
Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 1

 Obligations of Public Authorities

MANUAL UNDER

RIGHT TO INFORMATION ACT, 2005

English Version

PUSHPA GUJRAL SCIENCE CITY

S.C.O ï 60-61, 3
rd

 Floor, Sector 34-A, Chandigarh

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 2

Introduction

I. In order to promote transparency and accountability in the working of every Public

authority and to empower the citizens to secure access to information under the

control of each public authority, the Government of India have enacted ñThe Right to

Information Act, 2005ò, (RTI Act) which came into Force on 15.06.2005. In

accordance with the provisions of section 4(1) (b) of this Act, Pushpa Gujral Science

City has brought out this manual for Information and guidance of the stakeholders and

the general public.

II. Section 4 of RTI Act 2005

1. Every Public Authority shall:-

a) Every Public Authority shall maintain all its records duly catalogued and

indexed in a manner

b) 17 Manuals

c) Publish all relevant facts while formulating important policies or

announcing the decisions which affect public informed

d) Provide reasons for its administrative or quasi-judicial decisions to

affected persons

2. Every Public Authority shall provide as much information Suo -motu to the Public

at regular intervals through various means of communication, including the

internet (Clause b of Sub-Section 1)

3. Every Information shall be disseminated widely (Sub-Section 1)

4. All materials shall be disseminated taking into consideration the cost

effectiveness, local language and the most effective method of communication in

that local area and the information should be easily accessible

III. The purpose of this manual is to inform the general public about Authorityôs

organisational set-up, functions and duties of its officers and employees, records and

documents available with it.

IV. This manual is aimed at the public in general and users of the services, and Provides

information about the schemes, projects and programmes being implemented by the

Authorities.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 3

Index

S.no Details of Information Page

no

1 1
st
 Manual: Particulars of the Public Authority 6-11

1.1 Name and address of the organization 6

1.2 Head of the organization 6

1.3 Key Objectives 6-7

1.4 Functions and duties 8

1.5 Organization chart 9-11

2 2nd Manual: Powers & duties of officers & employees 12-16

2.1 Powers and duties of officers (administrative, financial & judicial) 12-16

2.2 Powers and duties of other employees 12-16

2.3 Rules/orders under which powers and duties are derived 16

3 3
rd

 Manual: Procedure followed in decision making 17-18

3.1 Process of decision making 17

3.2 Final decision making authority 18

3.3 Related provisions, acts, rules etc 18

3.4 Time limit for taking a decision, if any 18

3.5 Channels of supervision and accountability 18

4 4
th

 Manual: Norms for discharge of functions 19

4.1 Nature of functions/services offered 19

4.2 Norms/standards for functions / service delivery 19

4.3 Time-limits for achieving the targets 19

4.4 Reference document prescribing the norms 19

5 5
th

 Manual: Rules, regulations, instructions, manuals and records under its control/

used by employees while discharging functions

20

5.1 Title and nature of the record / manual / instruction Gist of contents 20

6 6
th

 Manual: Categories of documents held by the Authority or which are under its

control

21

6.1 Title of the document 21

6.2 Category of document 21

6.3 Custodian of the document 21

7 7
th

 Manual: Arrangement for consultation with or representation by the members of

the public in relation to the formulation of policy or implementation thereof

22

7.1 Relevant rule, circular etc 22

7.2 Arrangements for consultation with or representation by the members of the public in

policy formulation / policy implementation

22

8 8
th

 Manual: Boards, Councils, Committees and Other Bodies constituted as part of

the Public

23-27

8.1 Name of the Board, Council, committee etc 23-26

8.2 Composition Powers & functions 27

8.3 Whether their meetings are open to the public? 27

8.4 Whether the minutes of the meeting are open to the public 27

8.5 Place where the minutes if 27

8.6 Open to the public are available? 27

9 9
th

 Manual: Directory of Officers and employees 28-31

9.1 Name and designation 28-31

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 4

9.2 Telephone, fax and email ID 28-31

10 10
th

 Manual: Monthly Remuneration received by officers & employees including

system of compensation

32-34

10.1 Name and designation of the employee 32-34

10.2 Monthly remuneration 32-34

10.3 System of compensation as provided by in its regulations 32-34

11 11
th

 Manual: Budget allocated to each agency including all plans, proposed

expenditures and reports on disbursements made etc.

35-37

11.1 Total Budget for the Public Authority 35

11.2 Budget for each agency and plan & programmes 36-37

11.3 Proposed expenditures 37

11.4 Revised budget for each agency, if any 37

11.5 Report on disbursements made and place where the related reports are available 37

12 12
th

 Manual: Manner of execution of subsidy programmes 38-45

12.1 Name of the programme or activity 38-39

12.2 Objective of the program 38-39

12.3 Procedure to avail benefits 38-39

12.4 Duration of the programme/scheme 38-39

12.5 Physical and financial targets of the program 38-39

12.6 Nature/scale of subsidy/amount allotted 38-39

12.7 Eligibility criteria for grant of subsidy 38-39

12.8 Details of beneficiaries of subsidy program (Number, Profile etc.) 40-45

13 13
th

 Manual: Particulars of recipients of concessions, permits or authorisation

granted by the Public Authority

46-47

13.1 Concessions, permits or authorizations granted by Public Authority 46-47

13.2 For each concessions, permit or authorization granted 46-47

13.3 Eligibility criteria 46-47

13.4 Procedure for getting the concession/grant and/or permits or authorizations 46-47

13.5 Name and address of the recipients given concessions/ permits or authorizations 46-47

13.6 Date of award of concessions/ permits or authorizations 46-47

14 14
th

 Manual: Information available in electronic form 48

14.1 Details of information available in electronic form 48

14.2 Name/title of the document/record/other information 48

14.3 Location where available 48

15 15
th

 Manual: Particulars of facilities available to citizens for obtaining information 49

15.1 Name & location of the facility 49

15.2 Details of information made available 49

15.3 Working hours of the facility 49

15.4 Contact Person & contact details (phone, fax, email) 49

16 16
th

 Manual: Names, designations and other particulars of public information

officers

50

16.1 Name and designation of the Public Information Officer, Assistant Public Information

Officer (s) & Appellate Authority Address, telephone numbers and email ID of each

designated official

50

17 17
th

 Manual: Any other useful information 51

17.1 Citizenôs charter of the public authority 51

17.2 Grievance redressal mechanisms 51

17.3 Details of applications received under RTI and information provided 51

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 5

17.4 List of completed schemes / projects / programmes 51

17.5 List of schemes/projects/programmes underway 51

17.6 Details of all contracts entered into including name of the contractor, amount of

contract and period of completion of Contract

52

17.7 Any other Information 53

17.7.1 Staff service rules of Pushpa Gujral science city 53-194

17.7.2 Memorandum of association of Pushpa Gujral science city society 195-219

17.7.3 Schedules of powers: delegated to various officers of PGSC 220-240

17.7.4 RTI Blank Formats 241-245

18 Reasons for administrative or quasi-judicial decisions taken; communicated to

affected persons

245

19 Important policies or decisions which affect public 245

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 6

1st Manual: Particulars of the Public Authority

1.1 Name and address of the organization:-

Site Office:-

Name: Pushpa Gujral Science City

Registered Name: Council of Pushpa Gujral Science City

Registration: Under the Society Registration Act (1860)

Registered Office: Village & PO Wadala Kalan, Jalandhar ï

Kapurthala Road, Kapurthla, Punjab

Telephone No.: 91 - 1822 ï 501963 / 501964

Fax No.: 91 -1822 ï 501964

Site: Village & PO Wadala Kalan, Jalandhar ï

Kapurthala Road, Kapurthla, Punjab

Open: 365 days year, 9:00 AM to 5:00 PM

(Exception as per holiday(s) notified by Government as election etc.)

 Head Office:

Name: Pushpa Gujral Science City

Registered Name: Council of Pushpa Gujral Science City

Registration: Under the Society Registration Act (1860)

Registered Office: S.C.O ï 60-61, 3rd Floor, Sector 34-A, Chandigarh

Telephone No.: 91 - 172 ï 5077072 / 73

Fax No.: 91 -172 ï 2612914

1.2 Head of the organization:

Director General , Pushpa Gujral Science City

1.3 Key Objectives:

¶ To study and exhibit the interaction of science, technology, energy and environment

with human life through personal experience-based presentation.

¶ To design and develop exhibits, demonstration equipment and educational technology

on frontier areas of science and technology.

¶ To undertake and encourage research and training for (a) ecologically sustainable

development; (b) conservation, evaluation and utilization of the nations biological

wealth: (c) development and harnessing alternate sources of energy; and (d)

technology development, information dissemination and science communication.

¶ To render assistance to universities, technical institutions, museums, schools and

colleges or other bodies in planning and developing science exhibitions and also in

training of personnel.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 7

¶ To provide support to state Governments, public bodies and institutions, and/ or to

undertake responsibility for planning and development of Science Cities in India and/

or to undertake the responsibility of running and maintenance of such facilities and

activities.

¶ To establish and award research fellowships, prizes, traineeships and financing of

specific research in relevant fields and to publish scientific papers, books and journals

devoted to the activities of Science City.

¶ To collect and disseminate information in regard to science, technology, energy and

environment through both print media and electronic media.

¶ To enter into agreements with foreign scientific agencies and science and technology

museums/ centres and like institutions in specialized areas pertaining to the activities

of Pushpa Gujral Science City for exchange of professionals study tours, training,

conducting joint projects, providing technical assistance in the establishment of

science cities and like institutions and for other matters consistent with the aims and

objectives of the Society.

¶ For the purpose of the Society to draw and accept, make and endorse, discount and

negotiate Government of India and other promissory notes, bills of exchange, cheques

or other negotiable instruments.

¶ To invest the funds of or money received by or entrusted in the Society in such

securities or in such manner as may from time to time be determined by the

Governing Body and from time to time sell or transpose such investment.

¶ To borrow money from Central or State Governments, banks or other financial

institutions for the purpose of the Society.

¶ To accept grants, donations, sponsorships or any other kind of financial supports or

aids from the Central Government, State Governments, public bodies, corporations,

companies or persons for the purposes of the Society and to impose entrance fees,

service charges and other compensations for different exhibits and services provided

by the Pushpa Gujral Science City.

¶ To purchase, take on lease, accept as a gift or otherwise acquire any land or building

wherever situated in India which may be necessary or convenient for the Society and

to construct or alter any building which may be necessary for the Society.

¶ To sell, lease, exchange, gift mortgage, license or otherwise transfer all or any portion

of the movable or immovable properties of the Society.

¶ To employ and pay the necessary staff for the purpose of the Society and maintain

Provident Fund, Gratuity and superannuation schemes etc as per provision of the

Rules and Regulations applicable to this Society for the benefit of such staff, to

engage contractual or daily wage labour, trainees and volunteers and to pay suitable

remuneration, stipend, pocket allowances etc.

V To do all other such things as the Society or the Governing Body may consider

necessary, incidental or conducive to the attainment of the above objectives

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 8

1.4 Functions and duties:

¶ To supplement formal science education, to create excitement among the students

about science & technology and to enthuse them to take up careers in science &

technology

¶ STRATEGY: Setting up Galleries with interactive exhibits providing hands-on

and minds-on experience

¶ To promote creativity and innovation among the young generation

¶ STRATEGY: Organization of

¶ Science Fest: (November) for school students

¶ Inno-tech (March) for engineering students

¶ Project Regional Incubation Science Hub for Innovators

¶ Promoting Techno- Entrepreneurs

¶ To build scientific temper among the general masses and to develop informed and

knowledge based society.

¶ STRATEGY: Organize / celebrate socially and scientifically important days /

events to create public awareness about issues of global, national and social

importance. Invite prominent experts in the various areas of science and

technology for expert lectures.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 9

1.5 Organization chart:

PUSHPA GUJRAL SCIENCE CITY

Organizational Chart

 Director General

 Director

R&D Cell Marketing & PR Division Administr

ation

Division

Engineering

Division

Scientific Division Visitorsô

Service

Cell

Exhibit

Fabrication

&

Maintenance

Cell

Graphic

Designers

Cell

Galleries, Exhibit &

Project Planning

ü Concept,

Selection and

Planning of

Galleries

ü Budgeting

ü Concept

Preparation of

each Gallery

ü Exhibit Budgeting

ü Approval from

Exhibit Expert

Committee

ü Preparation of

Agenda

ü Presentation to

Committee

ü Preparation and

approval of the

minutes

ü Tender Document

preparations

ü Tender

Processing

ü Negotiations

Marketing & PR

ü Marketing Strategy &

Planning

ü Budget for Marketing

Department

ü Administration & Setting up

of Marketing System

ü Direct Marketing to

Institutions, Clubs and other

social gatherings, Corporate

etc through

ü Indirect Marketing /

Advertising Strategies

ü Contract Management ï

Advertising Agency

ü Participation in Trade Fairs

and Events

ü Media Relations: Print &

Electronic

ü Tour Operators / Business

Associate Management

ü Customer Care Relationship

Management

ü MIS ï Development &

Implementation

ü Business Planning

Accounts

Section

To undertake

building

construction,

maintenance

and allied

works, staff

is recruited

on need

basis

whenever

such activity

is

undertaken

Space &

Aviation

and

Environme

nt

Health &

Biotech

IT &

Cyber

Space

ü Recepti

on

ü Parking

ü Cloakro

om

ü Informa

tion

ü Ticket

issuing

ü EPBAX

ü Mechanica

l

ü Wielding

ü Painting

ü Plumbing

ü Carpenter

ü Sculpturin

g

ü Electrical

ü Electronics

ü Software

programmi

ng

ü Embedded

programmi

ng

Designing

of Exhibits

ü Drawings

ü Layouts

ü Colour

Scheme

Designing

of Panels

Designing

and Printing

of

Promotional

material

ü Advertis

ements

ü Posters

ü Calenda

rs

ü Brochur

Establishm

ent Section

Galleries

ü Space

ü Aviation

ü Dome

Theatre

ü LASER

Theatre

ü 3D

Theatre

ü Flight

Simulator

ü Climate

Change

Theatre

ü Dinosaurs

Park

Galleries

ü Health

Gallery

ü Transpa

rent

Man

Theatre

ü HIV /

AIDS

Gallery

ü Biotech

nology

Gallery

ü Science

of

Sports

Galleries

ü IT

ü Cyber

Space

ü Virtual

Reality

ü Fun

Science

ü Vortex

Simulat

or

ü Earthqu

ake

Simulat

or

ü Railway

Purchase

Section

Store

Section

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 10

ü Life

Through

the Ages

ü Energy

Park

ü Botanical

Gardens

Gallery

ü Defenc

e

Gallery

Gallery

ü Earthqu

ake

Simulat

or

e

ü Leaflets

ü Website

designs

ü Placement of

orders

ü Release of

Payments

ü System of Procedure (SOP)

ü Recording and Indexing of

files

ü Tourism

ü Higher Education

ü School Education

ü Sarav Shikhsa Abhiyaan

(SSA)

ü Rashtriya Majhabi Shikhsa

Abhiyaan (RMSA)

ü Punjab School Education

Department (PSEB)

ü Technical Education

ü Universities

ü Department of Public

Relations

ü Press Information Bureau

(PIB)

ü Punjab State Council of

Science & Technology

(PSCST)

Educational

Cell

Educational

Cell

Educational

Cell

 Import of Exhibits

ü Selection &

procuring of

Exhibits

ü Custom Clearance

Operational

Cell

Operational

Cell

Operational

Cell

 Coordination for

Celebration of

important days

Horticulture

Cell

Hospitality

Cell

Computer

and

Networking

Cell

Library Cell Security

Cell

Computer

Classes

 Designing and Printing of

Promotional material

ü Promotional Films

ü Video Advertisement for TV

Channels

ü Audio Advertisement for

Radio Channels

ü Interacting with designing A

Night Sky

Watching

Activity

Estate

Managemen

t

Estate

Maintenanc

e Cell

Coordinatio

n for

Celebration

of important

days

Red Ribbon

Club

Project

Coordinatio

n for

Celebration

of

important

days

 Events / Celebration of

scientifically and technology

important Days

ü Publicizing the Event

ü Sponsorship for the Event

ü Media Coverage of the Event

 Coordinatio

n for

Celebration

of important

 Publishing of Quarterly

Newsletter

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 11

days

 Co-ordination with

Departments of Government of

India

 Nodal Office for Result Frame

Document

 Nodal Office for e-Tendering /

Tendering

 Chief Vigilance Office

 Internet Contract Management

 Custom Clearance Cell

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 12

2nd Manual: Powers & duties of officers & employees

2.1 Powers and duties of officers (administrative, financial & judicial):

2.2 Powers and duties of other employees:

S.no Designation Powers (administrative,

financial & judicial)

Duties

1) Director General Administrative: Creation of

temporary posts on approved

scales of pay, appointments,

promotions, termination,

advance increments,

acceptance of resignation,

providing of telephone

facilities to the officers at

their residence & other

administrative matters

Financial: Empowered to

make purchases upto Rs.25

lakh within the budget.

Others: Empowered to sign

cheques upto Rs.25 lakh

jointly with Manager (F&A)

The Director General is a

distinguished Scientist/

Technologist, or a leader in

science museums and is appointed

by the President on

recommendations of a high power

selection committee, which is

constituted by the Governing

Body. Subject to any order that

may be passed by the Society, or

by the President or Vice-President

in exercise of their powers, and

the decisions of the Governing

 Body, the Director

General is responsible for the

proper administration of the

affairs and funds of the Society

under the direction and guidance

of the Governing Body and its

Chairman and he is vested with

such executive and administrative

powers of the Society as may be

necessary or incidental for the

purpose, subject to these Rules

and Bye-laws.

The Director General, subject to

the provisions of these Rules and

Bye-laws and decisions of the

Governing Body and its

Chairman, exercise authority and

disciplinary control over the

officers and staff of the Society,

and prescribe their duties and

functions. The Director General is

the Chief Executive of the Society

who looks after, coordinates and

administers the activities of the

Society and ensures that policies

devised by the Governing Body

are communicated to and

effectively implemented. He may

delegate specific powers to the

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 13

officer(s) of the Society with the

approval of the Chairman.

The Director General is also be

the Secretary of the Society. He

has the power to file and defend

suits or other legal proceedings on

behalf of the Society and has the

power to compromise and settle

by reference to arbitration under

the Indian Arbitration Act or

otherwise any dispute relating to

the Society, subject to decision,

confirmation and ratification of

the Governing Body. A part of

this power can be delegated to the

Administrative Officer of PG with

approval from the Governing

Body.

2) Director Administrative: To sanction

annual grade increment, tour

programme, fix the head

quarters, record ACR's,

accept joining and departure

report, sanction casual /

earned leave/EOL/Medical

Leave or any kind of leave to

staff of PGSC.

Financial: Empowered to

make purchase upto Rs.

5000/- without quotation and

with quotation up to the limit

of Rs.10,000/-. Empowered

to sign cheque upto Rs.

25,000/-.

Other: Other Financial and

Administrative powers as per

Office order No. 24 dated

26-04-2011.

Judicial: As per office order

No. 7 dated 9-3-2012, the

Governing Body in its 16th

meeting held on 22-06-2006

approved the delegation of

powers to the Director/Admn

Officer to file and defend

The Director exercises authority

and disciplinary control and also

have administrative control over

the officers and staff posted at

PGSC, Kapurthala. The Director

exercises the nature of powers to

the extent of delegation made to

him.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 14

suits or other legal

proceedings on behalf of the

Society. He has also given

authority to sign

agreement/legal documents

to be executed on behalf of

PGSC Society.

3) Deputy Director Administrative : To sanction

casual leave to the staff

working under his Control

Financial: Sanction to

purchase without quotation

upto Rs. 1000/- and with

quotation upto Rs. 2500/-

Others: No

He is supervising and controlling

the functioning of floor at Science

City of PGSC and also has

administrative control over the

floor staff and all the matters

pertaining to Exhibits and other

such related matters which are

processed and sent by him to the

Director.

4) Executive

Engineer

Administrative : To sanction

casual leave to the staff

working under his control

Financial: No

Others: No

Supervision the construction work

and executing agreements with the

contractors on behalf of the PGSC

5) Scientist C (

Science Voyage

Hall)

Administrative : NO

Financial: Yes, upto a limit

of Rs. 5000 /- without calling

quotations / without

formation of 3 member

committee (As per office

orders no 07 dated 13-01-

2010)

Judicial: No

- Operation & Maintenance of

Galleries

- Co-ordination for celebration of

Scientific & Technology Day

- Supervision of Education Staff &

Science Guides

6) Scientist C

(Science

Explorium)

Ground Floor

(Health Gallary /

Sports Gallary

etc.)

Administrative : NO

Financial: No

Judicial: No

- Operation & Maintenance of

Galleries

- Co-ordination for celebration of

Scientific & Technology Days

- Supervision of Educational Staff

& Science Guides

7) Scientist C

(Science

Explorium) First

Floor

Administrative : NO

Financial: No

Judicial: No

- Operation & Maintenance of

Galleries

- Co-ordination for celebration of

Scientific & Technology Day

- Supervision of Educational Staff

& Science Guides

8) Administrative

Officer

Administrative : NO

Financial: Empowered to

He is supervising all the work

relating to appointment of staff of

PGSC, preparation of agenda

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 15

sanction and pass bills up to

Rs 1000/ each case

Others: Joint signatory of

cheques with Director

General

Judicial: The Governing

Body in its 16th meeting

held on 22-06-2006

approved the delegation of

powers to the Director/Admn

Officer to file and defend

suits or other legal

proceedings on behalf of the

Society.

items for the meetings of Society

and Governing Body. All the

cases are routed through him to

the Director General for approval.

9) Manager (Finance

& Accounts)

Administrative : No

Financial: No

Others: Empowered to sign

cheque upto Rs. 25000/-

jointly with Director and

above Rs. 25000/-

jointly with Director

General.

Judicial: He is supervising the

accounts matter. All the payments

are being processed and sent to

the Director for approval as per

delegation of powers. He is

responsible for controlling its

Finances/Budget, maintenance of

accounts and internal audit and

Audit by CAG approved Auditor

and Audit by the office of

A.G.(Audit), Punjab.

10) Manager Estate Administrativ e: No

Financial: Yes, upto a limit

of Rs. 5000 /- without calling

quotations / without

formation of 3 member

committee (As per office

order no 59 dated 21-09-

2011)

Others: No

He is supervising all the work of

Security Services, Housekeeping,

contracting agencies and

implementation of contract

agreements. He is In charge of the

property of the Science City and is

responsible for its maintenance

and security.

11) Deputy Engineer

(Electrical)

Administrative : No

Financial: Å Yes, up to a

limit of Rs. 5000 /- without

calling quotations / without

formation of 3 member

committee (As per office

order no PGSC/2007/460

dated 13-12-2007)Å Imprest

amount Rs 2000/- as per

office order no. pgsc/22

dated 15-4-15

Others: No

Operation & Maintenance of

Electrical Work of PGSC

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 16

12) Assistant

Engineer

(Mechanical)

Administrative : NO

Financial: Yes, upto a limit

of Rs. 2500 /- without calling

quotations / without

formation of 3 member

committee (As per office

order no PGSC/2010/792

dated 26-10-2010)

Others: No

Development & Maintenance of

Exhibits

13) Assistant

Administrative

Officer

Administrative : No

Financial: No

Others: No

Maintenance of personal files and

Service Books of the staff and

timely processing of the cases

concerning different

administrative matters of the staff.

Liaison with the government

departments related to the day to

day functioning of the Society,

any other work assigned as per

PGSC requirements.

2.3 Rules/orders under which powers and duties are derived:

× Please refer Schedule of Powers Manual No. 17.7.3

× Staff Service Rules (Model Cadre Structure) Manual No. 17.7.1.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 17

3rd Manual: Procedure followed in decision making

3.1 Process of decision making:

× Director General: The Director General is the Chief Executive Officer. He takes

final decisions in all matters, as per powers given in the Memorandum of

Association. The following officers assist him to take decision in different filed

and matters.

Ď Director : He is the overall controlling officer at site and all the cases relating to

administrative, financial and other official matters are routed through him and

sent to the Director General for taking final decisions and approval as per the

delegation of power.

Ď Deputy Director: He is supervising and controlling the functioning of floor at

Science City of PGSC and also has administrative control over the floor staff and

all the matters pertaining to Exhibits and other such related matters which are

processed and sent by him to the Director.

Ď Executive Engineer: He is supervising the construction work and executing

agreements with the contractors on behalf of the PGSC

Ď Administrative Officer : He is supervising all the work relating to appointment

of staff of PGSC, preparation of agenda items for the meetings of Society and

Governing Body. All the cases are routed through him to the Director General for

approval.

Ď Manager Estate & Contract Services: He is supervising all the work of

Security Services, Housekeeping, contracting agencies and implementation of

contract agreements. He is In charge of the property of the Science City and is

responsible for its maintenance and security.

Ď Manager Marketing & Public Relations: He is supervising all the matter with

regard to marketing policies of the Society as well advertisements.

Ď Manager Finance & Accounts: He is supervising the accounts matter. All the

payments are being processed and sent to the Director for approval as per

delegation of powers. He is responsible for controlling its Finances/Budget,

maintenance of accounts and internal audit and Audit by CAG approved Auditor

and Audit by the office of A.G.(Audit), Punjab.

Ď Superintendent: He is supervising the maintenance of personal files and Service

Books of the staff and timely processing of the cases concerning different

administrative matters of the staff. Liaison with the government departments

related to the day to day functioning of the Society.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 18

3.2 Final decision making authority:

Director General, PGSC is final decision taking authority. Any matters regarding policy

making or not in the powers of DG, PGSC, the meter is taken up in the Governing Body /

Society of PGSC.

3.3 Related provisions, acts, rules etc:

× Please refer Schedule of Powers Manual No. 17.7.3

3.4 Time limit for taking a decision, if any:

Time taken for any decision depends upon the subject and matter.

3.5 Channels of supervision and accountability:

× Please refer organisation chart Manual No. 1.5.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 19

4th Manual: Norms for discharge of functions

4.1 Nature of functions/services offered:

The functions and services provided by PGSC are as per Aims and Objectives of PGSC

Society provided in Memorandum of Association or decided by its Governing Body.

4.2 Norms/standards for functions / service delivery:

As per MoA of PGSC, Service Bye-laws of PGSC, Schedule of Powers of PGSC and

guidelines and notifications of the Govt. of Punjab & Government of India from time to time

to discharge its day to day functions (such as GFR of Government of India, CVC Guidelines

of Government of India).

4.3 Time-limits for achieving the targets:

 NA (In case of tenders as per contracts case to case)

4.4 Reference document prescribing the norms:

MoA, Service Bye-laws, Schedule of Powers, GFR rules of Government of India and CVC

Guidelines

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 20

5th Manual: Rules, regulations, instructions, manuals and records under its

control/ used by employees while discharging functions

5.1 Title and nature of the record / manual / instruction Gist of contents:

S.no Title Nature Gist of Content

1) Memorandum & Articles of

Association

Statutory

Document

Rules & regulation for the

functioning of the Corporation

2) Service Rules Rules Covering the service conditions

and rules formulated by the Board

of Directors

3) RTI Proactive Disclosures Statutory

Document

Under section 4(B) - 17 Manuals

4) Schedules of Powers Statutory

Document

Powers given to Officers

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 21

6th Manual: Categories of documents held by the Authority or which are under

its control

6.1 Title of the document

6.2 Category of document

6.3 Custodian of the document

Name of the Document

Procedure to

obtain the

Document

Held by/Under

control of

Financial Books

Cash Book
Moving an

application

Office Executive

(Accounts)

Ledger -Do- AMFA

Sale Register -Do- AMFA

Fixed Assets Register -Do-
Office Executive

(Store)

Store Ledger -Do- -Do-

Sales Report of Tickets, Restaurant, Souvenir

Shop & Boating

-Do- AMFA

Agreements of contractors

Work related to On construction

Moving an

application

Asstt. Admn. Officer

Any other books

Agenda & Minutes of Society Meeting &

Governing Body Meeting

Moving an

application

Administrative

Officer

Other Agreements

Souvenir Shop, Boating, Restaurant, Security

Services, Contracting Services,

Moving an

application

Asstt. Admn. Officer

House Keeping, Annual Maintenance of complete

plantation
-Do- -Do -

Operation & Maintenance of Air Conditioners -Do- Electrical Engineer

Operation & maintenance of Ride simulators -Do- Scientist ñCò

Operation & maintenance of large film projection

& 3D Cinema
-Do- -Do-

Providing marketing & resources mobilization for

PGSC
-Do-

Manager (Mktg. &

Public Relation)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 22

7
th

 Manual: Arrangement for consultation with or representation by the

members of the public in relation to the formulation of policy or

implementation thereof.

7.1 Relevant rule, circular etc:

× Please refer MOA Manual No. 17.7.2.

7.2 Arrangements for consultation with or representation by the members of the

public in policy formulation / policy implementation:

Formulation of Policy

S.

No.

Subject / Topic Is it mandatory to

ensure public

participation (Yes/No)

Arrangement for seeking

public participation

 MLAs & MPs are

members of the Governing

Body / Society of PGSC

Implementation of Policy

S.

No.

Subject / Topic Is it mandatory to

ensure public

participation (Yes/No)

Arrangement for seeking

public participation

 Member Secretary of the

Governing Body / PGSCôs

Society is responsible for

implementation of the

policy formulated /

approved by Governing

Body / PGSCôs Society.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 23

8th Manual: Boards, Councils, Committees and Other Bodies constituted as part

of the Public

8.1 Name of the Board, Council, committee etc

S.no Name of the

Board/Council/co

mmittee etc

Member

Name

Designation Address Contact Details

(Email, Phone,

Fax, Mobile)

1) COMMITTEE TO

PROCESS THE

TENDERS OF

MAJOR ITEMS

FOR INDOOR /

OUTDOOR

EXHIBITS AND

MAKE

RECOMMENDAT

IONS TO THE

GOVERNING

BODY.

(Constituted by the

Governing Body in

its 7th Meeting

held on 11th

November 2002.)

Dr. Rajesh

Grover

Director, PGSC, KPT. 01822-501963

01822-501966 (F)

Representati

ve of Deptt.

of Culture,

GoI

Representative

of Deptt. of

Culture, GoI

Ministy of

Culture, Sashtri

Bhawan, New

Delhi

011-23389845

Representati

ve PSCST

(To be

nominated

by ED,

PSCST)

Representative

PSCST

(To be

nominated by

ED, PSCST)

PSCST,

Sector 26, CHD

0172-2793600

An expert

from the

related field

(to be

nominated

by D.G.,

PGSC on

case to case

basis)

An expert from

the related field

(to be

nominated by

D.G., PGSC on

case to case

basis)

- -

Sh. Sheeraj

Batish

, PGSC ï

Convenor

PGSC, CHD 0172-5077072

0172-2612914 (F)

2) COMMITTEE TO

FORMULATE

THE PGSC STAFF

RULES AND THE

OTHER

WORKING

CONDITIONS OF

THE STAFF FOR

EFFICIENT

FUNCTIONING

OF THE SCIENCE

CITY

(Constituted by the

Governing Body in

its 13th meeting

held on 06-04-

Prof. R.K.

Kohli

VC, CUP City Campus,

Mansa Road,

Bathinda

0164-2430586

Representati

ve of

funding

agency

(Ministry of

Culture,

Govt. of

India)

Representative

of funding

agency

(Ministry of

Culture, Govt.

of India)

Ministy of

Culture, Sashtri

Bhawan, New

Delhi

011-23389845

Representati

ve from

Punjab

Govt.

(Personnel

Departt.)

Representative

from Punjab

Govt.

(Personnel

Department)

Punjab Civil

Secretariat,

Chandigarh

0172-2740553

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 24

2005) Representati

ve from

Punjab

State

Council for

Science &

Technology

Representative

from Punjab

State Council

for Science &

Technology

PSCST.

Sector 26, CHD

0172-2793600

Representati

ve from the

office of

Accountant

General,

Punjab

Representative

from the office

of Accountant

General, Punjab

O/o A.G.

Punjab

Sector 17,

Chandigarh

0172-2703487

Sh. R.K.

Nangia

Sr. E.D. (Fin. &

CS), L

PICTC,

Sector 17,

Chandigarh

0172-5256455

Sh. A.K.

Kakria

Sr. Admn-cum-

Financial

Controller

(Retd)

C-DAC,

Mohali

0172-2237050

3) COMMITTEE TO

EXAMINE THE

ISSUE

REGARDING

EXTENSION OF

TIME AND

OTHER

RELATED

ISSUES OF

CONSTRUCTION

WORKS, BEING

DONE BY M/S

UNITECH

LIMITED

(Constituted by the

Governing Body in

its 7th Meeting

held on 11-11-

2002)

Advisor Advisor - -

Sh. A.N.

Chaudhary

Project

Manager

(Construction)

PGSC, KPT 01822-501963

01822-501966 (F)

Advisor,

Electrical

Advisor,

Electrical

PGSC, KPT 01822-501963

01822-501966 (F)

Representati

ve of

Department

of Culture

Representative

of Department

of Culture

Ministy of

Culture, Sashtri

Bhawan, New

Delhi

011-23389845

Executive

Engineer ---

Convener

Executive

Engineer ---

Convener

PGSC, KPT 01822-501963

01822-501966 (F)

4) COMMITTEE IN

RESPECT OF

SELECTION OF

ADVERTISING

AGENCY

(Constituted by the

Governing Body in

Secretary,

Sc. Tech. &

Env., Pb.

Member Punjab Civil

Secretariat,

Chandigarh

0172-2740459

Director

General,

PGSC

Member PGSC, CHD 0172-5077072

0172-2612914 (F)

Executive

Director,

Member PSCST.

Sector 26, CHD

0172-2793600

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 25

its 10th Meeting

held on 20th

January, 2004)

PSCST,

Chandigarh

Project

Manager

(Constructio

n), PGSC

Member PGSC, KPT 01822-501963

01822-501966 (F)

Director,

PGSC

Member PGSC, CHD 0172-5077072

0172-2612914 (F)

5) COMMITTEE

FOR APPROVAL

OF NON

SCHEDULE

ITEMS

(Constituted by the

Governing Body in

its 6th meeting held

on 07-05-2002)

Dr. Neelima

Jerath DG,

PGSC

Chairman PGSC, CHD 0172-5077072

0172-2612914 (F)

Project

Manager (P

&D)

Member PGSC, KPT 01822-501963

01822-501966 (F)

Project

Manager

(Const.)

Member PGSC, KPT 01822-501963

01822-501966 (F)

One

Representati

ve either

from

Finance

Deptt.

Punjab or

A.G. Punjab

(to be

nominated

by the

Deptt)

Member O/o A.G.

Punjab

Sector 17,

Chandigarh

0172-2703487

Project

Manager

(Elec.)

For

electrical

items only

Member PGSC, KPT 01822-501963

01822-501966 (F)

Engineer -

in ï Charge

Convener PGSC, KPT 01822-501963

01822-501966 (F)

6) DEPARTMENTA

L PROMOTION

COMMITTEE

(DPC)

(Constituted by

Director General,

PGSC vide Office

Order No. 44 dated

08.07.2011)

Er. A.N.

Chowdhry

Advisor, PGSC, KPT 01822-501963

01822-501966 (F)

Dr. R.

Grover

Acting

Director,

PGSC, KPT 01822-501963

01822-501966 (F)

Sh.

Trilochan

Singh Giani

Admn. Officer, PGSC, CHD 0172-5077072

0172-2612914 (F)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 26

7) COMMITTEE

FOR REDRESSAL

OF COMPLAINTS

OF VICTIMS OF

SEXUAL

HARASSMENT

OF WORKING

WOMAN OF

PGSC

(Constituted by

Director General,

PGSC vide Office

Order No. 16 dated

17.06.2013)

Dr. Neelam

Gulati,

Director,

Punjab

State

Council for

Science &

Technology

Chairperson Punjab State

Council for

Science &

Technology,

Sector 26,

Chandigarh

0172-2793600

M. 98883-72333

Mrs.

Harvinder

Kaur, (W/o

Dr. Lakhbir

Singh),

Executive

Member,

PAHAL

(NGO)

Member 31-32, New

Vivekanand

Park,

Nandanpur

Road,

Maksudan,

Jalandhar City

M.98556-14230

Dr.

Loveleen

Brar, Senior

Research

Fellow,

Pushpa

Gujral

Science

City

Member SCO 60-61, 3rd

Floor, Sector

34-A,

Chandigarh

M. 94640-52663

Mr. Sheeraj

Batish,

Senior

Manager

and Chief

Vigilance

Officer

Member Pushpa Gujral

Science City,

SCO 60-61, 3rd

Floor, Sector

34-A,

Chandigarh

M. 9988474433

Mr. Ritesh

Pathak,

Scientist

óCô

Member Pushpa Gujral

Science City,

Jalandhar-

Kapurthala

Road,

Kapurthala.

M. 98720-11425

Ms. Sangita

Arya,

Assistant

Administrat

ive Officer

Convener Pushpa Gujral

Science City,

Jalandhar-

Kapurthala

Road,

Kapurthala

M. 76961-34457

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 27

8.2 Composition Powers & functions:

Composition is described as above in table.

Constitution of Committee / Boards / Councils (Powers and Functions)

¶ Committee to process the tenders of major items for indoor / outdoor exhibits and

make recommendations to the governing body. (Constituted by the Governing Body in

its 7th Meeting held on 11th November 2002.)

¶ Committee to formulate the PGSC staff rules and the other working conditions of the

staff for efficient functioning of the Science City. (Constituted by the Governing Body

in its 13th meeting held on 06-04-2005)

¶ Committee to examine the issue regarding extension of time and other related issues

of construction works, being done by m/s unitech limited. (Constituted by the

Governing Body in its 7th Meeting held on 11-11-2002)

¶ Committee in respect of selection of advertising agency.(Constituted by the

Governing Body in its 10th Meeting held on 20th January, 2004)

¶ Committee for approval of non schedule items. (Constituted by the Governing Body in

its 6th meeting held on 07-05-2002)

¶ Departmental Promotion Committee (DPC). (Constituted by Director General, PGSC

vide Office Order No. 44 dated 08.07.2011)

¶ Committee for redressal of complaints of victims of sexual harassment of working

woman of PGSC. (Constituted by Director General, PGSC vide Office Order No. 16

dated 17.06.2013)

8.3 Whether their meetings are open to the public? NO

8.4 Whether the minutes of the meeting are open to the public: NO

8.5 Place where the minutes if: NO

8.6 Open to the public is available? NO

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 28

9th Manual: Directory of Officers and employees

9.1 Name and designation

9.2 Telephone, fax and email ID

Head Office : PGSC, Chandigarh

Name Designation Tel (Off.) Mobile Fax Email

Dr. Neelima

Jerath

Director

General

0172-

5077072

9779037002 0172-

2612914

neelimakj@yahoo.co.uk

Sh. Trilochan

Singh Giani

Admin.

Officer

-Do - 9888903184 -Do - trilochansingh_mohali@

yahoo.com

Sh. Sheeraj

Batish

Sr. Manager

(Mktg. &PR)

-Do - 9988474433 -Do - sheeraj_batish@hotmail.

com

Sh. Shanoj

George

Astt. Mgr.

(F&A)

-Do - 9815414820 -Do - shanojg@hotmail.com

Ms. Sulekha Pvt.

Secretary

-Do - 9781701522 -Do - -

Sh. Atma Ram Office

Executive

-Do - 9780134662 -Do - arnautiyal78@yahoo.co

m

Sh. Ashni

Kumar

Astt. Mgr.

(Mktg. & PR)

-Do - 9217946036 -Do - pgscashni@gmail.com

Sh. Harikesh

Yadav

Driver -Do - 9779701724 -Do - -

Sh. Naresh

Kumar

Skilled Work

Assistant

-Do - 9876446819 -Do - nareshbharti2002@yaho

o.co.in

Ms. Rajinder

Kaur

SRF -Do - 8284057711 -Do - saini2218@gmail.com

Dr. Loveleen

Brar

Scientist ñBò -Do - 8146944629 -Do - loveleen_brar@ymail.co

m

Site Office ï PGSC, Kapurthala

Name Designation Tel (Off.) Mobile Fax Email

Dr. Rajesh

Grover

Deputy

Director

01822-

501963-64

9855571067 01822-

501966

rgrover99@gmail.co

m

Sh. Mukesh

Kumar

Senior Office

Executive

01822-

501963-64

9855251850 01822-

501966

mukesh_PGSC@yah

oo.com

Sh. Ravinder

Sharma

AMFA 01822-

501963-64

9501021707 01822-

501966

ravinder_radhika@y

ahoo.com

Sh. Himanshu

Gandhi

Office

Executive

01822-

501963-64

9988969554 01822-

501966

himanshuluckyno11

@gmail.com

Sh. Harinder

Verma

Office

Executive

01822-

501963-64

8968696786 01822-

501966

harsh7862001@yaho

o.co.in

Dr. Munish

Singla

MFA 01822-

501963-64

9815417699 01822-

501966

mfa.pgsc@yahoo.in

mailto:neelimakj@yahoo.co.uk
mailto:Trilochansingh_mohali@yahoo.com
mailto:Trilochansingh_mohali@yahoo.com
mailto:Sheeraj_batish@hotmail.com
mailto:Sheeraj_batish@hotmail.com
mailto:shanojg@hotmail.com
mailto:Arnautiyal78@yahoo.com
mailto:Arnautiyal78@yahoo.com
mailto:pgscashni@gmail.com
mailto:Nareshbharti2002@yahoo.co.in
mailto:Nareshbharti2002@yahoo.co.in
mailto:Saini2218@gmail.com
mailto:Loveleen_brar@ymail.com
mailto:Loveleen_brar@ymail.com
mailto:rgrover99@gmail.com
mailto:rgrover99@gmail.com
mailto:mukesh_PGSC@yahoo.com
mailto:mukesh_PGSC@yahoo.com
mailto:ravinder_radhika@yahoo.com
mailto:ravinder_radhika@yahoo.com
mailto:himanshuluckyno11@gmail.com
mailto:himanshuluckyno11@gmail.com
mailto:harsh7862001@yahoo.co.in
mailto:harsh7862001@yahoo.co.in
mailto:mfa.pgsc@yahoo.in

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 29

Sh. Harminder

Pal Singh

Deputy

Engineer

(Elect.)

01822-

501963-64

8146568350 01822-

501966

harminderpal777@g

mail.com

Sh. Ashwani

Kumar

JTA

01822-

501963-64

9855990501

9988580977

01822-

501966

ashujyotipgsc@gmai

l.com

Sh. Harinder

Singh

Tech.

Assistant

(HVAC)

01822-

501963-64

9988761788 01822-

501966

h_zeer@yahoo.co.in

Mohd. Majiz

Tyagi

JTA 01822-

501963-64

9780602412 01822-

501966

mm_tyagi@yahoo.c

o.in

Sh. Amit Saili

JTA

01822-

501963-64

9417360961

8146560961

01822-

501966

amit.saili2011@gmi

al.com

Sh. Murari

Kumari

Senior

Graphic

Designer

01822-

501963-64

9417472543 01822-

501966

Sh. Sushil

Edgar

Sr. TA

01822-

501963-64

8727923474

9914832522

01822-

501966

sushiledgar@rediffm

ail.com

Sh. Gulamdeen

Technical

Assistant

01822-

501963-64

9417595433 01822-

501966

Sh. Sarabjit

Singh

JTA

01822-

501963-64

8146370501

01822-

501966

Sh. Gurmeet

Singh

JTA

01822-

501963-64

9463932321

01822-

501966

Sh. Manmohan

Singh

Assistant

Estate Officer

01822-

501963-64

9815553247 01822-

501966

manmohanpgsc@ya

hoo.com

Sh. Manmeet

Singh

Network

Assistant

01822-

501963-64

9915284835

01822-

501966

manmeetpgsc@yaho

o.co.in

Sh. Gurpreet

Singh

Office

Executive

01822-

501963-64

9464888088

01822-

501966

gur13g@gmail.com

Sh. Barjinder

Singh Bhalla

Scientist-C 01822-

501963-64

9814019243 01822-

501966

bhalla77in@yahoo.c

om

Sh. Ritesh

Pathak

Scientist-C 01822-

501963-64

9872011425 01822-

501966

pathakritesh@yahoo.

com

Sh. Harsimran

Kaur

Assistant

Education

Officer

01822-

501963-64

9814198099

01822-

501966

Harsimranarora9@g

mail.com

mailto:harminderpal777@gmail.com
mailto:harminderpal777@gmail.com
mailto:ashujyotipgsc@gmail.com
mailto:ashujyotipgsc@gmail.com
mailto:h_zeer@yahoo.co.in
mailto:mm_tyagi@yahoo.co.in
mailto:mm_tyagi@yahoo.co.in
mailto:amit.saili2011@gmial.com
mailto:amit.saili2011@gmial.com
mailto:sushiledgar@rediffmail.com
mailto:sushiledgar@rediffmail.com
mailto:manmohanpgsc@yahoo.com
mailto:manmohanpgsc@yahoo.com
mailto:manmeetpgsc@yahoo.co.in
mailto:manmeetpgsc@yahoo.co.in
mailto:gur13g@gmail.com
mailto:pathakritesh@yahoo.com
mailto:pathakritesh@yahoo.com

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 30

Sh. Harinder

Singh (EP)

Technical

Assistant

01822-

501963-64

9814101010 01822-

501966

er_harinder@gmail.c

om

Ms. Manjinder

Kaur

Assistant

Education

Officer

01822-

501963-64

9892225007

01822-

501966

manjinderpgsc@gma

il.com

Ms. Tajinder

Kaur

Network

Assistant

01822-

501963-64

8566840614 01822-

501966

tajindertimmi@gmai

l.com

Ms. Kanika

Sharma

Information

Assistant

01822-

501963-64

8146559981 01822-

501966

kanikasharmaPGSC

@gmail.com

Ms. Manpreet

Kaur

Office

Executive

01822-

501963-64

9478921565 01822-

501966

manpreetkaurpgsc@

gmail.com

Ms. Kamaljit

Kaur

Education

Assistant

01822-

501963-64

9780080049 01822-

501966

kamal_pgsc@yahoo.

in

Sh. Sunil

Khanna

Office

Executive

01822-

501963-64

9988941614 01822-

501966

Cute86gcs@yahoo.c

om

Sh. Akashdeep

Singh

Education

Assistant

01822-

501963-64

9855015591 01822-

501966

akashds13@gmail.c

om

Sh. Sandeep

Gautam

Junior

Technical

Assistant

01822-

501963-64

9464635625 01822-

501966

sanju_pahari@rediff

mail.com

Sh. Manpreet

Singh

Junior

Technical

Assistant

01822-

501963-64

9814725204 01822-

501966

manpreet.singh82@

gmail.com

Dr. Munish

Soin

Scientist-C 01822-

501963-64

8146580387 01822-

501966

munishsoin2001@ya

hoo.com

Sh. Kamal

Prakash

Office

Executive

01822-

501963-64

9815973809 01822-

501966

Sh. Samish

Gakhar

Junior

Technical

Assistant

01822-

501963-64

9814821211 01822-

501966

samishgakhar@gmai

l.com

Sh. Ashish

Dogra

Junior

Technical

Assistant

01822-

501963-64

9814612882 01822-

501966

ashish_dogra2001@

hotmail.com

Sh. Nitin

Sharma

Junior

Technical

Assistant

01822-

501963-64

9463228215 01822-

501966

Sharma_vatas@yaho

o.co.in

Sh. Trilok

Singh

Skilled Work

Assistant

01822-

501963-64

9592910682 01822-

501966

mailto:Cute86gcs@yahoo.com
mailto:Cute86gcs@yahoo.com
mailto:akashds13@gmail.c
mailto:ashish_dogra2001@hotmail.com
mailto:ashish_dogra2001@hotmail.com

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 31

Sh. Bachitter

Singh

Junior

Technical

Assistant

01822-

501963-64

9417089026 01822-

501966

Sh. Raj Kumar

Helper

(Electrical)

01822-

501963-64

9357314395 01822-

501966

RaJKumarjLd1971

@gmail.com

Ms. Sangita

Arya

Assistant

Administrativ

e Officer

01822-

501963-64

7696134457 01822-

501966

Sangita.PGSC@yah

oo.com

Sh. Sohan

Singh Saini

Assistant

Engineer

(Mech.)

01822-

501963-64

9855202101 01822-

501966

sohansinghsaini@g

mail.com

Sh. Balbir

Singh

Junior

Engineer

(Hort.)

01822-

501963-64

9478583954 01822-

501966

bsthakurp@rediffma

il.com

Sh. Vishal

Sharma

Senior

Research

Fellow

01822-

501963-64

8146561236 01822-

501966

Er.vishalsharma11@

yahoo.in

Ms. Anjana

Sharma

Science

Guide

01822-

501963-64

8427558899 01822-

501966

anjanasharma979@g

mail.com

Sh. Gurjit Singh

Junior

Technical

Assistant

01822-

501963-64

8146614071 01822-

501966

Gurjitmalhi20@yaho

o.com

Ms. Deepti

Sharma

Science

Guide

01822-

501963-64

9781735700 01822-

501966

preetydeeptisharma

@yahoo.com

Ms. Paramjeet

Kaur

Science

Guide

01822-

501963-64

9915890563 01822-

501966

paramkaur087@gma

il.com

Ms. Meenu

Hans

Science

Guide

01822-

501963-64

9478927780 01822-

501966

meenuwinnie@gmai

l.com

Ms. Manju Bala Science

Guide

01822-

501963-64

9465251320 01822-

501966

Jainmanju1968@gm

ail.com

Ms Manpreet

Kaur

Science

Guide

01822-

501963-64

9814207858 01822-

501966

Star1preeti@yahoo.c

om

Sh. Kamal

Sharma

Science

Guide

01822-

501963-64

8968676690 01822-

501966

tigermithu@gmail.c

om

Sh. Vikramjit

Singh Bhatti

Science

Guide

01822-

501963-64

8968368723 01822-

501966

Sh. Kamalpreet

Singh

Science

Guide

01822-

501963-64

8699207101 01822-

501966

kpspurewal@gmail.c

om

Sh. Harish

Thakur

Science

Guide

01822-

501963-64

9478497041 01822-

501966

harishdadwal@gmail

.com

Sh. Jeet Singh

Science

Guide

01822-

501963-64

8556833980 01822-

501966

Jeetsingh240190@g

mail.com

mailto:RaJKumarjLd1971@gmail.com
mailto:RaJKumarjLd1971@gmail.com
mailto:sohansinghsaini@gmail.com
mailto:sohansinghsaini@gmail.com
mailto:bsthakurp@rediffmail.com
mailto:bsthakurp@rediffmail.com
mailto:Er.vishalsharma11@yahoo.in
mailto:Er.vishalsharma11@yahoo.in
mailto:Gurjitmalhi20@yahoo.com
mailto:Gurjitmalhi20@yahoo.com
mailto:preetydeeptisharma@yahoo.com
mailto:preetydeeptisharma@yahoo.com
mailto:paramkaur087@gmail.com
mailto:paramkaur087@gmail.com
mailto:meenuwinnie@gmail.com
mailto:meenuwinnie@gmail.com
mailto:Jainmanju1968@gmail.com
mailto:Jainmanju1968@gmail.com
mailto:tigermithu@gmail.com
mailto:tigermithu@gmail.com
mailto:harishdadwal@gmail.com
mailto:harishdadwal@gmail.com
mailto:Jeetsingh240190@gmail.com
mailto:Jeetsingh240190@gmail.com

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 32

10th Manual: Monthly Remuneration received by officers & employees

including system of compensation

10.1 Name and designation of the employee

10.2 Monthly remuneration

10.3 System of compensation as provided by in its regulations

Employee name Designation Monthly

Remuneration

Compensati

on/Compens

atory

Allowance

The Procedure

to determine the

Remuneration as

given in the

Regulations
DR. RAJESH GROVER DEPUTY

DIRECTOR/

SCIENTIST E

37400-6700 +

GP 8700

Nil Central Pay Scales

& Staff Service

Rules as approved

by the Governing

Body
SH. BARJINDER

BHALLA

SCIENTIST C 15600-39100 +

GP 6600

Nil --do--

DR. MUNISH KUMAR SCIENTIST C 15600-39100 +

GP 6600

Nil --do--

SH. RITESH KR.

PATHAK

SCIENTIST C 15600-39100 +

GP 6600

Nil --do--

SH. SHEERAJ BATISH SR. MGR. (MKT. &

PR)
15600-39100 +

GP 6600

Nil --do--

DR. MUNISH SINGLA MANAGER

(F & A)
15600-39100 +

GP 5400

Nil --do--

DR. LOVELEEN BRAR SCIENTIST - B 15600-39100 +

GP 5400

Nil --do--

SH. HARMINDER PAL

SINGH

DY. ENGG.

(ELECT.)
9300-34800 +

GP 4600

Nil --do--

MRS. MANJINDER

KAUR

ASSTT. EDU.

OFFICER
9300-34800 +

GP 4200

Nil --do--

MRS.HARSIMRAN

KAUR

ASSTT. EDU.

OFFICER
9300-34800 +

GP 4200

Nil --do--

SH. SHANOJ GEOREGE ASSTT. MANAGER

(F & A)
9300-34800 +

GP 4200

Nil --do--

SH. MURARI KUMAR SR. GRAPHIC

DESIGNER
9300-34800 +

GP 4200

Nil --do--

SH.RAVINDER KUMAR

SHARMA

ASSTT. MANAGER

(F & A)
9300-34800 +

GP 4200

Nil --do--

SH. MANMOHAN

SINGH

ASSTT. ESTATE

OFFICER
9300-34800 +

GP 4200

Nil --do--

SH. SOHAN SINGH

SAINI

ASSTT. ENGG.

(MECH.)
9300-34800 +

GP 4200

Nil --do--

SH. ASHNI KUMAR ASSTT. MANAGER

(MKT. & PR)
9300-34800 +

GP 4200

Nil --do--

SH SUSHIL EDGAR SR. TECH. 5200-20200 +

GP 2800

Nil --do--

MRS SULEKHA PRIVATE

SECRETARY

9300-34800 +

GP 4200

Nil --do--

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 33

SH. MUKESH KUMAR SR. OFFICE

EXECUTIVE
5200-20200 +

GP 2400

Nil --do--

SH.GULAM DEEN TECH. ASSTT. 5200-20200 +

GP 2400

Nil --do--

SH. HARINDER SINGH TECH. ASSTT. 5200-20200 +

GP 2400

Nil --do--

SH. HARINDER SINGH

(HVAC)

TECHNICAL

ASSTT.
5200-20200 +

GP 2400

Nil --do--

MS.KAMALJIT KAUR EDUCATION

ASSISTANT
5200-20200 +

GP 2400

Nil --do--

SH. HARIKESH YADAV DRIVER CUM

MECHANIC
5200-20200 +

GP 2400

Nil --do--

SH. AKASHDEEP

SINGH

EDUCATION

ASSISTANT
5200-20200 +

GP 2400

Nil --do--

MS SANGITA ARYA AAO 5200-20200 +

GP 2400

Nil --do--

SH. SARABJIT SINGH JUNIOR TECH.

ASSTT.
5200-20200 +

GP 1900

Nil --do--

SH. HIMANSHU

GANDHI

OFFICE

EXECUTIVE
5200-20200 +

GP 1900

Nil --do--

SH. TIRLOK SINGH SWA 5200-20200 +

GP 1900

Nil --do--

SH. ASHWANI KUMAR JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. MOHD. MAJID

TYAGI

JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. GURMEET SINGH JUNIOR

TECHNICAL

ASSTT

5200-20200 +

GP 1900

Nil --do--

SH. MANMEET SINGH NETWORK ASSTT. 5200-20200 +

GP 1900

Nil --do--

SH. GURPREET SINGH OFFICE

EXECUTIVE
5200-20200 +

GP 1900

Nil --do--

MRS. KANIKA

SHARMA

INFO ASSIST. 5200-20200 +

GP 1900

Nil --do--

MRS.MANPREET

KAUR

OFFICE

EXECUTIVE
5200-20200 +

GP 1900

Nil --do--

MRS. TAJINDER KAUR NETWORK ASSTT. 5200-20200 +

GP 1900

Nil --do--

SH. SUNIL KHANNA OFFICE

EXECUTIVE
5200-20200 +

GP 1900

Nil --do--

SH. AMIT SAILI JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. HARINDER

VERMA

OFFICE

EXECUTIVE
5200-20200 +

GP 1900

Nil --do--

SH. ATMA RAM OFFICE

EXECUTIVE

5200-20200 +

GP 1900

Nil --do--

SH. BACHITTER SINGH JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 34

SH. KAMAL PARKASH OFFICE

EXECUTIVE
5200-20200 +

GP 1900

Nil --do--

SH. MANPREET SINGH JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. SANDEEP KR.

GAUTTAM

JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. SAMISH GAKHAR JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. NITIN SHARMA JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. ASHISH DOGRA JUNIOR

TECHNICAL

ASSTT.

5200-20200 +

GP 1900

Nil --do--

SH. NARESH KUMAR SKILLED WORK

ASSISTANT
5200-20200 +

GP 1800

Nil --do--

SH. GURJIT SINGH JUNIOR TECH.

ASSTT.
5200-20200 +

GP 1900

Nil --do--

SH. RAJ KUMAR HELPER

(ELECTRICAL)
4440-7440 + GP

1400

Nil --do--

SH. T.S. GIANI ADMINISTRATIVE

OFFICER 24000

Nil On Consolidated

salary as per PGSC

Rules
SH. VISHAL SHARMA SRF 21600 Nil --do--
MS. RAJINDER KAUR SRF 21600 Nil --do--
SH. BALBIR SINGH J.E. (HORTI.) 18000 Nil --do--
SH. KAMAL PREET

SINGH PUREWAL

SCIENCE GUIDE
12000

Nil --do--

MS. MANPREET KAUR SCIENCE GUIDE 12000 Nil --do--
MS. DEEPTI SHARMA SCIENCE GUIDE 12000 Nil --do--
MS. PARAMJIT KAUR SCIENCE GUIDE 12000 Nil --do--
MS. MEENU HANS SCIENCE GUIDE 12000 Nil --do--
SH. KAMAL SHARMA SCIENCE GUIDE 12000 Nil --do--
SH. HARISH THAKUR SCIENCE GUIDE 12000 Nil --do--
MS. MANJU BALA SCIENCE GUIDE 12000 Nil --do--
SH. S.V.S. BHATTI SCIENCE GUIDE 10000 Nil --do--
MS. ANJANA SHARMA SCIENCE GUIDE 10000 Nil --do--
SH. JEET SINGH SCIENCE GUIDE 10000 Nil --do--

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 35

11th Manual: Budget allocated to each agency including all plans, proposed

expenditures and reports on disbursements made etc.

11.1 Total Budget for the Public Authority :

 BUDGET FOR OPERATION & MAINTENANCE 2015-2016

ESTIMATED EXPENDITURE AMOUNT (in lacs)

SR.

NO.
ITEMS

PROVISIONAL/

UNAUDITED

EXPENDITURE

2014-15

ESTIMATES

FOR 2015-16

1 Salary & Allowances as per Annexure-XVIII 394.88 461.31

2 Administrative expenses Annexure -XIX 40.93 54.31

3
Operation & Maintenance expenses Annexure-

XX
127.37 168.94

 TOTAL EXPENDITURE 563.18 684.56

ESTIMATED INCOME AMOUNT (in lacs)

SR.

NO.
ITEMS

PROVISIONAL/

UNAUDITED

INCOME 2014-15

ESTIMATES

FOR 2015-16

1 Sale of Tickets 453.77 525.00

2 Sale of Parking Tickets 6.73 7.50

3 Commission received (Restaurant Sale) 15.10 20.60

4 Commission received (Souvenir Shop) 1.81 2.30

5 Commission received (Boating Sale) 2.44 3.00

6 Computer Classes 0.71 1.00

7 Membership Fee 2.66 4.00

8 Receipt from Guest House 4.66 5.00

9 Night Sky Watching 0.95 1.25

10 Miscellaneous 8.06 8.00

 Total Income 496.89 577.65

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 36

11.2 Budget for each agency and plan & programmes:

DEVELOPMENT BUDGET 2015-2016

CAPITAL EXPENDITURE

Sr.

No.

Particulars Provisional

/Un Audited

Expenses

2014-2015

Projected

Expenses 2015-

2016

A. Civil Works

1 Renovation of Main & Solar Restaurant 12.00

2 Development of Entrance Gate 1.13

3 Fee to be paid to Town Planner for approval of

Building drawings

10.98

4 Development of Food Kiosks 8.00

5 Misc. Works 0.37 1.00

 Total 12.48 21.00

B. Electrical Works

1 100 KW Solar Power System 20.75

2 AC work of Main Restaurant 19.00

3 MS Ladders for Gate Complex (2) 1.30

4 Rubber Insulation of 3 Nos Sub-Stations 3.00

5 Aluminium Ladder 1.00

6 Glow Sign Board 0.50

7 Misc. Electrical Works/Equipments 0.23 0.50

 Total 0.23 46.05

C. Landscaping and Horticulture Works

1 Animal Topiary Wire Frames 2.00

2 Plants 0.50

3 Landscaping & Miscellaneous 1.00

 Total 0.00 3.50

D. Furniture & Fixture

1 Furniture & Fixture 1.00

 Total 1.00

E. Exhibits

1 Health gallery 0.10 4.50

2 Earthquake simulator Film 1.80

3 Virtual Reality Gallery 0.29 3.50

4 Digital Planetarium 2.50

5 Sports Gallery 1.64

6 Space Gallery 0.40

7 3 D Theatre 1.50

8 Outdoor exhibits 7.00

9 Birds Gallery 0.41 1.00

 Total 4.64 20.00

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 37

F. WORKSHOP/LABS/MISCELLANEOUS

1 Beautification & additions in Toy Train 7.00

2 Mechanical Workshop 0.50

3 Computers and Projectors 1.58 2.50

4 Printers/Fax Machine/Internet Connectivity 0.35 0.20

5 New Bus Shelter 0.40

6 Convention Hall 0.25

7 Miscellaneous 0.28 2.70

 Total 2.21 13.55

G. VEHICLES

1 Vehicle 12.00

 Total 12.00

 Total provisional/projected expenditure

(A+B+C+D+E+F+G)

31.56 117.10

11.3 Proposed expenditures: Rs. 684.56 Lacs

11.4 Revised budget for each agency, if any: NIL

11.5 Report on disbursements made and place where the related reports are

available:

Disbursements are available in Audited Balance Sheets which are available with

Manager (F&C), PGSC, Kapurthala.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 38

12th Manual: Manner of execution of subsidy programmes

12.1 Name of the programme or activity

12.2 Objective of the program

12.3 Procedure to avail benefits

12.4 Duration of the programme/scheme

12.5 Physical and financial targets of the program

12.6 Nature/scale of subsidy/amount allotted

12.7 Eligibility criteria for grant of subsidy

S.

no

Name of the

programme or

activity

Objective of the

program

Procedure to avail benefits Duration of

the

programm

e/scheme

Physical and

financial

targets of

the program

Nature/scale

of

subsidy/amo

unt allotted

Eligibility

criteria for

grant of

subsidy

1) Project Scheme:
3425 other Scientific

Research Sr-16 -44

Subsidy to

Government School

students visiting

Science City

To supplement

formal education.

It is observed that

majority of the

students studying

in the government

schools belong to

low income group

families hence

cannot afford visit

to Science City.

This grant bears

their transportation

cost, ticket charges

and refreshment

expense

The Department of Education

is informed about the grant

and requested to send the

certain number of students

from each district so that

whole of the state is covered.

The forms and procedure for

school is attached at

Annexure: A

Within a

year from

date of

release of

grant

Students of

Government

schools of

Punjab

25 Lacs

sanctioned by

Govt. of

Punjab

Students of

Government

Schools of

Punjab

The selection

of students /

schools is

done by the

Department

of Education,

Punjab

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 39

2) Project Scheme:

3425 other Scientific

Research Sr-16 -789

Special Component

Subsidy to Govt.

School students

visiting

Science City

To supplement

formal education.

It is observed that

majority of the

students studying

in the government

schools belonging

to Schedule Caste

and low income

group families

hence cannot afford

visit to Science

City. This grant

bears their

transportation cost,

ticket charges and

refreshment

expense

The Department of Education

is informed about the grant

and requested to send the

certain number of students

from each district so that

whole of the state is covered.

The forms and procedure for

school is attached at

Annexure: B

Within a

year from

date of

release of

grant

Students

belonging to

Schedule

Caste of

Government

schools of

Punjab

25 Lacs

sanctioned by

Govt. of

Punjab

Students

belonging to

Schedule

Caste of

Government

Schools of

Punjab

The selection

of students /

schools is

done by the

Department

of Education,

Punjab

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 40

12.8 Details of beneficiaries of subsidy program (Number, Profile etc.):

Annexure: A

Grant for Sponsorship of Students of Government Schools, Punjab to Visit Science City,

Kapurthala

A. The Scheme

PGSC requests the various schools to send students to Science City under grant from Punjab

Government. The following components will be sponsored out of the grant:

1. Entry Ticket to Science City

PGSC will provide free entry ticket to the Science City.

2. Lunch / Refreshment

Free lunch will be provided to the students and teachers* accompanying the students.

3. Transportation Charges

 The transportation charges will be reimbursed as follows:

 Number of Students /Teachers* visiting the Science City x Up and Down Distance between

School and Science City in KMs. As per the latest notification given by Transport

Department, Govt. of Punjab. In addition, Toll Charges will be reimbursed on production /

verification of original Toll Receipt.

*Teacher in the ratio of 1:25 students will be complimentary and considered for

reimbursement purpose. If number of students is less than 25 only one teacher will be

complimentary and considered for reimbursement purpose.

No other expenses will be borne or reimbursed by Science City.

B. Documents Required

The following documents are required to be submitted by each school on the day of their visit

at the Information Booth, Science City, Kapurthala:

1. Certificate from the School Principal / Head Master / Head Mistress stating the number

of Students visiting Science City. Performa enclosed at Annexure: I

2. Certificate regarding the distance between the school and Science City. Performa

 enclosed at Annexure: II

3. Receipt for reimbursement against the Transportation bill. Performa enclosed at

 Annexure: II

C. Contact Us

ü Mr. Ashni Kumar, Assistant Manager (Marketing) 9888056954, PGSC Chandigarh

ü Mr. Manmohan Singh, Assistant Manager (Estate) 9815553247, PGSC Kapurthala

ü Dr. Munish Soin, Manager (Estate) 8146580387, PGSC Kapurthala

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 41

Annexure: I

Certificate

1. It is certified that _________________ number of students are visiting the Science City,

Kapurthala on _(date)_________________ from _(name of

school)_______________________________, Village / Town___________________,

Tehsil__________________________, District_________________________.

2. They are accompanied with__________ number of teachers.

3. Name of the Teacher In-charge:_______________________________________ who is

authorized to sign on the behalf of School.

4. The distance between the school and Science City, Kapurthala is _________ Kms.

5. Bank Details:

Bank Name:

Bank Account No.:

RTGS Code:

Signature

Principal / Headmaster

(Stamp / Seal)

Note: Teacher in the ratio of 1:25 students will be complimentary and considered for

reimbursement purpose. If number of students is less than 25 only one teacher will be

complimentary and considered for reimbursement purpose.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 42

Annexure: II

Expenses against the Transportation Charges

Date of Visit to Science City:__

Number of Students visiting the Science City:_______________________________________

Number of Teachers accompanying the Students:___________________________________

Up and Down Distance between the School and Science City, Kapurthala: _____________KM

a. Transportation Charges: Rs._________________________________/-

(No. of Students + Teachers* x Up & Down Distance X Rs. 0.83)

b. Toll Expenses:

 Toll Receipt No: Amount in Rs

 Total Toll Expenses: Rs. ___________________/-

c. Parking Fee at Science City, Kapurthala: Rs.___________________/-

TOTAL TRANSPORTATION EXPENSES (a+b+C): Rs.___________________/-

ACTUAL PAID TRANSPORTAION CHRAGES: Rs.___________________/-

Signature

Note: *Teacher in the ratio of 1:25 students will be considered for reimbursement purpose. If

number of students is less than 25 only one teacher will be considered for reimbursement

purpose.

Receipt No.: Date:

Receipt for reimbursement of expenses against the Transportation Charges

Received from Pushpa Gujral Science City, Kapurthala a sum of Rupees (in words)

___ and

(in figure) _______________ /- by cheque No.: _______________ dated _____________ on

account of reimbursement against Transportation Charges.

Signature

Name of School:_________________________

Village / Town:_________________________

Tehsil:_________________________

District:_________________________

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 43

Annexure: B

Grant for Sponsorship of SC Students of Government Schools, Punjab to Visit Science City,

Kapurthala

D. The Scheme

PGSC requests the various schools to send students to Science City under grant from Punjab

Government. The following components will be sponsored out of the grant:

4. Entry Ticket to Science City

PGSC will provide free entry ticket to the Science City.

5. Lunch / Refreshment

Free lunch will be provided to the students and teachers* accompanying the students.

6. Transportation Charges

 The transportation charges will be reimbursed as follows:

 Number of Students /Teachers* visiting the Science City x Up and Down Distance between

School and Science City in KMs. As per the latest notification given by Transport

Department, Govt. of Punjab.

 In addition, Toll Charges will be reimbursed on production / verification of original Toll

Receipt.

 *Teacher in the ratio of 1:25 students will be complimentary and considered for

reimbursement purpose. If number of students is less than 25 only one teacher will be

complimentary and considered for reimbursement purpose.

No other expenses will be borne or reimbursed by Science City.

E. Documents Required

The following documents are required to be submitted by each school on the day of their visit

at the Information Booth, Science City, Kapurthala:

4. Certificate from the School Principal / Head Master / Head Mistress stating the number

of SC Students visiting Science City. Performa enclosed at Annexure: III

5. Certificate regarding the distance between the school and Science City. Performa

 enclosed at Annexure: IV

6. Receipt for reimbursement against the Transportation bill. Performa enclosed at

 Annexure: IV

F. Contact Us

ü Mr. Ashni Kumar, Assistant Manager (Marketing) 9888056954, PGSC Chandigarh

ü Mr. Manmohan Singh, Assistant Manager (Estate) 9815553247, PGSC Kapurthala

ü Dr. Munish Soin, Manager (Estate) 8146580387, PGSC Kapurthala

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 44

Annexure: III

Certificate

1. It is certified that _________________ number of Schedule caste students are visiting the

Science City, Kapurthala on _(date)_________________ from _(name of

school)_______________________________, Village / Town___________________,

Tehsil__________________________, District_________________________.

2. They are accompanied with__________ number of teachers.

3. Name of the Teacher In-charge:_______________________________________ who is

authorized to sign on the behalf of School.

4. The distance between the school and Science City, Kapurthala is _________ Kms.

5. Bank Details:

a. Bank Name:

b. Bank Account No.:

c. RTGS Code:

Signature

Principal / Headmaster

(Stamp / Seal)

Note: Teacher in the ratio of 1:25 students will be complimentary and considered for

reimbursement purpose. If number of students is less than 25 only one teacher will be

complimentary and considered for reimbursement purpose.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 45

Annexure: IV

Expenses against the Transportation Charges

Date of Visit to Science City:__

Number of SC Students visiting the Science City:_______________________________________

Number of Teachers accompanying the Students:___________________________________

Up and Down Distance between the School and Science City, Kapurthala: _____________KM

d. Transportation Charges: Rs._________________________________/-

(No. of Students + Teachers* x Up & Down Distance X Rs. 0.83)

e. Toll Expenses:

 Toll Receipt No: Amount in Rs

 Total Toll Expenses: Rs. ___________________/-

f. Parking Fee at Science City, Kapurthala: Rs.___________________/-

TOTAL TRANSPORTATION EXPENSES (a+b+C): Rs.___________________/-

ACTUAL PAID TRANSPORTAION CHRAGES: Rs.___________________/-

Signature

Note: *Teacher in the ratio of 1:25 students will be considered for reimbursement purpose. If

number of students is less than 25 only one teacher will be considered for reimbursement

purpose.

Receipt No.: Date:

Receipt for reimbursement of expenses against the Transportation Charges

Received from Pushpa Gujral Science City, Kapurthala a sum of Rupees (in words)

___ and

(in figure) _______________ /- by cheque No.: _______________ dated _____________ on

account of reimbursement against Transportation Charges.

Signature

Name of School:_________________________

Village / Town:_________________________

Tehsil:_________________________

District:_________________________

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 46

13th Manual: Particulars of recipients of concessions, permits or authorisation

granted by the Public Authority

13.1 Concessions, permits or authorizations granted by Public Authority

13.2 For each concession, permit or authorization granted

13.3 Eligibility criteria

13.4 Procedure for getting the concession/grant and/or permits or authorizations

13.5 Name and address of the recipients given concessions/ permits or authorizations

13.6 Date of award of concessions/ permits or authorizations

S.

no

Concessions,

permits or

authorizatio

ns granted

by Public

Authority

Eligibility

criteria

Procedure for

getting the

concession/gr

ant and/or

permits or

authorizations

Name and

address of

the

recipients

given

concessions/

permits or

authorizatio

ns

Date of

award of

concessio

ns/

permits

or

authoriza

tion

For each

concession,

permit or

authorizati

on granted

1) Concessions

to Students /

Teachers

Students

or Teacher

Proof: Identity

Card / letter

from School /

Institution

NA NA Concession:

Rs. 100/-

concession

2) Concession

to Teachers

accompanyin

g student

group

With a

group of at

least of 25

students

Proof: Identity

Card / letter

from School /

Institution

NA NA Concession:

Complimen

tary Ticket

3) Concession

to Senior

Citizens

Above 60

years of

Age

Proof: Any

document

issued by

Government

Agency

NA NA Concession:

50%

4) Concession

to Children

less than 3

years old

Eligibility:

Below 3

years

NI004C NA NA Concession:

100%

5) Concession

to Handicap

persons /

Orphans

Handicap /

Orphan

Proof: Any

document

issued by

Government

Agency

NA NA Concession:

50%

concession

6) Concession

to persons

belonging to

War Widow

families

Persons

belonging

to Below

Poverty

Line

Proof: Any

document

issued by

Government

Agency such

as

Yellow Card

 NA NA Concession:

50%

concession

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 47

7) Concession

to persons

belonging to

War Widow

families

Eligibility:

persons

belonging

to War

Widow

families

Proof: Any

document

issued by

Government

Agency

NA NA Concession:

50%

concession

8) Permit to

Accredited

Journalists

Eligibility:

Accredited

Journalist

Proof: Identity

Card

NA NA Concession:

Complimen

tary Entry

Permit to Science City Members

One can become Science City Member by paying membership fee one time then he / she can

visit Science City n number of times during the validity period of membership which is one

year fro the date of issue of membership

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 48

14th Manual: Information available in electronic form

14.1 Details of information available in electronic form:

Tender Documents, RTI Proactive Disclosures, Concession Granted by Public Authority

and Registration of Tour Operators are available at www.pgsciencecity.org.

14.2 Name/title of the document/record/other information:

a) Tender Documents

b) RTI Proactive Disclosures

c) Concession Granted by Public Authority.

d) Registration of Tour Operators

14.3 Location where available: www.pgsciencecity.org

http://www.pgsciencecity.org/
http://www.pgsciencecity.org/

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 49

15th Manual: Particulars of facilities available to citizens for obtaining information

15.1 Name & location of the facility:

Pushpa Gujral Science City, Kapurthala

Location: Library

 Administrative Block,

Science City,

 Jalandhar ï Kapurthala Road

 Kapurthala

Pushpa Gujral Science City, Head Office: Chandigarh

Location: Library

 Head Office ï Science City

 SCO 60-61, 3
rd

 Floor, Sector 34 A,

 Chandigarh 160022

15.2 Details of information made available:

The sets of RTI manuals are available at libraries both at Science City, Kapurthala and Head

Office, Chandigarh

15.3 Working hours of the facility :

Pushpa Gujral Science City, Kapurthala

Working Hours: 10:00 AM to 5:00 PM on any Working Day (Monday to

Saturday) excluding Holidays

Pushpa Gujral Science City, Head Office: Chandigarh

Working Hours: 10:00 AM to 5:00 PM on any Working Day (Monday to

Friday) excluding Holidays

15.4 Contact Person & contact details (phone, fax, email):

Pushpa Gujral Science City, Kapurthala

Contact person: Public Information Authority (Acting Director, PGSC)

Pushpa Gujral Science City, Head Office: Chandigarh

Contact person: Assistant Public Information Authority (Administrative

Officer, PGSC)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 50

16th Manual: Names, designations and other particulars of public information

officers

16.1 Name and designation of the Public Information Officer, Assistant Public Information

Officer (s) & Appellate Authority Address, telephone numbers and email ID of each

designated official.

S.

no

Name Designat

ion

Address Tel

(Off .)

Mob. Fax Email

Assistant Public Information Authority
1) Sh. T. S.

Giani

Admin.

Officer

S.C.O ï 60-61,

3
rd
 \Floor,

Sector-34-A,

Chd

0172-

2603183

98889-

03184

0172-

2612914

sciencecity@hotmail.com

Public Information Authority
1) Dr.

Rajesh

Grover

Acting

Director

Science City,

Kapurthala

01822-

501963

98555-

71067

01822-

501966
rgrover99@gmail.com

Department Appellate Authority
1) Dr.

Neelima

Jerath

Director

General

S.C.O ï 60-61,

3
rd
 \Floor,

Sector-34-A,

Chd

0172-

5077072

-73

/260318

3

97790-

37002

0172-

2612914
neelimakj@yahoo.co.uk

mailto:sciencecity@hotmail.com
mailto:rgrover99@gmail.com
mailto:neelimakj@yahoo.co.uk

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 51

17th Manual: Any other useful information

17.1 Citizenôs charter of the public authority:

Science City offers an institution of international standards to inculcate scientific temper

among the masses through world class exhibits and shows. Hence, forming informed and

knowledgeable society. Science City to provide young people with opportunity to explore

informal ways of supplementing education. Science City to generate & nurture creativity in

young minds and a place for demonstration of various technologies and their applications. A

place having something for everyone regardless of literacy level, age, sex and colour.

17.2 Grievance redressal mechanisms:

Any grievance related to Pushpa Gujarl Science City is handled by Administration

department.

Contact: Administrative Officer

 Pushpa Gujral Science City,

 SCO 60-61, 3rd Floor, Sector 34-A,

 Chandigarh 160022

 Telephone: 91-172-5077073 Fax: 91-172-2612914

 E-mail: sciencecity@hotmail.com

17.3 Details of applications received under RTI and information provided:

Year Application

Received

Information

Provided

Pending

2012 7 7 NIL

2013 4 4 NIL

2014* 19 17 NIL

*2 applications rejected due to invalid / outdated / time barred postal orders for the year

of 2014.

17.4 List of completed schemes / projects / programmes:

Setting-up of Pushpa Gujral Science City, Kapurthala. Science City has been completed in

all respects as per the Project Approval Document given by Government of India

17.5 List of schemes/projects/programmes underway

Request has been made to Government of India for the upgradation of Science City Phase-

II.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 52

17.6 Details of all contracts entered into including name of the contractor, amount of

contract and period of completion of Contract:-

S.no Project

/Scheme/Progra

mmes Name

Details of Project Name of

Contractor

Amount

of

Contract

Completion of

Contract/Dura

tion

1) Setting up of

Mobile Science

Exhibition Bus

Mobile Science

Exhibition as an

outreach

programme of

Pushpa Gujral

Science City. The

objective is to take

science to the door

steps of rural

population, for

developing

scientific temper

among the general

masses and

supplementing

science laboratory

experiments and

demonstration

facilities at the

school level.

PGSC signed an

MoU with PTU

where PTU has

provided bus

Tender for exhibits

has been placed

Contract for

Exhibits &

Interiors of

Bus to

M/s Tech

Mech Services,

Kolkata

Rs.20.18

Lac

May 2015

2) Setting up of

wetland Diorama

The objective is to

create awareness

about flora, fauna

of wetland their

importance and

conservation

Tender Floated

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 53

17.7 Any other Information :

17.7.1 Staff Service Rules Of Pushpa Gujral Science City

STAFF SERVICE RULES OF PUSHPA GUJRAL SCIENCE CITY

Rules, Regulations, Instructions, Manual and Records, for

Discharging Functions.

Chapter ï I General Conditions

Chapter ï II Pay & Allowances and other facilities

Chapter ï I II Service Conditions

Chapter ï IV Recruitment Rules

Chapter ï V T.A. Rules

Chapter ï VI Leave Rules

Chapter ï VII Terminal Benefits

Chapter ï VIII Model Cadre Structure

Chapter ï IX Norm for Filling up Various Posts

Annexure ï I Posts sanctioned in Punjab Pay scales and converted into

Central Pay Scales.

Chapter ï X Promotion Policy for staff of PGSC

Annexure ï II Specimen of appointment letter in the pay scale

Annexure ï III Specimen of appointment letter on Fixed remuneration.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 54

PUSHPA GUJRA L SCIENCE CITY

STAFF SERVICE RULES

INDEX

 Page no.

CHAPTER - I 1 GENERAL CONDITIONS

1. Preamble 6

2. Organization 7-9

3. Short Title 10

4. Definition 10

5. Residuary Conditions of Service 10

6. Power to Relax 11

7. Interpretation 11

8. Definition of Family 11

9. Repeal and Saving 11

CHAPTER ï II PAY & ALLOWANCES AND OTHER FACILITIES

10 Pay Scales 12-13

11 Other Allowances 14

12 Leave Travel Concession 14

13 Medical Facilities 14

14 Telephone Facility at Residence 14

15 Canteen Facilities 15

16 Gazetted Holidays 15

17 Working Hours 15

CHAPTER III SERVICE CONDITIONS

18 Probation 16

19 Termination 16

20 Contract Appointments 16

21 Engagement of Consultants / Advisors 16

22 Superannuation and Retirement 17

23 Transfer / Posting Policy 17

24 Discipline and Appeal Rules 17

25 Conduct Rules 17

26 Confidential Reports 18

CHAPTER ï IV RECRUITMENT RULES

27 Classification of Posts 19

28 Reservation in Recruitment / Promotion 19

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 55

29 Mode of Recruitment 19

30 Procedure for Direct Recruitment 19

31 Age for Recruitment 20

32 Application Fees 21

33 Medical Examination 21

34 Joining Time on first Appointment 21

35 Re-imbursement of Fees etc. 21

36 Verification of Character & Antecedents 22

37 Appointment on Deputation 22

38 Pay Fixation 22

39 Termination of Service 22

40 Permanent Absorption 23

41 Extension in Service 23

CHAPTER ï V T.A. RULES

42 Traveling Allowance Rules 23

 Section ï I General 23

 Section ï II Definitions 24

 Section ï III Journey on Tour 25

 Section ï IV Local Modes of Conveyance on Tour 29

 Section ï V Foreign Travel 30

 Section ï VI T.A. on Transfer 30

 Section ï VII Submission of TA Bills 30

CHAPTER ï VI LEAVE RULES

 31

43. Leave Rules 31

 Title 31

 Date of Enforcement 31

 Scope of Application 31

 General Principles

 Type of Leave

 (i) Casual Leave 31

 (ii) Half Pay Leave 32

 (iii) Earned Leave 32

 (iv) Maternity Leave 33

 (v) Paternity Leave 33

 (vi) Leave to Contractual employees on fixed

remuneration

 33

 (vii) Leave Encashment 33

 (viii) Authority 34

CHAPTER ï VII TERMINAL BENEFITS

 35

44. Provident Fund Rules 35

45. Gratuity Scheme 35

46. Bonus 35

47. Productivity Linked Incentives / Honorarium 35

48. Right to Information Act

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 56

CHAPTER ï VIII MODEL CADRE STRUCTURE 36-46

CHAPTER ï IX NORM FOR FILLING UP VARIOUS POSTS 47-97

Annexure ï I

Posts sanctioned in Punjab Pay scales and converted into

Central Pay Scales

 98-99

CHAPTER ï X PROMOTION POLICY FOR STAFF OF PGSC

 Preamble 100-103

 Promotion Policy for Scientific & Technical Group óAô

Officers

 104-106

 Promotion Policy for Scientific & Technical Staff (Below

Group ó Aô)

 107-114

 Promotion Policy for Educational Staff 115-117

 Promotion Policy of Marketing & Public Relation Staff 118-120

 Promotion Policy of Administrative Staff (Non S&T) 121-125

 Promotion Policy of Engineering Staff 126-129

Annexure ï II Specimen of appointment letter in the pay scale 130-132

Annexure ï III Specimen of appointment letter on Fixed remuneration 133-136

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 57

PUSHPA GUJRAL SCIENCE CITY

KAPURTHALA

STAFF SERVICE RULES

Approved by the

Governing Body in

Its 19th Meeting

held on 12.06.2007

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 58

PREAMBLE

The Governing Body of PGSC in its 13
th
 Meeting held on 06.04.2005 under the Chairmanship of

Chief Secretary, Punjab approved the constitution of the following high level Committee to

formulate the PGSC Staff Service Rules and other working conditions of the staff for smooth

functioning of the Science City:

ü Dr. Anuj Sinha, Advisor, Deptt. of Science & Technology (Chairman)

ü Representative of funding agency (Ministry of Culture, Govt. of India)

ü Representative from Punjab Government (Personnel Department)

(Sh. Dharmender Pal, Joint Secretary, Personnel Deptt.)

ü Representative from Punjab State Council for Science & Technology

(Dr. S.S. Marwaha, Director)

ü Sh. R.K. Nangia, Executive Director (Finance)

Punjab Information & Communication Technology Corporation Ltd.

ü Sh. A.K. Kakaria, Senior Admn.-cum-Financial Controller,

CDAC, (Centre for Development of Advanced Computing), Mohali

ü Representative from Accountant General, Punjab

(Sh. G.S. Pathania, Senior Audit Officer)

ü Sh. T.S. Giani, Administrative Officer, PGSC (Convener)

After detailed deliberations in a number of meetings, the Committee has approved the PGSC Staff

Service Rules, which are placed hereinafter.

 Sd/-

(Dr. Anuj Sinha)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 59

CHAPTER ï I

GENERAL CONDITIONS

1. ORGANISATION:

In order to inculcate scientific temper amongst students and general public, Pushpa Gujral Science

City (PGSC) has been set up on 72 acres of land on Jalandhar-Kapurthala road, Punjab. The People

of this land are hard working, enthusiastic, vigorous, dynamic, zealous, adventurous and

inquisitive. The establishment of Science City is expected to enhance the growth potential and spur

the entrepreneurial spirit in the people of the region. The project primarily aims at popularizing

science through ñedutainmentò i.e. education through entertainment. The biggest project of its kind

in the Country, it is intended to fire the imagination and creativity, foster the spirit of inquiry and

exploration especially in the young minds.

Pushpa Gujral Science City offers a blend of education, curiosity and fun to ensure longer and

repeated visits. The project cultivates an interest in science through open-ended exploration away

from text books and black boards, with a scientific approach to problem solving. The project have

something for everyone, regardless of age, education, profession or social strata and is intended to

make science accessible to people who are not part of the formal education.

This project was initiated with the laying down of the foundation stone of PGSC by Sh. I.K. Gujral,

former Prime Minister of India, on October 17, 1997. The PGSC Society was registered on

November 11, 1998. First phase of Science City has been inaugurated on 19
th
 March 2005 by H.E.

Gen. R.F. Rodrigues, Governor of Punjab and opened to public w.e.f. 20
th
 March 2005.

The total cost of the Science City Project is Rs. 100 crores. It is a joint project of the Government

of India and Government of Punjab. Government of India will contribute Rs. 70 crore for capital

expenses (Buildings and Exhibits), whereas Punjab Government will provide Rs. 30 crores in terms

of land and other infrastructural facilities.

The main Aims and the Objectives of the PGSC Society are

(i) To study and exhibit the interaction of science, technology, energy and environment with

human life through personal experience-based presentation.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 60

(ii) To design and develop exhibits, demonstration equipment and educational technology on

frontier areas of science and technology.

(iii) To undertake and encourage research and training for (a) ecologically sustainable

development ; (b) conservation, evaluation and utilisation of the nationôs biological wealth:

(c) development and harnessing alternate sources of energy; and (d) technology

development, information dissemination and science communication.

(iv) To render assistance to universities, technical institutions, museums, schools and colleges or

other bodies in planning and developing science exhibitions and also in training of

personnel.

(v) To provide support to state Governments, public bodies and institutions, and/ or to

undertake responsibility for planning and development of Science Cities in India and/ or to

undertake the responsibility of running and maintenance of such facilities and activities.

(vi) To establish and award research fellowships, prizes, traineeships and financing of specific

research in relevant fields and to publish scientific papers, books and journals devoted to the

activities of Science City.

(vii) To collect and disseminate information in regard to science, technology, energy and

environment through both print media and electronic media.

(viii) To enter into agreements with foreign scientific agencies and science and technology

museums/ centres and like institutions in specialised areas pertaining to the activities of

Pushpa Gujral Science City for exchange of professionals study tours, training, conducting

joint projects, providing technical assistance in the establishment of science cities and like

institutions and for other matters consistent with the aims and objectives of the Society.

(ix) For the purpose of the Society to draw and accept, make and endorse, discount and

negotiate Government of India and other promissory notes, bills of exchange, cheques or

other negotiable instruments.

(x) To invest the funds of or money received by or entrusted in the Society in such securities or

in such manner as may from time to time be determined by the Governing Body and from

time to time sell or transpose such investment.

(xi) To borrow money from Central or State Governments, banks or other financial institutions

for the purpose of the Society.

(xii) To accept grants, donations, sponsorships or any other kind of financial supports or aids

from the Central Government, State Governments, public bodies, corporations, companies

or persons for the purposes of the Society and to impose entrance fees, service charges and

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 61

other compensations for different exhibits and services provided by the Pushpa Gujral

Science City.

(xiii) To purchase, take on lease, accept as a gift or otherwise acquire any land or building

wherever situated in India which may be necessary or convenient for the Society and to

construct or alter any building which may be necessary for the Society.

(xiv) To sell, lease, exchange, gift mortgage, license or otherwise transfer all or any portion of the

movable or immovable properties of the Society.

(xv) To employ and pay the necessary staff for the purpose of the Society and maintain

Provident Fund, Gratuity and superannuation schemes etc as per provision of the Rules and

Regulations applicable to this Society for the benefit of such staff, to engage contractual or

daily wage labour, trainees and volunteers and to pay suitable remuneration, stipend, pocket

allowances etc.

(xvi) To do all other such things as the Society or the Governing Body may consider necessary,

incidental or conducive to the attainment of the above objectives.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 62

2. SHORT TITLE:

These rules may be called ñPGSC Staff Service Rules, 2007ò.

3. DEFINITION:

In these rules, unless there is anything repugnant to the subject or context, this should include the

meaning of the terminology/authority as follows appearing in these rules.

a) ñPGSCò means the ñPushpa Gujral Science City, Kapurthalaò.

b) ñPresidentò means Minister Incharge of Science & Technology, Punjab/ President, PGSC

Society.

c) ñSocietyò means ñ the Pushpa Gujral Science City Societyò.

d) ñChairmanò means the Chairman of the PGSC Governing Body.

e) ñDirector General (DG)ò means the Chief Executive of PGSC and Member Secretary,

PGSC Society / Governing Body.

f) ñG.B.ò means Governing Body of PGSC.

g) ñAppointing Authorityò in relation to any post in PGSC means the authority competent to

make appointment to that post.

h) ñCompetent Authorityò means the authority indicated for various purposes in these Rules or

any other Rules applicable or in force in PGSC or any such orders of the Central Govt.

issued from time to time.

4. RESIDUARY CONDITIONS OF SERVICE:

All other rules, orders not indicated in these rules, the Staff Rules applicable to Central Govt. shall

be applicable to the employees of PGSC.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 63

5. POWER TO RELAX:

Notwithstanding anything contained in these rules, the Governing Body may relax any of the

provisions of these rules (Amended by GB vide Item No. 29.9)

6. INTERPRETATION:

In the matter of interpretation of any rules/orders, the decision of the Director General, PGSC shall

be final.

7. DEFINITION OF FAMILY:

(i) The family for the purpose of these rules shall be husband or wife, as the case may be,

legitimate children and step children, dependant parents.

(ii) Step mother, un-married sister, un-married brother residing with and dependent upon the

employee.

(iii) However, this is subject to the definition of family for various purpose viz. LTC, Medical

facility etc. will be same as provided for Central Govt. employees.

(iv) Dependent will have the same meaning as applicable for the Central Government

employees.

8. REPEAL AND SAVING:

(i) These Staff Rules shall not affect adversely the interest of the existing employees by

virtue of the operation of any rule or any order made or any action taken earlier

(ii) Any of the Provision of these rules can be repealed subject to the approval of the

Governing Body.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 64

CHAPTER II

PAY & ALLOWANCES AND OTHER FACILITIES

9. PAY SCALES

 Pay-scales

1. Xerox Machine Operator

2. Messenger

3. Helper

2610-3540

1. Data Entry Operator

2. Technician Gr. II (HVAC Plant Operator)

3. Technician Gr. II (Turner / Fitter)

4. Ticket Issue Clerks

3050-4590

1. Driver 3200-4900

1. Information Assistant

2. Education Assistant (GR II)

3. Artist

4. Technical Assistant (Gr. II)

5. Technician

6. Store Assistant

7. Draftsman

8. EPABX Operator

4000-6000

1. Junior Curator 4500-7000

1. Technical Assistant (Gr. I) 5000-8000

1. Office Executive

2. Office Assistant

3. Accounts Assistant

4. Stenographer

5. Education Assistant

6. Supervisor

7. Computer Operator

8. Network Administrator

9. Graphic Designer

10. Quantity Surveyor

11. Computer Instructor

12. Assistant Estate Officer

5500-9000

1. Superintendent

2. Stores Officer

3. Purchase Officer

4. Personal Assistant

5. Junior Engineer

6500-10500

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 65

6. Assistant Manager

7. Sr. Education Assistant

1. Private Secretary to Director General

2. Assistant Manager (Accounts)

7450-11500

1. Computer Programmer

2. Computer Designer

3. Curator (Scientific Officer)

4. Visualiser

5. Mechanical Engineer

6. Assistant Engineer

7. Head Maintenance Services

8. Education Officer

9. Manager (Estate-cum-Contract)

8000-13500

1. Administrative Officer

2. Manager (Finance & Accounts)

3. Manager (Marketing & PR)

4. Chief Visualiser

5. Senior Curator

6. Executive Engineer

10000-15200

1. Principal Curator

2. Head Computer

3. Superintending Engineer

12000-16500

1. Deputy Director

2. Head (Marketing & Sales)

14300-18300

1. Director Science 18400-22400

16400-20000

1. Director General 22400-24500

Note (1): Anyone of the above posts may be filled up on fixed remuneration not exceeding

total emoluments in the maximum of the scale.

(2) The posts which have been sanctioned in Punjab pay scales and converted into

Central pay scales are indicated at Annexure I.

ADHOC CONTRATUAL POSITIONS

Project Managers 10,000/- Fixed

Consultants / Advisors 10000-20000 (Fixed)

Project Associates 7500/- (Fixed)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 66

CONTRACTED OUT SERVICES

Security Supervisor

Security Guards

Supervisor

Safaiwalas

Malis

10. OTHER ALLOWANCES

10.1 Allowances like City Compensatory Allowances (CCA), Dearness Allowance (DA),

Transport Allowances, etc. shall be as per Central Govt. orders issued from time to time.

10.2 HOUSE RENT ALLOWANCE

All the employees of PGSC posted at Kapurthala/Jalandhar may be paid HRA as is applicable to

Central Govt. employee at Jalandhar. The employees posted at Chandigarh may be paid HRA as

applicable to Central Govt. employees at Chandigarh.

11. LEAVE TRAVEL CONCESSION

All the employees of PGSC working in regular pay scales will be eligible to avail the facility of

LTC to ñHome Townò and ñAny where in Indiaò as per Central Government Rules as amended

from time to time.

However, there shall be no encashment of earned leave while proceeding on LTC.ò

[Amendment approved by the Governing Body in its 38
th
 Meeting held on 11.05.2015, vide Item

No. 38.14 (A) (c)]

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 67

12. MEDICAL FACILITIES

All employees of the PGSC and members of their family, including dependants shall be entitled to

reimbursement of the expenses as applicable to Central Govt. employees.

For Special Treatment, facilities availed in the recognized Private Hospitals / Clinics, the rates

approved by the Govt. of India will be reimbursed

Dental Treatment

An employee of the PGSC and the members of his / her family shall be entitled to the

reimbursement of the cost of dental treatment as per Central Government Rules.

13. TELEPHONE FACILITY AT RESIDENCE

Director General shall be provided with residential telephone with ISD / STD facility. Director,

Head (Administration) and Head (Finance) shall also be provided residential telephone with the

approval of Director General. Other officers shall be provided telephone facility with the approval

of Director General on functional basis.

14. CANTEEN FACILITIES

The employees of the PGSC will be served free tea twice a day.

15. GAZETTED HOLIDAYS

The PGSC will observe gazetted holidays as declared by the Punjab Government.

16. WORKING HOURS

The PGSC will observe working hours as approved from time to time. However, the employees

will observe 42 hours a week. Working timings for Office Staff and Technical Staff may differ as

per need of the Science City.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 68

CHAPTER III

SERVICE CONDITIONS

17. PROBATION

All appointments shall, in first instance, except as the appointing authority may stipulate in any

particular case, be on probation. The period of probation shall be one year subject to such

extensions as may be deemed necessary. The total period of probation shall not exceed two years in

any case. The probation shall be deemed to have been completed only after communication of

orders in writing.

18. TERMINATION

During the period of probation or extended period of probation, PGSC may terminate the services

of any employee without any notice or without assigning any reason (Also see under S. No. 38).

19. CONTRACT APPOINTMENTS

All appointments in PGSC would be on contract basis. The duration of appointment made on

contract would depend upon the requirement of PGSC. Normally, the period of contract will be for

five years, with review after 3 years, based on the requirement of the PGSC and performance of the

employee. Specimen of Appointment letter indicating the terms and conditions in the pay scale / on

fixed remuneration are placed at Annexure II & Annexure III.

Performance Appraisal report of the employees will be obtained in advance from the concerned

department and assessed by the DPC / appointing authority before completion of the contract

period.

Further, this will not entitle any employee to claim permanent employment in PGSC. A notice

period of one month by either side (employer / employee) would continue to be incorporated in the

appointment letter, so that if required, the management could get rid of non / bad performers.

[Amendment approved by the Governing Body in its 38
th
 Meeting held on 11.05.2015, vide item No.

38.14 (A) (a)]

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 69

20. ENGAGEMENT OF CONSULTANTS / ADVISORS

Consultants / Advisors may be appointed by the DG for a period not exceeding 6 months on an

amount of Rs.10,000/- to Rs.20,000/- per month. For duration more than 6 months, the PGSC may

engage consultants / advisors based on the requirements, with the approval of the Governing Body.

21. SUPERANNUATION AND RETIREMENT

Every employee of the PGSC shall normally retire on attaining the age of 60 years. Provided that

the appointing authority at its discretion may retire an employee prematurely on completion of 25

years of service or 50 years of age.

22. TRANSFER / POSTING POLICY

Every employee shall be liable to be transferred / posted at any office / place, anywhere in India or

abroad based on the requirements of the projects and in public interest.

23. DISCIPLINE AND APPEAL RULES

Central Government Rules / orders shall mutatis-mutandis be applicable to all the employees of the

PGSC.

Disciplinary Authority : Director or any other person authorized by the DG, PGSC shall

normally be Disciplinary Authority.

Appellant Authority : DG shall be the Appellant Authority.

CONDUCT RULES

(i) Conduct Rules as approved by Central Government Employees shall be followed.

(ii) The prescribed authority in the various provisions of conduct rules shall be as follows:

A For employees appointed with the approval of

Government.

Chairman, Governing Body

B For Group A and Group B employees Director General

C For Group C and Group D employees Director

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 70

(iii) Appellant Authority :

(i) Chairman, Governing Body for Group A and Group B employees.

(ii) Director General for Group C and Group D employees.

25. CONFIDENTIAL REPORTS:

Annual Confidential Reports (ACRs) of employees will be written by immediate reporting officer

and reviewed by the next superior officer in the channel. Next superior officer of reviewing officer

will be Accepting Authority.

CHAPTER IV

RECRUITMENT RULES

26. CLASSIFICATION OF POSTS

All posts in the PGSC shall be classified as under:

S.No. Description of Posts Classification of Posts

 Post carrying a pay or a scale of pay maximum of:

1. Not less than Rs.13,500 Group óAô

2. Rs.9,000 but less than Rs.13,500 Group óBô

3. Rs.4,000 but less than Rs.9,000 Group óCô

4. Below Rs.4,000 Group óDô

27. RESERVATION IN RECRUITMENT / PROMOTION

Government of India orders from time to time on Reservation for SC/ST/OBCs or any other

reservations etc. shall be followed.

28. MODE OF RECRUITMENT

Recruitment to the various posts shall be made by any of the following methods

a) Direct recruitment from the open market through advertisement.

b) Deputation of suitable staff from the Central/ State Govt./ PSU/ Semi Govt. and

Autonomous bodies, or other authorities.

c) By Promotion

d) Direct recruitment of specialists on a tenure or short-term Consultancy or on contract basis.

e) Appointment through Contracting agencies.

f) By appointing a Search Committee for specialized areas.

g) Any other method of recruitment with the approval of Governing Body of PGSC.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 71

Note: Wherever possible the advertisement for recruitment may also be circulated through

Internet alongwith prescribed proforma for application.

29. PROCEDURE FOR DIRECT RECRUITMENT

The following procedure shall be followed for filling up vacancies under Direct Recruitment: -

a. Screening Committee: Applications received for various posts shall be screened by a

Screening Committee consisting of 3 members constituted by the Director General, PGSC.

The Screening Committee will recommend candidates to be called for interview based on

bench marking guidelines to be decided by the Screening Committee.

b. Selection Committee: The Selection Committee shall be constituted with the approval of

Appointing Authority. The selection shall be made on the basis of qualification, experience,

personal interview and suitability of the person for the post and any other parameter the

Selection Committee may like to include.

c. Selection may be based on personal interview / tests depending upon the nature of posts.

These could be waived off by the DG depending upon the circumstances and nature of the

post.

d. Constitution of the Selection Committee shall be as follows:

(i) For Group óAô & óBô Posts

Chairman Director General, PGSC

Members ü Minimum 2 outside experts from the Panel approved

by the appointing authority.

ü One member from SC/ST

ü One member from Minority community

(ii) For Group óCô Posts

Chairman Director General, PGSC or his nominee

Members ü 3 experts, including one outside expert and one expert

from Administration.

ü One member from SC/ST

ü One member from Minority community

(iii) For Group óDô posts

Chairman Director, PGSC or the nominee of the DG, PGSC

Members ü 2 members nominated by DG, PGSC

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 72

e. Appointing Authority for Various categories of posts in PGSC would be as follows:

S.No. Category of the Post Appointing Authority

01. Director General Govt. of Punjab

02. All posts of Group óAô, óBô, óCô

& óDô

Director General as per delegation of powers by the

Governing Body in its 4
th
 Meeting held on 18.04.2001

30. AGE FOR RECRUITMENT

(i) Maximum / Minimum age limit would be as per PGSC requirements for various

categories of posts.

(ii) No age limit for employees of PGSC.

(iii) Relaxation in age to SC/ST/OBCôs and ex-defence personnel as per instructions issued

by GOI from time to time.

31. APPLICATION FEES

Application fees for the various posts equivalent to groups A, B & C shall be charged as follows:

S. No. Group of posts to be filled Prescribed Fee

01. Group óAô, óBô & óCô posts General Candidates : `500/-

SC/ST/OBC : `250/-

02. Group óDô posts Nil

No application fee shall be charged from the employees of the PGSC.

(Amended by GB vide Item No. 29.7)

32. MEDICAL EXAMINATION

Every new entrant to the service is required to produce a Medical Fitness Certificate of Health

issued by a Competent Medical Authority as follows:

S.No. Group of posts Medical Authority

01. Group óAô & óBô Medical Board

02. Group óCô & óDô Civil Surgeon or District Medical Officer or a

Medical Officer of equal status.

No Medical examination will be necessary in the following cases:

(i) A person appointed purely on adhoc / leave vacancy / contract basis through contracting

agency.

(ii) A person already in service of Central/State Govt./PSU/Autonomous Bodies and had

been medically examined earlier by appropriate medical authority and declared fit

according to the same medical standard.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 73

33. JOINING TIME ON FIRST APPOINTMENT

Normally one month, can be curtailed / extended by the appointing authority depending upon the

requirement of the post.

34. RE-IMBURSEMENT OF FEES ETC.

Fees paid by the candidate for initial Medical examination will not be reimbursed.

No Travelling Allowance will be admissible for a journey undertaken to obtain a health certificate

on first appointment.

35. VERIFICATION OF CHARACTER & ANTECEDENTS

The appointment of all the candidates selected for appointment in PGSC will be subject to

verification of character and antecedents by Police Authorities.

(i) It is the responsibility of the Appointing Authority to satisfy itself about the identity and

suitability of the candidates selected for appointment. For this purpose, verification of

character and antecedents shall be pre-requisite condition for all candidates appointed by

direct recruitment. To avoid delays, provisional appointment letter may be issued. However,

for verification of character and antecedents, certificates given by two references mentioned

by the selected candidates will form the basis and attestation by the candidate should be

signed by the Notary/Gazetted Officers/MPs/SDMs/Principal/Head of Institution.

(ii) Action for verification of character and antecedents will be taken as per the prescribed

procedure and guiding principles, laid down by the GOI, Ministry of Home Affairs (Deptt.

of Personnel & Administrative Reforms) immediately after the person joins the PGSC

service.

(iii) In case, where such verification has been done earlier by the previous Govt. Department/

Public Sector undertakings/Autonomous bodies etc. in respect of any candidate selected in

the PGSC, a copy of verification report may be called and kept on the record.

(iv) An entry to the effect that Character and Antecedents have been verified shall be recorded

in the Service Records of the employee under the signatures of the Competent Authority.

36. APPOINTMENT ON DEPUTATION

An Officer who is appointed on deputation, will be governed by the rules and instructions issued by

the concerned department and mutually agreed.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 74

37. PAY FIXATION

This will be as per GOI Rules.

38. TERMINATION OF SERVICE

The service of an employee of the PGSC may be terminated by the appointing authority as per

following procedure:

ü During the period of probation the services of an employee can be terminated without assigning

any reason and without any notice.

ü In case of an employee appointed to be regular / temporary / contractual post, after completion

of probation, by giving him / her notice as per terms of his / her appointment or pay him / her

salary for the period by which the notice falls short of the notice period.

ü In case of an employee on deputation from the State Govt. / Central Govt. / any other PSU or

autonomous body by reverting him / her to his / her parent department by giving him / her due

notice as per terms and conditions of his / her deputation.

39. PERMANENT ABSORPTION

With a view to attract experienced and talented persons and to maintain continuity of such

employees, PGSC may offer appointment on absorption basis at the time of their initial selection or

at a later date while they are on deputation with PGSC whenever they exercise their option for

permanent absorption in PGSC.

40. EXTENSION IN SERVICE

Extension beyond 60 will be given by the Appointing Authority depending upon the suitability of

the person and requirement for the job.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 75

CHAPTER V

T.A. RULES

41. TRAVELLING ALLOWANCE RULES

SECTION ï I GENERAL

(2) These rules shall be called the ñPushpa Gujral Science City Travelling Allowances Rulesò

and shall come into force with effect from the date these are approved by the Governing

Body and shall regulate all journeys on tour performed on or after that date.

(3) These rules shall apply to all the employees of the PGSC including those who are on

deputation.

(4) The PGSC reserves the right to modify, cancel or amend all or any of these rules and issue

supplementary rules or amendments thereto without previous notice and give effect to them

provided they shall not be detrimental to the employees already in service.

(5) The PGSC reserves the right to interpret these rules and/or the supplementary rules and its

decision in regard thereto shall be final.

SECTION-II DEFINITIONS

(6) Unless there is anything repugnant in the subject, the following terms shall have the

meaning assigned to them as noted against each: -

a) óTRAVELLING ALLOWANCEô means allowance to cover the expenses incurred by an

employee on travelling in connection with the affairs of the PGSC. Travelling Allowance is

not intended to be a source of profit.

b) óDAILY ALLOWANCEô is a uniform allowance for each day of absence from

Headquarters or part thereof and is intended to cover an employeeôs boarding and lodging

and other such expenses while on tour.

c) óHEADQUARTERô means the normal place of duty of an employee as may be fixed by

the PGSC from time to time and shall cover an area within a radius of 25 kms from the

normal place of duty.

d) óTOURô means the absence of an employee from his/her headquarters on PGSCôs duty with

proper sanction.

e) óDAYô will be reckoned as a period of 24 hours.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 76

f) FOR THE PURPSOE OF T.A./D.A., GRADING OF THE EMPLOYEES IN VARIOUS

PAY RANGES SHALL BE AS UNDER: -

GRADE PAY RANGE FOR

EMPLOYEES ON SCALES

PAY RANGE FOR

EMPLOYEES ON FIXED

REMUNERATION

I Rs. 16,400 and above Rs. 20,000 and above

II Rs.8,000 & above but less than

Rs.16,400

Rs.15,000 & above but less

than Rs.20,000

III Rs.6,500 & above but less than

Rs.8,000

Rs.8,000 & above but less than

Rs.15,000

IV Rs.4,100 & above but less than

Rs.6,500

Rs.5,500 & above but less than

Rs.8,000

V Below Rs.4,100 Below Rs.5,500

THE CLASSIFICATION OF CITIES IN OR OUTSIDE THE STATE, FOR THE PURPOSE OF

GRANT OF T.A./D.A. TO PGSC EMPLOYEES, SHALL BE AS PER GOVT. OF INDIA

RULES.

SECTION- III JOURNEY ON TOUR

(7) The journey on tour shall be deemed to commence from and end at the headquarters of an

employee.

(8) Travelling Allowance is admissible for journey on tour by road, rail, sea and air to the

extent indicated below:

Journey by Air

i) Employees drawing pay Rs.16,400 and above ï at discretion

ii) Employees drawing pay Rs.12,300 to Rs.16,400 with prior permission of Director General

in special cases provided the journey exceeds 500 kms. and journey cannot be performed

overnight (ordinarily covered between 6.00 P.M. and 8.00 A.M.) by a train/direct slip coach

service.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 77

iii) DG may permit any employee of PGSC to travel by air due to exigencies of work and in

public interest.

Entitlements for travel by rail:

Pay Range Shatabdi Express Rajdhani Express Other Trains

Rs.16,400 and above Executive Class AC First Class AC First Class

Rs.8,000 to Rs.16,399 AC Chair Car AC 2-tier AC 2-tier

Rs.6,500 to Rs.7,999 --do-- AC 3-tier First Class/AC 3-

tier/AC Chair Car

Rs.4,100 to Rs.6,499 --do--- --do--- --do---

Below Rs.4,100 --do--- --do--- Sleeper Class

Those entitled to travel by First Class/AC 3-tier/AC Chair Car may travel on tour/transfer by AC 2-

tier, if any of the trains connecting the originating and destination stations by the direct shortest

route do not provide for any of the three classes.

Entitlements for travel by road:

Grade Basic Pay + NPA + SI Entitlements

I Rs.16,400 and above AC Taxi/AC Bus

II Rs.8,000 - Rs.16,399 Ordinary Taxi/Car/Auto-rickshaw/Own

Scooter/Moped/Any Bus including AC Bus

III Rs.6,500 - Rs.7,999 Ordinary Taxi/Car/Auto-rickshaw/Own

Scooter/Moped/Any Bus except AC Bus

IV Rs.4,100 - Rs.6,499 Autorickshaw/Scooter/Moped/Any Bus except

AC Bus.

V Below Rs.4,100 Autorickshaw/Scooter/Moped/Ordinary Bus

(9) An employee shall be entitled to a single fare by the class to which he/she is entitled.

NOTE: Employee travelling by night trains shall also be entitled to have sleeper berth

reserved by the class to which he/she is entitled.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 78

(10) An employee travelling by a class lower than to which he/she is entitled shall charge the

fare of the class actually traveled.

(11) If an employee travels by a train which does not provide class of accomodation he/she is

entitled, he /she may travel in the next higher class provided the employee furnishes a

certificate and satisfies the PGSC that it was essential for him/her to travel by that train in

the interest of the PGSCôs work.

(12) For journeys between stations not connected by rail, employees shall charge actual expenses

incurred by them in travelling by taking a single seat in a Bus as per their entitlement and

where Bus service is not available, by taking a single seat in a taxi.

(13) The rates of road mileage per km. For the use of personal vehicles for official purpose

will be as under: -

Actual fare will be paid for travel by pubic bus.

For journeys by autorickshaw/taxi/car, entitlement will be at the rates notified by the

concerned Director of Transport.

If no rates have been notified/prescribed, prevailing rates in the Metropolitan city of the

State may be adopted. If no such rates have been fixed, then the rates of the

neighbouring State be adopted. When no rates become available even after this,

following rates may be fixed: -

 For journeys performed in own car/taxi Rs.8/km

 For journeys performed by autorickshaw/scooter Rs.4/km

(14) Rates of Daily Allowance

The Daily Allowance (D.A.) rates for Non Hotel / Hotel (excluding lodging) would be as under: -

 (1) (2) (3) (4) (5)

Pay Range óA-1ò Class Cities

Hotel / Non Hotel

rates

óA-Classô cities

Hotel/ Non Hotel

rates

óB-1ô Class cities

Hotel/ Non Hotel

rates

B-2 Class Cities

& other places

Hotel/ Non Hotel

rates

Hotel Non-

Hotel

Hotel Non-

Hotel

Hotel Non-

Hotel

Hotel Non-

Hotel

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 79

Rs.16,400

and above

400 260 320 210 240 170 160 135

Rs.8,000 to

Rs.16,399

350 230 280 185 210 150 140 120

Rs.6,500 to

Rs.7,999

225 200 180 160 150 130 120 105

Rs.4,100 to

Rs.6,499

190 170 150 135 125 110 100 90

Below

Rs.4,100

150 105 120 85 90 70 65 55

(15) Hotel Accommodation

The maximum rates of Hotel Accommodation/Tourist Bungalows for tour outside Punjab and

Chandigarh on the production of receipt shall be as under:

ü Members of the PGSC Society, Governing Body and Director General (Member Secretary)

will be paid actual expenses for stay in 5 star Hotels.

ü Director, Advisors / Consultants will be paid actual expenses for stay in 3 star Hotels.

ü All Staff Members drawing basic pay of Rs.8000/- and above will be paid actual lodging

expenses for stay in 2 star Hotels

ü Staff of Grade III & IV (Basic pay of Rs.4100/- and above) will be paid actual lodging

expenses for stay upto Rs.1000/- in óAô Class cities and upto Rs.750/- in other places, other

than Deluxe and Semi Deluxe Rooms.

ü Staff of Grade V (Basic pay below Rs.4100/-) will be paid lodging expenses as per the

Govt. of India Rules on the subject.

The entitlement of journey by sea of the officers / staff of PGSC will be governed by the orders of

the Government of India.

These entitlements are maximum permissible limits. Payments would be made on production of

actual bills. However, the Director General, in exceptional cases, may sanction actual total charges

exceeding these limits on production of hotel receipts.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 80

OUTSTATION TOURS

(16) When an employee spends one part of a day in one locality and another part in a place for

which different rate of daily allowance is admissible, he/she will claim daily allowance at

the rate applicable to the place where he/she spends the night succeeding such day.

(17) Director General/officers of PGSC under urgent and exceptional circumstances may allow

to undertake the journey by a taxi/by own transport and they will be entitled to

reimbursement at the rates mentioned at Rule 12 and for entitlements refer Rule 20.

(18) (i) No Daily Allowance shall be permissible within a radius of 25 kms from the place

of duty.

(ii) Daily allowance for journeys beyond 25 kms. for the entire absence from

headquarters, i.e. starting with departure from headquarters and ending with arrival

at headquarters, will be regulated as follows:

For absence not exceeding six hours Nil

For absence exceeding six hours but not exceeding twelve hours 70 %

For absence exceeding twelve hours Full

(Absence from Headquarters on calendar day basis, i.e. from mid night to mid night)

(iii) No incidental charges shall be payable in addition to the Daily Allowance / half

Daily Allowance.

(19) When an employee is on tour to attend a training programme and / or seminar and the fees

for such training programme/seminar is paid by the PGSC, including boarding and lodging

charges, the employees shall be entitled only to 1/4
th
 of the Daily Allowance admissible to

him/her for the place of visit.

(20) Employees performing journeys on tour in PGSCôs vehicles shall charge only Daily

Allowance as admissible to them, provided the journeys performed is beyond 6 hours.

(21) Ordinarily PGSCôs transport will be provided to an officer/employee for official work. In

case of non-availability of PGSCôs transport, officers/employees using their own transport

will be reimbursed at the rates mentioned at Rule (12).

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 81

SECTION IV - LOCAL MODES OF CONVEYANCE ON TOUR

(22) While on tour, employees will use the following modes of conveyance for local journeys for

PGSCôs work and for journeys from Bus Stand/Railway Station/ Airport to fixed point both

ways and will be allowed the actual expenses incurred on submission of receipts of the

journeys performed: -

Category of Employees Permissible mode of conveyance

a) Director General/Director AC Taxi for full day at local rates.

b) Employees drawing pay Rs.8000/- p.m. or above Taxi/Three Wheeler

c) All employees drawing pay less than Rs.8000/- Three Wheeler

SECTION V FOREIGN TRAVEL

(23) Cases of foreign tours / visits in respect of D.G., PGSC will require the approval of

President, PGSC Society, and for other officers of PGSC will require the approval of

Chairman of the Governing Body.

(24) TA / DA on foreign visit shall be applicable as per Central Government orders. However,

Hotel charges will be paid on actual basis or as per the entitlement as fixed by Indian

Embassies in the respective countries for equivalent grade officers in government.

SECTION VI T.A. ON TRANSFER

(25) T.A. on transfer and joining time shall be regulated as per Central Government Rules /

instructions issued from time to time.

SECTION VII SUBMISSION OF TA BILLS

(26) a) All TA bills shall be submitted on the PGSCôs prescribed performa for tours during the

calendar month by 15
th
 of the next following month.

b) For calculating actual time of travelling for claiming daily allowance, the scheduled time

of departure and arrival of the aircraft/train/bus shall be taken into account.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 82

(27) For journey not covered by these rules, TA may be allowed at such rates and to such extent

as may be decided by the Director General of the PGSC.

(28) For journey outside India, TA/DA will be allowed at the rates as admissible to the Central

Govt. Employees and, at the rates at which foreign exchange is sanctioned by the Reserve

Bank of India to Central Govt. employees.

(29) The PGSCôs employees may be allowed to use the Staff Cars for non-official local journeys

in emergent cases e.g. visit to hospitals, provided official requirements are not interfered

with any way. The use of Staff Cars are not permissible for journeys to places of

entertainment, public amusements, parties and pleasure trips etc.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 83

CHAPTER VI

LEAVE RULES

42. LEAVE RULES

TITLE

These rules may be referred to as the Pushpa Gujral Science City (PGSC) Leave Rules.

DATE OF ENFORCEMENT

These rules shall come into force with effect from the date of their approval by the Governing

Body.

SCOPE OF APPLICATION

These rules shall be applicable to all employees of PGSC except those on deputation.

GENERAL PRINCIPLES

(1) Leave cannot be claimed as a matter of right.

(2) The leave sanctioning authority may refuse or revoke leave of any kind

(3) An official on leave cannot take up any service or employment elsewhere without

obtaining prior sanction of the competent authority.

(4) An employee who is on leave on medical certificate will be permitted to return on duty

only on production of medical fitness certificate from AMA / Doctor of Government

Dispensary.

(5) Willful absence from duty after the expiry of leave will render an employee liable to

disciplinary action.

(6) Absence without leave in continuation of any authorized leave will constitute an

interruption of service unless it is regularized.

TYPE OF LEAVE

All employee of the PGSC; except those on deputation will be entitled to the following kinds of

leave:

i) Casual Leave

ii) Half Pay Leave

iii) Earned Leave

iv) Maternity Leave

v) Paternity Leave

vi) Leave to Contractual employees on fixed remuneration

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 84

vii) Leave Encashment

viii) Authority

Note: PGSC employees appointed on contract basis on consolidated remuneration will not

be eligible for any kind of leave except Casual leave.

Casual Leave

10 days of casual leave in one calendar year (of service) shall be admissible to all employees of

PGSC.

Casual leave will be non-cumulative and no other leave of any kind can be combined with it.

Holidays occurring during or at the beginning or at the end of the period of casual leave shall be

excluded. Casual leave shall not be asked or allowed for more than 8 days at a time except under

special circumstances with the approval of Director General.

Special Casual Leave for family planning

(a) Male Employees

(i) Maximum of 6 working days admissible of vasectomy operation. If he undergoes the

said operation for a second time due to failure of the first, another six days will be

admissible on the production of medical certificate.

(ii) Maximum of 7 days if his wife undergoes tubectomy, / Laproscopy or salpingectomy

operation. The leave should follow the date of operation.

(b) Female employees

(i) Maximum of 7 days if his wife undergoes tubectomy, / Laproscopy. If she undergoes

the operation for a second time due to failure of the first, maximum of 14 days will be

admissible for the second time.

(ii) Admissible for one day on the day of IUCD/IUD insertion/re-insertion.

(iii) Admissible for one day on the day of operation when her husband undergoes vasectomy

operation.

(ii) Half Pay Leave

20 days in a year, only in case of serious ailment / accidents etc. This can also be commuted. Credit

will be afforded in advance at a uniform rate of 10 days on the 1
st
 of January and 1

st
 of July every

year.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 85

(iii) Earned Leave

All employees of PGSC shall be entitled to 30 days of earned leave on full pay in a year. Credit will

be afforded in advance at a uniform rate of 15 days on the 1
st
 of January and 1

st
 of July every year.

The credit to be afforded will be reduced by 1/10
th
 of extraordinary leave availed and/or period of

dies-non during the previous half-year. If an employee retires / resigns / removed / is dismissed /

dies in the middle of the calendar year, the earned leave credit will be reduced proportionately.

Earned leave can be accumulated upto 300 days. However, Earned Leave at the credit of employees

cannot be availed by them but can be encashed.

(iv) Maternity Leave

The Director General may grant to a female employee who has put in atleast one year of continuous

service, maternity leave for a period of 135 days. Extension beyond 135 days shall, however, be

permissible by grant of leave of the kind due. Maternity leave shall not be debited to the leave

account of the employee and shall not be granted for more than two confinements. Normally, leave

applied for, if due, will be granted. However, the same can be refused in the interest of the work of

the PGSC.

Married female employees are also eligible total of 15 days leave in the entire service on

miscarriage / abortion (induced or otherwise). Application should be supported from the registered

medical practitioners for NGOôs and from AMA for officers.

(v) Paternity Leave

Male PGSC employees with less than 2 surviving children are eligible for 15 days paternity leave

during wifeôs confinement.

(vi) Leave to Contractual employees on fixed remuneration

PGSC employees appointed on contract basis on consolidated remuneration will not be eligible for

any kind of leave except Casual leave.

(vii) Leave Encashment

All employees of PGSC working in regular scales shall be entitled to 30 days of Earned Leave in a

year (credit of year will be afforded in advance at a uniform rate of 15 days on the 1
st
 of January

and 1
st
 of July every year). However, Earned Leave at the credit of employees cannot be availed by

them but can be encashed as per the following entitlement:

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 86

Period of Contract appointment Maximum Earned Leave for which

encashment will be allowed.

Upto 2 years No encashment

More than 2 years upto 5 years 50 days

More than 5 years upto 10 years 100 days

More than 10 years upto 15 years 150 days

More than 15 years upto 20 years 200 days

More than 20 years upto 25 years 250 days

More than 25 years 300 days

(viii) Authority

Leave of all kinds will be sanctioned either by the Director General or by any officer of the PGSC

as authorised by him, to the extent of such authority.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 87

CHAPTER VII

TERMINAL BENEFITS

43. PROVIDENT FUND RULES

Every employee of the PGSC shall be entitled to membership of the Employees Provident Fund

Scheme under the Employees Provident Funds and Misc. Provisions Act, 1952, irrespective of the

pay drawn by him. Re-employed persons shall be governed by the terms of their appointment.

44. GRATUITY SCHEME

Gratuity Scheme as approved by the Governing Body shall be applicable to the employees of the

PGSC.

45. BONUS

Employees of PGSC may be paid bonus as declared by the Govt. of India for Central Govt.

employees.

46. PRODUCTIVITY LINKED INCENTIVES / HONORARIUM

Director General, PGSC may sanction productivity linked incentives / honorarium to eligible

employees of PGSC.

47. RIGHT TO INFORMATION ACT

To make the ñRight to Informationò progressive, participatory and meaningful, Right to

Information Act will be applicable to PGSC.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 88

CHAPTER VIII

MODEL CADRE STRUCTURE

 Name of Post Pay-Scale No. of Post

DIRECTOR GENERALôS OFFICE

 Director General 22400-24500 1

 Private Secretary 7450-11500 1

 Personal Asstt. 6500-10500 1

 Driver 3200-4900 1

 Xerox Machine Opt. 2610-3540

DIRECTORôS OFFICE 1

 Director (Science) 18400-22400

16400-20000

1

 Personal Asstt. (Steno) 6500-10500 1

 Driver 3200-4900 1

 Xerox Machine Opt. 2610-3540 1

SCIENTIFIC DIVISION

 Consultants / Advisors 10000-20000

(Fixed)

3

 Deputy Director 14300-18300 1

 Principal Curator 12000-16500 2

 Senior Curator 10000-15200 2

 Curator (Scientific Officers) 8000-13500 8

 Junior Curator 4500-7000 4

 Project Associates 7500/- fixed 5

 Draftsman 4000-6000 2

Graphics Designers Cell

 Chief Visualiser 10000-15200 1

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 89

 Visualiser 8000-13500 2

 Graphic Designer 5500-9000 2

 Artist 4000-6000 4

Exhibit Fabrication And Maintenance Cell

 Head Exhibition, Fabrication

& Mtn. Services

8000-13500 1

 Supervisor (Mech.) 5500-9000 1

 Tech. Assistant (Gr.I)

(Electronics)

5000-8000 1

 Technicians (Gr.I) 4000-6000 9

 Draftsman 4000-6000 1

Education Cell

 Education Officer 8000-13500 1

 Sr. Education Assistant 6500-10500 3

 Education Assistant (Gr. I) 5500-9000 8

Operational Cell

 Technical Assistant (Gr. I) 5000-8000 11

Computer Cell

 Head Computer 12000-16500 1

 Computer Programmer 8000-13500 2

 Comp. Designer 8000-13500 1

 Network Administrator

(Comp. Operator)

5500-9000 2

 Technical Asstt. (Gr. I)

(Computer Mtn.)

5000-8000 2

 Computer Instructor 5500-9000 2

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 90

MARKETING DIVISION

 Head (Mkt & Sales) 14300-18300 1

 Manager (Mkt & PR) 10000-15200 1

 Asstt. Manager (Mkt.) 6500-10500 3

 Office Executive (Gr. I) 5500-9000 1

 Xerox Machine Opt. 2610-3540

Visitor Services Cell

 Asstt. Manager 6500-10500 1

 Info. Assistants 4000-6000 2

 EPABX Operator 4000-6000 2

 Ticket Issue Clerks 3050-4590 5

Estate Management Cell

 Estate Officer 8000-13500 1

 Asstt. Estate Officer 5500-9000 1

Security Services Cell

 Security Supervisor Contracted out 1

 Security Guards Contracted out 26

HOUSE KEEPING SERVICES

 Supervisor Contracted out 1

 Safai Wala Contracted out 20

Estate Maintenance Services Cell

 Head Mtn. Services 8000-13500 1

 Supervisor (Elect.) 5500-9000 1

 Jr. Engr. (Civil) 6500-10500 1

 Technician (Elect.) 4000-6000 3

 Technician (Air-conditioning)

(Gr. I)

4000-6000 2

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 91

 Technician (Pub. Health) (Gr.

I)

4000-6000 1

 Helper 2610-3540 2

ADMINISTRATION DIVISION

 Admn. Officer 10000-15200 1

 Office Executive (Gr. I) 5500-9000 1

 Steno (Gr. I) 5500-9000 1

 Messenger

(Xerox Machine Opt.)

2610-3540 1

Establishment Section

 Superintendent 6500-10500 1

 Office Executive (Gr. I) 5500-9000 1

 Steno (Gr. I) 5500-9000 1

Accounts Section

 Manager (F & A) 10000-15200 1

 Asstt. Manager A/c. 7450-11500 1

 Accounts Asstt. (Gr. I) 5500-9000 2

 Data Entry Operator 3050-4590 1

Purchase Section

 Purchase Officer 6500-10500 1

 Office Executive (Gr. I) 5500-9000 1

Store Section

 Stores Officer 6500-10500 1

 Store Assistant (Gr. II) 4000-6000 1

Horticulture Section

 Asstt. Engineer 8000-13500 1

 Jr. Engineer (Hort. Asstt.) 6500-10500 1

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 92

 Technical Asstt.

(Horticulture) (Gr. I)

5000-8000 1

 Mali Contracted out 25

ENGINEERING DIVISION (till the construction is over)

 Project Manager / Advisor 10000/- fixed 2

 Supdt. Engineer / Executive

Engineer

12000-16500

10000-15200

1

 Asstt. Engineer 8000-13500 3

 Jr. Engineer 6500-10500 1

 Quantity Surveyor 5500-9000 1

 Xerox Machine Opt. 2610-3540 1

Curator/Scientific Officer: 8 Nos.

(i) Space Gallery

(ii) Fun Science

(iii) Health & Biotechnology

(iv) Science of Sports

(v) Cyber Space

(vi) Evolution

(vii) Energy & Environment

(viii) Electronics

Technical Assistants (15):

(i) Electronics

(ii) Flight Simulator

(iii) 3-D Show

(iv) Laser Show

(v) Earthquake Simulator

(vi) Climate Change

(vii) Evolution Show

(viii) Planetarium

(ix) Energy Park

(x) Railway Gallery

(xi) Toy Train (Rlys)-2

(xii) Computer Maintenance ï 2

(xiii) Horticulture - 1

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name: PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 93

Technicians (15):

(i) Carpenters-2

(ii) Fitters-2

(iii) Machine Operator-1

(iv) Painter-1

(v) Electrician-2

(vi) Electronics-1

(vii) Electrician (Mtn.)-3

(viii) Air -conditioning-2

(ix) Public Health-1

Assistant Manager (4):

(i) Assistant Manager (Schools)

(ii) Assistant Manager (Tourists)

(iii) Assistant Mgr. (Gen.)

(iv) Visitor Services

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 94

CHAPTER IX

NORMS FOR FILLING UP VARIOUS POSTS IN PUSHPA GUJRAL SCIENCE CITY

SCIENTIFIC SECTION

Group óAô Posts

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

Scientific

Officer / Curator

8000-13500

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

appropriate field of Science or

Engineering / Technology

2 years relevant experience for

M.Sc./ BE/B Tech or 1 year for ME

/ Ph.D.

Scientific

Officer /

Scientist - B

15600-

39100

5400 Rs.30416 1st class M.Sc. / 1st class BE or B Tech

or equivalent or M Tech / ME / PhD in

appropriate field of Science or

Engineering / Technology

2 years relevant experience for M.Sc./

BE/B Tech or fresh ME /

M.Tech/Ph.D.(Sc.) / Ph.D (Engg.)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 95

Sr. Curator

10000-15200

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

appropriate field of Science or

Engineering / Technology

5 years for M.Sc. / BE / B Tech or 3

years for M Tech / ME or 1 years

for PhD

Senior

Scientific

Officer /

Scientist -C

15600-

39100

6600 Rs.36332 1
st
 class M.Sc. / 1st class BE or B Tech or

equivalent or M Tech / ME / PhD in

appropriate field of Science or

Engineering / Technology

(No Change)

5 years for M.Sc. / BE / B Tech or 3 years

for M Tech / ME or 1 year for Ph.D (Sc.) /

Ph.D (Engg.)

Principal

Curator

12000-16500

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

appropriate field of Science or

Engineering / Technology

10 years for M.Sc. / BE / B Tech or

Principal

Scientific

Officer /

Scientist -D

15600-

39100

7600 Rs.41976 1
st
 class M.Sc. / 1st class BE or B Tech or

M Tech / ME / PhD in appropriate field of

Science or Engineering / Technology

10 years for M.Sc. / BE / B Tech or 8 years

for M Tech / ME or 5 years for Ph.D (Sc.) /

Ph.D (Engg.)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 96

8 years for M Tech / ME or 5 years

for PhD

Dy Director

14300-18300

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

appropriate field of Science or

Engineering / Technology

13 years for M.Sc. / BE / B Tech or

11 years for M Tech / ME or 8

years for PhD

Dy. Director

/ Scientist- E

37400-

67000

8700 Rs.64552 1st class M.Sc. / 1st class BE or B Tech or

M Tech / ME / PhD in appropriate field of

Science or Engineering / Technology

13 years for M.Sc. / BE / B Tech or 11

years for M Tech / ME or 8 years for Ph.D

(Sc.) / Ph.D (Engg.)

Director

(Grade ï II)

16400-20000

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

appropriate field as per the

requirements of the PGSC.

15 years for M.Sc. / BE / B Tech or

13 years for M Tech / ME or 10

years for PhD out of which 5 years

Director

(Grade II) /

Scientist -F

37400-

67000

8900 Rs.68632 1st class M.Sc. / 1st class BE or B Tech or

M Tech / ME / PhD in appropriate field as

per the requirements of the PGSC.

(No Change)

15 years for M.Sc. / BE / B Tech or 13

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 97

experience should be in managerial

capacity with strong initiative and

leadership qualities.

years for M Tech / ME or 10 years for

Ph.D(Sc.) / PhD (Engg.) out of which 3

years experience should be in managerial

capacity with strong initiative and

leadership qualities.

Director

(Grade-I)

18400-22400

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

appropriate field as per the

requirements of the PGSC.

15 years for M.Sc. / BE / B Tech or

13 years for M Tech / ME or 10

years for PhD out of which 5 years

experience should be in managerial

capacity with strong initiative and

leadership qualities.

Director

(Grade I) /

Scientist G

37400-

67000

10000 Rs.73936 1st class M.Sc. / 1st class BE or B Tech or

M Tech / ME / PhD in appropriate field as

per the requirements of the PGSC.

(No Change)

18 years for M.Sc. / BE / B Tech or 16

years for M Tech / ME or 13 years for

Ph.D (Sc.) / Ph.D (Engg.) out of which 5

years experience should be in managerial

capacity with strong initiative and

leadership qualities

Director General

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

appropriate field of Science or

Engineering / Technology

Director

General

37400-

67000

12000

Rs.82232

1st class M.Sc. / 1st class BE or B Tech or

M Tech / ME / PhD in appropriate field of

Science or Engineering / Technology

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 98

22400-24500

Director General shall be a

distinguished scientist /

technologist, or a leader in Science

museums and shall be appointed by

the President on recommendations

of a high power Committee, which

shall be constituted by the

Governing Body.

(67000-

79000)

Director General shall be a distinguished

scientist / technologist, or a leader in

Science museums and shall be appointed by

the President on recommendations of a high

power Committee, which shall be

constituted by the Governing Body.

--

The Governing Body in its 32
nd

 Meeting

held on 24.10.2011 approved the detailed

qualification for the post of Director

General, as indicated on the next page.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 99

The Governing Body in its 32
nd

 Meeting held on 24.10.2011 approved the revised qualification for the post of Director General, as under:

The Director General shall be a distinguished Scientist / Technologist, or a leader in Science Museums and shall be appointed by the President on

recommendations of a high power selection committee which shall be constituted by the Governing Body. The qualifications and experience

requirements shall be as follows:

Qualifications: PhD in science or Masters Degree in Engineering.

Experience: The candidates shall have at least 20 years experience relevant to the objectives of the Science City as summarised below:

 (i) design, development and fabrication of interactive exhibits, demonstrations and teaching aids for science education and popularisation of

science;

(ii) portrayal of the growth of science and technology and their applications in industry and human welfare with a view to develop scientific temper

and to create, inculcate and sustain science awareness amongst the people;

(iii) popularisation of science and technology in cities, urban and rural areas by organising exhibitions, seminars, lectures, science camps and various

other programmes;

(iv) supplementing science education by organising various out-of-school educational activities to foster a spirit of scientific enquiry and creativity

amongst the students;

(v) Conducting research in science and technology in areas pertaining to the activities of the Science City.

(vi) Atleast 5 years administrative and managerial experience at a senior level in a national level institute / organization with a good knowledge of

government rules and regulations relating to establishment, finance and procurement of materials.

(vii) The person should be presently in the revised Pay Scale of Rs.37400-67000 + Grade Pay Rs.10000/-.

Age: Below 55 years.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 100

SCIENTIFIC / TECHNIC AL SECTION

Below Group óAô Posts

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

Pay

3050-4590

(New Scale)

Jr. Scientific

Assistant /

Jr. Technical

Assistant

5200-

20200

1900 Rs.11441 3 years diploma / B.Sc or equivalent with 1
st

class from a recognized University /

Technical Education Board.

2 years relevant experience.

Technical

Assistant (GR

II)

4000-6000

3 years Diploma in Engineering /

PGDCA / B.Sc. (IT) / ITI

Certificate in relevant field.

One year for Diploma /PGDCA /

B.Sc (IT) and 4 years experience for

ITI.

 Scientific

Assistant /.

Technical

Assistant

5200-

20200

2400 Rs.14406 3 years diploma / B.Sc or equivalent with 1
st

class from a recognized University / Technical

Education Board.

4 years experience in appropriate field.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 101

Jr. Curator

4500-7000

3 years diploma / B.Sc or equivalent

with first class from a recognized

University / Technical Education

Board.

3 years experience in appropriate

field.

Sr. Scientific

Assistant

Sr. Technical

Assistant

5200-

20200

2800 Rs.16378 3 years diploma / B.Sc or equivalent with 1
st

class from a recognized University / Technical

Education Board.

(No Change)

5 years experience for Diploma/B.Sc. degree

holders in appropriate field.

Technical

Assistant (GR I)

5000-8000

M.Sc. (Physics) / B.E. Electronics /

Instrumentation / Computer

Engineering with One year

experience in teaching / research /

industry / institutions in

maintenance and troubleshooting

electronics / computer based

equipment.

OR

3 years Diploma in Engineering

with minimum 55% marks with

5 years relevant experience

Asstt.

Scientific

Officer/Asst.

Technical

Officer/Asst.

Engineer

9300-

34800

4200 Rs.19288 M.Sc. / B.E. / B.Tech. or 3 years diploma /

B.Sc or equivalent with 1
st
 class from a

recognized University / Technical Education

Board.

1 year for M.Sc./B.E./B.Tech,

8 years for Diploma/ B.Sc. degree holders.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 102

7450-11500

(New Scale)

Dy.

Scientific

Officer /Dy.

Technical

Officer/Dy.

Engineer

9300-

34800

4600 Rs.24238

Promotion Scale

8000-13500

(New Scale)

Scientific

Officer/

Technical

Officer

15600-

39100

5400 Rs.30416

Promotion Scale

10000-15200

(New Scale)

Sr. Scientific

Officer/ Sr.

Technical

Officer

15600-

39100

6600 Rs.36332

Promotion Scale

 Principal

Scientific

15600-

39100

7600 Rs.41976

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 103

12000-16500

(New Scale)

Officer/

Principal

Technical

Officer

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 104

EDUCATION SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

Pay

Education Asst.

(Gr. II)

4000-6000

Bachelorôs Degree in Science and

Education

2 years experience in teaching

Science subjects will be preferred.

Excellent communication skills in

English, Punjabi and Hindi are

essential.

 Education

Assistant

5200-

20200

2400 Rs.14406 Bachelorôs Degree in Science and Education

(B.Sc., B.Ed.)

2 years experience in teaching Science

subjects will be preferred. Excellent

communication skills in English, Punjabi and

Hindi are essential.

(No Change)

Education

Assistant (Gr. I)

5000-8000

Bachelorôs Degree in Science and

Education (B.Sc., B.Ed.) OR M.Sc.

(Physics).

B.Sc., B.Ed. with 5 years

experience and M.Sc. with one year

Asstt.

Education

Officer

9300-

34800

4200 Rs.19288

Bachelorôs Degree in Science and Education

(B.Sc., B.Ed.) OR M.Sc., B.Ed.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 105

Sr. Education

Assistant

6500-10500

experience in teaching Science

subjects / research / industry /

institutions. Excellent

communication skills in English,

Punjabi and Hindi are essential.

Bachelorôs Degree in Science and

Education (B.Sc., B.Ed.).

7 years experience in teaching

Science subjects will be preferred.

Excellent communication skills in

English, Punjabi and Hindi are

essential.

B.Sc., B.Ed. with 7 years experience and

M.Sc., B.Ed. with 5 years experience in

teaching Science subjects / research / industry

/ institutions. Excellent communication skills

in English, Punjabi and Hindi are essential.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 106

7450-11500

(New Scale)

Dy.

Education

Officer

9300-

34800

4600 Rs.24238

Promotion Scale

Education

Officer

8000-13500

Masterôs Degree in Science

(Physics/Biological Science) and

Education (M.Sc., B.Ed.)

10 years experience in teaching

Science subjects. Excellent

communication skills in English,

Punjabi and Hindi are essential.

Persons retired as College Lecturers

or above can also apply.

Education

Officer

15600-

39100

5400 Rs.30416 Masterôs Degree in Science and Education

(M.Sc., B.Ed.) or B.Sc., B.Ed.

8 years experience for M.Sc., B.Ed., or 10

years experience for B.Sc., B.Ed. in teaching

Science subjects. Excellent communication

skills in English, Punjabi and Hindi are

essential.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 107

10000-15200

(New Scale)

Sr.

Education

Officer

(Selection

Grade .II)

15600-

39100

6600 Rs.36332

Promotion Scale

12000-16500

(New Scale)

Principal

Education

Officer

(Selection

Grade I)

15600-

39100

7600 Rs.41976

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 108

COMPUTER SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

3050-4590

(New Scale)

Network

Assistant

5200-

20200

1900 Rs.11441 3 years Diploma in Computer / Electronics

Engineering/B.Sc. /PGDCA/ITI /DoEACC (O

Level) or equivalent with 1
st
 class

2 years relevant experience for Diploma /

PGDCA/B.Sc or 5 years relevant experience

for ITI / DoEACC (O Level)

4000-6000

(New Scale)

Network

Administrator

5200-

20200

2400 Rs.14406 3 years Diploma in Computer / Electronics

Engineering/B.Sc. / PGDCA/ ITI /DoEACC

(O Level) or equivalent with 1
st
 class

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 109

4 years relevant experience for Diploma /

PGDCA/B.Sc or 8 years relevant experience

for ITI / DoEACC (O Level)

4500-7000

(New Scale)

Sr. Network

Administrator

5200-

20200

2800 Rs.16378 3 years Diploma in Computer / Electronics

Engineering/B.Sc. / PGDCA/ DoEACC (A

Level) or equivalent with 1
st
 class

5 years relevant experience for Diploma /

PGDCA/B.Sc / DoEACC (A Level)

Computer

Operator

Maintenance /

Computer

Instructor

3 years Diploma in Computer /

Electronics Engineering or

equivalent with 1
st
 class.

Asstt.

Scientific

Officer

(Computers)

9300-

34800

4200 Rs.19288 3 years Diploma in Computer / Electronics

Engineering/B.Sc. / PGDCA/ DoEACC (A

Level) or equivalent with 1
st
 class

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 110

5500-9000

5 Years relevant experience.

8 years relevant experience for Diploma /

PGDCA/B.Sc / DoEACC (A Level)

1.1.1.1.1 OR

M.Sc. (Physics)/B.E. Electronics /

Instrumentation / Computer Engineering with

1 year experience in teaching / research /

industry / institutions

7450-11500

(New Scale)

Dy. Scientific

Officer

(Computers)

9300-

34800

4600 Rs.24238

Promotion Scale

Computer

Programmer /

Computer

Designer

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / MCA in

Electronics/Computer Engineering.

Scientific

Officer /

Scientist B

(Computers)

15600-

39100

5400 Rs.30416

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 111

8000-13500

2 years for M.Sc./ BE/B.Tech/MCA

or 1 year for ME / M.Tech.

10000-15200

(New Scale)

Sr. Scientific

Officer /

Scientist C

(Computers)

15600-

39100

6600 Rs.36332

Promotion Scale

Head Computer

Cell

12000-16500

1st class M.Sc. / 1st class BE or B

Tech or M Tech / ME / PhD in

Electronics/Computer Engineering.

10 years for M.Sc. / BE / B Tech or

8 years for M Tech / ME or 5 years

for PhD

Principal

Scientific

Officer /

Scientist D

(Computers)

15600-

39100

7600 Rs.41976

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 112

DESIGN SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

3050-4590

(New Scale)

Draftsman

5200-

20200

1900 Rs.11441 Certificate in draftsmanship from a

recognized institution. Proficiency in

Autocad

2 years appropriate experience.

Draftsman

4000-6000

Certificate in draftsmanship from a

recognized institution. Proficiency

in Autocad

3 years appropriate experience.

Sr.

Draftsman

5200-

20200

2400 Rs.14406 Certificate in draftsmanship from a

recognized institution. Proficiency in

Autocad

(No Change)

5 years appropriate experience.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 113

3050-4590

(New Scale)

Artist

5200-

20200

1900 Rs.11441 3 years Diploma in Commercial Art or 2

years certificate in fine art / Commercial Art

2 years for diploma holders or 3 years for

certificate holders in designing models,

dioramas, exhibition gallery etc.

Artist

4000-6000

4 years BFA Course in appropriate

field OR 3 years Diploma in

Commercial Art

1 year for BFA in designing

exhibition gallery or 6 years for

diploma in designing models,

dioramas, exhibition gallery.

Proficiency in Multimedia Graphics

with coreldraw, pagemaker,

Graphic

Designer / Sr.

Artist

5200-

20200

2400 Rs.14406 4 years BFA (Applied Art) Course in

appropriate field OR 3 years Diploma in

Commercial Art or 2 years certificate in

Fine Art / Commercial Art.

1 year experience for BFA (Applied Art) in

designing exhibition gallery. Proficiency in

Multimedia Graphics with coreldraw,

pagemaker, Photoshop, illustrator, flash etc.

or 4 years for diploma holders or 8 years

for Certificate holders in designing models,

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 114

Photoshop, illustrator, flash etc.

dioramas, exhibition gallery etc..

Graphic

Designer

5500-9000

4 years BFA Course in appropriate

field OR 3 years Diploma in

Commercial Art

3 years for BFA in designing

exhibition gallery or 6 years for

diploma in designing models,

dioramas, exhibition gallery.

Proficiency in Multimedia Graphics

with coreldraw, pagemaker,

Photoshop, illustrator, flash etc.

Sr. Graphic

Designer

9300-

34800

4200 Rs.19288 MFA or 4 years BFA (Applied Art) Course in

appropriate field OR 3 years Diploma in

Commercial Art or 2 years certificate in fine

art / commercial art.

MFA with 2 years or 4 years for BFA

(Applied Art) in designing exhibition gallery

Proficiency in Multimedia Graphics with

coreldraw, pagemaker, Photoshop,

illustrator, flash etc. or 8 years for diploma

holder or 12 years for certificate holders in

designing models, dioramas, exhibition

gallery, etc.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 115

7450-11500

(New Scale)

Dy.

Visualiser

(Exhibition

Officer)

9300-

34800

4600 Rs.24238

Promotion Scale

Visualiser

8000-13500

4 years BFA Course in appropriate

field OR 3 years Diploma in

Commercial Art

5 years for BFA in designing

exhibition gallery or 10 years for

diploma in designing models,

dioramas, exhibition gallery.

Proficiency in Multimedia Graphics

with coreldraw, pagemaker,

Photoshop, illustrator, flash etc is

desirable.

Visualiser

(Exhibition

Officer)

15600-

39100

5400 Rs.30416 Masters in Find Arts (MFA) or 4 years

Bachelor in Fine Arts (BFA) (Applied Art)

Course.

5 years for MFA or 8 years for BFA in

designing exhibition gallery. Proficiency in

Multimedia Graphics with coreldraw,

pagemaker, Photoshop, illustrator, flash etc.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 116

Chief Visualiser

10000-15200

4 years BFA Course in appropriate

field OR 3 years Diploma in

Commercial Art

8 years for BFA in designing

exhibition gallery or 15 years for

diploma in designing models,

dioramas, exhibition gallery.

Proficiency in Multimedia Graphics

with coreldraw, pagemaker,

Photoshop, illustrator, flash etc is

desirable.

Chief

Visualiser

(Sr.

Exhibition

Officer)

15600-

39100

6600 Rs.36332

Promotion Scale

12000-16500

(New Scale)

Principal

Exhibition

Officer

15600-

39100

7600 Rs.41976

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 117

MAINTENANCE SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

Helper (Pump

Operator)

2610-3540

Matriculation

1 years experience as messenger

and helper.

Technician

(Pump

Operator)

5200-

20200

1800 Rs.10448 Matriculation / ITI Certificate in relevant

field.

3 years relevant experience for

Matriculation and one year experience for

ITI.

Technician (Gr.

II)/

Pump Operator

3050-4590

ITI in appropriate field or 10+2

depending upon the nature of work.

3 years relevant experience for ITI

or 5 years for 10+2

Jr. Technical

Assistant

5200-

20200

1900 Rs.11441 3 years Diploma in Engineering / PGDCA /

B.Sc. with 1
st
 class OR ITI Certificate in

relevant field.

2 years for Diploma /PGDCA / B.Sc and 5

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 118

years relevant experience for ITI.

Technicians

(Gr. 1)

4000-6000

ITI Certificate Course or equivalent

in relevant branch.

4 Years relevant experience.

Technical

Assistant

5200-

20200

2400 Rs.14406 3 years Diploma in appropriate Engineering

with 1
st
 class or ITI in relevant field.

4 years relevant experience for Diploma

Holders and 8 years for ITI.

4500-7000

(New Scale)

Sr. Scientific

Assistant / Sr.

Technical

Assistant

5200-

20200

2800 Rs.16378 3 years Diploma / B.Sc or equivalent with 1
st

class from a recognized University /

Technical Education Board.

5 years experience for Diploma/B.Sc. degree

holders in appropriate field.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 119

Supervisor

(Elect.)

5500-9000

Supervisor

(Mech.)

5500-9000

Jr. Engineer

(Civil)

6500-10500

3 years Diploma in Elec.

Engineering.

5 years relevant experience

3 years Diploma in Mechanical

Engineering.

5 years relevant experience

3 years Diploma in Civil

Engineering.

7 years relevant experience.

Asstt.

Engineer

(Maintenance

Services) /

Asstt. Elec.

Engineer /

Asstt. Mech.

Engineer /

Asstt. Civil

Engineer

9300-

34800

4200 Rs.19288 3 years Diploma in appropriate Engineering

with 1
st
 class or ITI in relevant field.

8 years relevant experience for Diploma

Holders or 12 years for ITI.

1.1.1.1.2 OR

M.Sc. / B.E. Electronics / Instrumentation /

Computer Engineering with 1 year

experience in Maintenance of Equipment.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 120

7450-11500

(New Scale)

Dy. Manager

(Maintenance

Services)/ Dy.

Electrical

Engineer /

Dy.

Mechanical

Engineer /

Dy. Civil

Engineer

9300-

34800

4600 Rs.24238

Promotion Scale

Head Mtn.

Services /

(Mech. Engineer

- 1)

8000-13500

M.Sc./B.E/B.Tech. or Diploma in

Engineering

2 years for M.Sc./ BE/B Tech or 10

years experience for Diploma

holders.

 Manager

(Maintenance

Services) /

Technical

Officer

15600-

39100

5400 Rs.30416

Promotion Scale

10000-15200

(New Scale)

Sr. Manager

(Maintenance)/

Sr. Technical

Officer

15600-

39100

6600 Rs.36332

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 121

12000-16500

(New Scale)

Principal

Manager

(Maintenance)/

Principal

Technical

Officer

15600-

39100

7600 Rs.41976

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 122

MARKETING SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

Information

Assistant

4000-6000

Bachelor Degree in Science

Excellent communication skills in

Punjabi, English, Hindi essential.

Persons with recognized

qualification in Mass

Communication will be preferred.

Information

Asstt.

5200-

20200

2400 Rs.14406 Masterôs Degree in Mass Communication.

2 Years experience with excellent writing

and communication skills in Punjabi,

English, Hindi essential.

Asst. Manager

(Mkt.)

Science Graduate with first class

MBA (preferably Marketing) from a

university or recognised institute

Asstt.

Manager

(Mkt & PR)

9300-

34800

4200 Rs.19288 Graduate with 1
st
 class MBA (preferably

Marketing) from a university/recognised

institute

Or Masterôs Degree in Mass

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 123

6500-10500

Persons with some experience in

marketing or event management or

public relations will be preferred.

Knowledge of computer operations

and good proficiency in working

with MS office is essential.

Communication.

1 year experience for MBA or 4 years for

Masterôs Degree in Mass Communication in

marketing or event management or public

relations. Knowledge of computer

operations and good proficiency in working

with MS office is essential.

7450-11500

(New Scale)

Dy. Manager

(Mkt & PR)

9300-

34800

4600 Rs.24238

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 124

Manager (Mkt.

& PR)

8000-13500

Science Graduate with first class

MBA (preferably Marketing) from a

university or recognized institute

2 years experience in marketing,

strategic management or event

management or public relations.

Knowledge of computer operations

and good proficiency in working

with MS office is essential.

Manager

(Mkt & PR)

15600-

39100

5400 Rs.30416 Science Graduate with 1
st
 Class with MBA

from a recognized university or Master

degree in Mass Communication

3 years relevant experience for MBA or 6

years for Master in Mass Communication in

marketing, strategic management or event

management or public relations. Knowledge

of computer operations and good proficiency

in working with MS office is essential.

Sr. Manager

(Marketing)

10000-15200

Science Graduate with first class

MBA (preferably Marketing) from a

university or recognised institute

5 years experience in marketing,

strategic management or event

management or public relations.

Knowledge of computer operations

and good proficiency in working

Sr. Manager

(Mkt & PR)

15600-

39100

6600 Rs.36332 Science Graduate with 1
st
 class with MBA

from a recognized university or Master

degree in Mass Communication

5 years relevant experience for MBA or 8

years for Master in Mass Communication in

marketing, strategic management or event

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 125

with MS office is essential. management or public relations.

Knowledge of computer operations and

good proficiency in working with MS office

is essential.

12000-16500

(New Scale)

Dy. General

Manager

(Mkt & PR)

15600-

39100

7600 Rs.41976

Promotion Scale

Head (Marketing

& Sales)

14300-18300

Science Graduate with first class

MBA (preferably Marketing) from a

university or recognized institute

10 years related experience in

marketing, strategic management or

event management or public

relations. Knowledge of computer

operations and good proficiency in

working with MS office is essential.

General

Manager

 (Mkt & PR)

37400-

67000

8700 Rs.64552

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 126

HORTICULTURE SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

4000-6000

New Scale

Junior

Engineer

(Horticulture)

5200-

20200

2400 Rs.14406 B.Sc. Horticulture or Certificate course in

Gardening

B.Sc. Horticulture with 1 year or 5 years

relevant experience for Certificate holders

in the field of landscaping, horticulture.

Persons should have experience in

planning landscaping work and preparing

estimates. Preference for retired persons.

Junior Engineer

(Horticulture)

6500-10500

B.Sc. Horticulture

2 years experience in the field of

landscaping, horticulture. Persons

Asstt.

Engineer

(Horticulture)

9300-

34800

4200 Rs.19288 B.Sc. Horticulture or Certificate course in

Gardening

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 127

Technical

Assistant

(Horticulture)

(Gr. I)

5000-8000

should have experience in planning

landscaping work and preparing

estimates. Preference for retired

persons.

Diploma in Horticulture

5 years relevant experience

B.Sc. Horticulture with 5 years or

Certificate holders with 10 years relevant

experience in the field of landscaping,

horticulture. Persons should have

experience in planning landscaping work

and preparing estimates. Preference for

retired persons.

7450-8000

New Scale

Dy. Engineer

(Horticulture)

9300-

34800

4600 Rs.24238

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 128

ADMINISTRATION SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

Messenger /

Xerox Machine

Operator / Helper

/ Peon etc.

2610-3540

Matriculation

1 year relevant experience in

operation of Xerox

photocopying machine, fax

machine, telephone along with

other usual duty of messenger.

Office Service

Attendant or

Office Attendant

(Services)

(Messenger /

Xerox Machine

Operator etc.)

5200-

20200

1800 Rs.10448 Matric

3 years relevant experience in operation

of photocopying machine, fax machine,

telephone exchange etc. along with other

usual duties of messenger/ Attendant.

Office Executive

III

(Establishment

/EPABX

Operator/Recepti

onist / Ticket

10+2 from recognized

Board/University

Computer Typing Speed in

English : 30 WPM.

Office Executive

(Computer

Operator/

Store/Purchase/

Establishment/E

PABX Operator/

Receptionist

5200-

20200

1900 Rs.11441 Graduate from recognized

Board/University, computer Typing

Speed in English & Punjabi : 30 WPM &

20 WPM respectively (wherever

necessary)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 129

Issue Clerk etc.)

3050-4590

One year relevant experience.

Computer typing proficiency is

essential.

/Ticket Issue

Clerk etc.)

2 Years relevant experience. Computer

proficiency essential. Persons having

experience in Govt. / Semi Govt.,

Autonomous Body will be preferred.

Office Executive

(Gr. II)

(Establishment/

EPABX

Operator

/Receptionist

etc.)

4000-6000

Graduate

3 years relevant experience.

Working knowledge of

Computer is essential. Persons

having experience in Govt. /

Semi Govt., Autonomous Body

will be preferred.

Sr. Office

Executive

(Store/Purchase

/Establishment/

EPABX

Operator

/Receptionist

etc.)

5200-

20200

2400 Rs.14406 Graduate from a recognized University

computer Typing Speed in English &

Punjabi: 30 WPM & 20 WPM

respectively (wherever necessary).

6 years relevant experience. Computer

proficiency essential. Persons having

experience in Govt. / Semi Govt.,

Autonomous Body will be preferred.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 130

Superintendent

6500-10500

Office Executive

(Gr. 1)

5500-9000

Graduate from a recognized

University

10 years experience, out of which

at least 5 years as Assistant in

establishment work, legal cases

and other related procedures.

Working knowledge of computer

is desirable

Graduate from a recognized

University

5 years relevant experience.

Working knowledge of Computer

is essential. Persons having

experience in Govt. / Semi Govt.,

Autonomous Body will be

preferred.

Asstt. Admn.

Officer

9300-

34800

4200 Rs.19288 Graduate from a recognized University

(No Change)

10 years relevant experience, out of

which at least 5 years in establishment

work, legal cases and other related

procedures. Computer proficiency

essential. Persons having experience in

Govt. / Semi Govt., Autonomous Body

will be preferred.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 131

7450-11500

New Scale

Dy. Admn.

Officer

9300-

34800

4600 Rs.24238

Promotion Scale

8000-13500

New Scale

Administrative

Officer

15600-

39100

5400 Rs.30416 Graduate from a recognized University

12 years relevant experience, out of

which at least 5 years of administration

in supervisory capacity in establishment

work, preparation of agenda for

meetings, legal cases and other related

procedures. Computer proficiency

essential.

Administrative

Officer

10000-15200

Graduate from a recognized University

15 years experience, out of which at least

Sr.

Administrative

Officer

15600-

39100

6600 Rs.36332 Graduate from a recognized University

15 years experience, out of which at least

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 132

5 years of administration in supervisory

capacity in establishment work,

preparation of agenda for meetings, legal

cases and other related procedures.

Working knowledge of computer is

desirable.

5 years of administration in supervisory

capacity in establishment work,

preparation of agenda for meetings, legal

cases and other related procedures.

Computer proficiency essential.

12000-16500

New Scale

Controller of

Administration

15600-

39100

7600 Rs.41976

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 133

PERSONAL STAFF

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

Stenographer

4000-6000

Graduate with shorthand speed 100

wpm, computer typing 40 wpm

3 years experience, proficiency in

computer operation and knowledge

of internet, Ms office essential.

Personal

Assistant

5200-

20200

2400 Rs.14406 Graduate with shorthand speed 100 wpm,

computer typing 40 wpm

3 years experience, proficiency in

computer operation and knowledge of

internet, Ms office essential. Desirable:

Computer typing proficiency in Punjabi.

Personal

Assistant

Graduate with shorthand speed

100 wpm, computer typing 40

wpm

Private

Secretary

9300-

34800

4200 Rs.19288 Graduate with shorthand speed 100 wpm,

computer typing 40 wpm

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 134

5500-9000 &

6500-10500

5 Years experience, proficiency in

computer operation and

knowledge of internet, Ms Office

essential.

(No Change)

7 years relevant experience, proficiency in

computer operation and knowledge of

internet, Ms office essential. Desirable:

Computer typing proficiency in Punjabi.

Private Secretary

7450-11500

Graduate with shorthand speed

120 wpm, typing 40 wpm

10 years relevant experience,

proficiency in computer operation

and knowledge of internet, Ms

office essential.

Principal

Private

Secretary

9300-

34800

4600 Rs.24238 Graduate with shorthand speed 120 wpm,

typing 40 wpm

10 years relevant experience, proficiency in

computer operation and knowledge of

internet, Ms office essential. Desirable:

Computer typing proficiency in Punjabi.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 135

8000-13500

New Scale

Administrative

Officer

15600-

39100

5400 Rs.30416

Promotion Scale

Driver

3200-4900

10th pass with valid heavy vehicle

driving license.

5 years experience in driving with

good record of performance and

should have proper knowledge of

the engine and the accessories of

the vehicles, capable of

undertaking minor repairs

Driver 5200-

20200

2000 Rs.12434 10th pass with valid heavy vehicle driving

license.

5 years experience in driving with good

record of performance and should have

proper knowledge of the engine and the

accessories of the vehicles, capable of

undertaking minor repairs

(No Change)

4000-6000

New Scale

Driver-cum-

Mechanic

5200-

20200

2400 Rs.14406

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 136

4500-7000

New Scale

Driver-cum-Sr.

Mechanic

5200-

20200

2800 Rs.16378

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 137

ACCOUNTS SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

Data Entry

Operator / Clerk

3050-4590

10+2 from a recognized

board/university, English typing

speed 30 w.p.m.

1 year experience. Working

knowledge of computer is essential.

Office

Executive

(Accounts)

5200-

20200

1900 Rs.11441 Graduate in Commerce from a recognized

Board / University computer Typing Speed in

English & Punjabi : 30 WPM & 20 WPM

respectively (wherever necessary)

Graduate with 2 Years relevant experience.

Working knowledge of Computer is essential.

Persons having experience in Govt. / Semi

Govt., Autonomous Body will be preferred.

Office Executive

(Gr. II)

Graduate in Commerce from a

recognized university

Sr. Office

Executive

(Accounts)

5200-

20200

2400 Rs.14406 Graduate in Commerce from a recognized

University computer Typing Speed in English

& Punjabi : 30 WPM & 20 WPM

respectively (wherever necessary)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 138

4000-6000

3 years experience preferably in

Government/PSUôs/Autonomous

Bodies. Working knowledge of

computer accounting System is

essential.

(No Change)

6 years relevant experience preferably in

Government/PSUôs/Autonomous Bodies.

Working knowledge of computer accounting

System is essential.

(Accounts

Assistant)

Office Executive

(Gr. I)

5500-9000

Graduate in Commerce

5 years experience preferably in

Government/PSUôs/Autonomous

Bodies. Working knowledge of

computer accounting System is

essential.

Asstt.

Manager (F

& A)

9300-

34800

4200 Rs.19288 Graduate in Commerce from a recognized

University.

or

CA (Inter) or 1
st
 class M.Com degree or SAS.

Working knowledge of computerized

accounting System is essential.

10 years relevant experience for graduate or

8 years for M.Com/SAS/CA (Inter),

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 139

Asst. Manager

(Accounts)

7450-11500

MBA (Finance) or CA (Inter)or 1st

class M.Com degree or SAS.

Working knowledge of

computerized accounting System is

essential.

2 years for MBA / CA (Inter) or 8

years for M.Com/SAS

Dy. Manager

(F& A)

9300-

34800

4600 Rs.24238

Promotion Scale

8000-13500

New Scale

Manager (F

& A)

15600-

39100

5400 Rs.30416 MBA (Finance), Post Graduate in Commerce

(M.Com.) from a recognized University OR

CA

3 years for MBA (Finance), 10 years for M.

Com 2 years relevant experience for CA

preferably in Govt. / Semi Govt. / Autonomous

Body or reputed company having a minimum

turn over of Rs.3 crores. Knowledge of Govt.

rules & regulations, Income Tax, other

related laws & procedures and working

knowledge of computers is essential.

Desirable: Persons with SAS qualification

and experience in Govt. establishments will

be preferred

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 140

Manager

(Finance &

Accounts)

10000-15200

Post Graduate in Commerce from a

recognized University OR CA

10 years for M. Com, CA with 3

years experience preferably in

Govt. / Semi Govt. / Autonomous

Body or reputed company having a

minimum turn over of Rs.5.00

crores. Knowledge of Govt. rules

& regulations, Income Tax, other

related laws & procedures and

working knowledge of computers

is essential. Desirable: Persons

with SAS qualification and

experience in Govt. establishments

will be preferred

Sr. Manager

(F & A)

15600-

39100

6600 Rs.36332 MBA (Finance), Post Graduate in

Commerce (M.Com) from a recognized

University OR CA

5 years for MBA (Finance) or 12 years for

M. Com, 4 years relevant experience for CA

preferably in Govt. / Semi Govt. /

Autonomous Body or reputed company

having a minimum turn over of Rs.5 crores.

Knowledge of Govt. rules & regulations,

Income Tax, other related laws &

procedures and working knowledge of

computers is essential. Desirable: Persons

with SAS qualification and experience in

Govt. establishments will be preferred

12000-16500

New Scale

Controller of

Finance

15600-

39100

7600 Rs.41976

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 141

PURCHASE / STORES SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

3050-4590

New Scale

Office

Executive

(Stores)

5200-

20200

1900 Rs.11441 Graduate from recognized Board/University

Computer Typing Speed in English & Punjabi

: 30 WPM & 20 WPM (wherever necessary)

Graduate with 2 Years relevant experience in

material procurement, inventory management

and imports. Working knowledge of Computer

is essential. Persons having experience in

Govt. / Semi Govt., Autonomous Body will be

preferred.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 142

Office Executive

(Gr. II)/ Stores

Assistant

4000-6000

Graduate from a recognized

University

3 years clerical experience in

material procurement, inventory

management & imports preferably

in Government / PSUôs /

Autonomous Bodies, working

knowledge of computers essential

Sr. Office

Executive

(Stores)

5200-

20200

2400 Rs.14406 Graduate from a recognized University

(No Change)

6 years relevant experience in material

procurement, inventory management, and

imports. Working knowledge of computers is

essential. Persons having experience in

Government / Semi Government / Autonomous

body will be preferred

Purchase Officer

(Manager

Supplies) /

Stores Officer

6500-10500

Graduate from a recognized

University

10 years experience, out of which at

least 5 years at the level of

Assistant. Persons with experience

in purchase of material, inventory

management and import of goods

will be preferred. Working

Purchase

Officer

9300-

34800

4200 Rs.19288

Graduate from a recognized University

(No Change)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 143

Office Executive

(Purchase) Gr. I

5500-9000

knowledge of computer is essential.

Graduate from a recognized

University

5 years clerical experience in

material procurement, inventory

management & imports preferably

in Government / PSUôs /

Autonomous Bodies, Working

knowledge of computers essential.

10 years relevant experience in purchase of

material, inventory management and import

of goods. Working knowledge of computer is

essential.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 144

ESTATE SERVICES SECTION

Designation /

Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

Asstt. Estate

Officer

5500-9000

B.A/B.Sc./Diploma in Engineering

5 years experience in Management

of Estate including security, house

keeping, Fire Fighting, Food

Services and all other activities

relating to contractual services. Ex-

defence service commissioned

officers will be preferred.

Asstt. Estate

Officer

9300-

34800

4200 Rs.19288 B.A/B.Sc./Diploma in Engineering

5 years experience in Management of Estate

including security, housekeeping, Fire

Fighting, Food Services and all other

activities relating to contractual services.

Ex-defence service commissioned officers

will be preferred.

(No Change)

7450-11500

New Scale

Dy. Estate

Officer

9300-

34800

4600 Rs.24238

Promotion Scale

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 145

Manager

(Estates &

Contracts)

(Estate Officer)

8000-13500

B.A/B.Sc./Diploma in Engineering

10 years experience in Management

of Estate including security, house

keeping, Fire Fighting, Food

Services and all other activities

relating to contractual services. Ex-

defence service commissioned

officers will be preferred.

Estate Officer 15600-

39100

5400 Rs.30416 B.A/B.Sc./Diploma in Engineering

15 years experience in Management of

Estate including security, housekeeping,

Fire Fighting, Food Services and all other

activities relating to contractual services.

Ex-defence service commissioned officers

will be preferred.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 146

ENGINEERING SECTION

Designation

/Pre-revised

Scale

Pre-revised Qualification &

Experience

Proposed

Revised

Designation

Revised Pay

Scale

Initial

Salary

Revised Qualification & Experience

Pay

Band

Grade

pay

4000-6000

New Scale

Quantity

Surveyor

5200-

20200

2400 Rs.14406 Certificate in draftsmanship from a

recognized institution

10 years experience as Divisional Head

Draftsman or Circle Head Draftsman in

Govt. / Semi Govt. organization

Quantity

Surveyor

5500-9000

Certificate in draftsmanship from a

recognized institution

10 years experience as Divisional

Head Draftsman or Circle Head

Draftsman in Govt. / Semi Govt.

organization

Sr. Quantity

Surveyor

9300-

34800

4200 Rs.19288 Certificate in draftsmanship from a

recognized institution

(No Change)

15 years experience as Divisional Head

Draftsman or Circle Head Draftsman in

Govt. / Semi Govt. organization

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 147

4000-6000

New Scale

Junior

Engineer

5200-

20200

2400 Rs.14406 3 years Diploma in Civil Engineering

4 years related experience

Jr. Engineer

6500-10500

3 years Diploma in Civil

Engineering

7 years related experience

Asstt.

Engineer

9300-

34800

4200 Rs.19288 3 years Diploma in Civil Engineering

(No Change)

8 years related experience

7450-11500

New Scale

Dy. Engineer

9300-

34800

4600 Rs.24238 3 years Diploma in Civil Engineering

10 years related experience

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 148

Asstt. Engineer

8000-13500

BE or 3 years Diploma in

Engineering

2 years for BE, or 10 years related

experience for diploma holders.

Asstt.

Executive

Engineer

15600-

39100

5400 Rs.30416 BE or 3 years Diploma in Engineering

(No Change)

2 years for BE, or 12 years relevant

experience for diploma holders.

Executive

Engineer

10000-15200

Graduate in Engineering

5 years relevant experience

Executive

Engineer

15600-

39100

6600 Rs.36332 Graduate in Engineering

5 years relevant experience

(No Change)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 149

Supdt. Engineer

12000-16500

Graduate in Engineering

10 years relevant experience

Supdt.

Engineer

15600-

39100

7600 Rs.41976 Graduate in Engineering

10 years relevant experience

(No Change)

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 150

NOTE:

1. Anyone of the above posts may be filled up on fixed remuneration not exceeding total emoluments in the scale or in the lower scale as per

requirement of PGSC.

2. DG, PGSC may alter/Change/Stipulate any of the qualification and experience as per the need of the post / PGSC.

3. DG, PGSC may on special circumstances, relax the qualification / experience requirements of a particular post for candidates otherwise

considered suitable for the job.

4. DG, PGSC may redesignate the posts in the relevant pay scales as per requirements of the PGSC (Governing Body decision as per item No.

11.6 held on 24.05.2004)

5. Qualifications given against posts are only broad in nature. Specific qualifications would be advertised depending upon the requirement of the

job and field of specialization required for a particular gallery/assignment.

6. Additional experience requirements in the required field of activity can be added depending upon the requirement of the job.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 151

Annexure I

Posts sanctioned in Punjab pay scales and converted into Central pay scales

Name of the post Sanctioned

Punjab Scale

Central Pay

Scale

Remarks

Messenger 2520-4140

(with initial

start of 2620)

2610-3540 The posts have been filled in Punjab

pay scale and allowed basic pay of

Rs.2520 against sanctioned start of

Rs.2620. Therefore, no substantial

financial liability involved allowing

Central Scale of Rs.2610.

Peon 2520-4140

(with initial

start of 2620)

2610-3540 The posts have been filled in Punjab

pay scale and allowed basic pay of

Rs.2520 against sanctioned start of

Rs.2620. Therefore, no substantial

financial liability involved allowing

Central Scale of Rs.2610.

Data Entry Operator 3120-5160 3050-4590 No substantial financial liability

involved allowing lower Central Scale

of 3050-4590.

Driver 3330-6200 3200-4900 The post has been filled in Central

scale of 3200-4900. No substantial

financial liability involved.

Draftsman 4020-6200 4000-6000 The post has been filled in Central

scale of 4000-6000. No substantial

financial liability involved.

Technical Assistant 4550-7220 4000-6000 Appointed Technician in Central Scale

of 4000-6000. No substantial financial

liability involved.

Office Assistant 5800-9200 5500-9000 Appointed Office Assistant in Central

Scale of 5500-9000. No substantial

financial liability involved.

Accounts Assistant 5800-9200 5500-9000 Appointed Accounts Assistant in

Central Scale of 5500-9000. No

substantial financial liability involved.

Stenographer 5800-9200 4000-6000 Appointed Steno in Central Scale of

4000-6000. No substantial financial

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 152

liability involved.

Horticulture Assistant

(SDE)

6400-10640 6500-10500 The person is working on deputation

in his existing Punjab pay scale of

5800-9200. No substantial financial

liability involved.

Personal Assistant 6400-10640 5500-9000 No substantial financial liability

involved allowing lower Central scale.

Assistant Engineer 7220-11660 8000-13500 Some posts of AE have been

sanctioned in Central scale of 8000-

13500. Therefore, uniformly this scale

may also be converted into 8000-

13500

Curator 7220-11660 8000-13500 Some posts of Curator have been

sanctioned in Central scale of 8000-

13500. Therefore, uniformly this scale

may also be converted into 8000-

13500

Private Secretary 7220-11660 6500-10500 To keep the uniformity in the pay

scales, this scale may be converted

into Central scale of 6500-10500. No

substantial financial liability involved.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 153

PUSHPA GUJRAL SCIENCE CITY (PGSC)

PROMOTION POLICY FOR THE STAFF OF PGSC -2010

Preamble

This Promotion Policy relates to the promotion of officers and staff of PGSC, covering Group A

Scientific & Technical (S&T) Officers, S&T Staff below Group A and non S&T officers/staff

formulated as follows:

1. Short Title & Enactment: The Policy shall be called ñPromotion Policy for the Staff of

PGSC-2010ò.

2. Applicability and Scope of the Policy: The Policy will govern promotion of Group A

Scientific & Technical (S&T) Officers, S&T Staff below Group A and non S&T

officers/staff in PGSC.

3. Effective Date: This Policy would come into force from the date on which PGSC

Governing Body accords approval to the Policy.

4. Person Oriented Promotion: The person promoted at all levels will have a ñPerson

Oriented Promotion Scheme. He / she will hold the higher post till he / she continues in

the services of PGSC against the sanctioned lower post against which he / she was

recruited. On his / her promotion to the higher post, his / her lower post gets temporarily

upgraded and will not fall vacant. It will fall vacant for recruitment at the level at which

he / she was initially recruited, by direct recruitment only when he / she vacates the post

on resignation / retirement / relieving on completion of contract period / termination.

5. Rationale of the Scheme: The scheme aims to deal with the problem of genuine

stagnation and hardship faced by the employees due to lack of adequate promotional

avenues and facilitate competent employees of PGSC with proven merit record to their

further career progression. Under the Scheme, non S&T officers / staff who have

demonstrated superior performance and are efficient, on completion of the specified

residency period in any particular cadre, shall be assessed and promotion to the next grade

permitted. The scheme facilitates career advancement based on proven merit during the

services of the concerned staff with PGSC.

The basic purpose of the scheme is to recognize merit and reward persons with initiative

and drive, particularly in relation to their contribution towards fulfillment of the

objectives of the PGSC.

6. Higher Responsibility: The Scheme envisages not merely placement in the higher pay

scale / grant of financial benefits (through change of grade) to the employee concerned on

personal basis but shall also make it mandatory on the part of the employee to shoulder

enhanced / additional functional responsibilities, without requiring any creation of new

posts for this purpose.

7. Assessment Year: The assessment years for reckoning the Policy would be the financial

year i.e. 1
st
 April to 31

st
 March.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 154

8. Promotion Cycles: The eligible cases for promotion will be considered twice in a year.

Once in April for periods from October of the previous year to March of the current year

and in second time in October for the period April to September of the current year.

9. For purpose of the Promotion Policy, the following definitions will apply:

9.1 Screening Committee: Screening Committee means, a committee constituted by the

Appointing Authority to evaluate the Annual Confidential Reports (ACRs) for assessing

the eligibility of the candidates for promotion as per the approved Promotion Policy.

9.2 Departmental Promotion Committee (DPC): Departmental Promotion Committee

(DPC) means, a committee constituted by the Appointing Authority to assess the

candidates for promotion through test / interview / ACRs evaluation as prescribed in the

Promotion Policy and recommend eligible candidates for promotion.

10. Constitution of Screening / Departmental Promotion Committee: These Committees

will be constituted in accordance with the approval of the Governing Body vide Item No.

GB 19.7 in its 19
th
 Meeting, held on 12.06.2007 relating to constitution of Screening

Committee and Selection Committee. For Promotion Policy, the óDepartmental Promotion

Committeeô shall mean the óSelection Committeeô.

11. Methods of Performance Assessment: Performance and contributions of all members of

the PGSC would be appraised with respect to productivity linked performance evaluation

as reflected in the annual confidential reports and interview by the Departmental

Promotion Committee. A written / trade test shall also be conducted for certain category

of staff, if required.

12. Change Process: The Governing Body in consultation with the Staff Rules Committee

would review the Performance System and Promotion Policy at periodic intervals and

would initiate corrective interventions as and when deemed fit.

13. Time Tables: The Promotion Policy does not envisage retrospective promotions.

However, to avoid hardships to members due to system and institutional delays, the

process of promotions would be started 90 days before the normal dates of Promotions i.e.

January 1
st
 and July 1

st
. The administration would publish a calendar of events to

accomplish the process of promotions in 90 days.

14. Date of Assessment: Promotions shall normally be effected from a fixed date i.e. 1
st
 April

and 1
st
 October each year.

15. Re-assessment for Promotion: If an employee is not recommended for consideration

under the Scheme by the Departmental Promotion Committee, he shall be considered for a

re-assessment under the Scheme after a gap of one year only. There would be no

relaxation in norms for the re-assessment.

16. In -situ promotion to create higher grades: The in-situ promotion in all categories will

automatically create the higher grades for giving effect to the approved promotions but

when the incumbent leaves the organization, the post will be filled up at the level the

employee was originally recruited or at the level from where he has been earning in-situ

promotions. Employees given promotion in situ will continue to be borne on the seniority

list of lower cadre / post.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 155

17. Annual Confidential Report Rating Scale & Screening: The employees who qualify

the minimum residency period to be considered for promotion based on number of years

will be first screened on the basis of grading in the Annual Confidential Reports (ACRs).

For consideration for promotion, the ACRs shall be assessed on a 10 point scale as

follows:

A+ Exceptionally brilliant 10

A Outstanding 9

A- Well above average standard 8

B+ Good average person 7

B Average person, reasonably competent But without 6

 special ability or initiative Work without constant supervisio.

B- Insufficient initiative and capacity for 5

 Work without constant supervision

C Indifferent but just worth retaining 4

D Not worth retaining in the present grade 3

Only those employees who satisfy the minimum residency period and a minimum score

based on ACRs for the assessment period as a whole shall be screened in and considered

for promotion.

18. Reckoning of length of service: For calculating the length of service in PGSC, nine

months of regular and continuous service in the grade rendered by the officer would be

taken as a completed year for consideration for promotion to the next higher grade.

19. Retrospective promotion when not admissible: Officers who go on study leave,

scholarship and extraordinary leave are not eligible for promotion from retrospective date.

As a general rule, retrospective promotion will not be considered. However, if the

promotion is delayed due to reasons not attributable to employee directly and if the

candidate is recommended for promotion, the promotion shall be effective retrospectively

from the date on which he became eligible.

20. Promotion of Officers on Deputation abroad on Training ï Benefit of retrospectives

promotion: Officer who are on deputation abroad on training at the time of their normal

review will be considered on the following basis:

On return from abroad a duly constituted (if necessary specially constituted for this

purpose) Departmental Promotion Committee will interview the candidate, if the officer

has already been recommended for such interview by the Screening Committee (on the

basis of ACRs). The Departmental Promotion Committee may if it deems fit recommend

promotion from a retrospective date, not exceeding six months and in any case not earlier

than the due date for review.

21. Counting of leave etc. for minimum residency period: The period of study leave / any

other leave taken for improving the academic / technical / scientific accomplishments,

shall not count towards the minimum residency period necessarily required to be put in

the lower grade for promotion to the next higher grade.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 156

22. Outstanding performance and relaxation thereto: Exceptionally meritorious

candidates with all outstanding gradings may be granted relaxation in the residency

period, the relaxation being not more than one year on any single occasion. Such a

relaxation will be limited to a maximum of two occasions in the entire career of a staff

member.

23. Acquisition of additional qualifications: Acquisition of additional qualifications while

in service will not make any employee ipso-facto eligible to be placed in a higher grade.

However, employees acquiring additional qualifications during the service shall be given

due weightage at the time of consideration of their case for promotion under the scheme.

24. Pay Fixation on Promotion: Upon promotion, the pay fixation will be done as per

normal rules i.e. one notional increment in the feeder grade and fixation in the promoted

grade as on the date of promotion.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 157

PROMOTION POLICY FOR

SCIENTIFIC & TECHNICAL GROUP óAô OFFICERS

1. Residency Period

All the posts covered under the Promotion Scheme of PGSC shall carry the following

uniform scales of pay, designations and the minimum residency period linked to

performance:

Designation Old Pay

Scales

Pay Band Grade

Pay

Minimum

Residency

period linked to

performance

Scientific Officer /

Scientist-B

8000-13500 15600-39100 5400 5 years

Sr. Scientific Officer /

Scientist-C

10000-15200 15600-39100 6600 5 years

Principal Scientific

Officer/ Scientist-D

12000-16500 15600-39100 7600 5 years

Dy. Director / Scientist-E 14300-18300 37400-67000 8700 5 years

Director (Grade II)/

Scientist-F

16400-20000 37400-67000 8900 6 years

Director (Grade I)/

Scientist-G

18400-22400 37400-67000 10000

2. Criteria for Promotions

2.1 Annual Confidential Reports

Annual Confidential Report (ACR) will be maintained for each employee. The ACRs

will be assessed on a 10 point ïscale as per the following explanation:

The grading / marks in the Annual Confidential Reports of the staff member shall be as

follows :-

A+ Exceptionally brilliant 10

A Outstanding 9

A- Well above average standard 8

B+ Good average person 7

B Average person, reasonably competent 6

 But without special ability or initiative

 Work without constant supervision

B- Insufficient initiative and capacity for 5

 Work without constant supervision

C Indifferent but just worth retaining 4

D Not worth retaining in the present grade 3

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 158

2.2 All officers will be first screened on the basis of grading in the Annual Confidential

Reports (ACRs) for consideration for promotion. Only those officers who satisfy

minimum residency period linked to their performance as indicated in the Table below be

screened in / will qualify to be called for interview:

Category of Staff Minimum Credits in the ACRs or

eligibility for interviews

Scientific Officer / Scientist-B 50

Sr. Scientific Officer / Scientist-C 50

Principal Scientific Officer/ Scientist-D 50

Dy. Director / Scientist-E 50

Director (Grade II)/ Scientist-F 60

Director (Grade I)/ Scientist-G

2.3 Exceptionally meritorious candidates with all outstanding grading may be granted

relaxation in the residency period, the relaxation being not more than one year on any

single occasion. Such a relaxation will be limited to a maximum of two occasions in their

entire career.

2.4 The cumulative credits obtained in the ACRs over the years in a particular grade has to be

equal to or greater than the above mentioned credits for qualifying for interview for the

next grade. For calculating the credits, 9 months of service in a year will be required. The

ACRs will be for each financial year.

3. Procedure for Assessment for Promotions

3.1 Those staff members who qualify at the screening stage, after obtaining minimum credits

for promotion as reflected in the ACRs, will only be called for the interview for

promotion by the Departmental Promotion Committee.

3.2 The performance in the interview will be graded on a 100% scale and the eligibility for

promotion will be based on securing the minimum percentage as per the following table:

Category of Staff Number of the years in the grade

5 6 7 8

Minimum % marks in the interview for

promotion

Scientific Officer / Scientist-B 90% 80% 75% 70%

Sr. Scientific Officer /Scientist-C 90% 80% 75% 70%

Principal Scientific Officer/

Scientist-D

90% 80% 75% 70%

Dy. Director / Scientist-E 90% 80% 75% 70%

Director (Grade II)/ Scientist-F 90% 80% 75%

Director (Grade I)/ Scientist-G Through Promotion / Open Selection

3.3 The Departmental Promotion Committee will be constituted as per the Staff Rules Policy

approved by the Governing Body for Selection Committees.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 159

3.4 A staff member who does not qualify for promotion at a given review, will be eligible for

the next review only on completion of one year, from the date of the last review.

3.5 There will not be any age limit for a staff member for consideration for promotion.

3.6 An officer will be given 2 chances to appear before the Departmental Promotion

Committee after he / she is found eligible for promotion on the basis of initial screening.

In case he / she is not promoted in the 2 chances, he / she will be eligible for promotion

under the Assured Career Progression (ACP) Scheme only. Normal promotion under

ACP scheme approved by the Government of India is after a period of 10 years.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 160

PROMOTION POLICY FOR

SCIENTIFIC & TECHNIC AL STAFF (BELOW GROU P óAô)

1. The Member Support Staff (below Group A S&T) shall have a óperson orientedô

promotion policy on the basis of the merit of the candidates as adjudged from the annual

performance reports, productivity linked performance and trade test / interview. The

persons promoted will hold the higher post till he / she continue in the services of PGSC

against the sanctioned lower post against which he /she was recruited. On his / her

promotion to the higher post, his / her lower post gets temporarily upgraded and will not

fall vacant. They will fall vacant for recruitment at the level at which he / she was initially

recruited, by direct recruitment only when he / she vacates the post on resignation /

retirement / relieving on completion of contract period / termination.

1.1 In-situ promotions shall be available up to the scale of pay Rs. 7450-11500 (PB 9300-

34800 + GP 4600) i.e. promotion from the grade Rs. 7450-11500 (PB 9300-34800 + GP

4600) to Rs. 8000-275-13500 (PB 15600-39100 + GP 5400) to S&T staff below group A

with trade certificate qualifications.

1.2 For those with Diploma / B.Sc. qualifications, the in-situ promotions shall be available up

to the scale of pay of Rs.10000-325-15200 (PB 15600-39100 + GP 6600) i.e. promotion

from the grade Rs. 10000-325-15200 (PB 15600-39100 + GP 6600) to Rs. 12000-375-

16500 (PB 15600-39100 + GP 7600).

2. Residency Period

The minimum residency period in a particular scale of pay linked to the performance

level for promotions under óperson orientedô promotion policy shall be as given below:

2.1 Staff with Trade Certificate qualifications (Tradesman / Draughtsman)

Designation Old Pay

 Scales

Revised Scale Minimum

Residency period

linked to

performance

Pay

 Band

Grade

Pay

Helper (Electrical) 2610-3540 4440-7440 1400 5 years

Technician 2650-4000 5200-20200 1800 5 years

Jr. Technical Assistant 3050-4590 5200-20200 1900 5 years

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 161

Draftsman

Technical Assistant

Sr. Draftsman

4000-6000 5200-20200 2400 5 years

Sr. Technical Assistant 4500-7000 5200-20200 2800 5 years

Assistant Engineer 5000-8000 9300-34800 4200 5 years

Dy. Engineer 7450-11500 9300-34800 4600 5 years

Manager (Maintenance

Services)

8000-13500 15600-39100 5400

[Amendment approved by the Governing Body in its 38
th
 Meeting held on 11.05.2015, vide Item

No. 38.14 (B) (a)]

2.2 Staff with Diploma / B.Sc. qualifications

Designation Old pay

Scales

Revised Scale Minimum

Residency

period linked to

performance

Pay Band Grade

Pay

Jr. Technical Assistant

Jr. Scientific Assistant

Artist

Network Assistant

3050-4590 5200-20200 1900 5 years

Scientific Assistant

Technical Assistant

Graphic Designer / Sr. Artist

Network Administrator

4000-6000 5200-20200 2400 5 years

Sr. Technical Assistant

Sr. Scientific Assistant

Sr. Network Administrator

4500-7000 5200-20200 2800 5 years

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 162

Assistant Engineer

Asstt. Engineer (Maintenance

Services)

Assistant Technical Officer

Sr. Graphic Designer

Asstt. Scientific Officer

(Computers)

5000-8000 9300-34800 4200 5 years

Dy. Engineer

Dy. Scientific Officer

Dy. Technical Officer

Dy. Scientific Officer

(Computers)

Dy. Visualiser (Exhibition

Officer)

Dy. Manager (Maintenance

Services)

7450-11500 9300-34800 4600 5 years

Manager (Maintenance

Services)

Scientific Officer

Scientific Officer/Scientist-B

(Computers)

Technical Officer

Visualiser (Exhibition

Officer)

8000-13500 15600-

39100

5400 5 years

Sr. Manager

Sr. Manager (Maintenance)

Chief Visualiser (Sr.

Exhibition Officer)

Sr. Scientific Officer/

10000-15200 15600-

39100

6600

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 163

Scientist-C (Computers)

Sr. Technical Officer

Principal Manager

(Maintenance)

Principal Scientific Officer

Principal Technical Officer

Principal Scientific Officer/

Scientist-D (Computers)

Principal Exhibition Officer

12000-16500 15600-

39100

7600

3. Annual Confidential Report

The grading / marks in the Annual Confidential Reports of the staff member shall be as

follows :-

A+ Exceptionally brilliant 10

A Outstanding 9

A- Well above average standard 8

B+ Good average person 7

B Average person, reasonably competent But without special 6

 ability or initiative Work without constant supervision

B- Insufficient initiative and capacity for 5

 Work without constant supervision

C Indifferent but just worth retaining 4

D Not worth retaining in the present grade 3

4. Criteria for Promotion

All officers will be first screened on the basis of grading in the Annual Confidential

Reports (ACRs) for consideration for promotion. Only those officers who satisfy

minimum residency period linked to their performance as indicated in the Table below be

screened in:

Designation Minimum Credits in the

ACRs for eligibility

Jr. Technical Assistant 50

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 164

Jr. Scientific Assistant

Artist

Network Assistant

Draftsman

Scientific Assistant

Technical Assistant

Graphic Designer / Sr. Artist

Network Administrator

Sr. Draftsman

50

Sr. Technical Assistant

Sr. Scientific Assistant

Sr. Network Administrator

50

Assistant Engineer

Asstt. Engineer (Maintenance Services)

Assistant Technical Officer

Sr. Graphic Designer

Asstt. Scientific Officer (Computers)

50

Dy. Engineer

Dy. Scientific Officer

Dy. Technical Officer

Dy. Scientific Officer (Computers)

Dy. Visualiser (Exhibition Officer)

Dy.Manager (Maintenance Services)

50

Manager (Maintenance Services)

Scientific Officer

50

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 165

Scientific Officer/Scientist-B (Computers)

Technical Officer

Visualiser (Exhibition Officer)

Sr. Manager

Sr. Manager (Maintenance)

Chief Visualiser

(Sr. Exhibition Officer)

Sr. Scientific Officer/ Scientist-C (Computers)

Sr. Technical Officer

50

Principal Manager (Maintenance)

Principal Scientific Officer

Principal Technical Officer

Principal Scientific Officer/ Scientist-D

(Computers)

Principal Exhibition Officer

4.1 The cumulative credits obtained in the ACRs over the years in a particular grade has to be

equal to or greater than the above mentioned credits for qualifying for interview for the

next grade. For calculating the credits, 9 months of service in a year will be required. The

ACRs will be for each financial year.

5. Procedure for Assessment for Promotions

5.1 Those staff members who qualify at the screening stage, after obtaining minimum credits

for promotion as reflected in the ACRs, will only be called for the interview for

promotion by the Departmental Promotion Committee.

5.2 The performance in the interview will be graded on a 100% scale and the eligibility for

promotion will be based on securing the minimum percentage in the interview for going

from one scale to the next higher scale as per the following table :-

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 166

Number of the years in the grade

5 6 7 8

Minimum % marks in the interview for promotion

90% 80% 75% 70%

5.3 Wherever, it is considered necessary by the Appointing Authority to conduct a written /

trade / computer test, the same shall be conducted and the manner of assessment in such

cases shall be as follows :

- Productivity linked performance evaluation as reflected

in the Annual Confidential Reports

- 30 %

- Marks secured in written / trade / computer test - 30 %

- Interview by the Assessment Committee - 40 %

5.4 The qualifying marks for promotion will be 70 marks (70%).

5.5 The Departmental Promotion Committee will be constituted as per the Staff Rules Policy

approved by the Governing Body for selection by direct recruitment.

5.6 A staff member who does not qualify for promotion at a given review, will be eligible for

the next review only on completion of one year, from the date of the last review.

5.7 There will not be any age limit for a staff member for consideration for promotion.

6. Group óDô staff

Designation Pay Band Grade

Pay

Minimum number of

years for promotion

Office Service Attendant 5200-20200 1800 10 **

Office Service Attendant (GR-III) 5200-20200 1900 10

Office Service Attendant (GR-II) 5200-20200 2000 10

Office Service Attendant (GR-I) 5200-20200 2400

** For promotion of Group óDô staff into the Grade pay of Rs.1900, the Computer

typing speed with 30 words per minute (in English) and computer proficiency is

essential.

The promotion of GROUP óDô staff will entirely depend upon the number of years mentioned

above, provided the ACRs do not carry any adverse remarks at more than one occasion.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 167

 7. Promotion Scheme for Drivers

Designation Pay Scale Pay band Minimum number of

years for Promotion

Driver 5200-20200 2000 10

Driver-cum-Mechanic 5200-20200 2400 10

Driver-cum-Sr. Mechanic 5200-20200 2800

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 168

PROMOTION POLICY FOR

EDUCATIONAL STAFF

1. The Educational Staff Members shall have a óperson orientedô promotion policy on the

basis of the merit of the candidates as adjudged from the Annual Confidential Reports,

trade test, and interview. The person promoted will hold the higher post till he / she

continues in the services of PGSC against the sanctioned lower post against which he /she

was recruited. On his / her promotion to the higher post, his / her lower post gets

temporarily upgraded and will not fall vacant. They will fall vacant for recruitment at the

level at which he / she was initially recruited, by direct recruitment only when he / she

vacates the post on resignation / retirement / relieving on completion of contract period /

termination.

1.2 The in-situ promotions shall be available to Educational staff up to the scale of pay of

Rs.10000-325-15200 (PB 15600-39100 + GP 6600) i.e. promotion from the grade Rs.

10000-325-15200 (PB 15600-39100 + GP 6600) to Rs. 12000-375-16500 (PB 15600-

39100 + GP 7600).

2. Residency Period

The minimum residency period in a particular scale of pay linked to the performance

level for promotions under óperson orientedô promotion policy shall be as given below:

2.1 Staff with B.Sc. , B.Ed. Qualifications

Designation Old pay

Scales

Revised Scale Minimum

Residency period

linked to

performance

Pay band Grade

Pay

Education Assistant 4000-6000 5200-20200 2400 5 years

Assistant Education Officer 5000-8000 9300-34800 4200 5 years

Dy. Education Officer 7450-11500 9300-34800 4600 5 years

Education Officer 8000-13500 15600-39100 5400 5 years

Sr. Education Officer

(Selection GR II)

10000-15200 15600-39100 6600 5 years

Principal Education Officer

(Selection GR I)

12000-16500 15600-39100 7600

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 169

3. ANNUAL CONFIDENTIAL REPORT

A+ Exceptionally brilliant 10

A Outstanding 9

A- Well above average standard 8

B+ Good average person 7

B Average person, reasonably competent 6

 But without special ability or initiative

 Work without constant supervision

B- Insufficient initiative and capacity for 5

 Work without constant supervision

C Indifferent but just worth retaining 4

D Not worth retaining in the present grade 3

4. Criteria for Promotion

4.1 All officers will be first screened on the basis of grading in the Annual Confidential

Reports (ACRs) for consideration for promotion. Only those officers who satisfy

minimum residency period linked to their performance as indicated in the Table below be

screened in:

Category of Staff Minimum Credits in the

ACRs for eligibility

Education Assistant 50

Assistant Education Officer 50

Dy. Education Officer 50

Education Officer 50

Sr. Education Officer (Selection GR II) 50

Principal Education Officer (Selection GR I)

4.2 The cumulative credits obtained in the ACRs over the years in a particular grade has to be

equal to or greater than the above mentioned credits for qualifying for interview for the

next grade. For calculating the credits, 9 months of service in a year will be required. The

ACRs will be for each financial year.

5 Procedure for Assessment for Promotions

5.1 Those staff members who qualify at the screening stage, after obtaining minimum credits

for promotion as reflected in the ACRs, will only be called for the interview for

promotion by the Departmental Promotion Committee.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 170

5.2 The performance in the interview will be graded on a 100% scale and the eligibility for

promotion will be based on securing the minimum percentage in the interview for going

from one scale to the next higher scale as per the following table :-

Number of the years in the grade

5 6 7 8

Minimum % marks in the interview for promotion

90% 80% 75% 70%

5.3 Wherever, it is considered necessary by the Appointing Authority to conduct a written /

trade / computer test, the same shall be conducted and the manner of assessment in such

cases shall be as follows :

- Productivity linked performance evaluation as reflected

in the Annual Confidential Reports

- 30 %

- Marks secured in written / trade / computer test - 30 %

- Interview by the Assessment Committee - 40 %

5.4 The qualifying marks for promotion will be 70 marks (70%).

5.5 The Departmental Promotion Committee will be constituted as per the Staff Rules Policy

approved by the Governing Body for selections by direct recuritment.

5.6 A staff member who does not qualify for promotion at a given review, will be eligible for

the next review only on completion of one year, from the date of the last review.

5.7 There will not be any age limit for a staff member for consideration for promotion.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 171

PROMOTION POLICY FOR

MARKETING & PUBLIC RELATIONS STAFF

1. The Staff Members engaged in Marketing and Public Relations shall have a óperson

orientedô promotion policy on the basis of the merit of the candidates as adjudged from

the annual performance reports, productivity linked performance and trade test /

interview. The persons promoted will hold the higher post till he / she continue in the

services of PGSC against the sanctioned lower post against which he /she was recruited.

On his / her promotion to the higher post, his / her lower post gets temporarily upgraded

and will not fall vacant. They will fall vacant for recruitment at the level at which he / she

was initially recruited, by direct recruitment only when he / she vacates the post on

resignation / retirement / relieving on completion of contract period / termination.

1.1 The in-situ promotions shall be available to Marketing staff up to the scale of pay of Rs.

12000-375-16500 (PB 15600-39100 + GP 7600) (i.e. promotion from the grade Rs.

12000-375-16500 (PB 15600-39100 + GP 7600) to Rs. 14300-18300 (37400-67000 + GP

8700). This shall be applicable to only those persons who have atleast B.Tech. / B.Sc. &

MBA / Mass Communication degree.

1.2 Persons with MBA / Mass Communication Degree without B.Sc. degree will go only

upto the scale of Rs. 12000-16500 (PB 15600-39100 + GP 7600).

2 Residency Period

The minimum residency period in a particular scale of pay linked to the performance

level for promotions under óperson orientedô promotion policy shall be as given below:

Designation Old pay

Scales

Revised Scale Minimum

Residency

period linked

to

performance

Pay band Grade

Pay

Information Assistant 3050-4590 5200-20200 1900 5 years

Sr. Information Assistant 4000-6000 5200-20200 2400 5 years

Assistant Manager

(Marketing & PR)

5500-9000

9300-34800 4200 5 years

Dy. Manager (Mktg. & PR 7450-11500 9300-34800 4600 5 years

Manager(Mktg & PR) 8000-13500 15600-39100 5400 5 years

Sr. Manager (Mktg. & PR) 10000-15200 15600-39100 6600 5years

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 172

Dy. General Manager (Mktg.

& PR)

12000-16500 15600-39100 7600 5 years

General Manager (Mktg.&

PR)

14300-18300 37400-67000 8700

[Amendment approved by the Governing Body in its 38
th
 Meeting held on 11.05.2015, vide Item

No. 38.14 (A) (d)]

2. Annual Confidential Report

A+ Exceptionally brilliant 10

A Outstanding 9

A- Well above average standard 8

B+ Good average person 7

B Average person, reasonably competent 6

 But without special ability or initiative

 Work without constant supervision

B- Insufficient initiative and capacity for 5

 Work without constant supervision

C Indifferent but just worth retaining 4

D Not worth retaining in the present grade 3

4. Criteria for Promotion

4.1 All officers will be first screened on the basis of grading in the Annual Confidential

Reports (ACRs) for consideration for promotion. Only those officers who satisfy

minimum residency period linked to their performance as indicated in the Table below be

screened in:

Category of Staff Minimum Credits in the ACRs

for eligibility

Information Assistant 50

Assistant Manager (Marketing & PR) 50

Dy. Manager (Mktg. & PR) 50

Manager(Mktg & PR) 50

Sr. Manager (Mktg. & PR) 50

Dy. General Manager (Mktg. &PR) 50

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 173

General Manager (Mktg. & PR)

4.2 The cumulative credits obtained in the ACRs over the years in a particular grade has to be

equal to or greater than the above mentioned credits for qualifying for interview for the

next grade. For calculating the credits, 9 months of service in a year will be required. The

ACRs will be for each financial year.

5. Procedure for Assessment for Promotions

5.1 Those staff members who qualify at the screening stage, after obtaining minimum credits

for promotion as reflected in the ACRs, will only be called for the interview for

promotion by the Departmental Promotion Committee.

5.2 The performance in the interview will be graded on a 100% scale and the eligibility for

promotion will be based on securing the minimum percentage in the interview for going

from one scale to the next higher scale as per the following table :-

Number of the years in the grade

5 6 7 8

Minimum % marks in the interview for promotion

90% 80% 75% 70%

5.3 Wherever, it is considered necessary by the Appointing Authority to conduct a written /

trade / computer test, the same shall be conducted and the manner of assessment in such

cases shall be as follows :

- Productivity linked performance evaluation as

reflected in the Annual Confidential Reports

- 30 %

- Marks secured in written / trade / computer test

- 30 %

- Interview by the Assessment Committee - 40 %

5.4 The qualifying marks for promotion will be 70 marks (70%).

5.5 The Departmental Promotion Committee will be constituted as per the Staff Rules Policy

approved by the Governing Body for selection by the direct recruitment.

5.6 A staff member who does not qualify for promotion at a given review, will be eligible for

the next review only on completion of one year, from the date of the last review.

5.7 There will not be any age limit for a staff member for consideration for promotion.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 174

PROMOTION POLICY FOR

ADMINISTRATIVE STAFF (NON S&T)

1. The Administrative Staff Members shall have a óperson orientedô promotion policy on the

basis of the merit of the candidates as adjudged from the annual performance reports,

productivity linked performance and trade test / interview, if required. The persons

promoted will hold the higher post till he / she continue in the services of PGSC against the

sanctioned lower post against which he /she was recruited. On his / her promotion to the

higher post, his / her lower post gets temporarily upgraded and will not fall vacant. They

will fall vacant for recruitment at the level at which he / she was initially recruited, by

direct recruitment only when he / she vacates the post on resignation / retirement / relieving

on completion of contract period / termination.

1.1 The in-situ promotions shall be available to

1.1.1 Administrative staff up to the scale of pay of Rs.10000-325-15200 (PB 15600-39100 +

GP 6600) i.e. promotion from the grade Rs. 10000-325-15200 (PB 15600-39100 + GP

6600) to Rs. 12000-375-16500 (PB 15600-39100 + GP 7600). This is applicable to

Personal Staff.

1.1.2 Finance and Account staff up to the scale of pay of Rs. 8000-13500 (PB 15600-39100 +

GP 5400) i.e. promotion from the grade Rs. 8000-13500 (PB 15600-39100 + GP 5400) to

Rs. 10000-15200 (PB 15600-39100 + GP 6600).

1.1.3 Estate Management staff up to the scale of pay of Rs. 7450-11500 (9300-34800 + GP

4600) i.e. promotion from the grade 7450-11500 (9300-34800 + GP 4600) to 8000-13500

(PB 15600-39100 + GP 5400).

2. Residency Period

The minimum residency period in a particular scale of pay linked to the performance

level for promotions under óperson orientedô promotion policy shall be as given below:

Designation Old pay

Scales

Revised Scale Min. Residency

period linked to

performance
Pay band G. Pay

Office Executive

(Accounts, Stores, Purchase,

Establishment, EPABX

Operator, Receptionist, Ticket

Issue Clerk, Computer

3050-4590 5200-20200 1900 6 years

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 175

Operator etc.)

Sr. Office Executive

(Accounts, Stores, Purchase,

Establishment, EPABX

Operator, Receptionist, Ticket

Issue Clerk, Computer

Operator etc.)

Personal Assistant

4000-6000 5200-20200 2400 6 years

Assistant Admin. Officer

Asstt. Manager (F&A)

Private Secretary

Purchase Officer

Asstt. Estate Officer

5500-9000

9300-34800 4200 6 years

Dy. Administrative Officer

Dy. Manager (F&A)

Principal Private Secretary

Dy. Estate Officer

7450-11500 9300-34800 4600 6 years

Admin. Officer

Manager (F&A)

Estate Officer

8000-13500 15600-39100 5400 6 years

Sr. Administrative Officer

Sr. Manager (F&A)

10000-15200 15600-39100 6600 6years

Controller of Administration

Controller of Finance

12000-16500 15600-39100 7600

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 176

3. ANNUAL CONFIDENTIAL REPORT

A+ Exceptionally brilliant 10

A Outstanding 9

A- Well above average standard 8

B+ Good average person 7

B Average person, reasonably competent 6

 But without special ability or initiative

 Work without constant supervision

B- Insufficient initiative and capacity for 5

 Work without constant supervision

C Indifferent but just worth retaining 4

D Not worth retaining in the present grade 3

4. Criteria for Promotion

4.1 All officers will be first screened on the basis of grading in the Annual Confidential

Reports (ACRs) for consideration for promotion. Only those officers who satisfy

minimum residency period linked to their performance as indicated in the Table below be

screened in:

Category of Staff Minimum Credits in the

ACRs for Eligibility

Office Executive

(Accounts, Stores, Purchase, Establishment, EPABX

Operator, Receptionist, Ticket Issue Clerk, Computer

Operator etc.)

60

Sr. Office Executive (Accounts, Stores, Purchase,

Establishment, EPABX Operator, Receptionist, Ticket

Issue Clerk, Computer Operator etc.)

Personal Assistant

60

Assistant Admin. Officer

Asstt. Manager (F&A)

Private Secretary

Purchase Officer

Asstt. Estate Officer

60

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 177

Dy. Administrative Officer

Dy. Manager (F&A)

Principal Private Secretary

Dy. Estate Officer

60

Admin. Officer

Manager (F&A)

Estate Officer

60

Sr. Administrative Officer

Sr. Manager (F&A)

60

Controller of Administration

Controller of Finance

4.2 The cumulative credits obtained in the ACRs over the years in a particular grade has to be

equal to or greater than the above mentioned credits for qualifying for interview for the

next grade. For calculating the credits, 9 months of service in a year will be required. The

ACRs will be for each financial year.

5. Procedure for Assessment for Promotions

5.1 Those staff members who qualify at the screening stage, after obtaining minimum credits

for promotion as reflected in the ACRs, will only be called for the interview for

promotion by the Departmental Promotion Committee.

5.2 The performance in the interview will be graded on a 100% scale and the eligibility for

promotion will be based on securing the minimum percentage in the interview for going

from one scale to the next higher scale as per the following table :-

Number of the years in the grade

6 7 8 9

Minimum % marks in the interview for promotion

90% 80% 75% 70%

5.3 Wherever, it is considered necessary by the Appointing Authority to conduct a written /

trade / computer test, the same shall be conducted and the manner of assessment in such

cases shall be as follows :

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 178

- Productivity linked performance evaluation as reflected

in the Annual Confidential Reports

- 30 %

- Marks secured in written / trade / computer test - 30 %

- Interview by the Assessment Committee - 40 %

5.4 The qualifying marks for promotion will be 70 marks (70%).

5.5 The Departmental Promotion Committee will be constituted as per the Staff Rules Policy

approved by the Governing Body for selection by direct recruitment.

5.6 A staff member who does not qualify for promotion at a given review, will be eligible for

the next review only on completion of one year, from the date of the last review.

5.7 There will not be any age limit for a staff member for consideration for promotion.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 179

PROMOTION POLICY FOR

ENGINEERING STAFF

1. The Engineering Staff Members shall have a óperson orientedô promotion policy on the

basis of the merit of the candidates as adjudged from the annual performance reports,

productivity linked performance and trade test / interview. The persons promoted will hold

the higher post till he / she continue in the services of PGSC against the sanctioned lower

post against which he /she was recruited. On his / her promotion to the higher post, his /

her lower post gets temporarily upgraded and will not fall vacant. The will fall vacant for

recruitment at the level at which he / she was initially recruited, by direct recruitment only

when he / she vacates the post on resignation / retirement / relieving on completion of

contract period / termination.

1.2 The in-situ promotions shall be available to

1.2.1 Engineering staff up to the scale of pay of Rs.8000-13500 (PB 15600-39100 + GP 5400)

i.e. promotion from the grade 8000-13500 (PB 15600-39100 + GP 5400) to 10000-15200

(PB 15600-39100 + GP 6600).

1.2.2 Engineering staff up to the scale of pay of Rs.7450-11500 (i.e. promotion from the grade

Rs. 7450-11500 (PB 9300-34800 + GP 4600) to Rs. 8000-13500 (PB 15600-39100 + GP

5400).

2. Residency Period

The minimum residency period in a particular scale of pay linked to the performance

level for promotions under óperson orientedô promotion policy shall be as given below:

Designation Old pay

Scales

Revised Scale Minimum

Residency

period linked

to

performance

Pay band Grade

Pay

Junior Engineer

Jr. Engineer (Horticulture)

Quantity Surveyor

4000-6000 5200-20200 2400 5 years

Assistant Engineer

Asstt. Engineer (Horticulture)

5000-8000 9300-34800 4200 5 years

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 180

Sr. Quantity Surveyor

Dy. Engineer

Dy. Engineer (Horticulture)

7450-11500 9300-34800 4600 5 years

Asstt. Executive Engineer 8000-13500 15600-39100 5400 5 years

Executive Engineer 10000-15200 15600-39100 6600 5 years

Supdtt. Engineer 12000-16500 15600-39100 7600

3. ANNUAL CONFIDENTIAL REPORT

A+ Exceptionally brilliant 10

A Outstanding 9

A- Well above average standard 8

B+ Good average person 7

B Average person, reasonably competent But without 6

 special ability or initiative Work without constant supervision

B- Insufficient initiative and capacity for 5

 Work without constant supervision

C Indifferent but just worth retaining 4

D Not worth retaining in the present grade 3

4. Criteria for Promotion

4.1 All officers will be first screened on the basis of grading in the Annual Confidential

Reports (ACRs) for consideration for promotion. Only those officers who satisfy

minimum residency period linked to their performance as indicated in the Table below be

screened in:

Designation Minimum Credits in the ACRs for

eligibility

Junior Engineer

Jr. Engineer (Horticulture)

Quantity Surveyor

50

Assistant Engineer 50

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 181

Asstt. Engineer (Horticulture)

Sr. Quantity Surveyor

Dy. Engineer

Dy. Engineer (Horticulture)

50

Asstt. Executive Engineer 50

Executive Engineer 50

Supdtt. Engineer

4.2 The cumulative credits obtained in the ACRs over the years in a particular grade has to be

equal to or greater than the above mentioned credits for qualifying for interview for the

next grade. For calculating the credits, 9 months of service in a year will be required. The

ACRs will be for each financial year.

5. Procedure for Assessment for Promotions

5.1 Those staff members who qualify at the screening stage, after obtaining minimum credits

for promotion as reflected in the ACRs, will only be called for the interview for

promotion by the Departmental Promotion Committee.

5.2 The performance in the interview will be graded on a 100% scale and the eligibility for

promotion will be based on securing the minimum percentage in the interview for going

from one scale to the next higher scale as per the following table :-

Number of the years in the grade

5 6 7 8

Minimum % marks in the interview for promotion

90% 80% 75% 70%

5.3 Wherever, it is considered necessary by the Appointing Authority to conduct a written /

trade / computer test, the same shall be conducted and the manner of assessment in such

cases shall be as follows :

- Productivity linked performance evaluation as reflected

in the Annual Confidential Reports

- 30 %

- Marks secured in written / trade / computer test - 30 %

- Interview by the Assessment Committee - 40 %

5.4 The qualifying marks for promotion will be 70 marks (70%).

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 182

5.5 The Departmental Promotion Committee will be constituted as per the Staff Rules Policy

approved by the Governing Body for selection by direct recruitment.

5.6 A staff member who does not qualify for promotion at a given review, will be eligible for

the next review only on completion of one year, from the date of the last review.

5.7 There will not be any age limit for a staff member for consideration for promotion.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 183

Annexure - II

Specimen of Appointment Letter in the Pay Scale

Sub: Contractual Appointment to the post of ___________ in the pay scale of

Rs._________.

Ref: Your application for the post cited above and the interview held on ____________.

 Pushpa Gujral Science City (PGSC) is pleased to offer you an appointment on contract

basis to the post of ________________ in the pay scale of Rs._______________ + allowances as

admissible to PGSC employees from time to time from the date of your joining, subject to the

following conditions: -

1. You will draw a basic pay of Rs.____________ in the pay scale of Rs.______________

+ usual allowances admissible to PGSC employees.

2. The contract is for a period of 5 (five) years from the date of your joining.

ü You will be on probation for a period of one year from the date of your joining. The

probation period may be extended or curtailed at the discretion of the PGSC. During

the period of probation your services can be terminated without assigning any reason

and without any notice.

ü After satisfactory completion of the probation period, the contract will be renewed on

year to year basis based on your satisfactory performance/requirement of the Project.

3. The offer is subject to the production of a Medical Certificate of fitness issued by Civil

Surgeon / Principal Medical Officer.

4. The appointment shall be subject to the verification of character and antecedents through

District Police Authorities.

5. No travelling allowance shall be paid for joining the duty.

6. No application for outside job will be forwarded during the probation period.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 184

7. Your present place of posting will be at Pushpa Gujral Science City, Kapurthala.

However, place of posting may be changed depending upon the requirement of the

Project.

8. In view of demanding nature of duties you will be required to stay in the vicinity of the

place of posting. Your presence in the Science City / Office may be required on

Saturdays, Sundays and on Holidays.

9. You will be required to perform all such duties as may be assigned to you by the Director

/ Director General of the PGSC.

10. At the time of joining the PGSC, you shall have to execute the enclosed Agreement for

accepting the terms and conditions of contract of service. The Agreement of Contract of

Service shall be signed by you at the time of your joining, in the presence of authorised

officer of PGSC.

11. After successful completion of probation your services are liable to be terminated as

under:

(i) The appointment can be terminated by giving one-month notice, in writing to you

by PGSC without assigning any reason. If one month notice is not given or if

notice for a period of less than one month is given, you shall be entitled to claim a

sum equivalent to the amount of your remuneration, at the same rate which you

are drawing immediately before the date of termination of a period of one month

or for the period by which a notice falls short of one month.

(ii) At any time, you may after giving at least one month notice in writing resign from

service, provided that if one month notice is not given or notice for a period less

than one month is given, you shall have to pay to the PGSCS a sum equivalent to

amount of remuneration at the same rates, which you were drawing immediately

before the date of resignation, for a period of one month or for the period by

which the notice falls short of one month.

12. Your appointment will be governed by the PGSC Staff Service Rules approved by the

Governing Body.

13. In case you accept the offer of appointment, please sign the duplicate copy of this letter

and send it back to the PGSC within a period of one week of receipt of this letter in token

of having accepted the above terms and conditions of appointment.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 185

 You are required to join PGSC within 15 days of issue of this letter and report to the

Director, Pushpa Gujral Science City, Jalandhar-Kapurthala Road, Kapurthala.

Administrative Officer

Endst. No. PGSC/ Dated:

A copy of the above is forwarded for information and necessary action to:

1) Director, PGSC, Kapurthala for information and necessary action. Application of the

Candidate is also enclosed.

2) Manager (F&A), PGSC, Kapurthala The salary may be drawn against

3) Superintendent, PGSC, Kapurthala the vacant post of _______.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 186

Annexure - III

Specimen of Appointment Letter on Fixed remuneration

Sub: Contractual Appointment to the post of ______________ on fixed remuneration of

Rs.___________ per month.

Ref: Your application for the post cited above and the interview held on

__________________.

 Pushpa Gujral Science City (PGSC) is pleased to offer you an appointment on contract

basis to the post of ______________________ on the following terms and conditions:

1. The contract is for a period of one year from the date of your joining.

2. The contract may be renewed on year to year basis based on the requirement of the

Project and your performance.

3. As per recommendations of the Selection Committee, you will get fixed remuneration of

Rs.__________________ per month (no other allowances).

4. The offer is subject to the production of a Medical Certificate of fitness issued by

Principal Medical Officer / Civil Surgeon.

5. The appointment shall be subject to the verification of character and antecedents through

District Police Authorities.

6. Keeping in view the nature of duties / job requirements you will have to stay within the

vicinity / periphery of Science City.

7. No travelling allowance shall be paid for joining the duty.

8. No application for outside job will be forwarded during the first year of service.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 187

9. Your place of posting will be at Pushpa Gujral Science City, Kapurthala. However, place

of posting may be changed depending upon the requirement of the Project.

10. You will be required to perform all such duties as may be assigned to you by the Director

/ Director General of the PGSC.

11. This appointment will be strictly on contract basis and will not entitle you to any claim

for regular appointment in PGSC.

12. Your appointment will be governed by the PGSC Staff Service Rules approved by the

Governing Body.

13. You will not be allowed any benefit of your past service.

14. You will not be entitled to any leave (except casual leave) during the period of your

contract.

15. Your services are liable to be terminated as under:

(i) The appointment can be terminated by giving one-month notice, in writing to you

by PGSC without assigning any reason. If one month notice is not given or if

notice for a period of less than one month is given, you shall be entitled to claim a

sum equivalent to the amount of your remuneration, at the same rate which you

are drawing immediately before the date of termination of a period of one month

or for the period by which a notice falls short of one month.

(ii) At any time, you may after giving at least one month notice in writing resign from

service, provided that if one month notice is not given or notice for a period less

than one month is given, you shall have to pay to the PGSCS a sum equivalent to

amount of remuneration at the same rates, which you were drawing immediately

before the date of resignation, for a period of one month or for the period by

which the notice falls short of one month.

16. In case any adverse report is received from District Police Authorities in respect of

verification of Characters and antecedents, your services will be terminated forthwith

without any notice.

17. All differences and disputes between you and PGSC on the terms and conditions on

appointment or any claims, liability, in relation to or arising out of this offer shall be

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 188

referred to the sole arbitration of Director General, PGSC or his nominee, acting as such,

at the time of reference, whose decision shall be final and binding on you.

In case you accept the offer of appointment, please sign the duplicate copy of this

letter and send it back to the PGSC within a period of one week of receipt of this letter in

token of having accepted the above terms and conditions of appointment.

 You are required to join Pushpa Gujral Science City within 15 days of issue of this

letter and report to the Director, Pushpa Gujral Science City, Jalandhar-Kapurthala Road,

Kapurthala.

Administrative Officer

Endst. No. PGSC/ Dated:

A copy of the above is forwarded for information and necessary action to:

1) Director, PGSC, Kapurthala along with application of the Applicant in original for

information and further necessary action. The salary may be drawn against one of the

vacant post of ______________.

2) Manager (F&A), PGSC, Kapurthala

3) Superintendent, PGSC, Kapurthala

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 189

AGREEMENT OF CONTRACT OF SERVICE

An agreement for service made this________day of______Two Thousand ________ between

Sh. _____________________Son of Sh.___________________, Permanent Resident of

__

(hereinafter called the appointee) on ONE PART and the Pushpa Gujral Science City,

Kapurthala, a registered Society under Societies Registration Act (XXI of 1860) under

Government of Punjab (hereinafter called the PGSC) on the OTHER PART .

WHEREAS the PGSC has been pleased to offer the appointment of the appointee as

_____________________________in PGSC on contract for 5 (Five) years on year to year basis

and the appointee has accepted the offer on the terms and conditions hereinafter appearing

NOW THESE PRESENT WITTHNESSTH AND THE PARTIES HERETO RESPECTIVELY

AGREE AS FOLLOWS:

1. The agreement of service shall be deemed to have been entered into subject at all times to

the provisions of the Rules and Regulations governing the PGSC as in force from time to

time, as applicable to employees of the PGSC.

2. The appointee will be on probation for a period of one year w.e.f._________________

i.e, from the date of joining of the appointee in PGSC as ________________________.

The period of probation may be extended or curtailed at the discretion of the PGSC.

During the period of probation the services of the appointee can be terminated by the

PGSC without assigning any reason and without any notice.

(i) After successful completion of probation period the contract will be extended on

year to year basis on the basis of performance of the appointee/requirement of the

Project. The appointeeôs duties will include all functions as assigned by the

Director General, PGSC, or his authorised nominee.

(ii) During his service under these present, the appointee shall subscribe to the

Contributory Provident Fund Scheme of the PGSC subject to such modification as

may be made from time to time.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 190

(iii) Notwithstanding anything hereinbefore contained, the appointee shall, unless

otherwise decided by the PGSC , be entitled to receive the whole or in part, as

may be determined by the PGSC, the benefits, of any improvements in the

revision of scale of pay that may be effected by the PGSC subject to the date of

these presents, in the terms and conditions of the service of members of the

PGSC, and the decision of the PGSC in respect of such improvement in the terms

and conditions of the service of the appointee shall operate so as to modify to that

extent the provisions of these presents.

(iv) The appointee shall devote his whole time to the service of the PGSC and will be

subject to the Punjab Government Conduct Rules and other provisions of the said

Rules and Regulations till PGSC frames its own rules. Any information obtained

by appointee during or in connection with his services and the work upon which

he is engaged shall be treated as secret and confidential and appointee shall be

deemed, in all respects, to be subject to the Indian Official Secrets Act, 1923 as

amended from time to time.

(v) The appointee shall be entitled to leave as admissible to the non-vacation

employees of the PGSC under the rules.

(vi) If the appointee is required to travel in the interest of the PGSC work, he shall be

entitled to travelling allowance on the scale provided for in the T.A. Rules as

applicable to PGSC employees and in force from time to time.

(vii) No benefit of past service will be allowed to the appointee by the PGSC.

(viii) The appointment is strictly on contract basis and will not entitle the appointee to

any claim for regular appointment in PGSC.

(ix) During the period of contract the annual increment will be based on the

performance of the appointee and increment will be released to the appointee on

his/her satisfactory performance during the year.

(x) The services of appointee may, during the period of contract, be terminated by

PGSC by giving one calender monthônotice in writing, at any time during service

under this contract without any cause assigned. Provided always the PGSC may in

lieu of the notice herein provided give the appointee a sum equivalent to the

amount of one monthôs salary.

Similarly, the appointee may also terminate his service by giving to the PGSC

one calender monthôs notice in writing or deposit a sum equivalent to the

amount of one monthôs salary.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 191

(xi) In respect of any matter for which no provision has been made in this agreement,

the appointee will be governed by the said Rules of Punjab Government &

Regulations applicable to PGSC employee or any modification thereof for the

time being in force and sub-rules made there under for time being in force.

(xii) All differences and disputes between appointee and PGSC on the terms and

conditions of appointment or any claims, liability , in relation to or arising out of

the appointment in PGSC shall be referred to the sole arbitration of Director

General, PGSC or his nominee, acting as such, at the time of reference, whose

decision shall be final and binding on the appointee.

In Witness Whereof on the day and the year first above written, the Administrative Officer of the

PGSC has hereinto set his hand and the appointee has hereinto set his hand.

Signed and delivered for the

Pushpa Gujral Science City, Kapurthala, by the

Administrative Officer, PGSC in the presence of :_

Signature of Witness with address:

Administrative Officer of the PGSC

Signed and delivered by the said Appointee

in the presence of :-

Signature of Witness with address:

APPOINTEE

1. ____________________

2. ___________________

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 192

Manual No. 17.7.2 MEMORANDUM OF ASSOCIATION OF PUSHPA GUJRAL

SCIENCE CITY SOCIETY.

1. Name of the Society:

This society will be known as ñPushpa Gujral Science City Societyò.

2. The Registered Office:

The Registered Office of the Society shall be situated at Pushpa Gujral Science City,

Jalandhar-Kapurthala Road, Kapurthala.

3. Aims and Objectives:

The aims and objectives of this Society shall be:

(i) To study and exhibit the interaction of science, technology, energy and environment with

human life through personal experience-based presentation.

(ii) To design and develop exhibits, demonstration equipment and educational technology on

frontier areas of science and technology.

(iii) To undertake and encourage research and training for (a) ecologically sustainable

development ; (b) conservation, evaluation and utilisation of the nationôs biological

wealth: (c) development and harnessing alternate sources of energy; and (d) technology

development, information dissemination and science communication.

(iv) To render assistance to universities, technical institutions, museums, schools and colleges

or other bodies in planning and developing science exhibitions and also in training of

personnel.

(v) To provide support to state Governments, public bodies and institutions, and/ or to

undertake responsibility for planning and development of Science Cities in India and/ or

to undertake the responsibility of running and maintenance of such facilities and

activities.

(vi) To establish and award research fellowships, prizes, traineeships and financing of

specific research in relevant fields and to publish scientific papers, books and journals

devoted to the activities of Science City.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 193

(vii) To collect and disseminate information in regard to science, technology, energy and

environment through both print media and electronic media.

(viii) To enter into agreements with foreign scientific agencies and science and technology

museums/ centres and like institutions in specialised areas pertaining to the activities of

Pushpa Gujral Science City for exchange of professionals study tours, training,

conducting joint projects, providing technical assistance in the establishment of science

cities and like institutions and for other matters consistent with the aims and objectives of

the Society. For the purpose of the Society to draw and accept, make and endorse,

discount and negotiate Government of India and other promissory notes, bills of

exchange, cheques or other negotiable instruments.

(ix) To invest the funds of or money received by or entrusted in the Society in such securities

or in such manner as may from time to time be determined by the Governing Body and

from time to time sell or transpose such investment.

(x) To borrow money from Central or State Governments, banks or other financial

institutions for the purpose of the Society.

(xi) To accept grants, donations, sponsorships or any other kind of financial supports or aids

from the Central Government, State Governments, public bodies, corporations,

companies or persons for the purposes of the Society and to impose entrance fees, service

charges and other compensations for different exhibits and services provided by the

Pushpa Gujral Science City.

(xii) To purchase, take on lease, accept as a gift or otherwise acquire any land or building

wherever situated in India which may be necessary or convenient for the Society and to

construct or alter any building which may be necessary for the Society.

(xiii) To sell, lease, exchange, gift mortgage, license or otherwise transfer all or any portion of

the movable or immovable properties of the Society.

(xiv) To employ and pay the necessary staff for the purpose of the Society and maintain

Provident Fund, Gratuity and superannuation schemes etc as per provision of the Rules

and Regulations applicable to this Society for the benefit of such staff, to engage

contractual or daily wage labour, trainees and volunteers and to pay suitable

remmuneration, stipend, pocket allowances etc.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 194

(xv) To do all other such things as the Society or the Governing Body may consider necessary,

incidental or conducive to the attainment of the above objectives.

4. The income and property of the Society however derived shall be applied towards the

promotion of the objects thereof as set forth in this Memorandum of Association subject

nevertheless in respect of the expenditure or disposal of the properties to such limitations

or conditions as the Society may from time to time impose. No portion of the income and

property of the Society shall be paid or transferred directly or indirectly by way of

dividends, bonus or otherwise however by way of profit to the persons who at any time

are or have been members of the Society or to any of them or to any person claiming

through them or any of them provided that nothing herein contained shall prevent the

payment in good faith of travelling and daily allowances to any member thereof or other

persons for journeys made for the work of the Society.

5. Governing Body

The Governing Body of the Society to whom the management of its affairs are entrusted

shall be the Body constituted to be Governing Body under the Rules and Regulations of

the Society and the first members of the said Governing Body shall be

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 195

S.

No

Name Address Occupation Designation

in Society

1. Sh.R.S.Mann, IAS

Punjab

Chief Secretary,

Pb. Civil Sectt. Chandigarh

Govt.

Service

Chairman

2. Sh. Naresh Gujral 5, Janpath

New Delhi - 110001

 Member

3. Sh. Vinod Khanna,

MP

Member Parliament

Suit No. 1, Punjab Bhawan,

A-Block, Copornicus Marg,

New Delhi

Public

Service

Member

4. Sh. Manpreet Singh

Badal, MLA

Kothi No. 3, Sector ï10,

Chandigarh

Public

Service

Member

5. Sh. Gulzar Singh,

MLA Ranike

MLA Hostel, Room No. 14,

Sector-4, Chandigarh

Public

Service

Member

6. Sh. Y.S. Ratra, IAS Principal Secretary,

Science, Technology & Env.,

Govt. of Punjab,

Punjab Civil Secretariat,

Chandigarh

Govt.

Service

Member

7. Dr. A.P. Mitra Honorary Scientist of

Eminence,

National Physical Laboratory,

Dr. K.S. Krishnan Marg,

New Delhi- 110012

Scientist Member

8. Dr.R.A.Mashelkar Director General,

Council of Scientific

Industrial Research ,

Anusandhan Bhawan,

Rafi Marg, New Delhi-

110001

Scientist Member

9. Dr. Kapila Vatsyayan Academic Director,

Indira Gandhi National Centre

for Arts,

Central Vista, Janpath,

New Delhi ï110011.

Culture

Expert

Member

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 196

10. Dr. Saroj Ghose Past President of International

Council of Museums,

Suryadeep Apt. 4 A, 112 G,

Salimpore Road, Calcutta

Museologist Member

11. Dr (Mrs.) Manju

Sharma

Secretary

Deptt. of Bio-technology,

Ministry of S & T, GOI,

CGO Complex, Block-II,

7
th
 Floor, Lodhi Road,

New Delhi.

Govt.

Service

Member

12. Dr. Narinder K.

Sehgal

 Adviser & Head NCSTC,

DST, Govt. of India,

Technology Bhawan, New

Mehrauli Road, New Delhi

Govt.

Service

Member

13. Dr. Jai Rup Singh Professor

Deptt. of Human Biology,

GNDU, Amritsar

Govt.

Service

Member

14. Prof. S.P.S.Virdi Professor

Physics Department,

Punjabi University, Patiala

Govt.

Service

Member

15. Mr. V.S.Ramamurthy Secretary,

Dept. of S&T, Govt. of India,

New Delhi

Govt.

Service

Member

16. Mr. Sudhir Nath Financial Advisor,

Deptt. of Culture,

Ministry of Human Resource

Development, Shastri Bhawan,

New Delhi.

Govt.

Service

Member

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 197

17. Mr. P.K.Bhaumik Director, National Science

Centre, Gate No. 1, Pragati

Maidan,

New Delhi

Govt.

Service

Member

18. Er. N.S.Tiwana Executive Director,

Punjab State Council for

Science & Technology,

Chandigarh

Govt.

Service

Member

19. Dr. Barjinder Singh

Hamdard

Managing Director,

Ajit Samachar,

Jalandhar

Pvt. Service Member

20. Sh. Vijay Chopra Chief Editor,

Hind Samachar, Jalandhar

Pvt. Service Member

21. - - - Executive

Director

The first Governing Body will hold office for a period of one year or until a new Governing

Body is formed in accordance with the Rules & Regulations of the Society, whichever is earlier.

6. Patron-in-Chief :

The Chief Minister, Govt. of Punjab will be Patron-in-Chief of the Society.

7. We, the following persons whose name, occupation and address are given below are

desirous of being formed into a Society in accordance with the provisions of the Societies

Registration Act XXI of 1860 and as amended by Punjab Amendment Act 1957 in

pursuance of this Memorandum of Association.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 198

S.

No

Name Address Occupation Desg. in

Society

Sig.

1 Sh. Mahesh Inder

Singh Grewal

Minister,ô

STE , MERM, Govt. of Pb.

Public

Service

Presiden

t

2 Sh. Manoranjan Kalia Minister,

Health & Family Welfare,

Govt. of Punjab

Public

Service

Member

3 Sh. Balwinder Singh

 Bhundar

Member Parliament

(Rajya Sabha) 235,

Sector 11-A, Chandigarh

Pubic

Service

Member

4 Sh. R.S.Mann, IAS Chief Secretary, Punjab,

Punjab Civil Secretariat,

Chandigarh

Govt.

Service

Member

5 Sh. Naresh Gujral C./o Sh. I.K.Gujral,

5, Janpath, New Delhi

 Member

6 Mr. Rajan Kashyap,

IAS

Principal Secretary,

Deptt. of Finance,

Punjab Civil Secretariat,

Chandigarh

Govt.

Service

Member

7 Mr. V.S.Ramamurthy Secretary,

Deptt. of S&T,

Govt. Of India, New Delhi

Govt.

Service

Member

8 Mr. Sudhir Nath Financial Advisor,

Deptt. of Culture,

Ministry of Human

Resource Development,

Shastri Bhawan, New

Delhi.

Govt.

Service

Member

9 Dr. Harbhajan Singh

Soch

Vice-Chancellor

Guru Nanak Dev

University,

Amritsar

Service Member

10 Dr. G.S.Kalkat Vice-Chancellor

PAU, Ludhiana

Service Member

11 Dr. J.S.Puar Vice-Chancellor,

Punjabi University, Patiala

Service Member

12 Prof. M.M.Puri Vice-Chancellor,

Punjab University,

Chandigarh

Service Member

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 199

13 S.Anoop Singh Vice-Chancellor

Technical University,

Jalandhar

Service Member

14 Mr.Y.S.Ratra, IAS Principal Secretary &

Secretary to the Deptt. of

Science, Technology and

Environment, Govt. of

Punjab, Punjab Civil

Secretariat, Chandigarh

Govt.

Service

Member

15. Sh. Ramesh Inder

Singh, IAS

Secretary, Industries,

Punjab Civil Secretariat,

Chandigarh

Govt.

Service

Member

16 Sh. G.P.S. Sahi, IAS Secretary to the Govt. of Pb,

Deptt. of Higher Education,

Punjab Civil Secretariat,

Chandigarh

Govt.

Service

Member

17 Ms. Ravneet Kaur,

IAS

Chairman,

Technical Education Board,

Plot No. 1, Sector 36-A,

Chandigarh

Govt.

Service

Member

18 Dr. Saroj Ghose Past President of

International Council of

Museums,

Suryadeep Apt. 4 A,

112 G, Salimpore Road,

Calcutta-700031

Museologist Member

19 Mr. P.K.Bhaumik Director,

National Science Centre,

Gate NO. 1,

Pragati Maidan, New Delhi

Govt.

Service

Member

20 Dr. Kuldip Singh Professor Physics,

Guru Nanak Public School,

Ludhiana

Service Member

21 Er. N.S.Tiwana Executive Director,

Punjab State Council for

Science & Technology ,

Chandigarh

Govt.

Service

Member

22 - - - Secretary

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 200

The above signatures are witnessed to be genuine and correct

Witness Name Address

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 201

RULES & REGULATIONS

OF

PUSHPA GUJRAL SCIENCE CITY SOCIETY

1. Short Title:

These rules may be called ñThe Rules of the Pushpa Gujral Science City Societyò.

2. Interpretation:

In these Rules the following words and abbreviations shall have the meanings given therein

unless there is anything contrary in the subject or context.

1) ñActò shall mean the Punjab Societies Registration Act XXI of 1860 and shall

include the rules/regulations, if any framed thereunder, as amended or modified

from time to time.

2) ñThe Societyò and ñPGSCò, as the expression may be shall mean Pushpa Gujral

Science City.

3) ñThe Governing Bodyò shall mean the Governing Body of the Society constituted

under Rule 7(1).

4) The ñPresidentò shall mean the President of the Society.

5) The ñVice-Presidentò shall mean the Vice-President of the Society.

6) The ñThe Chairmanò shall mean the Chairman of the Governing Body of the

Society.

7) The ñDirector Generalò shall mean the Director General of the Governing Body

appointed under Rule 12 (1).

8) ñThe Secretaryò shall mean the Secretary of the Society. Director General shall be

the Secretary of the Society as per the provisions of the Act.

9) Words importing singular number shall include the plural numbers and vice-

versa. Words importing the masculine gender shall include the feminine gender.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 202

3. Constitution of the Society

1) The Society shall consist of the following members:

(i) President of the Society, who shall be the Minister-in-charge

of the Deptt. of Science & Technology, Government of

Punjab dealing with the Science City

Ex- Officio

(ii) One Minister, Govt. of Punjab

(iii) Member Parliament, Member Rajya Sabha and Sh. Naresh

Gujral

(iv) Chief Secretary, Govt. of Punjab Ex-Officio

(v) Principal Secretary, Deptt. of Finance, Govt. of Punjab or his

nominee

Ex-Officio

(vi) Eminent persons not exceeding 8 in number representing

Science & Technology, Education, Commerce and Industry,

Art and Culture and Museology to be elected by the Society

as per Rule 3 (4) and 3 (5)

(vii) Secretary, Deptt. of Culture, Govt. of India or his nominee Ex-Officio

(viii) Secretary, Deptt. of Science & Technology, Govt. of India or

his nominee

Ex-Officio

(ix) Financial Advisor to Deptt. of Culture, Ministry of Tourism

and Culture, Govt. of India or his nominee

Ex- Officio

(x) Vice-Chancellors of the Universities related to Punjab or

their nominees of level of Dean/HoD

Ex-Officio

(xi) Secretary, Deptt. of Science, Technology and Environment,

Govt. of Punjab

Ex- Officio

(xii) Secretary, Deptt. of Industries, Govt. of Punjab Ex-Officio

(xiii) Secretary, Deptt. of Higher Education, Govt. of Punjab Ex-Officio

(xiv) Chairman, State Board of Technical Education, Punjab or his

nominee

Ex- Officio

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 203

(xv) Chairman, Science City, Kolkata Ex-Officio

(xvi) Director, National Science Centre, New Delhi Ex-Officio

(xvii) 4 representatives of Donors/ Sponsors as per Rule 3 (3) Co-opted members

(xviii) Executive Director, Punjab State Council for Science &

Technology

Ex-Officio

(xix) Director General, Pushpa Gujral Science City Member Secretary

2) The Society shall elect renowned scientist/technologist/educationist from within the

Society as its Vice-President for a term of 4 years. In case the membership of Vice-

President, so elected, terminates as per rules 3 (4), 3 (5), 5 (2) or 5 (3), the Society shall

elect another member as its Vice-President for the unexpired period of the four-year term.

After expiry of the term, the person is eligible for re-election.

3) The Society shall elect four persons from donors or sponsors of Pushpa Gujral Science

City as co-opted members for a term of two years. Such co-opted members shall have

full rights of participation and voting in meetings as per Pushpa Gujral Science City

Rules. Membership shall continue for two years provided such members continue as

donors or sponsors of Science City atleast at the same level of financial support. On

expiry of the term, such members are eligible for re-election.

4) The first 8 individual members of the Society shall be members as per Rule 3 (1) (vi). On

expiry of the first 4 years, ¼ of 8 individual members as per Rule 3 (1) (vi) by drawing a

lot, shall retire and the vacancies shall be filled up through election by the rest of the

members of the Society. Retiring members shall be eligible for re-election. The term of

the newly elected members shall be 4 years.

5) The same procedure, as stated in Rule 3(4) shall be followed, at the end of 5
th
, 6

th
 and 7

th

year for retiring the balance of the first 8 individual members of the Society, 2 members

retiring every year by drawing a lot and filling up the vacancies through election by the

rest of the members of the Society for a term of 4 years. Retiring members shall be

eligible for re-election.

6) For 8
th
 year onwards, election shall be held every year for 2 vacancies due to the

retirement of members in the category included in Rule 3 (1) (vi) after serving four year

term. Retiring members shall be eligible for re-election and the term of newly elected

members shall be four years.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 204

7) Casual vacancies caused by reasons mentioned in Rule 5 (3) shall be filled in, for the

unexpired portion of the four year term, through election by the rest of the members of

the Society.

4. Roll of Members

(1) The Society shall keep a roll of members giving their addresses and occupation

and every member shall sign the same on becoming a member. No person shall be

deemed to be a member or be entitled to exercise any of the rights and privileges

of a member unless he has signed the roll as aforesaid.

(2) If a member of the Society changes his address and/ or occupation he shall within

30 days from such changes notify his address and/ or occupation to the Secretary

of the Society and the entry in the roll will be changed accordingly. In case he

fails to do so, his address and/ or occupation given in the roll of members shall be

deemed to be correct for the purpose of the Society. All notices and

communications sent to a member in his address as shown in the roll shall be

deemed to have been duly served and sent by the Society or on its behalf.

(3) Every member shall be entitled to inspect the register of members by giving

atleast 15 days notice in writing to the Secretary.

(4) Restriction on Holding office: No person who is of unsound mind, or is an

undischarged insolvent or who has been convicted of any offence in connection

with the formation, promotion, management or conduct of the affairs of a Society

or of a body corporate, or of any offence involving moral turpitude, shall not be

entitled to be a member of the Society or the Governing Body or any other

committee within the Society.

5. Duration of Membership

(1) Unless his membership of the Society is terminated as provided in Rule 5 (3), and

subject to the provisions of Rule 5 (2), the duration of membership shall be

governed by Rule 3(2) to 3(5) . In case of a casual vacancy, the person appointed

to fill the vacancy shall hold office for the unexpired portion of the term of the

outgoing member.

(2) When a person becomes or is appointed or nominated as a member of the Society

by virtue of an office held by him under Rule 3(1)(i) to 3 (1)(xvii), his

membership of the Society shall terminate when he ceases to hold that office, and

the vacancy so caused shall be filled by his successor to that office.

(3) A member of the Society, other than ex-officio member, shall cease to be a

member on the happening of any of the following events:

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 205

(a) If he dies, resigns, or his employer refuses to grant him permission to

serve on the Society or he goes abroad for a period exceeding one year.

(b) If he does not attend three consecutive meetings of the Society without

obtaining leave of absence from the President.

(c) If he accepts a full time paid appointment in the Society, other than the

Director General/ Secretary.

(4) Whenever a member desires to resign from the membership of the Society he

shall forward a letter containing his resignation addressed to the Secretary.

(5) The Society shall function notwithstanding any vacancy in its body and no act or

proceeding of the Society shall be invalid merely by reasons of such vacancy or of

any defect in the appointment of any of its members.

(6) In case of serious financial irregularities or poor management as established on

records, the Government of India may terminate the membership of any member

or at one and the same time the membership of all members other than ex-officio

members of the Society. Upon such termination, the vacancy shall be filled in

through election by the rest of the Members of the Society, save that the Society

may re-elect any member regardless of such termination.

6. Proceedings of the Society

(1) An Annual General meeting of the Society shall be held at such time, date and

place, as may be determined by the President. At such Annual General Meeting,

the Governing Body shall submit the Annual Report and the Audited Accounts of

the Society together with Auditors Report thereon. Every year Annual General

Meeting of the Society shall be held as per the provision of the Act and election of

members shall take place as per provision of Rule 3 (1) (vi); 3 (4) and 3 (5)

(2) The President may convene a Special General Meeting of the Society, whenever

he thinks fit or on the written requisition of not less than five members of the

Society.

(3) The requisition so made by the members of the Society shall express the object of

the meeting proposed to be called and shall be left at the address of the Secretary

or posted to his address.

(4) At all Special General Meetings no subject other than that stated in the notice or

requisition, as the case may be, shall be discussed except when specially

authorised by the President.

(5) The President shall preside at all meetings of the Society. In case the President is

unable to attend a particular meeting, the meeting shall be presided over by the

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 206

Vice-President. In case both President and Vice-President are absent, members

present shall choose one of the members present to Chair the particular meeting.

(6) Excepting as otherwise provided in these Rules, all meetings of the Society shall

be called by notice under the signature of the Secretary.

(7) Every notice calling a meeting of the Society shall state the date, time and place

at which such meeting will be held and shall be served upon every member of the

Society not less than twenty one clear days before the day appointed for the

meeting. The non-receipt of notice by any member shall not invalidate the

proceedings at the meeting.

(8) The notice may be served upon any member of the Society either personally or by

sending it through the post in an envelope addressed to such members at the

addresses mentioned in the roll of members.

(9) Any notice so served by post shall be deemed to have been served on the day

following that on which the letter, envelope or cover containing the same is

posted and in providing such service it shall be sufficient to prove that the cover

containing such notice was appropriately addressed and put into the post office.

(10) Should any member be prevented or unable otherwise from attending any meeting

of the Society or any of its bodies or committees, he shall be at liberty to appoint

and authorise a representative to take his place at that meeting of the Society

and such representative shall have all the rights and privileges of a member of the

Society including the right to speak and vote at that meeting.

(11) One third of the members of the Society including the representatives as per Rule

6 (10), present in person, shall form the quorum at every meeting of the Society.

(12) All disputed questions at the meetings of the Society shall be determined by the

majority of the votes of members present and voting. Each member of the Society

shall have one vote. In the case of equality of votes, the Chairman shall have a

casting vote.

(13) The members of the Society or the Governing Body or of any Committee except

the Director General, appointed by it shall not be entitled to any remuneration

from the Society other than travelling and daily allowances as may be provided

for in the Bye-laws in respect of the journey undertaken by them for attending the

meetings of the Society or the Governing Body or of Committees set up by the

Governing Body or in connection with any business of the Society.

7 The Governing Body:

(1) The affairs of the Society shall be managed, administered, directed and controlled

subject to the rules, bye-laws and orders of the Society by the Governing Body.

Information Handbook under RTI Act, 2005 Last Updated: - 24/04/2015

Authority Name : PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA Page 207

The Governing Body of the Society for purposes of the Act shall consist of the

following:-

(a) A Chairman, (Chief Secretary, Punjab)

(b) Sh. Naresh Gujral

(c) M.P

(d) MLA Pb. Vidhan Sabha

(e) Principal Secretary, STE, Govt. of Punjab Vice-Chairman

(f) Eight members representing science, technology,

education, commerce and industry, art & culture

and museology to be elected by the Society- four

from amongst the members of the Society and four

from outside for a term of four years.

 Secretary, School Education, Govt. of Punjab Ex-Officio

 Secretary, Tourism, Govt. of Punjab Ex-Officio

(g) Secretary to Govt. of India, Department of Science

& Technology, or his representative

(h) Financial Advisor to the Department of Culture,

Ministry of Tourism and Culture, Govt. of India

Ex-Officio

(i) Director, National Science Centre, Delhi Ex-Officio

(j) Executive Director, PSCST Ex-Officio

(k) Editors of Popular Newspapers of Punjab

(l) Secretary to Govt. Of India, Deptt. of Culture, or

his representative

(m) Two Technical Experts to be nominated by Govt.

of India

(n) Deputy Commissioner, Kapurthala

(o) Director, Sardar Swaran Singh National Institute

of Renewable Energy, Jalandhar

Ex-Officio

(p) Director General, Pushpa Gujral Science City Member

Secretary

(2) If the Chairman and/ or any member stated in Rules 7 (1) (a) to 7 (1) (d) retires as

per Rule 3 (4) or 3(5) and are not re-elected, the vacancies shall be filled in for the

unexpired portion of the 4 year term through election by the Society.

(3) The membership of the Governing Body shall be regulated in accordance with the

provision of Rules 4 to 5 mutatis mutandis.

8. Powers and Functions of the Governing Body

1) The Governing Body shall generally carry out and pursue the objects of the

Society, as set forth in the Memorandum of Association. The Management of all

the affairs and funds of the Society shall for this purpose vest in the Governing

Body.

