'B' / Hospital Work Assistant 'B' and (iii) Work Assistant 'C' / Hospital Work Assistant 'C', respectively. The promotion of all the above categories will be regulated as per the above Table.
- 3. In case of existing Helper A (CM / T) / Mali A as on 31/12/2009, their services for further promotion from Work Assistant 'A' / Hospital Work Assistant 'B' will count from 01/01/2006.
- 4. In case of existing Helper BC (CM / T) / Mali BC promoted prior to 01/01/2006, their services for further promotion from Work Assistant 'A' / Hospital Work Assistant 'A' to Work Assistant 'B' / Hospital Work Assistant 'B' will count from the date of their promotion as Helper BC (CM / T) / Mali BC. Existing Helper BC (CM / T) / Mali BC promoted on or after 01/01/2006, their services for further promotion from Work Assistant 'A' / Hospital Work Assistant 'B' will count from 01/01/2006.
- 5. In case of existing Helper D (CM / T) / Mali D, their services for further promotion from Work Assistant 'B' / Hospital Work Assistant 'C' will count from the date of their promotion as Helper D (CM/T) / Mali D.
- 6. In case of existing T/A (CM / LS), their cumulative service rendered under Helper D (CM) / Mali D and T/A (CM / LS) will be taken into account for further promotion from Work Assistant 'B' / Hospital Work Assistant 'B' to Work Assistant C / Hospital Work Assistant 'C'.
- 7. While considering the case for promotion, ACR / APAR gradings pertaining to 4 annual Confidential Reports immediately preceding the date of proposal for promotion may be seen.

8. For the first promotion after recruitment, the date of promotion shall be with reference to the rationalized date of increment, which is July 1 as per the recommendation of Sixth CPC. However, a shortfall in length of service upto 6 months in the specified residency period in the grade for the first promotion can be condoned, if the candidate is eligible for promotion otherwise.

TABLE III - APPLICABILITY OF MACP AND CHANGE IN DESIGNATION THEREAFTER

Designation on or before	<10 years service		0 years service [GP 1900]	20 years & < 30 (MACP-II)	O years service [GP 2000]	≥30 years service (MACP-III) [GP 2400]		
31/12/2009	Designation w.e.f. 01/07/2011	Designation w.e.f. 01/09/2008	Designation w.e.f. 01/07/2011	Designation w.e.f. 01/09/2008	Designation w.e.f. 01/07/2011	Designation w.e.f. 01/09/2008	Designation w.e.f. 01/07/2011	
Helper A (CM/T) / Mali A	Work Assistant A /	Helper A (CM/T) / Mali A (MACP-I)	Work Assistant B / Hospital Work	Helper A (CM/T) / Mali A (MACP-II)	Work Assistant C / Hospital Work	Helper A (CM/T) / Mali A (MACP-III)	Sr. Work Assistant A / Sr. Hospital	
Helper BC (CM/T) / Mali BC	Hospital Work Assistant A	Helper BC (CM/T) / Mali BC (MACP-I)	Assistant B	Helper BC (CM/T) / Mali BC (MACP-II)	Assistant C	Helper BC (CM/T) / Mali BC (MACP-III)	Work Assistant A	
Helper D (CM/T) / Mali D	Work Assistant B /			Hel <mark>p</mark> er D (CM/T) / Mali D (MACP-II)	Work Assistant C /	Helper D (CM/T) / Mali D (MACP-III)	Sr. Work Assistant	
Tradesman A (CM/LS)	Hospital Work Assistant B			Tradesman A (CM/LS) (MACP-II)	Hospital Work Assistant C	Tradesman A (CM/LS) (MACP-III)	A / Sr. Hospital Work Assistant A	
Technician A promoted from Auxiliary category	Technician A w.e.f. 01/01/2009			Tradesman A (MACP-II)	Technician B w.e.f. 01/01/2009	Tradesman A (MACP-III)	Technician C w.e.f. 01/01/2009	
Tradesman B (CM/LS)				:		Tradesman B (CM/LS) (MACP-III)	Sr. Work Assistant A / Sr. Hospital Work Assistant A	
Technician B promoted from Auxiliary category			Y (-)?			Tradesman B (MACP-III)	Technician C w.e.f. 01/01/2009	

TABLE IV – PERMISSIBLE ADDITIONAL QUALIFICATION AND CRITERIA FOR ELIGIBILITY

SI.	Additional	Minimum marks to be obtained in AQ as required by the	To be considered for
No.	Qualification	Board / Institute	promotion / track
			change to grade
1.	HSC	HSC in Science stream with a minimum 50% marks in	Technician A or
		aggregate and should have Physics, Chemistry and Maths subjects	equivalent grade
2.	ITI	SSC with a minimum 50% marks in aggregate and should have Science and Maths subjects PLUS ITI from Government recognised institute	Technician A or equivalent grade

TABLE V - LIST OF DISCIPLINES IN ITI PERMITTED FOR ACQUIRING ADDITIONAL QUALIFICATION

Sl. No.	Disciplines
1.	Fitter
2.	Turner
3.	Miller
4.	Grinder
5.	Instrumentation
6.	Machinist
7.	Millwright
8.	Welder
9.	A/C Mechanic
10.	Sheet Metal Worker
11.	Diesel Mechanic
12.	Auto Mechanic
13.	Mason
14.	Plumber
15.	Painter
16.	Carpenter
17.	Glass Blower
18.	Ceramic Moulder
19.	Crane / Fork Lifter Operator
20.	Tractor Operator
21.	Electrical
22.	Electronics
23.	Optics
24.	Laboratory
25.	Chemical Plant Operator
26.	Library
27.	Book Binding
28.	Printer
29.	ECG Technician
30.	X-ray Technician
31.	Dental Technician
32.	Theatre Assistant

In addition to above, Diploma in Agriculture/ Horticulture (2 years) will be allowed to change over to Technical category.

TABLE VI – DURATION OF TRAINING AND ELIGIBILITY CRITERIA FOR PROMOTION / TRACK CHANGE

SI.	Educational qualification Work Assistants /	No. of years	Duration of	ACR / APAR grading	ACR / APAR grading
No.	Hospital Work Assistants possess	of regular	training	for General candidates	for SC/ST candidates
		service		for preceding 4 years	for preceding 4 years
1	10 th Standard pass / matriculation and/or	15 years	3 months		
	above			2A2/2A3 or above /	4A3 or above /
2	8 th Standard pass / 9 th Standard pass / 10 th	20 years	6 months	4VG or above	2VG2G or above
	Standard fail	•			
3	Below 8 th Standard pass	25 years	9 months		

TABLE VII – RELAXED PROMOTION NORMS FOR SC / ST CANDIDATES

For APAR gradings stipulated for General Candidates in Column No.2, relaxed norms as shown in Column No.3 should be applied for SC / ST candidates.

SI. No.	Column 1	Column 2 Gradings for General Candidates (Gradings of last 4 years)	Column 3 Gradings for SC / ST Candidates (Gradings of last 4 years)
1.	All OS	All OS	2OS and 2VG
2.	OS / VG	2OS / 2VG	All VG
3.	All VG	All VG	2VG / 2G
4.	All A1	All A1	2A1 / 2A2
5.	All A2	All A2	2A2 / 2A3
6.	All A3	All A3	2A3 / 2B+

OS – Outstanding, VG – Very Good, G – Good.

Note: Those candidates with gradings less than 'G / B+' gradings should not be considered eligible for promotion. Hence no guidelines are prescribed for those candidates with less than 'G / B+' Gradings

APPENDIX-I

Erstwhile Helper A (CM/T) / Mali A (Now Work Assistant A / Hospital Work Assistant A) (GP 1800)

Name	Promotic	on	ACR / APAR	w.e.f.	No. years as	Remarks				
	From grade	To grade	gradings		per revised					
					norms / MACP					
I.	I. Promotion due to implementation of MACP as per TABLE III									
Mr. A	H/A (CM/T) / Mali A	Work Assistant B	G	01/09/2008	10 years	Designation: H/A (CM/T) / Mali A (MACP-I) w.e.f. 01/09/2008 and				
	DOA - 05/06/1996				(MACP-I)	Work Assistant B w.e.f. 01/07/2011				
	(now Work Assistant A)									
II.	Further promotion from d	late of MACP in acc	ordance with pro	motion norms	(TABLE II)					
			OS / A1	01/07/2013	5 years (Norms)	Residency - 4 y 10 months. A short fall in length of service upto 3 months in the specified residency period in the grade (which is due to grant of MACP only) can be condoned, if the candidate is eligible for promotion otherwise (para 3.2.8).				
Mr. A	Work Assistant B w.e.f. 01/09/2008	Work Assistant C	OSVG / A2	01/07/2014	6 years (Norms)	Residency - 5 y 10 months. – " -				
			VG / A3	01/07/2015	7 years (Norms)	Residency - 6 y 10 months. – " -				
			G / B+	01/07/2016	8 years (Norms)	Residency - 7 y 10 months. – " -				
III.	Financial upgradation un	der MACP-II								
Mr.A	Work Assistant B w.e.f. 01/09/2008	Work Assistant C	G / B+	05/06/2016	20 years (MACP-II)					

Note: Candidate may get promotion to the grade of Work Assistant C as indicated above in II (as per promotion norms) or III (as per MACP), whichever is earlier.

Name	Promotic	on	ACR / APAR	w.e.f.	No. years as	Remarks
	From grade	To grade	gradings		per revised	
					norms / MACP	
I.	Promotion due to implem	entation of MACP a	as per TABLE III			
Mr. B	H/A (CM/T) / Mali A	Work Assistant B	G	08/11/2009	10 years	Designation: H/A (CM/T) / Mali A (MACP-I) w.e.f. 08/11/2009 and
	DOA - 08/11/1999				(MACP-I)	Work Assistant B w.e.f. 01/07/2011
	(now Work Assistant A)				, , ,	
II.	Further promotion from d	late of MACP in acc	ordance with pro	motion norms	(TABLE II)	
			OS/A1	01/07/2015	5 years	Residency - 5 y 7 m 23 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2014 (para 3.2.8).
			OSVG / A2	01/07/2016	6 years	Residency - 6 y 7 m 23 d. A short fall in length of service is more than
M= D	Work Assistant B	Mark Assistant C			(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2015 (para 3.2.8).
Mr. B	w.e.f. 08/11/2009	Work Assistant C	VG / A3	01/07/2017	7 years	Residency - 7 y 7 m 23 d. A short fall in length of service is more than
				·	(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2016 (para 3.2.8).
			G / B+	01/07/2018	8 years	Residency - 8 y 7 m 23 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2017 (para 3.2.8).
III.	Financial upgradation un	der MACP-II			,	
Mr. B	Work Assistant B	Work Assistant C	G / B+	08/11/2019	20 years	
	w.e.f. 08/11/2009				(MACP-II)	

Note: Candidate may get promotion to the grade of Work Assistant C as indicated above in II (as per promotion norms) or III (as per MACP), whichever is earlier.

Name	Promotio	on	ACR / APAR	w.e.f.	No. years as per	Remarks
	From grade	To grade	gradings		revised norms	
Mr. A	H/A (CM/T) / Mali A DOA – 01/01/2006 & prior (now Work Assistant A)	Work Assistant B	OS / A1 OSVG / A2 VG / A3 G / B+	01/07/2010 01/07/2011 01/07/2012 01/07/2013	5 years 6 years 7 years 8 years	May be promoted in 4½, 5½, 6½, 7½ years depending upon norms as per Table II read with note 3 & 8. Shortfall in length of service upto 6 months in the specified residency period in the grade for the first promotion can be condoned, if the candidate is eligible for promotion otherwise.
Mr. B	H/A (CM/T) / Mali A DOA from 02/01/2006 to 01/07/2006 (now Work Assistant A)	Work Assistant B	OS / A1 OSVG / A2 VG / A3 G / B+	01/07/2011 01/07/2012 01/07/2013 01/07/2014	5 years 6 years 7 years 8 years	As per Table II.
Mr.C	H/A (CM/T) / Mali A DOA from 02/07/2006 to 01/01/2007 (now Work Assistant A)	Work Assistant B	OS / A1 OSVG / A2 VG / A3 G / B+	01/07/2011 01/07/2012 01/07/2013 01/07/2014	5 years 6 years 7 years 8 years	May be promoted in 4½, 5½, 6½, 7½ years depending upon norms as per Table II read with note 3 & 8. Shortfall in length of service upto 6 months in the specified residency period in the grade for the first promotion can be condoned, if the candidate is eligible for promotion otherwise.
Mr. D	H/A (CM/T) / Mali A DOA from 02/01/2007 to 01/07/2007 (now Work Assistant A)	Work Assistant B	OS / A1 OSVG / A2 VG / A3 G / B+	01/07/2012 01/07/2013 01/07/2014 01/07/2015	5 years 6 years 7 years 8 years	As per Table II.
Mr. E	H/A (CM/T) / Mali A DOA from 02/07/2007 to 01/01/2008 (now Work Assistant A)	Work Assistant B	OS / A1 OSVG / A2 VG / A3 G / B+	01/07/2012 01/07/2013 01/07/2014 01/07/2015	5 years 6 years 7 years 8 years	May be promoted in 4½, 5½, 6½, 7½ years depending upon norms as per Table II read with note 3 & 8. Shortfall in length of service upto 6 months in the specified residency period in the grade for the first promotion can be condoned, if the candidate is eligible for promotion otherwise.
Mr. F	H/A (CM/T) / Mali A DOA from 02/01/2008 to 01/07/2008 (now Work Assistant A)	Work Assistant B	OS / A1 OSVG / A2 VG / A3 G / B+	01/07/2013 01/07/2014 01/07/2015 01/07/2016	5 years 6 years 7 years 8 years	As per Table II.
Mr. G	H/A (CM/T) / Mali A DOA from 02/07/2008 to 01/01/2009 (now Work Assistant A)	Work Assistant B	OS / A1 OSVG / A2 VG / A3 G / B+	01/07/2013 01/07/2014 01/07/2015 01/07/2016	5 years 6 years 7 years 8 years	May be promoted in 4½, 5½, 6½, 7½ years depending upon norms as per Table II read with note 3 & 8. Shortfall in length of service upto 6 months in the specified residency period in the grade for the first promotion can be condoned, if the candidate is eligible for promotion otherwise.

APPENDIX-II

Erstwhile Helper BC (CM/T) / Mali BC (Now Work Assistant A / Hospital Work Assistant A) (GP 1800)

	Elstwine rielper be (em/)/ mail be (new Work Assistant A/ flospital Work Assistant A/ (el 1000)									
Name	Promotion	n	ACR / APAR	w.e.f.	No. years as	Remarks				
	From grade	To grade	gradings		per revised					
					norms / MACP					
I.	Promotion due to impleme	ntation of MACP as	per TABLE III							
Mr. A	H/A (CM/T) / Mali A	Work Assistant B	G	01/09/2008	10 years	Designation: H/BC (CM/T) / Mali BC (MACP-II) w.e.f. 01/09/2008				
	DOA - 05/06/1988				(MACP-I)	and Work Assistant C w.e.f. 01/07/2011				
	H/BC (CM/T) / Mali BC	Work Assistant C	G	01/09/2008	20 years					
	w.e.f. 01/05/1998				(MACP-II)					
	(now Work Assistant A)				,					
II.	II. Further promotion from date of MACP in accordance with promotion norms (TABLE II)									
			OS / A1	01/07/2013	5 years	Residency - 4 y 10 months. A short fall in length of service upto 3				
					(Norms)	months in the specified residency period in the grade (which is due to				
						grant of MACP only) can be condoned, if the candidate is eligible for				
						promotion otherwise (para 3.2.8).				
NA A	Work Assistant C	Sr. Work	OSVG / A2	01/07/2014	6 years	Residency - 5 y 10 months. – " -				
Mr. A	w.e.f. 01/09/2008	Assistant A		'	(Norms)					
			VG / A3	01/07/2015	7 years	Residency - 6 y 10 months. – " -				
				'	(Norms)					
			G / B+	01/07/2016	8 years	Residency - 7 y 10 months. – " -				
					(Norms)					
III.	Financial upgradation under	er MACP-III								
Mr.A	Work Assistant C	Sr. Work	G / B+	05/06/2018	30 years					
	w.e.f. 01/09/2008	Assistant A			(MACP-III)					

Note: Candidate may get promotion to the grade of Sr. Work Assistant A as indicated above in II (as per promotion norms) or III (as per MACP), whichever is earlier. Name Promotion ACR / APAR No. vears as Remarks w.e.f. From grade To grade gradings per revised norms / MACP Promotion due to implementation of MACP as per TABLE III Mr. B H/A (CM/T) / Mali A Work Assistant B 01/09/2008 10 years Designation: H/BC (CM/T) / Mali BC (MACP-I) w.e.f. 01/09/2008, DOA - 15/11/1989 (MACP-I) H/BC (CM/T) / Mali BC (MACP-II) w.e.f. 15/11/2009 and Work H/BC (CM/T) / Mali BC Work Assistant C G 15/11/2009 20 years Assistant C w.e.f. 01/07/2011 w.e.f. 01/05/2001 (MACP-II) (now Work Assistant A) Further promotion from date of MACP in accordance with promotion norms (TABLE II) II. OS / A1 01/07/2015 Residency - 5 y 7 m 16 d. A short fall in length of service is more than 5 years (Norms) 3 months. Hence not to be considered w.e.f. 01/07/2014 (para 3.2.8). OSVG / A2 01/07/2016 6 years Residency - 6 y 7 m 16 d. A short fall in length of service is more than Work Assistant C Sr. Work (Norms) 3 months. Hence not to be considered w.e.f. 01/07/2015 (para 3.2.8). Mr. B w.e.f. 15/11/2009 Residency - 7 y 7 m 16 d. A short fall in length of service is more than Assistant A VG / A3 01/07/2017 7 years (Norms) 3 months. Hence not to be considered w.e.f. 01/07/2016 (para 3.2.8). G / B+ 01/07/2018 8 years Residency - 8 y 7 m 16 d. A short fall in length of service is more than 3 months. Hence not to be considered w.e.f. 01/07/2017 (para 3.2.8). (Norms) Financial upgradation under MACP-III III. Mr.B Work Assistant C Sr. Work G/B+15/11/2019 30 years w.e.f. 15/11/2009 Assistant A (MACP-III)

Note: Candidate may get promotion to the grade of Sr. Work Assistant A as indicated above in II (as per promotion norms) or III (as per MACP), whichever is earlier.

Name	Promotion		ACR / APAR	w.e.f.	No. years as per	Remarks
	From grade	To grade	gradings		revised norms	
Mr. A	H/A (CM/T) / Mali A	Work Assistant B	OS / A1	01/07/2010	5 years	As per Table II read with note 4.
	DOA – prior to 31/12/1999)		OSVG / A2	01/07/2011	6 years	
	Promoted as H/BC (CM/T) /		VG / A3	01/07/2012	7 years	
	Mali BC prior to 31/12/2005		G / B+	01/07/2013	8 years	
	(now Work Assistant A)					
Mr. B	H/A (CM/T) / Mali A	Work Assistant B	OS / A1	01/07/2010	5 years	May be promoted in 4½, 5½, 6½, 7½ years depending
	DOA – prior to 31/12/2001		OSVG / A2	01/07/2011	6 years	upon norms as per Table II read with note 4 and 8.
	Promoted as H/BC (CM/T) /		VG / A3	01/07/2012	7 years	Shortfall in length of service upto 6 months in the
	Mali BC between 01/01/2006		G / B+	01/07/2013	8 years	specified residency period in the grade for the first
	and 31/12/2009					promotion can be condoned, if the candidate is eligible
	(now Work Assistant A)					for promotion otherwise.

Erstwhile Helper D (CM/T) / Mali D (Now Work Assistant B / Hospital Work Assistant B) (GP 1900)

Name	Promotio	n	ACR / APAR	w.e.f.	No. years as	Remarks
	From grade	To grade	gradings		per revised	
					norms / MACP	
I.	Promotion due to implemen	ntation of MACP as	per TABLE III			
Mr. A	DOA - 05/06/1978	Work Assistant C	O	01/09/2008	20 years	Designation: H/D (CM/T) / Mali D (MACP-III) w.e.f. 01/09/2008 and
	Promoted as H/BC (CM/T)				(MACP-II)	Sr. Work Assistant A w.e.f. 01/07/2011
	/ Mali BC & subsequently	Sr. Work	G	01/09/2008	30 years	
	as H/D (CM/T) / Mali D	Assistant A			(MACP-III)	
	w.e.f. 01/05/2002					
	(now Work Assistant B)					
II.	Further promotion from date	te of MACP in accor	dance with pro	motion norms	(TABLE II)	
			OS / A1	01/07/2014	6 years	Residency - 5 y 10 months. A short fall in length of service upto 3
					(Norms)	months in the specified residency period in the grade (which is due to
						grant of MACP only) can be condoned, if the candidate is eligible for
						promotion otherwise (para 3.2.8).
Mr. A	Sr. Work Assistant A	Sr. Work	OSVG / A2	01/07/2015	7 years	Residency – 6 y 10 months. – " -
IVII . A	w.e.f. 01/09/2008	Assistant B			(Norms)	
			VG / A3	01/07/2016	8 years	Residency – 7 y 10 months. – " -
					(Norms)	
			G / B+	01/07/2017	9 years	Residency – 8 y 10 months. – " -
					(Norms)	

Name	Promotio	n	ACR / APAR	w.e.f.	No. years as	Remarks
	From grade	To grade	gradings		per revised	
		_			norms / MACP	
I.	I. Promotion due to implementation of MACP as					
Mr. B	DOA – 15/11/1978	Work Assistant C	G	01/09/2008	20 years	Designation: H/D (CM/T) / Mali D(MACP-II) w.e.f. 01/09/2008, H/D
	Promoted as H/BC(CM/T)				(MACP-II)	(CM/T) / Mali D (MACP-III) w.e.f. 15/11/2008 and Sr. Work Assistant
	/ Mali BC & subsequently	Sr. Work	G	15/11/2008	30 years	A w.e.f. 01/07/2011
	as H/D (CM/T) / Mali D	Assistant A			(MACP-III)	
	w.e.f. 01/05/2002					
	(now Work Assistant B)					
II.	Further promotion from da	te of MACP in accor	dance with pro	motion norms	(TABLE II)	
			OS / A1	01/07/2015	6 years	Residency - 6 y 7 m 16 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2014 (para 3.2.8).
			OSVG / A2	01/07/2016	7 years	Residency - 7 y 7 m 16 d. A short fall in length of service is more than
Mr. B	Sr. Work Assistant A	Sr. Work			(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2015 (para 3.2.8).
IVII. B	w.e.f. 15/11/2008	Assistant B	VG / A3	01/07/2017	8 years	Residency - 8 y 7 m 16 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2016 (para 3.2.8).
			G / B+	01/07/2018	9 years	Residency - 9 y 7 m 16 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2017 (para 3.2.8).

Erstwhile Tradesman A (CM/LS) (Now Work Assistant B / Hospital Work Assistant B) (GP 1900)

Name	Promotion		ACR /	w.e.f.	No. years as	Remarks
	From grade	To grade	APAR		per revised	
	_		gradings		norms / MACP	
I.	Promotion due to implementa	ation of MACP as pe	er TABLE III			
Mr. A	DOA - 05/06/1978	Work Assistant C	G	01/09/2008	20 years	Designation: T/A (CM/LS) (MACP-III) w.e.f. 01/09/2008 and Sr.
	Promoted as H/BC (CM/T) /				(MACP-II)	Work Assistant A w.e.f. 01/07/2011
	Mali BC, H/D(CM/T) / Mali D	Sr. Work	G	01/09/2008	30 years	
	& subsequently as	Assistant A			(MACP-III)	
	T/A (CM/LS) w.e.f.					
	01/05/2007					
	(now Work Assistant B)					
II.	Further promotion from date	of MACP in accorda	ance with pron	notion norms	(TABLE II)	
			OS / A1	01/07/2014	6 years	Residency - 5 y 10 months. A short fall in length of service upto 3
					(Norms)	months in the specified residency period in the grade (which is due to
						grant of MACP only) can be condoned, if the candidate is eligible for
						promotion otherwise (para 3.2.8).
Mr. A	Sr. Work Assistant A	Sr. Work	OSVG / A2	01/07/2015	7 years	Residency - 6 y 10 months. – " -
IVII. A	w.e.f. 01/09/2008	Assistant B			(Norms)	
			VG / A3	01/07/2016	8 years	Residency - 7 y 10 months. – " -
					(Norms)	
			G / B+	01/07/2017	9 years	Residency - 8 y 10 months. – " -
					(Norms)	

Name	Promotion		ACR /	w.e.f.	No. years as	Remarks
	From grade	To grade	APAR		per revised	
			gradings		norms / MACP	
I.	Promotion due to implementa	tion of MACP as pe	r TABLE III			
Mr. B	DOA - 15/11/1978	Work Assistant C	G	01/09/2008	20 years	Designation: T/A (CM/LS) (MACP-II) w.e.f. 01/09/2008, T/A (CM/LS)
	Promoted as H/BC (CM/T) /				(MACP-II)	(MACP-III) w.e.f. 15/11/2008 and Sr. Work Assistant A w.e.f.
	Mali BC, H/D(CM/T) / Mali D	Sr. Work	G	15/11/2008	30 years	01/07/2011
	& subsequently as	Assistant A			(MACP-III)	
	T/A (CM/LS) w.e.f.					
	01/05/2007					
	(now Work Assistant B)					
II.	Further promotion from date	of MACP in accorda	ance with pron	notion norms	(TABLE II)	
			OS / A1	01/07/2015	6 years	Residency - 6 y 7 m 16 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2014 (para 3.2.8)
			OSVG / A2	01/07/2016	7 years	Residency - 7 y 7 m 16 d. A short fall in length of service is more than
Mr. B	Sr. Work Assistant A	Sr. Work			(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2015 (para 3.2.8).
IVII. D	w.e.f. 15/11/2008	Assistant B	VG / A3	01/07/2017	8 years	Residency - 8 y 7 m 16 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2016 (para 3.2.8).
			G / B+	01/07/2018	9 years	Residency - 9 y 7 m 16 d. A short fall in length of service is more than
					(Norms)	3 months. Hence not to be considered w.e.f. 01/07/2017 (para 3.2.8).

Technician A promoted from auxiliary category i.e. Helper (Trade) (GP 1900)

Name	Promotion		ACR /	w.e.f.	No. years as per	Remarks
	From grade	To grade	APAR		revised norms /	
			gradings		MACP	
I.	Promotion due to implementation	on of MACP as pe	r TABLE III			
Mr. A	DOA - 05/06/1978	Technician B	O	01/09/2008	20 years	Designation: Tradesman A (MACP-III) w.e.f. 01/09/2008 and
	Promoted as H/BC (CM/T),				(MACP-II)	Technician C w.e.f. 01/07/2009
	H/D(T) & subsequently as	Technician C	G	01/09/2008	30 years	
	Tradesman A w.e.f.				(MACP-III)	
	01/05/2007					
II.	Further promotion from date of	MACP in accorda	ance with pro	motion norms (T	ABLE II)	
			A / A1	01/07/2011	3 years	2 y 10 months. A short fall in length of service upto 3 months
					(Norms)	in the specified residency period in the grade (which is due to
						grant of MACP only) can be condoned, if the candidate is
						eligible for promotion otherwise (para 3.2.8).
Mr. A	Technician C	Technician D	A-/A2	01/07/2012	4 years	3 y 10 months. – " -
IVII. A	w.e.f. 01/09/2008	Technician D			(Norms)	
			A-B+/A3	01/07/2013	5 years	4 y 10 months. – " -
					(Norms)	
			B+	01/07/2014	6 years	5 y 10 months. – " -
					(Norms)	

Name	Promotion		ACR /	w.e.f.	No. years as per	Remarks
	From grade	To grade	APAR		revised norms /	
			gradings		MACP	
I.	Promotion due to implementation	on of MACP as pe	er TABLE III			
Mr. B	DOA - 15/11/1978	Technician B	G	01/09/2008	20 years	Designation: Tradesman A (MACP-II) w.e.f. 01/09/2008,
	Promoted as H/BC (CM/T),				(MACP-II)	Tradesman A (MACP-III) w.e.f. 15/11/2008 and Technician C
	H/D(T) & subsequently as	Technician C	G	15/11/2008	30 years	w.e.f. 01/07/2009
	Tradesman A w.e.f.				(MACP-III)	
	01/11/2007					
II.	Further promotion from date of	MACP in accorda	ance with pro	motion norms (T	ABLE II)	
			A / A1	01/07/2012	3 years	Residency - 3 y 7 m 16 d. A short fall in length of service is
					(Norms)	more than 3 months. Hence not to be considered w.e.f.
						01/07/2011 (para 3.2.8).
			A-/A2	01/07/2013	4 years	Residency - 4 y 7 m 16 d. A short fall in length of service is
					(Norms)	more than 3 months. Hence not to be considered w.e.f.
Mr. B	Technician C	Technician D				01/07/2012 (para 3.2.8).
IVII. D	w.e.f. 15/11/2008	Technician D	A-B+/A3	01/07/2014	5 years	Residency - 5 y 7 m 16 d. A short fall in length of service is
					(Norms)	more than 3 months. Hence not to be considered w.e.f.
						01/07/2013 (para 3.2.8).
			B+	01/07/2015	6 years	Residency - 6 y 7 m 16 d. A short fall in length of service is
					(Norms)	more than 3 months. Hence not to be considered w.e.f.
						01/07/2014 (para 3.2.8).

Government of India BHABHA ATOMIC RESEARCH CENTRE

TC & TSC Section

3rd Floor, Central Complex Trombay, Mumbai 400 085

Ref. TC/1(52)/89/2011/75329

August 18, 2011

Subject: Grading Nomenclature in view of implementation of APAR in DAE

Reference is invited to note No.TC/1686/2010/70176 dated July 28, 2010 on the above captioned subject. Revised grading nomenclature in respect of Scientific and Technical staff in the grade pay of 4200/- and above has been implemented from the assessment year 2009-2010.

The revised promotion norms effective from 01/07/2011 indicate the revised grading nomenclature. The Annual Performance Appraisal Report (APAR) forms in respect of technician and auxiliary categories of staff from the assessment year 2010-11 contain the revised grading nomenclature.

While the grading for the assessment for the technical staff below the grade pay of Rs. 4200/- during the year 2010-11 is according to the revised grading nomenclature and the ACR gradings for the years 2007-08, 2008-09 and 2009-10 are in the pre-revised nomenclature. In order to process promotion cases based on revised norms, different combination of gradings in the pre-revised and revised nomenclature are given in the enclosed tables. The combination of gradings for the years 2007-08, 2008-09 and 2009-10 are only indicative and can be interchanged. Additional relaxed norms applicable to SC/ST employees are also given in the enclosed tables.

It is requested that all cases in the zone of consideration may be reviewed by the Screening Committees keeping the above guidelines in view.

(S.G. Markandeya) Secretary, TC/TSC

Director's Office, BARC Directors of Groups/Controller Associate Directors of Groups/IFA Heads of Divisions/Sections

CC:

- 1. Chairman's Office, DAE
- 2. Additional Secretary, DAE
- 3. Joint Secretary(R&D), DAE
- 4. All Heads of Units, DAE

Index

S.No	Category	Page No.
1.	MEP 2 YEARS – Tech. B to Tech. C - Table at para 5 on page 15	1
2.	MEP 3 YEARS – Tech. A to Tech. B, Tech. B to Tech. C & Tech. C to Tech. D - Table VI - General Candidates	2
3.	MEP 3 YEARS – Tech. A to Tech. B, Tech. B to Tech. C & Tech. C to Tech. D - Table VI - SC/ST Candidates	3
4.	MEP 3 YEARS – Tech. D (Drg.) to D'man B – Table V and Tech. D to Tech. F - Table VI - General Candidates	4
5.	MEP 3 YEARS – Tech. D (Drg.) to D'man B – Table V and Tech. D to Tech. F - Table VI - SC/ST Candidates	5
6.	MEP 4 YEARS – Tech. G to Sr.Tech. H – Table VI - General Candidates	6
7.	MEP 4 YEARS – Tech. G to Sr.TechH - Table VI - SC/ST Candidates	7
8.	MEP 5 YEARS - D'man A/B1 to D'man C – Table V, Tech. F1 to Tech. G & Tech. F to Tech. G – Table VI, Pharm C to Pharm D, Pharm D to Pharm E & Pharm E to Pharm F – Table X, Fireman A to Fireman B, Fireman B to Fireman C, L.F'man A to L.F'man B & L.F'man B to L.F'man C – Table F1(A) and DCO A to DCO B & DCO B to DCO C – Table F1 (B) - General Candidates	8
9.	MEP 5 YEARS - D'man A/B1 to D'man C – Table V, Tech. F1 to Tech. G & Tech. F to Tech. G – Table VI, Pharm C to Pharm D, Pharm D to Pharm E & Pharm E to Pharm F – Table X, Fireman A to Fireman B, Fireman B to Fireman C, L.F'man A to L.F'man B & L.F'man B to L.F'man C – Table F1(A) and DCO A to DCO B & DCO B to DCO C – Table F1 (B) - SC/ST Candidates	9
10.	MEP 6 YEARS - Pharm C1 to Pharm D - Table X, Fireman C to Fireman D, Fireman D to Fireman E & L.F'man C to L.F'man D - Table F1 (A) and DCO C to DCO D - Table F1 (B) - General Candidates	10
11	MEP 6 YEARS - Pharm C1 to Pharm D – Table X, Fireman C to Fireman D, Fireman D to Fireman E & L.F'man C to L.F'man D – Table F1 (A) and DCO C to DCO D – Table F1 (B) - SC/ST Candidates	11
12.	MEP 5 YEARS - Work Assistant A / Hospital Work Assistant A to Work Assistant B / Hospital Work Assistant B, Work Assistant B/Hospital Work Assistant B to Work Assistant C / Hospital Work Assistant C and Work Assistant C / Hospital Work Assistant C to Senior Work Assistant A / Senior Hospital Work Assistant A – Table II of Auxiliary Categories - General Candidates	12
13.	MEP 5 YEARS - Work Assistant A / Hospital Work Assistant A to Work Assistant B / Hospital Work Assistant B, Work Assistant B / Hospital Work Assistant B to Work Assistant C / Hospital Work Assistant C and Work Assistant C / Hospital Work Assistant C to Senior Work Assistant A / Senior Hospital Work Assistant A – Table II of Auxiliary Categories - SC/ST Candidates	13
14.	MEP 6 YEARS - Senior Work Assistant A / Senior Hospital Work Assistant A to Senior Work Assistant B / Senior Hospital Work Assistant B – Table II of Auxiliary Categories - General Candidates	14
15.	MEP 6 YEARS - Senior Work Assistant A / Senior Hospital Work Assistant A to Senior Work Assistant B / Senior Hospital Work Assistant B – Table II of Auxiliary Categories - SC/ST Candidates	15

1. MEP 2 YEARS

Tech. B to Tech. C - Table at para 5 on page 15

SI. No.	Grading Required	APAR grading for the year						
		2010-11	2009-10	2008-09	2007-08			
1		A1	А					
2	MEP	A1	A-					
3	(A-/A2)	A2	Α					
4		A2	A-	-				
5		A1	А	B+	4-			
6		A1	A-	B+				
7	MEP+1 (A-B+/	A2	А	B+				
8	A3)	A2	A-	B+				
9		A3	Α	B+				
10		A3	A-	B+				
11		A1	A	B+	B+			
12		A1	A-	B+	B+			
13		A1	B+	B+	B+			
14		A2	Α	B+	B+			
15	Washington 19	A2	A-	B+	B+			
16	MEP+2	A2	B+	B+	B+			
17	(B+)	A3	Α	B+	B+			
18		A3	A-	B+	B+			
19		A3	B+	B+	B+			
20		B+	Α	B+	B+			
21		● B+	A-	B+	B+			
22		B+	B+	B+	B+			

2. MEP 3 YEARS

Tech. A to Tech. B, Tech. B to Tech. C & Tech. C to Tech. D - Table VI General Candidates

SI. No.	Grading Required	A	PAR gradin	g for the yea	ar
		2010-11	2009-10	2008-09	2007-08
1	MEP(A/A1)	A1	Α	Α	
2		A1	Α	Α	A-
3		A1	Α	A-	A-
4	MEP+1	A1	A-	A-	A-
5	(A-/A2)	A2	Α	Α	A-
6		A2	Α	A-	A-
7		A2	Α-	A-	A-
8		A1	Α	Α	B+
9		A1	Α	A-	B+
10		A1	A-	A-	B+
11		A1	Α	B+	B+
12		A1	A-	B+	B+
13		A2	Α	Α	B+
14		A2	A	A-	B+
15		A2	A-	A-	B+
16	MEP+2	A2	A	B+	B+
17	(A-B+/A3)	A2	A-	B+	B+
18		A3	Α	Α	A-
19		A3	Α	A-	A-
20		A3	A-	A-	A-
21		A3	Α	Α	B+
22		A3	Α	A-	B+
23		A3	A-	A-	B+
24		A3	Α	B+	B+
25		A3	A-	B+	B+
26		A1	B+	B+	B+
27		A2	B+	B+	B+
28		A3	B+	B+	B+
29		B+	Α	Α	A-
30		B+	Α	A-	A-
31	MEP+3	B+	A-	A-	A-
32	(B+)	B+	Α	Α	B+
33		B+	Α	A-	B+
34		B+	A-	A-	B+
35		B+	Α	B+	B+
36		B+	A-	B+	B+
37		B+	B+	B+	B+

3. MEP 3 YEARS

Tech. A to Tech. B, Tech. B to Tech. C & Tech. C to Tech. D - Table VI SC/ST Candidates

SI. No.	Grading Required	APAR grading for the year						
		2010-11	2009-10	2008-09	2007-08			
1	MEP	A1	Α	А				
2	(1A&2A-	A1	Α	A-				
3	or	A1	A-	A-				
4	1A1 & 2A2)	A2	Α	Α	-			
5		A2	Α	A-				
6		A1	А	А	B+			
7		A1	Α	A-	B+			
8		A1	Α	B+	B+			
9		A1	A-	B+	B+			
10		A1	A-	A-	B+			
11		A2	Α	A	B+			
12		A2	Α	A-	B+			
13	MEP+1	A2	A-	A-	A-			
14	(2A-&2B+	A2	A-	A-	B+			
15	or or	A2	Α	B+	B+			
16	2A2&2A3)	A2	A-	B+	B+			
17		A3	Α	Α	A-			
18		A3	Α	A-	A-			
19		A3	A-	A-	A-			
20		A3	Α	Α	B+			
21		A3	Α	A-	B+			
22		A3	A-	A-	B+			
23		A3	Α	B+	B+			
24		A3	A-	B+	B+			
25		A1	B+	B+	B+			
26		A2	B+	B+	B+			
27		A3	B+	B+	B+			
28		B+	Α	Α	A-			
29	MEP+2	B+	Α	A-	A-			
30	(B+)	B+	A-	A-	A-			
31	(5.)	B+	Α	Α	B+			
32		B+	Α	A-	B+			
33		B+	A-	A-	B+			
34		B+	Α	B+	B+			
35		B+	A-	B+	B+			
36		B+	B+	B+	B+			

4. MEP 3 YEARS

Tech. D (Drg.) to D'man B – Table V and Tech. D to Tech. F - Table VI

SI. No.	Grading Required	APAR grading for the year					
		2010-11	2009-10	2008-09	2007-08		
1	MEP(A/A1)	A1	А	Α			
2		A1	Α	Α	A-		
3	MEP+1	A1	Α	A-	A-		
4	77.7.00.47	A1	A-	A-	A-		
5	(AA-/A2)	A2	Α	Α	A-		
6		A2	Α	A-	A-		
7	MEP+2	A2	A-	A-	A-		
8		A3 A3	A	A A-	A- A-		
10	(A-/A3)	A3	A-	A-	A- A-		
11		A1	A	А	B+		
12		A1	A	A-	B+		
13		A1	A-	A-	B+		
14		A1	A	B+	B+		
15		A1	A-	B+	B+		
16		A1	B+	B+	B+		
17		A2	Α	Α	B+		
18		A2	Α	A-	B+		
19		A2	A-	Α-	B+		
20		A2	Α	B+	B+		
21		A2	A-	B+	B+		
22		A2	B+	B+	B+		
23	MEP+3	A3	Α	Α	B+		
24		A3	Α	A-	B+		
25	(A-B+/B+)	A3	A-	A-	B+		
26		A3	Α	B+	B+		
27		A3	A-	B+	B+		
28		A3	B+	B+	B+		
29		B+	Α	Α	A-		
30		B+	Α	A-	A-		
31		B+	A-	A-	A-		
28 29 30 31 32 33 34 35 36		B+	Α	Α	B+		
33		B+	Α	A-	B+		
34		B+	A-	A-	B+		
35		B+	Α	B+	B+		
36		B+	A-	B+	B+		
37		B+	B+	B+	B+		

Tech. D (Drg.) to D'man B – Table V and Tech. D to Tech. F - Table VI

SC/ST Candidates

5. MEP 3 YEARS

APAR grading for the year Grading SI. No. Required 2009-10 2008-09 2010-11 2007-08 A1 MEP 2 A1 A A-(1A & 2A-3 or A1 A-A-1A1&2A2) A2 A A 4 5 A2 A-A MEP+1 A2 A-6 A-A-(A- or 2A2&2A3) A3 A-A-A-8 A1 A B+ 9 A1 Α A-B+ 10 A1 A-A-B+ 11 A1 A B+ B+ 12 B+ B+ A1 A-13 A2 A Α B+ 14 A2 A A-B+ 15 A2 A-A-B+ MEP+2 16 A2 Α B+ B+ (2A-&2B+ 17 A2 A-B+ B+ 2A3&2B+) 18 A3-A A B+ 19 A3 A A-B+ 20 A3 A-A-B+ 21 A A3 B+ B+ 22 A3 A-B+ B+ 23 B+ A-A-A-24 B+ A A B+ 25 B+ A A-B+ 26 B+ A-A-B+ 27 A1 B+ B+ B+

A2

A3

B+

B+

B+

B+

B+

A

A-

B+

28

29

30

31

32

MEP+3

(B+)

6. MEP 4 YEARS

Tech. G to Sr.Tech. H - Table VI

SI. No.	Grading Required	APAR grading for the year						
		2010-11	2009-10	2008-09	2007-08			
1	MEP(A/A1)	A1	Α	Α	Α			
2		A1	А	А	A-			
3		A1	Α	A-	A-			
4	MEP+1	A1	A-	A-	A-			
5	(AA-/A2)	A2	Α	Α	Α			
6		A2	Α	Α	A-			
7	1.	A2	Α	A-	A-			
8		A2	A-	A-	A-			
9	MEP+2	A3	Α	Α	A			
10	(A-/A3)	A3	Α	Α	A-			
11	, , , , , ,	A3	Α	A-	A-			
12		A3	A-	A-	A-			
13		A1	Α	Α	B+			
14		A1	A	A-	B+			
15		A1	A-	A-	B+			
16		A1	Α	B+	B+			
17		A1	A-	B+	B+			
18		A1	B+	B+	B+			
19		A2	A	Α	B+			
20		A2	A	A-	B+			
21		A2	A-	A-	B+			
22		A2	A	B+	B+			
23		A2	A-	B+	B+			
24		A2	B+	B+	B+ B+			
25 26	MEP+3	A3 A3	A	A A-	B+			
27	(A-B+/B+)	A3	A-	A-	B+			
28	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	A3	A	B+	B+			
29		A3	A-	B+	B+			
30		A3	B+	B+	B+			
31		B+	A	A	A			
32		B+	A	A	A-			
33		B+	A	A-	A-			
34		B+	A-	A-	A-			
35		B+	Α	Α	B+			
36		B+	Α	A-	B+			
37		B+	Α	B+	B+			
38		B+	A-	A-	B+			
39		B+	A-	B+	B+			
40		B+	B+	B+	B+			

7. MEP-4 YEARS

Tech. G to Sr.Tech. H - Table VI

SC/ST Candidates

SI. No.	Grading Required	А	PAR gradin	g for the yea	ar
		2010-11	2009-10	2008-09	2007-08
1	MEP	A1	Α	Α	Α
2	(2A & 2A-	A1	Α	Α	A-
3	or	A1	Α	A-	A-
4	2A1&2A2)	A1	A-	A-	A-
5		A2	Α	Α	Α
6		A2	Α	Α	A-
7	MEP+1	A2	Α	A-	A-
8	(A-	A2	A-	A-	A-
9	or	A3	Α	Α	Α
10	2A2&2A3)	A3	А	A	A-
11		A3	Α	A-	A-
12		A3	A-	A-	A-
13		A1	A	A	B+
14		A1	Α	A-	B+
15		A1	A-	A-	B+
16		A1	А	B+	B+
17		A1	A-	B+	B+
18		A2	Α	Α	B+
19		A2	Α	A-	B+
20		A2	A-	A-	B+
21		A2	Α	B+	B+
22	MEP+2	A2	A-	B+	B+
23	(2A-&2B+	A3	А	Α	B+
24	or	A3	А	A-	B+
25	2A3&2B+)	A3	A-	A-	B+
26		A3	Α	B+	B+
27		A3	A-	B+	B+
28		B+	Α	Α	Α
29		B+	A	Α	A-
30		B+	Α	A-	A-
31		B+	A-	A-	A-
32		B+	Α	A	B+
33		B+	Α	A-	B+
34		B+	A-	A-	B+
35		A1	B+	B+	B+
36	MEP+3 (B+)	A2	B+	B+	B+
37		A3	B+	B+	B+
38		B+	Α	B+	B+
39		B+	A-	B+	B+
40		B+	B+	B+	B+

8. MEP- 5 YEARS

D'man A/B1 to D'man C – Table V,
Tech. F1 to Tech. G & Tech. F to Tech. G – Table VI,
Pharm 'C' to Pharm 'D', Pharm D to Pharm E & Pharm E to Pharm F – Table X,
Fireman A to Fireman B, Fireman B to Fireman C, L.F'man A to L.F'man 'B' &
L.F'man'B' to L.F'man'C' – Table F1(A) and
DCO A to DCO B & DCO B to DCO C – Table F1 (B)

General Candidates							
SI. No.	Grading Required	A	APAR gradin	g for the yea	ar		
		2010-11	2009-10	2008-09	2007-08		
1	MEP (A/A1)	A1	А	А	А		
2		A1	Α	Α	A-		
3	100000000000000000000000000000000000000	A1	Α	A-	A-		
4	MEP+1	A1	A-	A-	A-		
5	(AA-/A2)	A2	Α	A	Α		
6		A2	Α	A	A-		
7		A2	Α	A-	A-		
8		A2	A-	A-	A-		
9	MEP+2	A3	A	Α	Α		
10	(A-/A3)	A3	A	Α	A-		
11	(,,,,,,,,,	A3	Α	A-	A-		
12		A3	A-	A-	A-		
13		A1	А	Α	B+		
14		A1	Α	A-	B+		
15		A1	A-	A-	B+		
16		A1	Α	B+	B+		
17		A1	A-	B+	B+		
18		A1	B+	B+	B+		
19		A2	Α	Α	B+		
20		A2	Α	A-	B+		
21		A2	A-	A-	B+		
22		A2	Α	B+	B+		
23		A2	A-	B+	B+		
24		A2	B+	B+	B+		
25		A3	Α	Α	B+		
26	MEP+3	A3	Α	A-	B+		
27	(A-B+/B+)	A3	A-	A-	B+		
28		A3	Α	B+	B+		
29		A3	A-	B+	B+		
30		A3	B+	B+	B+		
31		B+	Α	Α	Α		
32		B+	Α	Α	A-		
33		B+	Α	A-	A-		
34		B+	A-	A-	Α-		
35		B+	A	Α	B+		
36		B+	Α	Α-	B+		
37		B+	Α	B+	B+		
38		B+	A-	A-	B+		
39		B+	A-	B+	B+		
40		B+	B+	B+	B+		

9. MEP- 5 YEARS

D'man A/B1 to D'man C – Table V,
Technician F1 to Tech G & Tech F to Tech G – Table VI,
Pharm 'C' to Pharm 'D', Pharm D to Pharm E & Pharm E to Pharm F – Table X,
Fireman A to Fireman B, Fireman B to Fireman C, L.F'man A to L.F'man 'B' &
L.F'man'B' to L.F'man'C' – Table F1(A) and
DCO A to DCO B & DCO B to DCO C – Table F1 (B)

SC/ST Candidates

SC/ST Candidates							
SI. No.	Grading Required	А	APAR grading for the year				
		2010-11	2009-10	2008-09	2007-08		
1	MEP	A1	Α	Α	A		
2	(2A & 2A-	A1	Α	Α	A-		
3	or	A1	Α	Α-	A-		
4	2A1&2A2)	A1	A-	A-	A-		
5		A2	Α	Α	Α		
6		A2	Α	A	A-		
7	MEP+1	A2	Α	A-	A-		
8	(A-	A2	A-	A-	A-		
9	or	A3	A	A	Α		
10	2A2&2A3)	A3	A	Α	A-		
11	,	A3	A	A-	A-		
12		A3	A-	A-	A-		
13		A1	A	Α	B+		
14		A1	Α	A-	B+		
15		A1	A-	A-	B+		
16		A1	Α	B+	B+		
17		A1	A-	B+	B+		
18		A2	Α	Α	B+		
19		A2	Α	A-	B+		
20		A2	A-	A-	B+		
21		A2	Α	B+	B+		
22	MEP+2	A2	A-	B+	B+		
23	(2A-&2B+	A3	Α	Α	B+		
24	or 2A3&2B+)	A3	Α	A-	B+		
25	ZASAZBT)	A3	A-	Α-	B+		
26		A3	Α	B+	B+		
27		A3	A-	B+	B+		
28		B+	A	A	A		
29		B+	A	A	A-		
30		B+	A	A-	A-		
31		B+	A-	A-	A- B+		
33		B+	A	A			
34		B+ B+	A A-	A- A-	B+ B+		
35		A1	B+	B+	B+		
36	MEP+3	A2	B+	B+	B+		
37	(B+)	A3	B+	B+	B+		
38	(6+)	B+	A	B+	B+		
39		B+	A-	B+	B+		
40		B+	B+	B+	B+		

10. MEP- 6 YEARS

Pharmacist C1 to Pharm 'D' – Table X, Fireman 'C' to Fireman 'D', Fireman 'D' to Fireman 'E' & L.F'man 'C' to L.F'man 'D' – Table F1 (A) and DCO C to DCO D – Table F1 (B)

General Candidates							
SI. No.	Grading Required	APAR grading for the year					
		2010-11	2009-10	2008-09	2007-08		
1	MEP (A/A1)	A1	Α	Α	Α		
2		A1	Α	Α	A-		
3		A1	Α	A-	A-		
4	MEP+1	A1	A-	A-	A-		
5	(AA-/A2)	A2	Α	Α	A		
6		A2	Α	Α	A-		
7		A2	Α	A-	A-		
8		A2	A-	A-	A-		
9	MEP+2	A3	A	Α	Α		
10	(A-/A3)	A3	Α	Α	A-		
11	(,)	A3	A	A-	A-		
12		A3	Α-	A-	A-		
13		A1	Α	Α	B+		
14		A1	Α	A-	B+		
15		A1	A-	A-	B+		
16		A1	Α	B+	B+		
17		A1	A-	B+	B+		
18		A1	B+	B+	B+		
19		A2	Α	Α	B+		
20		A2	Α	A-	B+		
21		A2	A-	A-	B+		
22		A2	Α	B+	B+		
23		A2	A-	B+	B+		
24		A2	B+	B+	B+		
25		A3	Α	Α	B+		
26	MEP+3	A3	Α	A-	B+		
27	(B+)	A3	A-	A-	B+		
28		A3	Α	B+	B+		
29		A3	A-	B+	B+		
30		A3	B+	B+	B+		
31		B+	A	Α	Α		
32		B+	Α	Α	A-		
33		B+	Α	A-	A-		
34		B+	A-	A-	A-		
35		B+	A	Α	B+		
36		B+	A	A-	B+		
37		B+	A-	A-	B+		
38		B+	A	B+	B+		
39		B+	A-	B+	B+		
40		B+	B+	B+ ,	B+		

11. MEP-6 YEARS

Pharm C1 to Pharm 'D' – Table X,
Fireman 'C' to Fireman 'D', Fireman 'D' to Fireman 'E' &
L.F'man 'C' to L.F'man 'D' – Table F1 (A) and
DCO C to DCO D – Table F1 (B)]

SC/ST Candidates

SC/ST Candidates						
SI. No.	Grading Required	APAR grading for the year				
		2010-11	2009-10	2008-09	2007-08	
1	MEP	A1	Α	Α	Α	
2	(2A & 2A-	A1	Α	Α	A-	
3	or	A1	Α	A-	A-	
4	2A1&2A2)	A1	A-	A-	A-	
5	Li (10Li (L)	A2	A	Α	Α	
6		A2	Α	Α	A-	
7	MEP+1	A2	А	A-	A-	
8	(A-	A2	A-	A-	A-	
9	or	A3	Α	Α	Α	
10	2A2&2A3)	A3	Α	Α	A-	
11		A3	Α	A-	A-	
12		A3	A-	A-	A-	
13		A1	А	А	B+	
14		A1	А	A-	B+	
15		A1	A-	A-	B+	
16		A1	A	B+	B+	
17		A1	A-	B+	B+	
18		A2	Α	Α	B+	
19		A2	Α	A-	B+	
20		A2	A-	A-	B+	
21		A2	Α	B+	B+	
22	MEP+2	A2	A-	B+	B+	
23	(2A-&2B+	A3	Α	Α	B+	
24	or	A3	Α	A-	B+	
25	2A3&2B+)	A3	A-	Α-	B+	
26		A3	Α	B+	B+	
27		A3	A-	B+	B+	
28		B+	A	Α	Α	
29		B+	Α	Α	A-	
30		B+	Α	A-	A-	
31		B+	A-	A-	A-	
32		B+	Α	Α	B+	
33		B+	Α	A-	B+	
34		B+	A-	A-	B+	
35		A1	B+	B+	B+	
36		A2	B+	B+	B+	
37	MEP+3	A3	B+	B+	B+	
38	(B+)	B+	Α	B+	B+	
39		B+	Α-	B+	B+	
40		B+	B+	B+	B+	

12. MEP- 5 YEARS

Work Assistant A / Hospital Work Assistant A to Work Assistant B / Hospital Work Assistant B, Work Assistant B / Hospital Work Assistant B to Work Assistant C / Hospital Work Assistant C and Work Assistant C/Hospital Work Assistant C to Senior Work Assistant A / Senior Hospital Work Assistant A – Table II of Auxiliary Categories

SI. No.	Grading Required	APAR grading for the year				
		2010-11	2009-10	2008-09	2007-08	
1	MEP (OS/A1)	A1	OS	OS	OS	
2 3 4 5 6	MEP+1 (OSVG/A2)	A1 A1 A2 A2 A2	OS OS OS OS	OS VG OS OS VG	VG VG OS VG VG	
7 8 9 10 11 12	MEP+2 (VG/A3)	A1 A2 A3 A3 A3 A3	VG VG OS OS VG	VG VG OS OS VG VG	VG VG OS VG VG VG	
13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40	MEP+3 (G/B+)	A1 A1 A1 A1 A1 A2 A2 A2 A2 A2 A2 A2 A3 A3 A3 A3 B+	OS OS OS VG OS OS VG OS OS OS VG OS	OS	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	

13. MEP- 5 YEARS

Work Assistant A / Hospital Work Assistant A to Work Assistant B / Hospital Work Assistant B, Work Assistant B / Hospital Work Assistant B to Work Assistant C / Hospital Work Assistant C and Work Assistant C/Hospital Work Assistant C to Senior Work Assistant A/Senior Hospital Work Assistant A – Table II of Auxiliary Categories

SC/ST Candidates

	SC/ST Candidates						
SI. No.	Grading Required	А	APAR grading for the year				
		2010-11	2009-10	2008-09	2007-08		
1	MED	A1	OS	OS	OS		
2	MEP 2OS &2VG	A1	OS	OS	VG		
3	The second second second	A1	OS	VG	VG		
4	or 2A1/A2	A2	OS	OS	OS		
5	201/02	A2	OS	OS	VG		
6		A1	VG	VG	VG		
7		A2	OS	VG	VG		
8	MEP+1	A2	VG	VG	VG		
9	VG or	A3	OS	OS	OS		
10	2A2&2A3	A3	OS	os	VG		
11		А3	OS	VG	VG		
12		A3	VG	VG	VG		
13		A1	OS	OS	G		
14		A1	OS	VG	G		
15		A1	VG	VG	G		
16		A1	OS	G	G		
17		A1	VG	G	G		
18		A2	OS	OS	G		
19		A2	OS	VG	G		
20	MEP+2	A2	VG	VG	G		
21		A2	OS	G	G		
22		A2	VG	·G	G		
23	2VG&2G	A3	OS	OS	G		
24	2A3&2B+	А3	OS	VG	G		
25	ZAJGZDI	А3	VG	VG	G		
26		A3	OS	G	G		
27		A3	VG	G	G		
28		B+	OS	OS	OS		
29		B+	OS	OS	VG		
30		B+	OS	VG	VG		
31		B+	VG	VG	VG		
31 32		B+	VG	VG	G		
33		B+	OS	OS	G		
34		B+	OS	VG	G		
35		A1	G	G	G		
36	12:23:33:1	A2	G	G	G		
37	MEP+3	A3	G	G	G		
38	(G/B+)	B+	OS	G	G		
39		B+	VG	G	G		
40		B+	G	G	G		

14. MEP- 6 YEARS

Senior Work Assistant A / Hospital Work Assistant A to Senior Work Assistant B / Senior Hospital Work Assistant B – Table II of Auxiliary Categories

SI. No.	Grading Required	А	APAR grading for the year				
		2010-11	2009-10	2008-09	2007-08		
1	MEP (OS/A1)	A1	OS	OS	OS		
2 3 4 5 6 7 8 9	MEP+1 (OSVG/A2)	A1 A2 A2 A2 A2 A1 A2 A3	OS OS OS OS VG VG OS	OS VG OS OS VG VG VG OS	VG VG OS VG VG VG OS		
10 11 12	(VG/A3)	A3 A3 A3	OS OS VG	VG VG	VG VG VG		
13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39	MEP+3 (G/B+)	A1 A1 A1 A1 A2 A2 A2 A2 A2 A2 A3 A3 A3 A3 A3 B+ B+ B+ B+ B+ B+ B+ B+	OS OS OS VG OS OS VG	OS	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		

15. MEP- 6 YEARS

Senior Work Assistant A/Hospital Work Assistant A to Senior Work Assistant B/ Senior Hospital Work Assistant B - Table II of Auxiliary Categories

SC/ST Candidates

SI. No.	Grading Required	APAR grading for the year				
		2010-11	2009-10	2008-09	2007-08	
1	MEP	A1	OS	OS	os	
2	20S &2VG	A1	OS	os	VG	
3	or	A1	OS	VG	VG	
4	2A1/A2	A2	OS	os	OS	
5	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	A2	OS	OS	VG	
6		A1	VG	VG	VG	
7		A2	OS	VG	VG	
8	MEP+1	A2	VG	VG	VG	
9	VG or	A3	OS	OS	OS	
10	2A2&2A3	A3	OS	os	VG	
11		A3	OS	VG	VG	
12		A3	VG	VG	VG	
13		A1	OS	OS	G	
14		A1	OS	VG	G	
15		A1	VG	VG	G	
16		A1	OS	G	G	
17		A1	VG	G	G	
18	N	A2	OS	OS	G	
19		A2	OS	VG	G	
20		A2	VG	VG	G	
21		A2	OS	G	G	
22	MEP+2	A2	VG	G	G	
23	2VG&2G	A3	OS	OS	G	
24	2A3&2B+	A3	OS	VG	G	
25	Z/TOGZD.	A3	VG	VG	G	
26		A3	OS	G	G	
27		A3	VG	G	G	
28		B+	OS	os	OS	
29		B+	OS	os	VG	
30		B+	OS	VG	VG	
31		B+	VG	VG	VG	
32		B+	VG	VG	G	
33		B+	OS	OS	G	
34		B+	OS	VG	G	
35		A1	G	G	G	
36		A2	G	G	G	
37	MEP+3	A3	G	G	G	
38	(G/B+)	B+	OS	G	G	
39		B+	VG	G	G	
40		B+	G	G	G	

Government of India BHABHA ATOMIC RESEARCH CENTRE TC & TSC Section

Ref. TC/1(52)/89/2011/68760

August 1, 2011

Subject: Promotion norms for Scientific and Technical grades

Pursuant to the promotion norms for scientific and technical grades upto and including grade SO(E) and equivalent issued vide note No.TC/1(52)/89/2011/56035 dated June 27, 2011, the following decisions may please be noted.

Promotion from SA(B) to SA(C) – Category I Trainees

All the employees, appointed in the grade of SA(B) after completing one year Category I training who have completed two years or more service and consistently secured grading of B+ or higher will be screened-in for promotion to the grade of SA(C) w.e.f. 01/07/2011. Such screened-in candidates will be interviewed by the appropriate Standing Selection Committee. As per para 2.5 of revised promotion norms, shortfall in the length of their service upto 6 months can be condoned for the above screening.

Promotion from grade Tech. D upto Tech. G

As per note 9 under Table VI and note 7 under Table V of the promotion norms, in case of Tech. F / D'man B who have been promoted from Tech. D / Tech. D (Drg) to Tech. F / D'man B during 2009 and 2010, the total time period in the grade Tech. D / Tech. D (Drg.) and Tech. F / D'man B will be taken into account while considering their cases for promotion to Tech. G / D'man C. The above benefit will be applicable to the Tech. D / Tech. D (Drg) promoted to Tech. F / AFM / D'man B during 2011 also.

(S.G. Markandeya) Secretary, TC/TSC

Director's Office, BARC
Director of Groups / Controller
Associate Directors of Groups / IFA
Heads of Divisions / Sections
Chairman / Convener, Screening Committees

Copy to:

- Chairman's Office, DAE
- Additional Secretary, DAE
- Joint Secretary (R&D), DAE
- 4. All Heads of Units, DAE

Government of India Bhabha Atomic Research Centre Personnel Division

Central Complex, Trombay, Mumbai – 400 085.

Ref:TC/1(52)/89/2011/78 318

August , 2011.

Sub: Review procedure for promotion cases.

In terms of the guidelines for screening of promotion proposals of personnel in Scientific & Technical grades effective from 1.7.2011, as per Para 2.4, the cases which do not fulfill the prescribed guidelines but are still considered deserving for being put up for promotion shall be treated as special cases, which should be cleared by the respective Group Boards and the Trombay Council/Apex Body of the Institute/Centre/Unit. It has been decided that all Scientific & Technical employees who have completed 10 years or more residency period in the current grade, but have not been promoted to the next higher grade for various reasons may be reviewed by the Group Boards as mentioned above and the deserving cases may be put up for the approval of the Trombay Council/Apex Body of the Institute/Centre/Unit. The criteria for this purpose would be minimum grading of B+ for promotions to the grades carrying Grade Pay of Rs.6600/- and A3 for promotions to the grades with Grade Pay of Rs.7600/- and above.

(S.G. Markandeya) Secretary, TC/TSC

Director's Office, BARC
Director of Groups/Controller
Associate Directors of Groups/IFA
Heads of Divisions/Sections

cc: (1) Chairman's Office, DAE

- (2) Additional Secretary, DAE
- (3) Joint Secretary(R&D), DAE
- (4) All Heads of Units, DAE