1

(i) <u>The particulars of its organization, Function & Duties</u>

The Departmentalized Accounting Organization of Ministry of Civil Aviation & Tourism came into existence during the Departmentalization of various Ministries by the Govt. of India. The Financial Controller is the Head of the Department and the Organization caters to all the Accounting and Financial aspects of the Ministry of Civil Aviation & Tourism which includes payment of various claims in respect of the DDOs attached to the Pay & Accounts Offices (other than CDDOs) after proper scrutiny procedure prescribed in the relevant rule books and then appropriately compile the monthly expenditure and sent to the O/o the Controller General of Accounts for onwards submission to the Min. of Finance. Besides the duties includes the settlement of GPF and Pension cases, Duties / Function of DDOs and Head of Office and other duties and Function as detailed in Civil Accounts Manual and other Financial Rules of Govt. of India.

2

(ii) <u>The Powers and duties of its Officers and employees</u>

Powers and Duties of Officials Financial Controller

Responsibilities The Financial Controller is the Head of the Department of Departmentalized Accounting Organization of Ministry of Civil Aviation & Tourism. He is primarily responsible for coordinating all the administrative activities in the organization including implementation of all the policies of the Govt. of India besides keeping a perfect coordination between the Departmentalized Accounting Organization and Controller General of Accounts, which is the cadre controlling authority for the all the Accounting Organizations of Ministry of Civil Aviation & Tourism.

Designation Asstt. Financial Controller

Responsibilities The Asstt. Financial Controller is responsible for coordinating all the activities going on in various field offices besides assisting the Head of the Department in all major activities. Asstt. Financial Controller is responsible for all the tasks assigned by the Financial Controller.

Designation Sr. Accounts Officer / Pay & Accounts Officer

Responsibilities The various Pay & Accounts Officers of the field offices are the respective Head of the Offices as per rule 14 of Delegation of Financial Powers Rules. The Sr. Accounts Officer / Pay & Accounts Officers are responsible for all the activities of the concerned Pay & Accounts Office. They are responsible for submitting Monthly accounts, reports, statements etc to the Pr. Accounts Office for onwards submission of O/o the CGA.

Designation Asstt. Accounts Officer / Jr. Accounts Officer

Responsibilities The Asstt. Accounts Officer is the Head of the concerned section. All the Asstt. Accounts Officers are responsible for all the activities and work related to their section. They supervise the sectional work and submit to the Pay & Accounts Officer.

Designation

Designation

Responsibilities Sr. Acctt / Acctt., being the dealing hands are responsible for putting up all the original work related to their concerned seats.

Designation

LDC

Sr. Acctt / Acctt.

Responsibilities LDCs are responsible for typing work, diary, and dispatch of all the letters received in / sent by the concerned section.

Designation

Peon / Daftry

Responsibilities Peon / Daftry is responsible for all the work related to Group 'D' Staff namely movement of files , distribution of dak to various offices etc.

(iii) <u>The procedure followed in decision making process including</u> <u>channels of supervision and accountability</u>

Decision making: The Pay & Accounts Officer in all the Pay & Accounts Offices attached to the Ministry of Civil Aviation & Tourism is the in charge of Pay & Accounts Office and function as the Head of Office. He is assisted by the Jr. Accounts Officer / Asstt. Accounts Officer with the help of their Junior/ subordinate i.e. Sr.Acctt./Acctt./LDc/Gr.'D' staff. The Financial Controller being the Head of the Department is in charge of all the field Pay & Accounts Offices and he is assisted by 1 Asstt. Financial Controller.

(iv) The norms set by it for the discharge of its functions

All the functions and duties discharged by officials of the Departmentalized Accounting Organization of Ministry of Civil Aviation & Tourism are as per the orders/guidelines issued by Govt. of India incorporated in various Rule books.

(v) <u>The rules regulations instructions, manuals and records held by it or</u> <u>under its control or used by its employees for discharging of its</u> <u>functions</u>

The rules /regulations, instructions manuals and records held by this office includes:

- (a) Civil Accounts Manual
- (b) General Financial Rules & Delegation of Financial Power Rules
- (c) Fundamental Rules and Supplementary Rules (Vol I to V)
- (d) Receipt and Payment Rules
- (e) Manual of Office procedure
- (f) Establishment and Admisntration Manual
- (g) Other Rules/Orders/instructions issued by C&AG of India, Min. Of Finance/DOPT/Controller General of Accounts and other decisions/instructions from nodal Ministries / Department, as per the directions of the Govt. Of India.
- (h) All other relevant Orders/PM's guidelines/Cabinet decision/ instructions etc issued.

(vi)	Statement of Categories of documents that are held by it or under its
	<u>control</u>

SI. No.	Category of the Documents	Name of the Documents and its introduction
1	Expenditure & Accounts	1.Scheme wise Expenditure Statements
		2. Loans & Investment by the Ministry
		3. Plans & Non-Plan Exp. Statement
2	Pensions	1. Pension Authorizations
		2. Pension Files
3	Bills/ Payments / Receipts	Paid / pending bills / vouchers upto last 03
		years
4	Internal Audit	1. Internal Audit Reports/Internal Audit
		Review
		2. Compliance Reports and action taken
5	GPF & Advances	1. Broadsheets and Ledgers
		2. Lease deed documents against HBA
6	Annual Accounts at Glance	of Ministry

All other documents required to be maintained as per CAM, GFR, R&P Rules, etc. of Govt. of India.

7

vii) <u>Particulars of any arrangement that exists for consultation with or</u> <u>representation by, the members of public in relation to the formulation</u> <u>its policy or implementation thereof.</u>

Since this is the Departmentalized Accounting Organization ,Ministry of Civil Aviation & Tourism the main objective of all the Accounts Offices attached with both the Ministries pertains to the Accounting Aspect of two Ministries. This office is not involved in formulation of policy and implementation thereof. The cadre controller authority is the Controller General of Accounts, Min. Finance, Deptt. Expenditure and it formulates the policies and implements the same. However, all the Officers and staff members are easily accessible. The Asstt. Financial Controller / Financial Controller can be approached with the prior appointment.

viii) A statement of the boards, council, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public.

This office being the accounts Organization of Ministry of Civil Aviation & Tourism, no board, council, committees and other bodies consisting of two or more persons has been constituted as its part for the purpose of advice etc. However, all the PIOs / CPIO / the Appellate authority are open to the public and can be easily accessed with the prior appointment.

ix) Directory of its Officers and employees

SI. No.	Name of the Officer	Designation	Official Telephone
1.	Sh. Manoj Sethi	Financial Controller	011-24629552
			011-24621708 (FAX)
2.	Sh. Hemant Jain	Asstt. Financial Controller	011-24654986
			011-24654984 (FAX)
3.	Sh. M.L. Gupta	Sr. Accounts Officer	011-24654982 (Telefax)
4.	Sh. N. Balasubramanian	Pay & Accounts Officer	011-24654982 (Telefax)
5.	Sh. R.S. Gupta	Pay & Accounts Officer	011-24610691(Telefax)
6.	Sh. L.D. Sarawati	Sr. Accounts Officer	011-23015528(Telefax)
7.	Sh. Birendra Singh	Pay & Accounts Officer	011-24650130
8.	Sh. T.P. Gupta	Pay & Accounts Officer	022-26828595
9.	Smt. V. Thyagarajan	Sr. Accounts Officer	044-22342293(Telefax)
10.	Sh. S.K. Banerjee	Sr.Accounts Officer	033-25130124(Telefax)
11.	Sh. V.B. Sharma	Asstt. Accounts Officer	011-24654980-81
12.	Smt. Paresh Pande	Junior Accounts Officer	011-24654980-81
13.	Sh. S.R. Sharma	Asstt. Accounts Officer	011-24654980-81
14.	Sh. Vinod Kumar	Asstt. Accounts Officer	011-24654980-81
15.	Sh. Ashish Jain	Asstt. Accounts Officer	011-24654980-81
16.	Sh. Sandeep Malhotra	Asstt. Accounts Officer	011-24654980-81
17.	Smt Anita Arora	Asstt. Accounts Officer	011-24632950 (2867)
18.	Sh. P. K. Grover	Junior Accounts Officer	011-23015907
19.	Smt. Madhu Gupta	Asstt. Accounts Officer	011-23015907
20.	Sh. Sudhir Chopra	Asstt. Accounts Officer	011-24611543
21.	Smt. M. Vijayalakshmi	Asstt. Accounts Officer	022-26828595
22.	Sh. P.K. Chakraborty	Asstt. Accounts Officer	033-25130124
23.	Sh. E.T.C. Moses	Asstt. Accounts Officer	044-22342293
24.	Smt. Vineeta Vohra	Jr. Accounts Officer	011-24611543

<u>x)</u> The monthly remuneration received by each its officers and employees, including the system of compensation as provided in its regulation.

Shrio.NameDesignationPay Scales1.Shri Manoj SethiFinancial Controller14300-400-183002.Shri MLL GuptaSr. Accounts8000-275-135003.Shri R. S GuptaPay & Accounts8000-275-135004.Shri R. S GuptaPay & Accounts8000-275-135005.Shri Liladhar SaraswatiSr. Accounts8000-275-135006.Shri N. BalasubramanianAccounts Officer7500-250-120007.Shri Birendra SinghAccounts Officer7500-250-120008.Shri T.P. GuptaAccounts Officer7500-250-120009.Shri S.K. BanerjeeSr. Accounts8000-275-135000OfficerT500-250-12000Officer10.Smt Vijay LakshmiSr. Accounts8000-275-1350011.Smt Madhu GuptaAAO7450-225-1150012.Shri S.R. SharmaAAO7450-225-1150013.Shri S.R. SharmaAAO7450-225-1150014.Shri Sudhir ChopraAAO7450-225-1150015.Shri Ashish JainAAO7450-225-1150016.Shri Sudhir ChopraAAO7450-225-1150017.Shri Ni KajaAAO7450-225-1150018.Shri Anita AroraAAO7450-225-1150019.Shri N. RajaAAO7450-225-1150019.Shri K.C. ChakrabortyAAO7450-225-1150020.Shri Paresh PandeJAO6500-200-1050021.Shri BalishanSr. Acctt5500-		Nome	Decimation	Dev Ceeles
2. Shri Hemant Jain Asst. Financial 10000-325-15200 3. Shri M.L. Gupta Sr. Accounts 8000-275-13500 4. Shri. R. S Gupta Pay & Accounts 7500-250-12000 5. Shri Liadhar Saraswati Sr. Accounts 8000-275-13500 6. Shri N. Balasubramanian Accounts Officer 7500-250-12000 7. Shri Birendra Singh Accounts Officer 7500-250-12000 8. Shri T.P. Gupta Accounts Officer 7500-250-12000 9. Shri S.K. Banerjee Sr. Accounts Officer 7500-250-12000 9. Shri S.K. Banerjee Sr. Accounts 8000-275-13500 0. Smt Vijay Lakshmi Sr. Accounts 8000-275-13500 12. Shri Madhu Gupta AAO 7450-225-11500 13. Shri Sandeep Malhotra AAO 7450-225-11500 14. Shri Sandeep Malhotra AAO 7450-225-11500 15. Shri Anita Arora AAO 7450-225-11500 16. Shri Anita Arora AAO 7450-225-11500	SI No.	Name Shri Manai Sathi	Designation	Pay Scales
Controller Sr. Accounts8000-275-13500 Officer4.Shri M.L. GuptaPay & Accounts Officer7500-250-12000 				
3. Shri M.L. Gupta Sr. Accounts Officer 8000-275-13500 Officer 4. Shri R. S Gupta Pay & Accounts Officer 7500-250-12000 Officer 5. Shri Liladhar Saraswati Sr. Accounts Officer 8000-275-13500 Officer 6. Shri N. Balasubramanian N. Shri T.P. Gupta Accounts Officer 7500-250-12000 Accounts Officer 7. Shri Birendra Singh Accounts Officer 7500-250-12000 Officer 10. Smt Vijay Lakshmi Sr. Accounts 8000-275-13500 Officer 11. Smt Wijay Lakshmi Sr. Accounts 8000-275-13500 Officer 12. Shri V.B. Sharma AAO 7450-225-11500 13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri Sandeep Malhotra AAO 7450-225-11500 15. Shri Anita Arora AAO 7450-225-11500 16. Shri N. Raja AAO 7450-225-11500 17. Shri Vinind Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri M. Raja <td< td=""><td>۷.</td><td>Shiri Hemani Sain</td><td></td><td>10000-323-13200</td></td<>	۷.	Shiri Hemani Sain		10000-323-13200
4. Shri. R. S Gupta Pay & Accounts Officer 7500-250-12000 5. Shri Liladhar Saraswati Sr. Accounts 8000-275-13500 6. Shri N. Balasubramanian Accounts Officer 7500-250-12000 7. Shri Birendra Singh Accounts Officer 7500-250-12000 8. Shri T.P. Gupta Accounts Officer 7500-250-12000 9. Shri S.K. Banerjee Sr. Accounts 8000-275-13500 00fficer 00fficer 00fficer 10. Smt Vijay Lakshmi Sr. Accounts 8000-275-13500 11. Smt Madhu Gupta AAO 7450-225-11500 12. Shri S.R. Sharma AAO 7450-225-11500 13. Shri Sandeep Malhotra AAO 7450-225-11500 14. Shri Matha Arora AAO 7450-225-11500 15. Shri Anita Arora AAO 7450-225-11500 16. Shri Naga AAO 7450-225-11500 17. Shri Winxt Kumar AAO 7450-225-11500 18. Shri Anta Arora AAO 7450-225-11500 19. Shri N. Raja <t< td=""><td>3.</td><td>Shri M.L. Gupta</td><td>Sr. Accounts</td><td>8000-275-13500</td></t<>	3.	Shri M.L. Gupta	Sr. Accounts	8000-275-13500
5. Shri Liladhar Saraswati Officer Sr. Accounts Officer 8000-275-13500 6. Shri N. Balasubramanian Accounts Officer 7500-250-12000 7. Shri Birendra Singh Accounts Officer 7500-250-12000 8. Shri T.P. Gupta Accounts Officer 7500-250-12000 9. Shri S.K. Banerjee Sr. Accounts 8000-275-13500 01. Smt Vijay Lakshmi Sr. Accounts 8000-275-13500 11. Smt Madhu Gupta AAO 7450-225-11500 12. Shri V.B. Sharma AAO 7450-225-11500 13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri Anshish Jain AAO 7450-225-11500 15. Shri Auhir Chopra AAO 7450-225-11500 16. Shri N. Raja AAO 7450-225-11500 17. Shri A. Raja AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Ch	4.	Shri. R. S Gupta	Pay & Accounts	7500-250-12000
6.Shri N. Balasubramanian Accounts Officer7500-250-120007.Shri Brendra Singh Sin T.P. GuptaAccounts Officer7500-250-120008.Shri S.K. BanerjeeSr. Accounts8000-275-135000.Smt Vijay LakshmiSr. Accounts8000-275-1350010.Smt Vijay LakshmiSr. Accounts8000-275-1350011.Smt Madhu GuptaAAO7450-225-1150012.Shri S.R. SharmaAAO7450-225-1150013.Shri S.R. SharmaAAO7450-225-1150014.Shri Sandeep MalhotraAAO7450-225-1150015.Shri Ashish JainAAO7450-225-1150016.Shri Sudhir ChopraAAO7450-225-1150017.Shri Vinod KumarAAO7450-225-1150018.Shri Anita AroraAAO7450-225-1150019.Shri N. RajaAAO7450-225-1150020.Shri P.K. ChakrabortyAAO7450-225-1150021.Shri P. K. ChakrabortyAAO7450-225-1150022.Smt Vinita VohraJAO6500-200-1050023.Shri Paresh PandeJAO6500-200-1050024.Shri Paresh PandeJAO6500-200-1050025.Smt Rajni NayarSteno Gde-I5500-175-900026.Shri Mahesh ChandSr. Acctt5500-175-900027.Shri BalishanSr. Acctt5500-175-900028.Shri Mahesh KumarSr. Acctt5500-175-900039.Shri Kaja BalrajSr. Acctt	5.	Shri Liladhar Saraswati	Sr. Accounts	8000-275-13500
8. Shri T.P. Gupta Accounts Officer 7500-250-12000 9. Shri S.K. Banerjee Sr. Accounts 8000-275-13500 0 Officer 0 8000-275-13500 10. Smt Vijay Lakshmi Sr. Accounts 8000-275-13500 11. Smt Madhu Gupta AAO 7450-225-11500 12. Shri N.B. Sharma AAO 7450-225-11500 13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri Sudhir Chopra AAO 7450-225-11500 15. Shri Ashish Jain AAO 7450-225-11500 16. Shri N.Raja AAO 7450-225-11500 17. Shri N.Raja AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 19. Shri N. Chakraborty AAO 7450-225-11500 20. Shri Paresh Pande JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500	6.	Shri N. Balasubramanian	Accounts Officer	7500-250-12000
9. Shri S.K. Banerjee Sr. Accounts Officer 8000-275-13500 10. Smt Vijay Lakshmi Sr. Accounts 8000-275-13500 11. Smt Madhu Gupta AAO 7450-225-11500 12. Shri V.B. Sharma AAO 7450-225-11500 13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri Sandeep Malhotra AAO 7450-225-11500 15. Shri Ashish Jain AAO 7450-225-11500 16. Shri Vinod Kumar AAO 7450-225-11500 17. Shri Nadin Chopra AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri Paresh Pande JAO 6500-200-10500 21. Shri E.T. Chandra AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Mayar Steno Gde-1 5500-175	7.	Shri Birendra Singh		7500-250-12000
Officer 10. Smt Vijay Lakshmi Sr. Accounts 8000-275-13500 Thyagarajan Officer 0 11. Smt Madhu Gupta AAO 7450-225-11500 12. Shri V.B. Sharma AAO 7450-225-11500 13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri Sandeep Malhotra AAO 7450-225-11500 15. Shri Ashish Jain AAO 7450-225-11500 16. Shri Sudhir Chopra AAO 7450-225-11500 17. Shri Vinod Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri Baipa AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Angin Iyayar Steno Gde-1 5500-175-900	8.	Shri T.P. Gupta		7500-250-12000
Thyagarajan Officer 11. Smt Madhu Gupta AAO 7450-225-11500 12. Shri V.B. Sharma AAO 7450-225-11500 13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri S.R. Sharma AAO 7450-225-11500 15. Shri Ashish Jain AAO 7450-225-11500 16. Shri Sudhir Chopra AAO 7450-225-11500 17. Shri Mito Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri K. Chakraborty AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Navar Steno Gde-1 5500-175-9000 27. Shri Mahesh Chand Sr. Acctt 5500-175-9000 28. Shri Mahesh	9.	Shri S.K. Banerjee		8000-275-13500
11. Smt Madhu Gupta AAO 7450-225-11500 12. Shri V.B. Sharma AAO 7450-225-11500 13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri Sandeep Malhotra AAO 7450-225-11500 15. Shri Ashish Jain AAO 7450-225-11500 16. Shri Wind Kumar AAO 7450-225-11500 17. Shri Vinod Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Pawan Kr. Grover JAO 6500-200-10500 24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajin INAyar Steno Gde-1 5500-175-9000 26. Shri Mahesh Chand Sr. Accttt 5500-175-900	10.			8000-275-13500
13. Shri S.R. Sharma AAO 7450-225-11500 14. Shri Sandeep Malhotra AAO 7450-225-11500 15. Shri Ashish Jain AAO 7450-225-11500 16. Shri Vinod Kumar AAO 7450-225-11500 17. Shri Vinod Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 Moses JAO 6500-200-10500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Parash Pande JAO 6500-200-10500 24. Shri Aayar Steno Gde-I 5500-175-9000 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt 5500-175-9000 27. Shri Balkishan Sr. Acctt 5500-175-9000	11.		AAO	7450-225-11500
14. Shri Sandeep Malhotra AAO 7450-225-11500 15. Shri Ashish Jain AAO 7450-225-11500 16. Shri Sudhir Chopra AAO 7450-225-11500 17. Shri Vinod Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri Anita Arora AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 Moses MAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 Moses MAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-202-10500 Stri Paresh Pande JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 Stri Rajini Nayar Str. Acctt 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt 5500-175-9000 Stri Rajini Shrian Sr. Acctt	12.	Shri V.B. Sharma	AAO	7450-225-11500
15. Shri Ashish Jain AAO 7450-225-11500 16. Shri Sudhir Chopra AAO 7450-225-11500 17. Shri Vinod Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt 5500-175-9000 27. Shri Balkishan Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt <td< td=""><td>13.</td><td>Shri S.R. Sharma</td><td>AAO</td><td>7450-225-11500</td></td<>	13.	Shri S.R. Sharma	AAO	7450-225-11500
16. Shri Sudhir Chopra AAO 7450-225-11500 17. Shri Vinod Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Paresh Pande JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt 5500-175-9000 27. Shri Balkishan Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 30. Shri K.G. Krishna Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt <t< td=""><td>14.</td><td>Shri Sandeep Malhotra</td><td>AAO</td><td>7450-225-11500</td></t<>	14.	Shri Sandeep Malhotra	AAO	7450-225-11500
17. Shri Vinod Kumar AAO 7450-225-11500 18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Paresh Pande JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt 5500-175-9000 27. Shri Balkishan Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt <t< td=""><td>15.</td><td>Shri Ashish Jain</td><td>AAO</td><td>7450-225-11500</td></t<>	15.	Shri Ashish Jain	AAO	7450-225-11500
18. Shri Anita Arora AAO 7450-225-11500 19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Paresh Pande JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt 5500-175-9000 27. Shri Balkishan Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt <td< td=""><td>16.</td><td>Shri Sudhir Chopra</td><td>AAO</td><td>7450-225-11500</td></td<>	16.	Shri Sudhir Chopra	AAO	7450-225-11500
19. Shri N. Raja AAO 7450-225-11500 20. Shri P.K. Chakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 Moses JAO 6500-200-10500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt 5500-175-9000 27. Shri Balkishan Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000	17.	Shri Vinod Kumar	AAO	7450-225-11500
20. Shri P.K. Ćhakraborty AAO 7450-225-11500 21. Shri E.T. Chandra AAO 7450-225-11500 Moses JAO 6500-200-10500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9				
21. Shri E.T. Chandra Moses AAO 7450-225-11500 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Paresh Pande JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt. 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani		•		
Moses 22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37.		•		
22. Smt Vinita Vohra JAO 6500-200-10500 23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak <td< td=""><td>21.</td><td></td><td>AAO</td><td>7450-225-11500</td></td<>	21.		AAO	7450-225-11500
23. Shri Paresh Pande JAO 6500-200-10500 24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt. 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani	~~			
24. Shri Pawan Kr. Grover JAO 6500-200-10500 25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi <td></td> <td></td> <td></td> <td></td>				
25. Smt Rajni Nayar Steno Gde-I 5500-175-9000 26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 33. Shri Niga Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 5500-175-9000				
26. Shri O.P. Hasija Sr. Acctt. 6500-200-10500 27. Shri Shivcharan Jeet Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri Sarjay Grover Sr. Acctt 5500-175-9000 41. Shri R				
27. Shri Shivcharan Jeet Sr. Acctt 5500-175-9000 28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 5500-175-9000 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 43. Shri Sanja				
28. Shri Mahesh Chand Sr. Acctt 5500-175-9000 29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 5500-175-9000 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover		•		
29. Shri Balkishan Sr. Acctt 5500-175-9000 30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 5500-175-9000 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Gu				
30. Shri Rajesh Kumar Sr. Acctt 5500-175-9000 31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 5500-175-9000 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani <td></td> <td></td> <td></td> <td></td>				
31. Shri K.G. Krishna Sr. Acctt 5500-175-9000 32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 5500-175-9000 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 45. Shri Sarangar				
32. Smt Anju Bali Sr. Acctt 5500-175-9000 33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 6500-200-10500 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 45. Shri Saranga		•		
33. Shri Vijay Pal Sr. Acctt 5500-175-9000 34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 5500-175-9000 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 43. Shri A.K. Guglani Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Pr				
34. Shri Balraj Sr. Acctt 5500-175-9000 35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 6500-200-10500 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000				
35. Shri Subhash Kumar Sr. Acctt 5500-175-9000 36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 6500-200-10500 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000				
36. Smt Kiran Rani Sr. Acctt 5500-175-9000 37. Shri A.K. Pathak Sr. Acctt 5500-175-9000 38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 6500-200-10500 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 5500-175-9000 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000	35.	-	Sr. Acctt	5500-175-9000
38. Sr. Hamid Rabbani Sr. Acctt 5500-175-9000 39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 6500-200-10500 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 6500-200-10500 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000		Smt Kiran Rani	Sr. Acctt	5500-175-9000
39. Smt Anuradha Bakshi Sr. Acctt 5500-175-9000 40. Shri SP Singh Sr. Acctt 6500-200-10500 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 6500-200-10500 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000	37.	Shri A.K. Pathak	Sr. Acctt	5500-175-9000
40. Shri SP Singh Sr. Acctt 6500-200-10500 41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 6500-200-10500 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000	38.	Sr. Hamid Rabbani	Sr. Acctt	5500-175-9000
41. Shri Ravinder Kumar Sr. Acctt 5500-175-9000 42. Smt Lakshmi Bisht Sr. Acctt 5500-175-9000 43. Shri Sanjay Grover Sr. Acctt 5500-175-9000 44. Shri A.K. Guglani Sr. Acctt 5500-175-9000 45. Shri V. Sundaram Sr. Acctt 6500-200-10500 46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000	39.		Sr. Acctt	5500-175-9000
42.Smt Lakshmi BishtSr. Acctt5500-175-900043.Shri Sanjay GroverSr. Acctt5500-175-900044.Shri A.K. GuglaniSr. Acctt5500-175-900045.Shri V. SundaramSr. Acctt6500-200-1050046.Shri SarangarajanSr. Acctt5500-175-900047.Smt G. PremavalliSr. Acctt5500-175-9000	40.	Shri SP Singh	Sr. Acctt	6500-200-10500
43.Shri Sanjay GroverSr. Acctt5500-175-900044.Shri A.K. GuglaniSr. Acctt5500-175-900045.Shri V. SundaramSr. Acctt6500-200-1050046.Shri SarangarajanSr. Acctt5500-175-900047.Smt G. PremavalliSr. Acctt5500-175-9000				
44.Shri A.K. GuglaniSr. Acctt5500-175-900045.Shri V. SundaramSr. Acctt6500-200-1050046.Shri SarangarajanSr. Acctt5500-175-900047.Smt G. PremavalliSr. Acctt5500-175-9000				
45.Shri V. SundaramSr. Acctt6500-200-1050046.Shri SarangarajanSr. Acctt5500-175-900047.Smt G. PremavalliSr. Acctt5500-175-9000				
46. Shri Sarangarajan Sr. Acctt 5500-175-9000 47. Smt G. Premavalli Sr. Acctt 5500-175-9000		-		
47. Smt G. Premavalli Sr. Acctt 5500-175-9000				
48. Smt Saraswatny Sr. Acctt 5500-175-9000				
	48.	Sint Saraswatny	Sr. Acctt	5500-175-9000

49.	Smt Latha Ambi	Sr. Acctt	5500-175-9000
50.	Shri D. Gopalakrishnan	Sr. Acctt	5500-175-9000
51.	Shri Bijoy Das Gupta	Sr. Acctt	6500-200-10500
52.	Shri Durga Shankar Pal	Sr. Acctt	6500-200-10500
53.	Shri Gopal Chandra	Sr. Acctt	6500-200-10500
00.	Chakraborty		
54.	Shri Kajal Kumar Dutta	Sr. Acctt	5500-175-9000
55.	Shri Tapan Kumar	Sr. Acctt	5500-175-9000
00.	Gupta	01.710011	
56.	Smt P.R. Rathod	Sr. Acctt	5500-175-9000
57.	Shri J.J. Kantaliya	Sr. Acctt	5500-175-9000
58.	Shri A.S. Tripathi	Sr. Acctt	5500-175-9000
59.	Shri M.K. Sinha	Sr. Acctt	5500-175-9000
60.	Shri Arvind Mahajan	Sr. Acctt	5500-175-9000
61.	Shri P.K. Goel	Sr. Acctt	5500-175-9000
62.	Shri Ajit Kumar	Sr. Acctt	5500-175-9000
63.	Shri Dinesh Chandra	Acctt	4500-125-7000
64.	Shri Surindera Kumar	Acctt	4500-125-7000
65.			4500-125-7000
66.	Smt Suparna Banerjee	Acctt	
	Shri Kumar Ashish	Acctt	4500-125-7000
67.	Shri Chitranjan Kumar	Acctt	4500-125-7000
68. 60	Shri P.S. Bisht	Acctt	4500-125-7000
69.	Shri Yogesh Guliani	Acctt	4500-125-7000
70.	Shri D. Ravi	Acctt	4500-125-7000
71.	Shri Sanjoy Rakshit	Acctt	4500-125-7000
72.	Shri Rajeev Nandan	Acctt	4500-125-7000
73.	Shri J.K. Shukla	Acctt	4500-125-7000
74.	Mrs Manu S Motwani	Acctt	4500-125-7000
75.	Shri NCD Banik	Acctt.	4500-125-7000
76.	Shri Rajeev Ranjan	Acctt.	4500-125-7000
77.	Shri Rupak Kumar	Acctt	4500-125-7000
78.	Shri Dinesh Salgotra	Acctt	4500-125-7000
79.	Shri Niraj Kumar Verma	Acctt	4500-125-7000
80.	Shri Pankaj Kumar	LDC	3050-75-3980-80-4590
	Jaiswal		
81.	Shri Umesh Kumar	LDC	3050-75-3980-80-4590
82.	Shri Neeraj Kumar	LDC	3050-75-3980-80-4590
83.	Shri S.K. Sinha	LDC	3050-75-3980-80-4590
84.	Shri R.M. Khedu	LDC	3050-75-3980-80-4590
85.	Shri Pravesh Kumar	LDC	3050-75-3980-80-4590
	Jindal		
86.	Shri Diwakar Ram	Daftry	2610-60-2910-65-
			3300-70-4000
87.	Shri Shivcharan Lal	Daftry	2610-60-2910-65-
			3300-70-4000
88.	Shri Trilok Singh	Daftry	2750-70-3800-75-4400
89.	Shri E. Bhoopathy	Daftry	2610-60-2910-65-
			3300-70-4000
90.	Shri Sahib Singh	Peon	2550-55-2600-60-3200
91.	Shri P.N. Giri	Peon	2550-55-2600-60-3200
92.	Shri Moolchand	Peon	2550-55-2600-60-3200
93.	Shri Sampat Lohar	Peon	2550-55-2600-60-3200
94.	Smt Seuli Lahiri	Peon	2550-55-2600-60-3200
95.	Shri R. Subramani	Chowkidar	2550-55-2600-60-3200
96.	Shri M. Damodaran	Chowkidar	2550-55-2600-60-3200

xi) The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursement made.

<u>SI.</u> <u>No.</u>	Major Head	<u>PAO,</u> DGCA, New Delhi (In Rs.)	<u>PAO,</u> <u>Mumbai</u> (In Rs.)	<u>PAO,</u> <u>Kolkata</u> (In Rs.)	<u>PAO,</u> <u>Chennai</u> (In Rs.)
1.	<u>Non-Plan</u> <u>Revenue</u>	32,23,000/-	19,90,000/-	23,76,000/-	25,24,000/-

BUDGET ALLOCATION 2006-07 (Non Plan)

The organization does not spend the Plan budget and the expenditure under non plan heads is on the salary and establishment expenditure

Xii) The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programme

This office being the Departmentalized Accounting Organization does not have any subsidy programmes.

xiii) <u>Particulars of recipients of concessions, permits or</u> <u>authorizations granted by it.</u>

Not applicable to the Departmentalized Accounting Organization, as this office deals with the Accounting & Financial Aspects of both the Ministries.

xiv) <u>Details in respect of the information, available to or held by it,</u> reduced in an electronic form

The relevant information pertaining to this organization has been put on the website of Ministry of Civil Aviation and can be accessed by anyone through Internet. (www.moca.gov.in).

xv) The particulars of facilities available to citizen for obtaining information, including the working hours of a library or reading room, if maintained for public use.

Being the Accounting Organization, no library / reading room facility is applicable for public at large.

17

Sr.No	Name and Designation	Address
1	Sh. Arvind Kumar,	Room No. 169, 'B' Wing, Rajiv Gandhi
	Financial Controller,	Bhavan, New Delhi-110003.
	Appellate Authority	
2	Sh. S.L. Taneja,	Pr. Accounts Office, Ministry of Civil
	Asstt Financial Controller,	Aviation & Tourism, Double Story
	Central Public Information Officer	Building, Indian Airlines Complex,
		Safdarjung Airport, New Delhi-110003.
3	Sh. R.S. Gupta,	Pr. Accounts Office, Ministry of Civil
	Accounts Officer,	Aviation & Tourism, Double Story
	Asstt. Public Information Officer	Building, Indian Airlines Complex,
		Safdarjung Airport, New Delhi-110003.
4	Sh. N. Balasubramanian,	Pr. Accounts Office, Ministry of Civil
	Sr. Accounts Officer,	Aviation & Tourism, Double Story
	Asstt. Public Information Officer	Building, Indian Airlines Complex,
		Safdarjung Airport, New Delhi-110003.
5	Sh. L.D. Saraswati,	Pay & Accounts Office(Sectt.), Ministry
	Sr. Accounts Officer,	of Civil Aviation, Rajiv Gandhi Bhavan,
	Asstt. Public Information Officer	New Delhi-110003
6	Sh. Birendra Singh,	Pay & Accounts Office(Tourism),
	Accounts Officer,	Ministry of Tourism, C-1, Hutments
	Asstt. Public Information Officer	Dalhousie Road, New Delhi-110001.
7	Sh. M.L. Gupta,	Pay & Accounts Office(DGCA),
	Sr. Accounts Officer,	Ministry of Civil Aviation, Double
	Asstt. Public Information Officer	Story Building, Indian Airlines
		Complex, Safdarjung Airport, New
		Delhi-110003.
8	Sh. S. Varadarajan,	Pay & Accounts Office, (Mumbai),
	Accounts Officer,	Ministry of Civil Aviation, 1 st Floor
	Asstt. Public Information Officer	Centralised Kitchen Building, Air India
		GSD Transport Complex, Sahar,
		Andheri(East), Mumbai-400099.
9	Smt. Vijyalakshmi Thayagarajan, Sr.	Pay & Accounts Office, (Chennai),
	Accounts Officer,	Ministry of Civil Aviation,
	Asstt. Public Information Officer	Meenambakkam Airport, Chennai-
		600027.
10	Sh. S.S. Bhowmik,	Pay & Accounts Office, (Kolkata),
	Sr. Accounts Officer,	Ministry of Civil Aviation, Netaji
	Asstt. Public Information Officer	Subhash Chandra Bose International
		Airport, Kolkata-700052

XVI) The names, designation and other particulars of the Public Information Officers

xvi) Such other information as may be prescribed

The organization will publish and provide the other information as and when prescribed by the Govt.