MUNICIPAL CORPORATION, CHANDIGARH NEW DELUXE BUILDING, SECTOR 17, CHANDIGARH CORRIGENDUM TO RECRUITMENT NOTICE

RECRUITMENT OF VARIOUS POSTS IN MUNICIPAL CORPORATION, CHANDIGARH

This corrigendum is being issued in reference to the Recruitment Notice bearing advertisement no. 1857 dated 26.3.2021 published in various newspapers i.e. The Tribune, Dainik Bhaskar, Hindustan Times, Punjab Kesari, Ajit (Punjabi) vide advertisement No. 1857 on dated 31.03.2021 for recruitment of various posts in Municipal Corporation, Chandigarh in the pay scales as mentioned against each category in col 2. Now, in pursuance of instructions of Govt. of Punjab, Finance Department (Finance Personnel-1 Branch) vide letter No.7/42/2020-5FP1/741-746 dated 17.07.2020 duly adopted by Chandigarh Administration vide No. 7000/1/2-F&PO(7)-2020/12240, dated 17.09.2020, the Pay Scales mentioned in the above said Recruitment Notice published on 31.3.2021 in col no. 2 is amended to the following extent as mentioned in col. 3 below:-

S.No	Name of Post and Pay scale	Revised pay scales
1	2	3
01	Station Fire Officer Rs.10300-34800+4200 GP	The Chandigarh Administration has decided that pay scale admissible to all recruitment / appointments-(Direct
02	Fireman Rs. 5910-20200 + 2400 GP	Recruitment/ Compassionate appointment) in any cadre of any Administrative Department under the Chandigarh
03	Driver Rs. 5910-20200 + 2400 GP	Administration shall not be higher than the pay scale admissible to the said cadre in Government of India as
04	SDE (Civil) Rs. 15600-39100 + 5400 GP	notified as per recommendations of the 7th Central pay commission. As such the pay scale under Punjab Govt. or
05	SDE (Hort) Rs. 15600-39100 + 5400 GP	7 th Central pay commission will be granted to the new recruitee whichever is lower on the same analogy the MCC
06	Accountant Rs. 10300-34800 + 4400 GP	has decided to grant pay scale as per 5 th Punjab pay commission applicable w.e.f. 01.01.2006 or as per the 7 th
07	Sub Inspector (Enf.) Rs. 10300-34800 + 4400 GP	Central pay commission whichever is lower at the time of issuance of appointment letter.
08	Jr. Engineer (Civil) Rs. 10300-34800 + 4800 GP	
09	Jr. Engineer (Horticulture) Rs. 10300-34800 + 4800 GP	
10	Jr. Engineer (Public Health) Rs. 10300-34800 + 4800 GP	
11	Jr. Engineer (Electrical) Rs. 10300-34800 + 4800 GP	
12	Draftsman Rs. 10300-34800 + 3800 GP	
13	Clerk Rs. 10300-34800 + 3200 GP	Minimum pay admissible - Rs. 19900/- (level 2) under the 7 th Central pay commission. (Chandigarh Administration vide Notification No.34/129- IH(11)-2021/237 dated 06.01.2021)
14	Steno-typist Rs. 10300-34800 + 3200 GP	Minimum pay admissible - Rs. 21700/- (level 3) under the 7 th Central pay commission. (Chandigarh Administration vide Notification No.34/129- IH(11)-2021/237 dated 06.01.2021)
15	Data Entry Operator Rs. 10300-34800 + 3200 GP	The Chandigarh Administration has decided that pay scale admissible to all recruitment / appointments-(Direct
16	Patwari Rs. 10300-34800 + 3200 GP	Recruitment/ Compassionate appointment) in any cadre of any Administrative Department under the Chandigarh
17	Horticulture Supervisor Rs. 5910-20200 + 2400 GP	Administration shall not be higher than the pay scale admissible to the said cadre in Government of India as
18	Jr. Draftsman Rs.10300-34800 + 3200 GP	notified as per recommendations of the 7 th Central pay commission. As such the pay scale under Punjab Govt. or
19	Computer Programmer Rs. 10300-34800 + 4200 GP	7th Central pay commission will be granted to the new recruitee whichever is lower on the same analogy the MCC
20	Law Officer Rs. 10300-34800 + 4200 GP	has decided to grant pay scale as per 5 th Punjab pay commission applicable w.e.f. 01.01.2006 or as per the 7 th Central pay commission whichever is lower at the time of issuance of appointment letter.
Note:	(i) All other information as	mentioned in the above said Recruitment notice dated

Note:

- (i) All other information as mentioned in the above said Recruitment notice dated 31.3.2021 shall remain same.
- (ii) For further information/corrections, if any, regarding pay-scales or any change in Recruitment of above mentioned posts etc. will be intimated on the Website of this Corporation.

Commissioner Municipal Corporation, Chandigarh