

Pay & Pension structure in Public Sector Undertakings

Pay Scales in Petroleum and Power sector PSUs

Name of PSU	Executives	Workmen
	(Rs)	(Rs)
7 14 04		
Indian Oil	Below Board level	Workmen
Corporation	I - 23750-28550	VIII - 7400-14750 (AI 3% of
	H - 20500-26500	BP)
	G - 19500-25600	VII - 6700-13700 (AI 3% of
	F - 19000-24750	BP)
	E - 18500-23900	VI - 6300-13000 (AI 3% of BP)
	D - 17500-22300	V - 5800-11800 (AI 3.5% of
	C - 16000-20800	BP)
	B - Rs.13750-18700	IV - 5400-10850 (AI 3.5% of
	A - 12000-17500	BP)
	[Annual Increment (AI) 4% of	III - 5000-9800 (AI 4% of BP)
	BP)	II - 4800-8900 (AI 4% of BP)
ONGC	Executives	Workmen
	E9 - 23750-28550	W I: 4300
	E7/E8 - 20500-26500	W II: 4500
	E6 - 19500-25600	W III/ A-I: 4700
	E5 - 18500-23900	W IV/ A-II: 5100
	E4 - 17500-22300	W V/ A-III: 5800
	E3 - 16000-20800	W VI/ A-IV: 6500
	E2 - 13750-18700	W VII: 10220
	E1 - 12000-17500	
	E0 - 10750-16750	
	S level employees	
	S I: 10220	
	S II: 11400	
	S III: 13070	
	S IV: 15200	

IBP Co. Ltd.	Officers	Workmen
	H - 20500-26500	VI - 7400-14750
	G - 19500-25600	V - 6300-13200
	F - 19000-24750	IV - 5800-11500
	E - 18500-23900	III - 5400-10500
	D - 17500-22300	II - 5000-9400
	C - 16000-20800	I - 4600-8400
	B - 13750-18700\	
	A - 12000-17500	
	02 - 10750-16750	
	01 - 6550-11350	
D1 . D . 1	3.00	
Bharat Petroleum	Management Staff	Non Management Staff
Corporation Limited	I - 23750-28550	The scales are open ended
	H - 20500-26500	and there is no maximum for
	G - 19500-25600	any grade.
	F - 19000-24750	Gr.XI: 6000-15000
	E - 18500-23900	Gr.X: 5800-14300
	D - 17500-22300	Gr.IX: 5600-13700
	C - 16000-20800	Gr.VIII: 5400-13100
	B - 13750-18700	Gr.VII: 5250-11600
	A - 12000-17500	Gr.VI: 5100-11100
	(Annual Increment – 4% of the	Gr.V: 4950-10600
	Basic Pay.	Gr.IV: 4800-10100
	Promotional Increment-6% of	Gr.III: 4650-9600
	Basic Pay.)	Gr.II: 4500-9300
		Gr.I: 4350-9000
		Annual Increment – 4% of the
		Basic Pay.
		Promotional Increment-5.5%
		of Basic Pay.)
Oil India Limited	Executives	
On mula Limited	H - 20500-26500	
	G - 19500-25600	
	F - 18500-23900	
	E - 17500-22300	
	D - 16000-20800	
	C/C1 - 13750-18700	
	1 '	
	B - 12000-17500	
	A - 10750-16750	

Engineers India	Officers at levels 12 & above	Employees at levels 1-9
Limited	Level 20 - 23750-28550	Level 9 - 7400-14750
	Level 19 - 20500-26500	Level 8 - 6700-13700
	Level 18 - 19500-25600	Level 7 - 6300-13000
	Level 17 - 19000-24750	Level 6 - 5800-11800
	Level 16 - 18500-23900	Level 5 - 5400-10850
	Level 15 - 17500-22300	Level 4 - 5000-9800
	Level 14 - 16000-20800	Level 3 - 4800-8900
	Level 13 - 13750-18700	Level 2 - 4600-8400
	Level 12 - 12000-17500	Level1 - 4300-7500
	2000 1700	20007000
Bongaingon Refinery	Officers	Workmen
& Petro Chemicals	Gr. H - 20500-26500	SSG - 7600-14750
Ltd.	Gr. G - 19500-25600	SG - 7400-14500
	Gr. F - 19000-24750	'e' - 7000-13700
	Gr. E1 - 18500-23900	'd' - Rs.6300-12500
	Gr.E - 17500-22300	'c' - 5800-11500
	Gr.D - 16000-20800	'b' - 5400-10500
	Gr.C - 13750-18700	ʻa' - 4600-8400
	Gr.B - 12000-17500	Annual increment - SSG, SG,
	Gr.A - 8600-14600	'e' & 'd':
	Annual Increment 4% of Basic	4%, 'c' : 3.5%, 'b' & 'a': 3%
	Pay	
	On promotion, 6% of Basic Pay	
Chennai Petroleum	Supervisory Employees	Non Supervisory Employees
	H/1 - 20500-26500	V - 8400-15300
	G - 19500-25600	IV - 6900-12900
	G - 19500-25600 F - 19000-24750	IV - 6900-12900 III - 5800-11100
	F - 19000-24750	III - 5800-11100
	F - 19000-24750 E - 18500-23900	III - 5800-11100 II - 5100-9500
	F - 19000-24750 E - 18500-23900 D - 17500-22300	III - 5800-11100 II - 5100-9500 I - 4700-8500
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500 Annual Increment 4% of BP	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500 Annual Increment 4% of BP Promotional Increment 6% of	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV
Balmer Lawrie & Co.	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500 Annual Increment 4% of BP Promotional Increment 6% of	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV
Balmer Lawrie & Co. Ltd.	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500 Annual Increment 4% of BP Promotional Increment 6% of BP	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV & V - 4%
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500 Annual Increment 4% of BP Promotional Increment 6% of BP	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV & V - 4%
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500 Annual Increment 4% of BP Promotional Increment 6% of BP	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV & V - 4% Non Supervisory S2 - 6400-10000 AI: Rs.180
	F - 19000-24750 E - 18500-23900 D - 17500-22300 C - 16000-20800 B - 13750-18700 A1 - 2000-17500 Annual Increment 4% of BP Promotional Increment 6% of BP Executives H - 20500-26500 G - 19500-26500	III - 5800-11100 II - 5100-9500 I - 4700-8500 IA - 4500-6800 Annual Increment IA & I - 3%, II & III - 3.5%, IV & V - 4% Non Supervisory S2 - 6400-10000 AI: Rs.180

	C 16000 20000	
	C - 16000-20800	
	B - 13750-18700	
	A - 12000-17500	
	O2 - 8600-14600	
	Annual Increment: 4% of	
	minimum of the basic pay of	
	the grade.	
	the grade.	
Biecco Lawrie Ltd.	Officers	Workers
Diecco Lawrie Ltd.	H - 20500-26500	
		Gr.I - 2486-4416
	G - 18500-23900	Gr.II - 2498-4436
	F - 17500-22300	Gr.III - 2531-4497
	E - 16000-20800	Gr.IV - 2565-4555
	D - 14500-18700	Gr.V - 2668-4739
	C - 13000-18250	
	B - 10750-16750	
	A - 8600-14600	
	02 - 6550-11350	
	Clerical Staff	
	Gr.I - 2559-6707	
	Gr.II - 2614-6850	
	Gr.III - 2669-6994	
	Gr.IV - 2724-7136	
	Gr.V - 2779-7283	
Mangalore Refinery	Executive	Workmen
& Petro Chemicals	Gr.M2 - Rs.28100	JM1 - Rs.10150 (Minimum
Ltd.	(minimum basic)	basic)
	,	,
	Gr.M3 - Rs.24200	JM2 - Rs.8930 (Minimum
	Gr.M3 - Rs.24200 (minimum basic)	JM2 - Rs.8930 (Minimum basic)
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic)	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic)
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic)	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic)
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic)	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic)
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic)	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic)
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic) Gr.M7 - Rs.16200	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic) JM6 - Rs.4570 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic) Gr.M7 - Rs.16200 (minimum basic) Gr.M8 - Rs.1440028100	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic) JM6 - Rs.4570 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic) Gr.M7 - Rs.16200 (minimum basic) Gr.M8 - Rs.1440028100 (minimum basic)	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic) JM6 - Rs.4570 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic) Gr.M7 - Rs.16200 (minimum basic) Gr.M8 - Rs.1440028100 (minimum basic) Gr.M9 - Rs.12100	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic) JM6 - Rs.4570 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic) Gr.M7 - Rs.16200 (minimum basic) Gr.M8 - Rs.1440028100 (minimum basic)	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic) JM6 - Rs.4570 (Minimum
	Gr.M3 - Rs.24200 (minimum basic) Gr.M4 - Rs.22900 (minimum basic) Gr.M5 - Rs.21300 (minimum basic) Gr.M6 - Rs.18500 (minimum basic) Gr.M7 - Rs.16200 (minimum basic) Gr.M8 - Rs.1440028100 (minimum basic) Gr.M9 - Rs.12100	JM2 - Rs.8930 (Minimum basic) JM3 - Rs.7680 (Minimum basic) JM4 - Rs.6560 (Minimum basic) JM5 - Rs.5290 (Minimum basic) JM6 - Rs.4570 (Minimum

Rural Electrification	Executives	Non Executives
Corporation Ltd.,	Executive Director - 23750-	Sr. Asstt./Acctt/Sr.PA and
Corporation Ltd.,	28550	equiv
	General Manager - 20500-26500	10000-16000
	Chief and Equivalent - 19000-	Asstt./Asstt.(Acctts)/Liaison
	24750	Asstt., Asstt., (Acctts), Etaison Asstt. and equiv 8600-14920
	Jt. Chief and Equiv 18500-	UDC/Acctts
	23900	Clerk/Computer Operator
	Dy. Chief/FE-I and Equiv 17500-22300	and equiv 7300-12660
		LDC/SCD/Electrician/AC
	DPE/DD/ACAO/FE-II and	Mechanic/DMO (SG) - 5800-
	Equiv	10790
	13750-18700	Peon (SG)(Class-IV) - 5000-
	APE/AD/Sr.AO/FE-III and	9590
	Equiv	Peon (Class-IV) - 4400-8430
	11225-17250	
	AO/SO/PS and Equiv	
	10750-16750	
NTPC	E9 - 23750-28550	SG - 10000-16000
	E8 - 20500-26500	W11/S4 - 9300-15590
	E7A - 19500-25600	W10/S3 - 8600-14920
	E7 - 19000-24750	W9/S2 - 7900-13700
	E6 - 18500-23900	W8/S1-7300-12660
	E5 - 17500-22300	W7 - 6700-11750
	E4 - 16000-20800	W6 - 6200-11200
	E3 - 13750-18700	W5 - 5800-10790
	E2A - 12000-17500	W4 - 5400-10350
	E-2 - 11225-17250	W3 - 5000-9590
	E-1 - 10750-16750	W2 - 4700-9010
		W1- 4400-8430
		W0 - 3750-5450
NHPC	Executives	Workmen
	E-1 8000-13400	W-0 3750-5450
	E-2 8600-14600	W-1 4400-8430
	E-2A 10750-16750	W-2 4700-9010
	E-3 13750-18700	W-3 5000-9590
	E-4 16000-20800	W-4 5800-10790
	E-5 17500-22300	W-5 6700-12500
	E-6 18500-23900	W-6 7200-13100
	E-7 19500-25600	W-7 7900-13700
	E-8 20500-26500	W-8 8550-14850

	E-9 23750-28550	W-9 9000-15100
	Supervisors	
	S-1 7900-13700	
	S-2 8600-14920	
	S-3 9300-15550	
	Special Grade 10000-16000	
Satluj Jal Vidyut	W11 9300-15590	
Nigam Ltd.	W10 8600-14920	
	W9 7900-13700	
	W8 7300-12660	
	W7 6700-11750	
	W6 6200-11200	
	W5 5800-10790	
	W4 5400-10350	
	W3 5000-9580	
	W2 4700-9010	
	W1 4400-8430	
	S-4 9300-15590	
	S-3 6600-14920	
	S-2 7900-13700	
	S-1 7300-12660	
	Annual Increment	
	W1-W7 3%	
	W8-W11 3.5%	
	S-1, S-2, S-3, S-4 3.5%	

House Rent Allowance in Petroleum and Power sector PSUs

Name of PSU	Executives (Rs)	Workmen (Rs)
Indian Oil Corporation	Company owned accommodation is provided wherever townships are located. Type of quarter depends upon the grade and seniority. Employees who reside in own house may avail self-lease facility within prescribed rental ceilings. Monthly recovery is made for company owned and leased accommodation, which depends upon the carpet area and the location. Employees who stay in rented accommodation are paid HRA as per classification of city as notified by Government.	
ONGC	HRA varies from 15-30%.	
IBP Co. Ltd.	Officers & Workmen 30% of basic pay, if posted in Mu Chennai ,25% of basic pay, if post 1/2% of basic pay, if post in B-1 c pay, if post in B-2 class cities. 15% and unclassified cities.	t in other 'A' class cities. 22- class cities. 17-1/2% of basic
Bharat Petroleum Corporation Ltd.	Management staff & Non Management Staff &	P), A Class: 25% of BP, B-1 6% of BP, C & others: 15% of on lease under the Scheme, HRA rate applicable to the lated. It lease for reimbursement: enance expenses will be attended to the latenance charges permissible Rs.17880 and Rs.24840 p.a. of Non-Management Staff) aff.

	Accommodation: Company provides accommodation to staff where it owns it or takes it on lease. Type of accommodation varies based on the grade and seniority. Employees who reside in own house can avail self lease facility within the prescribed rental ceilings. Monthly recovery in the form of Standard Rent Recovery is made which depends on the Carpet Area of the flat. However, in case of self lease, SRR is based on the Grade.	
Oil India Ltd.	Officers at levels 12-20	Elaalala-1-0
Engineers India Ltd.	Officers at levels 12-20	Employees at levels 1-9
	 HRA @ 15% to 30% of BP depending upon class of city. For minor repairs: 2 months' rentals per annum. 	 HRA @ 15% to 30% of BP depending upon class of city. For minor repairs: 2 months' rentals per annum.
Bongaingon Refinery &	Officers & Workmen	
Petro Chemicals Ltd.	HRA	
	30/25/22.5/17.5/15 % of BP	
	(Metro/A/B1/B2/C/Unclassifie	d)
Chennai Petroleum	Supervisory Employees	Non Supervisory
	HRA – Nil	Employees
	Self lease (Rental)	HRA – Nil
		Self lease (Rental)
	For maximum of pay scale	
		For maximum of pay scale
	A: Rs.6315	
	B: Rs.6795	IA: Rs2425
	C: Rs.7530	I: Rs.3030
	D: Rs.8055	II: Rs.3385
	E: Rs.8595	III: Rs.3950
	F: Rs.8880	IV: Rs.4580
	G: Rs.9145	V: Rs.5435
	H: Rs.9505	
	Self Lease (Maintenance)	Self Lease (Maintenance)
	A: Rs.1490	IA: Rs.517
	B: Rs.1697	I: Rs.578
	C: Rs.1728	II: Rs.637
	D: Rs.1782	III: Rs.706

	T =	T
	E: Rs.1809	IV: Rs.793
	F: Rs.1854	V: Rs.1035
	G: Rs.1890	
	H: Rs.2070	
Balmer Lawrie & Co.	HRA As in the Central	HRA As in the Central
Ltd.	Government.	Government.
Biecco Lawrie Ltd.	Officers	Staff & Workers
	HRA - 25% of Basic (max. of	
	Rs.1500)	25% of basic pay (max. of
	,	Rs.1500)
	Co Leased/Self Lease Rent per	Í
	month	
	H: Rs.3300, G: Rs.3090, F:	
	Rs.2930, E: Rs.2750, D: Rs.2716,	
	C: Rs.2360, B: Rs.2188, A:	
	Rs.1950	
	K3.1750	
	Co Leased/Self Lease	
	maintenance	
	Per month	
	H: Rs.825, G: Rs.808, F: Rs.794,	
	E: Rs.688, D: Rs.685, C: Rs.488,	
	B: Rs.474,	
	A: Rs.454	
Mangalana Dafinang f	Executives	Workmen
Mangalore Refinery & Petro Chemicals Ltd.	HRA - Metros: 30% BP, A-	HRA - Metros: 30% BP, A-
Petro Chemicais Ltd.	Class: 25% BP,	Class: 25% BP,
	•	B-1 Class: 22.5% BP, B-2
	B-1 Class: 22.5% BP, B-2 class:17.5% BP,	class: 17.5% BP, C&
	C&Unclassified: 15% BP	Unclassified: 15% BP
	C&Onciassined: 15 % br	Unclassified: 15% br
Rural Electrification	House Rent Recovery	Non-Executives
Corporation Ltd.	City based Township	W8/S1-W11/S4 & SG
Corporation Eta.	(incl.BTPS)	A type quarter
	A type quarter - Rs.280/- pm	Cities Rs.220/-
	B type quarter - Rs.710/- pm	pm
	C type quarter - Rs.870/- pm	Project Stn. Rs.110/-
	D type quarter - Rs.1080/- pm	,
	b type quarter - R3.1000/ - pili	pm
	Project / Stn. Townships	B type quarter
	A type quarter - Rs.140/- pm	Cities Rs.570/-
	11 type quarter 10.110/ Pin	113.570/-

	B type quarter - Rs.355/- pm C type quarter - Rs.435/- pm D type quarter - Rs.540/-	pm Project Stn. Rs.285/- pm
		W7 & below A type quarter Rs.160/- pm B type quarter Rs.220/- pm
NTPC	A-B-1, B-2 1	5% of Pay
NHPC	A-1 3	80% of Pay 15% of Pay 5% of Pay
Satluj Jal Vidyut Nigam Limited		-

Conveyance Allowance/reimbursement/advance in Petroleum and Power sector PSUs

Name of PSU	Executives (Rs)	Workmen (Rs)
Indian Oil Corporation	Conveyance Reimbursement	
	Officers who own a car and utilize the same for official duties are reimbursed expenses within the annual km. ceiling prescribed for each grade at the current per km rate of Rs.7.41. The monthly claim may vary but the annual claim should not exceed the ceiling.	
	Similarly officers who use 2-wheeler are reimbursed Rs.1327 p.m. for scooter and Rs.715 p.m. for Moped. Workmen are reimbursed depending upon grade, Rs.990/887 p.m. for scooter and Rs.543/485 p.m. for Moped.	
	Officers who have not availed conv not claim reimbursement of maintenance exprenses are entitled range of Rs.1000 to Rs.2000 p.m. Similar benefit to workmen is giv Rs.715 in metro cities and Rs.500 in	conveyance running & to transport assistance in the depending upon the grade. ven as Transport Subsidy @
ONGC	Executives	Workmen
	Conveyance Reimbursements	Conveyance
	E0: Rs.2915, E1/E2: Min.Rs.2915	Reimbursements
	Max. Rs.4740, E3 to E9: Rs.4740	
	S level employees	@ Rs. 1510 p.m
	Conveyance Reimbursements	1
	S I & S II: Rs.1510, S III & S IV:	
	Rs.2915	
IBP Co. Ltd.	Officers	Workmen
	Rs.500 for Officers in Gr.01 & 02	Gr.I to V: Rs.448 for
	Rs.700 for officers in Gr. A	Moped.
	Rs.1000 for officers in Gr. B & C.	Rs.819 for Scooter/Motor
	Rs.1400 for officers in Gr. D & E.	Cycle.
	Rs.1400 for officers in Gr. F &	Gr.VI: Rs.501 for Moped.
	above.	Rs.914 for Scooter/Motor

	Rs.1400 for Moped for all Grades. Rs.1400 for Scooter/Motor Cycle grades	Cycle. Transport Assistance - who are not receiving conveyance running expenses are paid @ Rs.500 (all Metros) for Moped and Rs.350 for others.
Bharat Petroleum Corporation Limited	Management staff Conveyance Reimbursements Granted only to officers who own vehicle for KMs traveled for official use. The entitlement ranges between 4000 KMs to 9500 KMs depending on the grades. Rates of reimbursement: Cars-Rs.7.41 per KM. Granted only to officers who are not availing company transport or conveyance reimbursement. The payment ranges between Rs.700 to Rs.1400 p.m. depending on the grade of the staff. Management staff Conveyance/Transport Allowance in respect of those who do not have a vehicle Metros & A class Cities: Rs.620 p.m. In other cities: Rs.470 p.m. Those who own 2 wheeler or 4 wheeler: Rs.900 p.m.	
Oil India Limited	Executives Conveyance Allowance @ Rs.800 p.m	-

Engineers India Limited	Officers at levels 12 & above Level 12: Rs.3090, Level 13: Rs.3780, Level 14: Rs.3780, Level 15: Rs.4460, Level 16: Rs.4460, Level 17: Rs.5150, Level 18: Rs.5150, Level 19: N/A,	Employees at levels 1-9 Conveyance Allowance Levels 1 to 6 : @ Rs.650 p.m. Level 7: Rs.900, Level 8: Rs.1080 Level 9: Rs.1270
	Level 20: N/A	
Bongaingon Refinery & Petro Chemicals Ltd.	Officers Conveyance Allowance for Scooter A grade: Rs.990 p.m. B grade & above: Rs.1327 p.m. (6500 km annual entitlement @ Rs.2.45/km) Conveyance Allowance for Car Mileage @ Rs.7.41 km B grade: Rs.2779 p.m. (4500 km p.a.) C grade: Rs.4323 p.m. (7000 km p.a.) D grade: Rs.4384 p.m. (7100 km p.a.) E grade: Rs.5311 p.m. (8600 km p.a.) E1 grade: 5434 p.m. (8800 km p.a.) F grade: Rs.6484 p.m. (10500 km p.a.) G&H: Rs.6793 p.m.(11000 km p.a.) Transport Subsidy/ Allowance (Payable to those not drawing	Workmen Conveyance allowance for Scooter a,b,c & d grade: Rs.887 p.m. d & SG: Rs.990 p.m. SSG: Rs.990 Transport Subsidy/Allowance Rs.500 at Headquarter and Rs.715 at Metro payable to those not drawing conveyance allowance and not availing company arranged transport.
	conveyance allowance not availing company arranged transport) A Grade: Rs.800 p.m. B Grade: Rs.1000 p.m. C Grade: Rs.1200 p.m.	

		1
	D Grade: Rs.1300 p.m.	
	E Grade: Rs.1700 p.m.	
	E1 grade: Rs.1800 p.m.	
	F Grade: Rs.1900 p.m.	
	G & above: Rs.2000 p.m.	
Chennai Petroleum	Supervisory Employees	Non Supervisory
	Conveyance	Employees
	For maximum of the scale	
	A: Rs.1670, B: Rs.3214, C: Rs.3214,	Conveyance
	D: Rs.4140, E: Rs.4140, F: Rs.5066,	For maximum of the scale
	G: Rs5066, H: -	
	0.1.0000, 1.1.	IA to IV:
	Transport Allowance	Rs.405 p.m.
	@ Rs.800 p.m.	V: Rs.1229 p.m.
	₩ KS.000 p.m.	V. 10.1225 p.m.
	Provision of Car for GM	Transport Allowance
		Transport Anowarice
	Rs.22820	@ Po 500 m m
D.1. I A.C.	T	@ Rs.500 p.m.
Balmer Lawrie & Co.	Executives	Non Supervisory
Ltd.	Conveyance Reimbursements:	60
	H - Company car with 500 km per	S2
	month for personal use	Rs.450
	G - 12200 km/annum @ 6.71 per	
	km	S1
	F - 6200 km/annum @ Rs.6.71 per	Rs.450
	km	
	E & D - Max.5400 km/annum @	
	Rs.6.71 per km	
	C & B - Rs.1000, A - Rs.700, O2 -	
	Rs.500	
Biecco Lawrie Ltd.	Officers	Workers
	Transport Subsidy per month	
	Gr. D to Gr H - Rs.540, Gr.B & C -	@Rs.182 p.m.
	Rs.410	Common process
	Gr.A - Rs.275, Gr.02 - Rs.210	
	Reimbursement – Scooter per	
	month	
	All grades: Rs.529	
	O	
	Reimbursement – Car:	
	H - Rs.8934, G - Rs.7362, F -	
	Rs.2217,	
	E - Rs.1931, D - Rs.1931, C -	
	Rs.1645,	

	B - Rs.1645	
	Staff	
	Transport Subsidy @ Rs.300 p.m.	
Mangalore Refinery &	Executives	Workmen
Petro Chemicals Ltd.	Conveyance	Workings
Tetro Chemicais Eta.	M2: Company Car	JM1:Rs.1200
	M3 - Rs.5700, M4 - Rs.5500, M5-	JM2 to JM6 : Rs.800
	Rs.5400	J1412 to J1410 . 13.000
	M6 - Rs.4700, M7 - Rs.3700, M8 -	
	Rs.3200, M9 - Rs.2300	
Rural Electrification	Tpt. Subsidy	
	1	Non avagutinas Pa 250/
Corporation Ltd.,	All Executives - Rs.570/- p.m., All	Non-executives - Rs.550/ -
	p.m.	Pa 2050 / 12 12
	Conv.Reimburse.(Car) - Chief & al	
	Dy.Chief, Jt.Chief & equiv Rs.361	10/ - p.m., AD/ DD & equiv
	Rs. 3250 pm	Do 1220 /
	Scooter/M-Cycle - All Executives -	
	All NE-3 to NE-6 (LDC to Sr.Asstt.)	· •
	Peon, Peon(SG) & equiv Rs.700/-	p.m.
	Moped	N. D. 250 /
	All Executives - Rs.570/- p.m., All I	Non-executives - Rs.350/ -
	p.m.	11 D 11 d ed (
	Tpt.Sub. For Blind & Orthopaedica	ally - Double the entitlement
NEDC	of Tpt. Subsidy.	
NTPC	Tpt. Allowance (pm) Car	- 000 / F2 / F4
	E7 & above Rs.800/-, E5-E6 Rs	s.800/-, E2A-E4 Rs.800/-
	E1-E2 Rs.800/-	
	Scooter / Motor-Cycle	Do 900 / 1479
		n Gr. Rs.800/-, W8-
	W11/S1-S4- Rs.800/-	
	W1-W7 Rs.585/-	
	Moped	Crede De E10 / IAIO
	All Executives - Rs.645/-, Selection	ii Grade - Rs.510/ -, Wo-
	W11/S1-S4- Rs.480/-	
	W0-W7 - Rs.400/-	
	Not owning any vehicle Executives & SG Rs.500/- pm, W	8 W/11 & C1 C4 Rc 400 /
	W0-W7 - Rs.325/- pm	8-W11 & S1-S4 Rs.400/- pm
	Tpt. Allow to blind orthopadically	handicapped employees
	Exec. & SG - Rs.1000/- pm, W8 to V	
	W0 to W7 - Rs.650/- pm	, F ,
	Conv. Reimbursement (pm) Car	
	E7 & above Rs.3035/-, E5-E6	Rs.2690/-, E2A-E4

NHPC	Rs.2350/- E1-E2 Rs.1640/- Scooter / Motor Cycle Executives Rs.385/-, Selection Grade Rs.385/-, W8-W11 / S1-S4 Rs.80/- Conveyance Advance Car, Scooter, Motorcycle, Moped - 90% of the cost Tpt. Allowance Car/Scooter/Motor Cycle - Rs.800/-, Moped - Rs.645/-
	Spl. Gr.(S-4) Scooter/M.Cycle Rs.800/-, Moped Rs.510/-, S-1 to S-3
	Scooter/M.Cycle Rs.800/-, Moped Rs.400/- W-6 to W-9
	Scooter/M.Cycle Rs.800/-, Moped Rs.400/- W-1 to W-5
	Scooter/M.Cycle Rs.585/-, Moped Rs.400/- Conveyance reimbursement (official) Car
	E-1 & E-2 Rs.1640/-, E-2A to E-4 Rs.2350/-, E-5 & E-6 Rs.2690/- E-7 & above Rs.3035/-
	Scooter / Motorcycle All Executives Rs.385/-, S-1 to S-3 Rs. 80/-, Spl. Gr.(S-4) Rs.385/- W-6 to W-9 Rs. 80/-
	Moped W-1 to W-5 Rs.235/-, W-6 & above Rs.280/-
	Employees not maintaining own vehicle All Executives Rs.500/-, S-1 to S-3 Rs.400/-, Spl. Grade
	Rs.500/- W-1 to W-5 Rs.325/-, W-6 & above Rs.400/-
Satluj Jal Vidyut Nigam Ltd.	Conveyance Reimburse. Car E7 & above 3452/-, E5 & E6 3147/-, E2 to E4 2836/-
	Scooter / Motor Cycle All Executives 1065/-, Supervisors 776/-, Workmen 528/- Moped
	All Executives 573/-, Supervisors 431/-, Workmen 359/-

Children Education Allowance in Petroleum and Power sector PSUs

Name of PSU	Executives (Rs)	Workmen (Rs)
Indian Oil Corporation	Paid to employees at Rs.200 p.m. class-Xth; and beyond class Xth, i subsidy is paid at Rs.625 p.m. The children.	t is Rs.250 p.m. Hostel e benefit is limited to only 2
ONGC	Executives E0 to E3: Rs.1800 p.m. E4 to E9: Rs.2400 p.m. Besides, eligible employees are also entitled to Merit scholarship, transport subsidy for children, hostel subsidy, subject to fulfillment of certain laid down terms and conditions.	S level employees & Workmen Rs.1800 p.m. Besides, eligible employees are also entitled to Merit scholarship, transport subsidy for children, hostel subsity, subject to fulfillment of certain laid down terms and conditions.
IBP Co. Ltd.	Officers & Workmen Rs.200 per month per eligible chil month beyond Class X. Hostel Subsidy is also paid to an whose children are staying in a hoprofessional/non-professional co	officer @ Rs.625 per month ostel and pursuing
Bharat Petroleum Corporation Limited Oil India Limited	Management staff & Non	gement Staff wards upto graduation/PG.
	Children Education Reimbursement is made @ Rs.750 p.m.	
Engineers India Limited	Officers at levels 12-20 Children Education Allowance @ Rs.150 per child subject to a maximum of 2 children.	Employees at levels 1-9 Children Education Allowance @ Rs.150 per child subject to a maximum of 2 children.
Bongaingon Refinery & Petro Chemicals Ltd.	Officers & Workmen Rs.200 p.m. per child – up to Mata	riculation. Rs.250 per child

	above Matriculation Hostel Subsidy Rs.625 p.m. per child if studying in Boarding School/ College/ Institution. Children Merit award Rs.2000 (80%) marks, Rs.4500 for professional degree, Gold coin 10 gms for rank holders.	
Chennai Petroleum	Supervisory Employees & Non Supervisory Employees @ Rs.400 p.m.	
Balmer Lawrie & Co. Ltd.	Executives Rs.150 per child upto Class X and Rs.200 for XI and above.	Non Supervisory Rs.125 per child upto Class X and Rs.150 for Class XI and above.
Biecco Lawrie Ltd.	Officers Children Education Allowance per month Rs.100 per child (max 2 children)	
Mangalore Refinery & Petro Chemicals Ltd.	Executives M2:Rs.1000, M3-Rs.800, M4-Rs.700 M5- Rs.700, M6- Rs.450, M7-Rs.400 M8- Rs.400, M9- Rs.400	Workmen JM1- Rs.350, JM2- Rs.270, JM3- Rs.270 JM4- Rs.270, JM5- Rs.270, JM6- Rs.270
Rural Electrification Corporation Ltd.,	@ Rs.40/- p.m.per child from I to X, Rs.50/- p.m. per child from Xi and XII plus Rs.10/- p.m. per child as Science fee (upto 2 children) from IX to XII. For physically handicapped and mentally retarded children @ Rs.100/- p.m. upto XII. Hostel Subsidy @ Rs.300/- p.m. per child from I to XII (upto 2 children)	
NTPC	Over and above Rs.75/- pm per child reimbursement (Rs.225/- pm per child where CCA is not payable). Over and above Rs.75/- pm per child reimbursement (Rs.340/- pm per child where CCA is payable). Hostel subsidy @ Rs.675/- pm per child	
NHPC	Rs. 250/- p.m. per child Hostel subsidy @ Rs.1500/- p.m. per child	
Satluj Jal Vidyut Nigam Ltd.	Tuition Fee (where CCA is not payable) Rs.225/- pm per child Tuition Fee (where CCA is payable) Rs.340/- pm per child Hostel Subsidy @ Rs.675/- pm per child	

Leave Travel Concession in Petroleum and Power sector PSUs

Name of PSU	Executives	Workmen
	(Rs)	(Rs)
Indian Oil	Employees are entitled to travel to home town or anywhere in	
Corporation	India, in lieu of home town, once in a block of 2 years. The	
	journey is performed as per normal travel entitlement. During	
	visit to a place other than home to	wn and if guest
	house/holiday home facility is not	availed, then DA at
	applicable rate is reimbursed for a	maximum of 10 nights for
	hiring accommodation	
ONGC	Executives	Workmen
	E0/E1/E2: Min. Rs.720 Max.	W I to W V/A-III: @ Rs.233
	Rs.7178	p.m.
	E3 to E9: Rs.7178	W VI/A-IV & W VII: @
	S level employees	Rs720 p.m.
	@ Rs.720 p.m.	1
IBP Co. Ltd.	Officers	Workmen
	Leave Travel Assistance is paid	Leave Travel Assistance is
	once in a block of two years for	paid one in a block of two
	self and dependent family	years for self and dependent
	members for visiting any place in	family members for visiting
	India, as per the entitlement of	any place in India, as per
	the officer.	the entitlement of the
		Workmen.
Bharat Petroleum	Management Staff	Non Management Staff
Corporation Limited	Actual travel for self, spouse,	Actual travel for self,
	dependent children and	spouse, dependent children
	dependent parents provided	and dependent parents
	they stay with staff member.	staying with the employee.
	A to C: 1st class rail/IInd class	Workmen with Basic
	A/C sleeper, air travel to specific	Rs.8700 and above per
	locations.	month: II AC/I Class by
	D & above: 1st class AC	train.
	rail/Air(economy class)	Workmen with Basic
	Tun, Tin (ccononity class)	Rs.8699 and below per
		month: II Class by Train.
Oil India Limited		monui. Il Class by ITalli.
Engineers India	Employees at levels 1 0 2 Officer	s at loyals 19 90
Limited	Employees at levels 1-9 & Officers at levels 12-20 Leave Travel Concession:	
Lillillea	i. If availed, then fare for shortest route by the entitled class by	
	1. If availed, then fare for shortest	route by the entitled class by

	rail for any place in India/home town in a block of two financial years.	
	ii. If encashed, then 100%/ 50% fare for 5000 kms by entitled class by rail in respect of adult/minor dependent member. iii. Reimbursement in lieu of Holiday Home: 5 days Cash + Lodging Allowance for max. 4 members.	
Bongaingon Refinery & Petro Chemicals Ltd.	Officers Upto D grade: AC II tier E & Above: By Air/AC 1st class LTC DA: 10 days maximum. DA for self+spouse+dependent children (max 2 for workmen)+dependant parents. DA not admissible when stay in company guest house. LTC encashment: Upto D grade: Rs.5118 per members E and above: Rs.10556 per member (except parents)	Workmen In case of LTC AC III tier entitlement allowed for those eligible in sleeper class. Air travel allowed once in lifetime to Andaman Nicobar/Lakshwadeep LTC DA: 10 days maximum. DA for self+spouse+dependent children (max 2 for workmen)+dependant parents. DA not admissible when stay in company guest house. LTC encashment: Those entitled in AC II-Rs.4110 per member except parents. DA not admissible when stay in company guest house.
Chennai Petroleum	LTC benefits as per rules	LTC benefits as per rules
Balmer Lawrie & Co. Ltd.	Executives Leave Travel Allowance D, E, F, G & H: Actual once every two years for self and dependents by economy air; option available to encash Rs.10556 per person. 02, A, B C Actual once every two years for self and dependents by AC Two tier; option available to encash Rs.5032 per person.	Non Supervisory S1 & S2 One month basic + DA every two years

Biecco Lawrie Ltd.	Officers (Presently under suspension) Once in a block of two years for self and family. Staff LTA per annum @ Rs.700	Workers LTA per annum @ Rs.600
Mangalore Refinery &	Executives & Workmen	
Petro Chemicals Ltd.	Leave Travel Allowance @ 1.5 mor	
Rural Electrification Corporation Ltd.,	(1800 kms/ Encashment 1400 kms) GM & above (J Class/2 yrs) lumpsum 6000/- DC to Chief (Y Class/2 yrs) lumpsum 5000/- SO to DD (2nd AC-Rail/2 yrs) lumpsum 4000/- UDC to Sr. Asstt. (2nd AC-Rail/2yrs) lumpsum 3500/- Peon (SG) to LDC (3rd AC-Rail/2yrs) lumpsum 2500/- Peon (3rd AC-Rail/2 yrs) lumpsum 2000/-	
NTPC		
NHPC	Cash Lump sum (1800 kms) E1-E3 Rs.4000/- E4-E6 Rs.5000/- E7 & above Rs.6000/- S1-S3 Rs.3500/- Spl. Grade Rs.3750/- W1-W2 Rs.2000/- W3-W5 Rs.2500/- W6-W7 Rs.3000/- W8-W9 Rs.3500/-	
Satluj Jal Vidyut Nigam Ltd.		

Medical benefits in Petroleum and Power sector PSUs

Name of PSU	Executives (Rs)	Workmen (Rs)
Indian Oil Corporation	At Refinery locations,	At Definery legations
mulan On Corporation	Corporation maintains own	At Refinery locations, Corporation maintains
	hospitals at the townships	own hospitals at the
	attached to each refinery,	townships attached to each
	where medical attendance can	refinery, where medical
	be received. At other places,	attendance can be received.
	expenses are reimbursed as per	At other places, expenses
	rules. For hospitalization,	are reimbursed as per
	various hospitals have been	rules. For hospitalization,
	placed on panel.	various hospitals have
		been placed on panel
ONGC	Executives	S level employees &
	Rs.1500 p.m.	Workmen
		Rs.1000 p.m.
IBP Co. Ltd.	Officers & Workmen	
121 00. 214.	Employees receive medical atten	dance from an Authorized
	Medical Attendant either under Allopathic or Homeopathic	
	system. Employees and eligible dependents can obtain	
	medical attendance both domiciliary and hospitalization in	
	any Nursing Home/Hospital or from Specialist of their	
	choice, subject to ceiling on reimbursement. However,	
	Company has nominated a number of hospitals/nursing	
	homes at various locations Bed entitlement linked to the	
	grade of the employees and classification of city have been	
	prescribed under the Medical Rules. The reimbursement of	
	expenses incurred on hospitaliza	
	charges for such treatment related to the room entitlement of	
Bharat Petroleum	the employee. Management Staff	Non Management Staff
Corporation Limited	Actuals subject to certain item	Medical reimbursement
201poration Emiliea	wise limits prescribed under	subject to two times the
	the policy for self, spouse,	basic pay per year is
	dependent children and	available for domiciliary
	dependent parents.	expenses for self, spouse,
		dependent children and
		dependent parents,

		widowed sister, widowed sister's children residing with the employee. The reimbursement is as per the schedule of rates in the medical scheme. Medical expenses incurred for hospitalization for major illnesses/surgeries are covered under a separate scheme called "Ex-Gratia Medical Assistance Scheme".
Oil India Limited	Executives Preventive Medicine Reimbursement is made in the range of Rs.500 (min) to Rs.800(max).	
Engineers India Limited	Employees at levels 1-9 & Officers at levels 12-20 Reimbursement towards medical Expenses: As per Contributory Medical Scheme of the Company.	
Bongaingon Refinery & Petro Chemicals Ltd.	Officers BRPL Hospital facility- free for self+family and dependant parents OPD treatment received outside-limits prescribed for consultation and investigations(not on actuals), Medicines actual. Referral Cases: Treatment on actuals. Bed charges limit prescribed Rs.500/850 to Rs.1600. Single AC room for DGM and above. Hospitalisation in non-referral cases: Reimbursement restricted to AIIMS/CMRI Kol rate. Referal hospitals prescribed at	Workmen BRPL Hospital facility- free for self+family and dependant parents OPD treatment received outside-limits prescribed for consultation and investigations(not on actuals), Medicines actual. Referral Cases: Treatment on actuals. Bed charges limit prescribed Rs.225/375 to Rs.650. Hospitalisation in non-referral cases: Reimbursement restricted to AIIMS/CMRI Kol rate. Referal hospitals prescribed at specified

Chennai Petroleum Balmer Lawrie & Co. Ltd.	specified places. Spectacle reimbursement: Rs.4000 max. in a year for family. Supervisory Employees & Non Reimbursement of Medical benefit Executives Actual expenses, subject to ceilings for individual tests/consultation, etc.	
Biecco Lawrie Ltd.	Officers Limited to prescribed ceiling as set out in the Manual of Terms & Conditions of service for Officers. Hospitalisation (Medical Insurance) up to max. Gr.02 & Gr.A - Rs.8000 Gr.B to Gr.D - Rs.12000 Gr.E to Gr.H - Rs.16000 Staff Rs.1400 per annum	Workers Rs.1200 per annum
Mangalore Refinery & Petro Chemicals Ltd.	Executives & Workmen 1 month's basic	
Rural Electrification Corporation Ltd.,		
NTPC	Free treatment in NTPC Hospital / Dispensaries / Company Hospital / full reimbursement in notified or empanelled hospitals / in non-empanelled hospitals reimbursement limited to ceilings notified as per rules.	
NHPC	Outdoor - One months Basic + DA or Rs.15000/- whichever is more. Indoor - Actual expenditure incurred in Govt / empanelled Hospitals subject to entitlement.	
Satluj Jal Vidyut Nigam Ltd.	A Class - 100% of Holy Family Hospital B1 & B2 Class - 80% of Holy Family Hospital C Class / Unclassified - 60% of Holy Family Hospital	

<u>Performance Linked Incentive in Petroleum and Power sector PSUs</u>

Name of PSU	Executives (Rs)	Workmen (Rs)
Indian Oil Corporation	PLI scheme is linked to Corporation's performance as per MOU with the Government & profitability; and also linked to Basic+DA of the employees. For the year 2005-06, PLI has been distributed @ 9.45% of base pay to employees whose annual performance was minimum satisfactory. Employees, who are rated below satisfactory are paid a maximum of Rs.6,000 for full year.	
ONGC	ExecutivesI Incentive/Reward: Calculated on an average rate of payment of 25% of maximum of the scale for last six years. E0: Rs.4188, E1: Rs.4375, E2: Rs.4675 E3: Rs.5200, E4: Rs.5575, E5: Rs.5975 E6: Rs.6400, E7/E8:Rs.6625, E9: Rs.7138 S level employees Incentive/Reward Average rate of payment for last six years is 25%, which is paid on minimum basic pay raised by a factor of 40%. S I: Rs.3577, S II: Rs.3990, S III: 4575	Workmen Incentive/Reward W I: Rs.1505, W II: Rs.1575, W III/ A-I: Rs.1645 W IV/ A-II: Rs.1785 W V/ A-III:Rs.2030 W VI/ A-IV:Rs.2275 W VII:Rs.3577
IBP Co. Ltd.	S IV: Rs.5320	
Bharat Petroleum	Management Staff	Non Management Staff
Corporation Limited	Performance Linked Incentive Scheme: It is calculated @ 20% of minimum of the scale with weightage for seniority. It includes ex-gradia in leiu of Bonus. Max. Rs.6000/- p.a.	Performance Linked Incentive Scheme: It is calculated @ 20% of minimum of the scale with weightage for seniority. It includes ex-gratia in lieu of Bonus. Max. Rs.6000 p.a.

	1	,
	Performance Related Incentive Scheme (PRISM): It considers individual performance and team performance while effecting payment. This scheme was introduced from the year 2003-04 in lieu of Productivity Incentive Scheme which entailed payments of incentive upto 15% of salary.	Productivity Incentive Scheme: It is calculated @ 15% of Basic + DA depending on the parameters laid down for Marketing and Refinery separately.
Oil India Limited	Executives i. Performance Linked Incentive is paid @ Rs.1243 (min) to Rs.3038(max). ii. REH @ Rs.500 iii. Performance Related Pay @ Rs.2800 (min) and Rs.7100 (max).	
Engineers India		
Limited		
Bongaingon Refinery & Petro Chemicals Ltd.	Officers & Workmen Performance Linked Incentive Scheme: Revised to allocable % of distributable profit (as approved by the BVoard – Maximum 2%) divided by gross base pay = % of PLI.	
Chennai Petroleum	Supervisory Employees & Non Supervisory Employees PLI benefits as per rules	
Balmer Lawrie & Co. Ltd.	Executive & Non Supervisory Performance Reward Those not eligible for bonus are paid performance reward on a reckonable salary of Rs.2500 subject to achieving MOU Rating between 1 and 2.49.	
Biecco Lawrie Ltd.		
Mangalore Refinery & Petro Chemicals Ltd.	Executives & Workman Performance related incentive @ 15% of BP	
Rural Electrification		
Corporation Ltd.,		
NTPC	Generation Incentive payable (% of BP) EAF 70% - Monthly 5.625, Quarterly 1.875, Total 7.50 EAF 90% and above - Monthly 22.500, Quarterly 7.500, Total 30.00	

NHPC		
Satluj Jal Vidyut	Generation Incentive	
Nigam Ltd.	Target 100% - 114%	
	Operation Staff - 10%	
	Maintenance Staff - 7%	
	Target 115% - 129%	
	Operation Staff - 11%	
	Maintenance Staff - 8%	
	Target 130% - 144%	
	Operation Staff - 12%	
	Maintenance Staff - 9%	
	Target 145% - 159%	
	Operation Staff - 13%	
	Maintenance Staff - 10%	
	Target 160% - 174%	
	Operation Staff - 14%	
	Maintenance Staff - 10%	
	Target 175% or more	
	Operation Staff - 15%	
	Maintenance Staff - 10%	

Productivity Incentive Scheme in Petroleum and Power sector PSUs

Name of PSU	Executives (Rs)	Workmen (Rs)
Indian Oil Corporation	Annual Productivity Incentive admissible to officers is based on team and individual performance. The ratio may vary from year to year. Team performance depends upon achievement against listed parameters. Individual performance depends upon score achieved against targets mutually decided in advance with controlling officer. In the case of workmen, incentive is payable only on team performance and is restricted to 15% of BP+DA. The total incentive pay-out in a year inclusive of PLI does not exceed 5% of Distributable profit.	
ONGC	S level employees Productivity Allowance is paid @ Rs.825 p.m.	Workmen Productivity Allowance is paid @ Rs.575-675 p.m. based on pay slabs.
IBP Co. Ltd.		
Bharat Petroleum		
Corporation Limited		
Oil India Limited		
Engineers India Limited Bongaingon Refinery &	Officers & Workmen	
Petro Chemicals Ltd.	Productivity Incentive Scheme:	
retro chemiculo Etc.	Maximum 15% of pay on fulfillment of MoU target.	
Chennai Petroleum	Supervisory Employees & Non Supervisory Employees PIS benefits as per rules	
Balmer Lawrie & Co. Ltd.	Executive & Non Supervisory 1. Productivity Linked Incentive Maximum of 12% of reckonable salary of Rs.3500 linked to achieving the required productivity levels. 2. Profit Sharing Incentive 5% of the distributable profit is granted.	

Retirement benefits in Petroleum and Power sector PSUs

Name of PSU	Executives	Workmen	
	(Rs)	(Rs)	
Indian Oil Corporation	Provident Fund (PF) and EPS 95		
mulan on corporation	IOC has its own Provident		
	Employees are required to contri	3	
	the Company pays matching contribution. Out of the		
	Company's contribution to PF, 8.33% of Rs.6,500 is diverted to		
	DPS 95 scheme. The employee's and corporations		
	contribution to PF, together with interest, is refunded at the		
	time of retirement.		
	Gratuity		
	Gratuity rules are as per the Payr		
	Gratuity is payable at the time of	-	
	monthly emoluments for each co part thereof in excess of six mont	- ,	
	Rs.3,50,000.	ns subject to a maximum	
	Post-retirement medical scheme		
	The retired employees are enrolled under the scheme on one-		
	time voluntary contribution. The		
	domiciliary and hospitalization treatment within the annual		
	ceilings for each grade. If the hospitalization treatment is		
	obtained in a Government/Nominated hospital, then full		
	expenses are reimburse d for specified ailments; and for other		
	than specified ailments, expenses upto 85%/75% to retired		
ONICC	Officers/Workmen are reimbursed.		
ONGC	Provident Fund (PF) and EPS 95	Provident Fund (PF) and EPS 95	
	Executives	Workmen	
	E0: Min. Rs.1590 Max. Rs.2779	W I: Rs.311,W II: Rs.351,W	
	E1:Min. Rs.1637 Max. Rs.2928	III/ A-I: Rs.390	
	E2:Min. Rs.2184 Max. Rs.3166	W IV/ A-II:Rs.470, W V/	
	E3:Min. Rs.2630 Max. Rs.3582	A-III:Rs.608	
	E4:Min. Rs.2928 Max. Rs.3879	W VI/ A-IV:Rs.747, W VII:	
	E5:Min. Rs.3126 Max. Rs.4196	Rs.1485	
	E6:Min. Rs.3324 Max. Rs.4533	Gratuity	
	E7/E8:Min. Rs.3522 Max.	Workmen	
	Rs.4712	W I: Rs.342, W II: Rs.357,	
	E9:Min. Rs.4167 Max. Rs.5118	W III/ A-I: Rs.373, W IV/	
	S level employees S I: Rs.1485, S II: Rs.1718, S	A-II: Rs.405 W V/ A-III:Rs.461, W VI/	
	51. KS.1403, 511; KS.1/18, 5	vv v / /\f\-111.I\S.\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	

	III D - 2000	A IV D - F17
	III:Rs.2050	A-IV: Rs.516
	S IV:Rs.2472	W VII:Rs.812
	Gratuity	Post retirement medical
	Executives	scheme
	E0: Min. Rs.854 Max. Rs.1330	Workmen: Rs.1000 p.m.
	E1:Min. Rs.953 Max. Rs.1390	Leave encashment
	E2:Min. Rs.1092 Max. Rs.1485	Workmen
	E3:Min. Rs.1271 Max. Rs.1652	W I: Rs.434,W II: Rs.454,W
	E4:Min. Rs.1390 Max. Rs.1771	III/ A-I: Rs.474
	E5:Min. Rs.1469 Max. Rs.1898	W IV/ A-II: Rs.515,W V/
	E6:Min. Rs.1549 Max. Rs.2033	A-III:Rs.586,
	E7/E8:Min. Rs.1628 Max.	W VI/ A-IV:Rs.656, W
	Rs.2105	VII:Rs.1032
	E9:Min. Rs.1886 Max. Rs.2268	
	S level employees	
	SI: Rs.812, SII: Rs.905	
	S III: Rs.1036, S IV: Rs.1207	
	Post retirement medical	
	scheme	
	Executives: Rs.1500 p.m.	
	S level employees: Rs.1000 p.m.	
	Leave encashment	
	Executives	
	E0:Rs.1085 - 1691, E1:Rs.1211 -	
	1787	
	E2:Rs.1388 - 1888, E3:Rs.1615 -	
	2100	
	E4:Rs.1767 - 2251, E5:Rs.1868 -	
	2413	
	E6: Rs.1969 – 2584,	
	E7/E8:Rs.2070-2675	
	E9:Rs.2398 – 2882	
	Company's contribution to	
	pension	
	Executives, S level employees	
	& Workmen:	
	Rs.541 p.m. (Calculated at	
	8.33% on Rs.6500)	
IBP Co. Ltd.	Provident Fund (PF) and EPS 95	1
	Officers & Workmen	
	Benefit under Provident Fund under the provisions of	
	Provident Fund Act	1
	Gratuity	
	Officers & Workmen	
<u> </u>		

	Payment of Gratuity under the provisions of Gratuity Act.	
	Post retirement medical scheme	
	Officers & Workmen: Post retirement medical benefit for self, spouse and dependent parents. Leave encashment Officers & Workmen:	
	Officers & Workmen: Encashment of unavailed Privilege Leave & Sick Leave	
	Encashment of unavailed Privilege Leave & Sick Leave.	
	Company's contribution to pension Benefit under provisions of Employees Family Pension	
	Benefit under provisions of Employees Family Pension Scheme, 1995. Resettlement benefits after retirement Officers	
	Resettlement benefits to settle down at a place other than the	
	place of last posting-	
	i) Travelling Allowance	
	II) Settling Allowance	
	iii) Transit Allowance	
	iv) Displacement Allowance	
	v) Transport arrangement etc.	
Bharat Petroleum	Provident Fund (PF) and EPS 95	
Corporation Limited	Management Staff & Non Management Staff	
	BPCL contributes @ 12% of Basic + DA to the fund.	
	Gratuity	
	Management Staff & Non Management Staff	
	Gratuity is paid as per the Payment of Gratuity Act.	
	Post retirement medical scheme	
	Management Staff & Non Management Staff:	
	Domiciliary treatment & Hospitalisation expenses are covered	
	as per existing scheme.	
	Company's contribution to pension	
	Management Staff & Non Management Staff	
	Employees Pension Scheme-1995. 8.33% of company's	
	contribution to Provident fund is paid by Company to EPS-95	
	Scheme as per the provisions of the Scheme. Employee get	
0.11 1. 1 1	pension on retirement/death.	
Oil India Limited	Described Found (DE) and EDC CC	
Engineers India Limited	Provident Fund (PF) and EPS 95	
	Employees at levels 1-9 & Officers at levels 12-20	
	10% of (Basic Pay + DA)	
	Gratuity	
	Employees at levels 1-9 & Officers at levels 12-20	
	As per payment of Gratuity Act.	
	Post retirement medical scheme	

	Employees at levels 1-9 & Officers at levels 12-20: Medical benefits/facilities as per contributory post retirement medical scheme of the company. Leave encashment Employees at levels 1-9 & Officers at levels 12-20 Employees allowed to encash earned leave upto 50% of the leave available in their credit once in a financial year.	
Bongaingon Refinery & Petro Chemicals Ltd.	Resettlement benefits after retirement Officers Settling allowance: 1 month BP + DA Displacement allowance: 30 days DA. Loading/unloading: Rs.1000 per truck at each end. Packing: Upto D grade: Rs.5000 E,E1 & F: Rs.7500, G & above: Rs.10000 Travel expenses for self & family. Transportation of goods – 1 truck upto D grade & 2 trucks for E & above Transport of own conveyance: If transported by road loaded on a truck – reimbursement limited to charges for transportation by passenger train. If transported by own power-mileage @ Rs.7.41/km in which case self TA not admissible. Octroi charges-Actuals	Resettlement benefits after retirement Workmen Settling allowance: 1 month BP + DA Loading/unloading: Rs.600 at each end. Packing- a&b Gr.:Rs.2300, c&d: Rs.2500 e & above:Rs.3300 Travel expenses for self & family + DA for the journey period + joining time leave 6 days. Transportation of goods: 1 wagon load by goods train/1 full truck load Transport of own conveyance: If transported by road loaded on a trick - reimbursement limited to charges for transportation by passenger train. If transported by own power - mileage @ Rs.2.45/km in which case self TA not admissible. Octroi charges-Actuals
Chennai Petroleum	Provident Fund (PF) and EPS 95 Supervisory Employees & Non Supervisory Employees Provident Fund as per Rules Gratuity Supervisory Employees & Non Supervisory Employees Gratuity as per Rules	

Balmer Lawrie & Co.	Provident Fund (PF) and EPS 95	
Ltd.	Executives & Non Supervisory	
Eta.	Interms of the EPF & MP Act – 12% of basic pay and DA	
	Gratuity	
	Executives & Non Supervisory	
	In terms of Payment of Gratuity	Δ ct 1972
	Leave encashment	Act, 1972
	Executives & Non Supervisory:	
	Unavailed Privilege Leave is encashable in multiples of 5 Company's contribution to pension Executives	
D: T : T. I	Self contributed fund.	1
Biecco Lawrie Ltd.	Gratuity	
	Officers, Staff & Workers	
	As per Gratuity Act.	
N. 1. D.C. 0	D L F L/DE) LEDC	Described For J (DF) and
Mangalore Refinery &	Provident Fund (PF) and EPS	Provident Fund (PF) and
Petro Chemicals Ltd.	95	EPS 95
	Executives	Workman
	M2: Rs.3372, M3- Rs.2904, M4-	JM1- Rs.1218, JM2-
	Rs.2748,	Rs.1072,JM3- Rs.922
	M5- Rs.2556, M6- Rs.2220, M7-	JM4- Rs.787, JM5- Rs.635,
	Rs.1944,	JM6- Rs.548
	M8- Rs.1728, M9- Rs.1452	
D 1E1 ('C' ('		
Rural Electrification		
Corporation Ltd.,		
NTPC	D 11 /E 1/DE LEDG	1
NHPC	Provident Fund (PF) and EPS	
	95	
	12% of Basic pay + DA	
	Post retirement medical	
	scheme	
	Post retirement benefit for both	
	employee and his or her spouse	
	(indoor and outdoor)	
0.4.1.1.77.1.4.37		
Satluj Jal Vidyut Nigam		
Ltd.		