

Speed Post

No. 17-05/2018-Min. Estt. Vol.I
Government of India
Ministry of Jal Shakti
Department of Water Resources, RD&GR
Central Ground Water Board
Bhujal Bhawan
NH IV, Faridabad-121001

Dated:

To

02 AUG 2019

Sh. Manoj Kumar Mantu S/O Late Sh. Bharat Thakur, Village+PO Argora, Police Station- Doranda, Ranchi Jharkhand, 834002	Sh. Sucha Singh Dukhia S/O Late Sh. Labh Singh House No. 341, Lowe Beli Charana, Satwari Cantt. Jammu, J & K-180003	Smt. Rakhi Mukherjee W/O of Late Sh. Anup Mukherjee 2B, Brajonath Mitra Lane, Kolkata, West Bengal-700009
Sh. Fakhree Alam S/O Late Sh. Mahmood Alam Vill Bhekhayapur, PO Bhatri Distt Ghazipur 233304	Sh. Vikram Singh S/O Late Sh. Bishan Singh, Ward No. 5, Ghintiyar Road, near Tantiya Hospital, PO Bidasar, TehsilSujangarh, distt Churu, Rajasthan- 3315011	Sh. Anil Kumar Patel S/O Late Sh. Narender Pratap House No. 26/38, G-1, Mirpur Bashi, PO Cantt, district Varanasi, Uttar Pradesh 221002
Sh. P. Prakash S/O Late Sh. M.P.I.D Raj, 31 EMG Nagar, 2 nd Street, K. Pudur, Madurai, Tamil Nadu- 625007	Sh. Laxman Pal S/O Late Sh. Hira Lal Vill Imliaghat, PO Cantt Varanasi, Uttar Pradesh- 221002	Sh. Ankit Abhishek S/O of Late Sh. Satish Kumar Sinha MS Colony Road No. 3, Kankar Bagh Patna Bihar 500020
Sh. Deep Kumar S/O Late Sh. Amar Singh House No. 60, Phase-1, Ram Darbar, Chandigarh-160002	Sh. Deepak Singh Danday S/O Late Sh. Bharat Singh, House No. 14, gali-01. Kolipura, Bhopal, Madhya Pradesh-462008	Sh. Hitesh Bhatia S/O Late Sh. Ram Swaroop Bhatia 1-E-3, Nehru Road, NIT, Faridabad-121001

Sh. Vivek Kumar S/O Late of Sh. Ram Lal H-614/221, Preeti Nagar, Sitapur Road, Lucknow, Uttar Pradesh -226021	Sh. Deenanath Thakur S/O Late Sh. Jugal Thakur Near Jawahar Chitra Mandir, Muzzafarpur, Club Road, Bihar-842002	Kumari Sweety Tiwari D/O Late Sh. Om Prakash Chadpur, Industrial State, near Chadpur Diagnostics Centre, Varanasi-221106
Miss Soni Kumari D/O Late Sh. Santosh Singh Vill Katanipara (Satodola), PO- Deodwar, Police Station-Kamalpur Distt Kamrup, Assam, 781101	Ajay Singh Bisht S/O Late Sh. Vinod Singh Qtr. No. 1551 Type-II, NH-4 Faridabad -121001	Sh. Anmol Masih S/O Late Sh. Arvind Masih, Asha Bhavan, Amar Chowk Raja Lake, Raipur, Chattisgarh
Sh. Rajesh Kumar S/O Late Sh. Pyare Lal, Vill-Banda, Post- Malanger, Tehsil- Bangha, Distt Una, Himachal Pradesh- 174308	Sh. Pankaj Kumar S/O Late Sh. Prithi Pal Krishna Colony, Ward no. 4, Behind Sharma Ultrasound Kathua, Kammu & Kashmir	Miss Pooja D/O Late Sh. Shankar Vill-Khirha, PO- Sirjam Thana- Gauri Bazar, Tehsil- Sadar, Distt-Deoria, Uttar Pradesh
Sh. Rakesh Kumar Mohanty S/O Late Sh. Sarat Chandra Mohanty Bali Sahi, Barahi Lane, Puri Odisha	Sh. Hariom Malviya S/O Late Sh. Shankar Lal Malviya Vill+PO- Kajalkheri, Tehsil- Babai, Distt. Hasangabad, MP	Sh. Bhupesh Kumar Keer S/O Late Sh. K. N. Keer, 69 A, Amra Vihar Colony, Lalita Nagar, Bhopal, Madhya Pradesh
Sh. Subhashis Dutta S/O Late Sh. S. C. Dutta Vil-Pailanpura, PO- Boral, Police Station- Sonarpur, Kolkata- 700154	Sh. Saurabh Kumar S/O Late Sh. Binod Kumar Yadav PO-Alampur, Distt Chandauli, Uttar Pradesh- 232101	Sh. Shrikant Singh S/O Late Sh. Kalam Singh Rawat, House No. 369 Uper Rajeshwaripuram, PO-IIP, Mohakpuram, Distt. Dehradun U.K-248005

Sh. Manish Sharma S/O Late Sh. Des Raj Sharma House No. 12-A, R. K. Puram Jandli, Ambala City, Harayana-134003	Sri Pritam Sarkar S/O Late Sh. Paresh Chandra Sarkar, Vill Kadarhat, PO- R.K. Palli Via Sonarpur Kolkata West Bengal -700150	Ramkrit Ram S/O Late Sh. Kallu Ram Vill.- Godhana, PO_ Mugalsarai, Distt. Chandauli, U.P. 232101
Sh. Ashwani Kumar Gupta S/O Late Sh. M. P. Gupta Vil+PO-Badya Buzurg, Thikri Tola, Thana Kotwali Sadar, Deoria Uttar Pradesh	Sh. Deepak Kumar Singh S/O Late Sh. Gusai Singh Dhapola Vil- Musyoli, PO Ghinghar Tola (Kanda) Tehsil & Distt. Bageshwar, Uttarkhand- 253631	Sh. Suman Pramanik W/O Late Sh. Ramkrishna Pramanik 80, Deshbandhu Road, Alambazar, Baranagr, Kolkata, West Bengal-700035
Sh. Gursewak Singh S/O Late Sh. Amar Singh Vil- Kandla, PO- Dharmagarh, Tehsil & Distt.- Mohalli Punjab	Sh. Balram Pal S/O Late Lalmani Pal Vill- Saraiya, PO- Phulwariya Varanasi Cantt. 221106	Sh. Pramendra Kumar Rai S/O Late Sh. Rama Shankar Rai Vil- Munshi Brijrajpur, PO- Munshi Laatpur, Distt.- Sant Ravidas Nagar Bhadohi
Sh. Shyama Kant Ram Vill- Bichhia, PO- Pachhlikhi, distt. Kaimur (Bhabhua) Bihar-821105	Sh. Bhupendra Meena S/O Late Dharmendra Kumar Meena Ward No.-18 Myana Ki Dhani, The- Sahpura, Distt.- Jaipur	

Sub: Compassionate appointments-revision of internal instructions-regarding.

Sir,

It is to inform that the required information reg. compassionate appointments-revision of internal instructions uploaded in the CGWB's website (www.cgwb.gov.in) vide this office letter of even No.3621 dated 12.04.2019 followed by Reminder No.4255, 1857, 5135 and 5614 dated 16.05.2019, 13.03.2019, 18.06.2019 and 10.07.2019 on the subject cited above. In spite of issuance of above repeated letters, the information is still awaited from your side.

It is once again requested to submit the details of family pension, monthly income, value of movable/immovable property, number of dependents, number of unmarried daughters and number of minor children, as on 01st January of 2017 and 01st January of 2018 in Annexure-I **on or before 25.08.2019** to concerned office duly fully filled and signed by you under intimation to this office, failing which your case for compassionate appointment for the vacancy Year 2017 and 2018 cannot be considered by this office and you will be responsible for non considering of your case for the Vacancy year 2017 and 2018.

This may please be given **Top Priority**.

Yours faithfully,

Encl: Annexure-I.

(P. L. Bhagora)
Sr. Administrative Officer

Copy to :

1. The Under Secretary (GWE), Ministry of Jal Shakti, Shram Shakti Bhawan, New Delhi for information.
2. The Regional Director, Central Ground Water Board, NCR, Bhopal/ NWR, Chandigarh/ ER, Kolkata/MER, Patna/WR, Jaipur/NWHR, Jammu/NR, Lucknow/SER, Bhubaneshwar. He is requested to obtain the Annexure-I to the applicant and send to HQ, Faridabad duly examined, verified and signed by the Head of Office. It may be ensured that in case of receipt of above information from the person concerned, it should be examined, verified and sent to this office within a week positively.
3. The Executive Engineer, Central Ground Water Board , Div.II, Ambala/ Div.III, Varanasi/Div.IV, Chennai/Div.VIII, Jammu/Div.X, Bhubaneshwar /Div.XII, Bhopal/Div.XIII, Raipur//Div.XV, Kolkata/Div.XVI, Bareilly/ Div.XVII, Dharamshala. He is requested to obtain the Annexure-I to the applicant and send to HQ, Faridabad duly examined, verified and signed by the Head of Office. It may be ensured that in case of receipt of above information from the person concerned, it should be examined, verified and sent to this office within a week positively.

4. The Officer Incharge, Central Ground Water Board, SUO, New Delhi. He is requested to obtain the Annexure-I to the applicant and send to HQ, Faridabad duly examined, verified and signed by the Head of Office. It may be ensured that in case of receipt of above information from the person concerned, it should be examined, verified and sent to this office within a week positively.
5. The Administrative Officer (L.A.), Central Ground Water Board, HQ, Faridabad. He is requested to obtain the Annexure-I to the applicant and send to HQ, Faridabad duly examined, verified and signed by the Head of Office. It may be ensured that in case of receipt of above information from the person concerned, it should be examined, verified and sent to this office within a week positively.
6. PA to Chairman, CGWB, Faridabad.
7. Sr. PS/PS/PA to all Members, CGWB/CGWA, Faridabad/New Delhi.
8. The Programmer, CGWB, Faridabad , please upload above circular on CGWB's website.

(P. L. Bhagora)
Sr. Administrative Officer

Statement showing the particulars in respect of 97 Applications (Received upto 31.12.2018) seeking appointment on compassionate grounds in Central Government

1	2	3	4	5	6		7		8		9		10		11	
					As on 01.01.2017	As on 01.01.2018	As on 01.01.2017	As on 01.01.2018	As on 01.01.2017	As on 01.01.2018	As on 01.01.2017	As on 01.01.2018	As on 01.01.2017	As on 01.01.2018	As on 01.01.2017	As on 01.01.2018

Declaration/Undertaking:

1. I hereby declare that the facts given by me above are, to the best of my knowledge and belief, correct. If any of the facts herein mentioned are found to be incorrect or false at a future date, my services may be terminated.

Date:

Signature of applicant

Certified that the above facts have been verified from the office record and found correct.

Verified and Signed by the Head of Office

** (Monthly income of earning member(s) and income from property. (This does not include the monthly family pension/pension due to the death/MBO/missing of govt. servant, but any other pensions, income of all the family members (including earning members living separately) should be accounted)