

Govt. of NCT of Delhi
Directorate of Education
Establishment – II Branch Old Sectt., Delhi

F. No. DE.2(8)(33)/E-II/DR/ PGT (English)/16/ 656-659

Dated: 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT (English)
Post code (167/14)

Whereas, Yugeshwar Sah (DOB 17/05/1987) (R.No. 33001963) had been nominated by DSSSB for the post of PGT (English) against post code 167/14 vide letter No.F.1(183)/DSSSB/P&P/13/775-77 dated 16/11/2016 having result notice No.449 dated 17/10/2016 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 15/12/2016 for initial verification of documents.

2. Yugeshwar Sah (DOB 17/05/1987) (R.No. 33001963) had been appointed vide order of even no. dated 19/05/2017 and been given Emp. I.D 20171350 and posted in Shalimar Bagh, Block-B (AH)-GBSSS-1309002 with the direction to join latest by 09/06/2017.

3. Therefore, sufficient time and opportunity has been granted to Yugeshwar Sah (DOB 17/05/1987) (R.No. 33001963) to join his place of posting. But Yugeshwar Sah has chosen not to join the post of PGT (English), it can be seen that Yugeshwar Sah is not interested to accept the appointment/posting order.

4. Further, DoPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment.**"

5. Therefore, in view of para.3 and DoPT OM dated 09/08/1995 the appointment/posting order dated 19/05/2017 in respect of Yugeshwar Sah (DOB 17/05/1987) (R.No. 33001963) is hereby cancelled and the dossier is returned to DSSSB.

6. This is issues with the prior approval of Competent Authority.

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

F. No. DE.2(8)(33)/E-II/DR/ PGT (English)/16/ 656-659

Dated: 25/6/18

Copy to :

1. Dy. Secretary (P&P), DSSSB, with reference to letter No.F.1(183)/DSSSB/P&P/13/775-77 dated 16/11/2016 having result notice No.449 dated 17/10/2016 alongwith dossier of Yugeshwar Sah (DOB 17/05/1987) (R.No. 33001963).
2. ✓ JD(IT) MIS, DoE, with the request to cancel the individual appointment order in respect of Mr. Yugeshwar Sah having Emp.ID. 20171350.
3. S.O. (Admn), Office of the Deputy Director of Education Dte. of Education, Distt.- North West-A, BL-Block, Shalimar Bagh, Delhi. W.r.to letter no.F.3/22/DNWA/ADMN/Misc./2017/1114 dated 17/04/2018.
4. Yugeshwar Sah c/o Bhopal Singh Chauhan H.No-161, 1st floor, Near Purani Chaupal Dhakka Village, Delhi-110009.

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

Govt. of NCT of Delhi
Directorate of Education
Establishment – II Branch Old Sectt., Delhi

F.No DE 2(8)(11)E-II/DR /PGT(History)/17/ 622-624

Dated 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT
(History) Post code (138/12)

Whereas, Radhey Shyam s/o Mahendra kumar (DOB 20/09/1976) (R.No. 26004158) had been nominated by DSSSB for the post of PGT (History) against post code 138/12 vide letter No. F.1(158)/DSSSB-P&P/2012/219-21 dated 22/03/2017 result notice No. 483 dated 15/03/2017 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 11/05/2017 for initial verification of documents.

2. Radhey Shyam (DOB 20/09/1976) (R.No. 26004158) had been appointed vide order of even no. dated 08/08/2017 and been given Emp. I.D 20171862 and posted in Dr. Ambedkar Nagar, Sec. IV, No.1 SBV (Yogi Arvind) School ID. 1923005 with the direction to join latest by 31/08/2017.

3. However, Radhey Shyam sought extension as per letter having Dy. No. 3949/E-II and the same had been granted till 15/09/2017. Radhey Shyam had again represented for extension as per letter Dy. No. 4523/E-II and the same had been granted till 20/10/2017.

4. Therefore, sufficient time and opportunity has been granted to Radhey Shyam (DOB 20/09/1976) (R.No. 26004158) to join his place of posting. But Radhey Shyam has chosen not to join the post of PGT (History), it can be seen that Radhey Shyam is not interested to accept the appointment/posting order.

5. Further, DOPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment.**"

6. Therefore, in view of para.4 and DoPT OM dated 09.08.1995 the appointment/posting order dated 08/08/2017 in respect of Radhey Shyam (DOB 20/09/1976) (R.No. 26004158) is hereby cancelled and the dossier is returned to DSSSB.

7. This issues with the prior approval of Competent Authority.

(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)

F.No DE 2(8)(11)E-II/DR /PGT(History)/17/ 622-624
Copy to

Dated 25/6/18

1. Dy. Secretary (P&P), DSSSB, with reference to vide letter No. F.1(158)/DSSSB-P&P/2012/219-21 dated 22/03/2017 result notice No. 483 dated 15/03/2017 along with dossier of Sh. Radhey Shyam (DOB 20/09/1976) (R.No. 26004158).
2. JD(IT) MIS, DoE, with the request to cancel the individual appointment order/extension order(s) in respect of Radhey Shyam (DOB 20/09/1976) (R.No. 26004158).
3. Sh. Radhey Shyam, G-19, Pocket- B INA colony, New Delhi-110023.

(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)

Govt. of NCT of Delhi
Directorate of Education
Establishment – II Branch Old Sectt., Delhi

F.No DE 2(8)(35)E-II/DR /PGT/Maths/16/ 626-630

Dated 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT
(Maths) Post code (181/14)

Whereas, Anuj Manchanda (DOB 10/09/1981) (R.No.32001033) had been nominated by DSSSB for the post of PGT (Maths) against post code 181/14 vide letter No.F.1(183)/DSSSB/P&P/2013/747-49 dated 07/11/2016 having result notice No.431 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 24/11/2016 for initial verification of documents.

2. Anuj Manchanda (DOB 10/09/1981) (R.No. 32001033) had been appointed vide order of even no. dated 22/03/2017 and been given Emp. I.D 20171029 and posted in Sarojini Nagar, No.4-GBSSS-1719006 with the direction to join latest by 30/03/2017.

3. However, Anuj Manchanda had as per representation dated 27/03/2017 having (dy no. 1193/E-II) had sought extension and the same had been granted till 15/05/2017.

4. Therefore, sufficient time and opportunity has been granted to Anuj Manchanda (DOB 10/09/1981) (R.No. 32001033) to join his place of posting. But Anuj Manchanda has chosen not to join the post of PGT (Maths), it can be seen that Anuj Manchanda is not interested to accept the appointment/posting order.

5. Further, DoPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment."**

6. Therefore, in view of para.4 and DoPT OM dated 09.08.1995, the appointment/posting order dated 22/03/2017 in respect of Anuj Manchanda (DOB 10/09/1981) (R.No.32001033) is hereby cancelled and the dossier is returned to DSSSB.

7. This issues with the prior approval of Competent Authority.

(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)

F.No DE 2(8)(35)E-II/DR /PGT/Maths/16/ 626-630
Copy to

Dated 25/6/18

1. Dy. Secretary (P&P), DSSSB, with reference to letter .F.1(183)/DSSSB/P&P/2013/747-49 dated 07/11/2016 having result notice No.431 alongwith dossier of Anuj Manchanda (DOB 10/09/1981) (R.No.32001033)
2. JD(IT) MIS, DoE, with the request to cancel the individual appointment/extension order(s) in respect of Anuj Manchanda having Emp.ID. 20171029.
3. Section Officer (Admn.) office of the Dy Director of Education Distt.-South West-A w.r.t. F.DE-54/DDE/SW-A/ADMN./2018/250 dated 24/05/2018.
4. HoS, Sarojini Nagar, No.4-GBSSS-1719006, w.r.t. No. GBSSS/104/SN/2017/577 dated 12/12/2017.
5. Anuj Manchanda, Plot No. 116B, Pratap Nagar, Jail Road, Hari Nagar, New Delhi-110064.

(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)

Govt. of NCT of Delhi
Directorate of Education
Establishment – II Branch Old Sectt., Delhi

F. No. DE.2(8)(33)/E-II/DR/ PGT (English)/16/ 646-649

Dated: 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT
(English) Post code (132/12)

Whereas, Surendra Singh (DOB 05/07/1983) (R.No. 33000230) had been nominated by DSSSB for the post of PGT (English) against post code 132/12 vide letter F.1(158)/DSSSB-P&P/2012/770-72 dated 09/11/2016 having result notice No.447 dated 17/10/2016 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 31/08/2017 and 15/09/2017 for initial verification of documents.

2. Surendra Singh (DOB 05/07/1983) (R.No. 33000230) had been appointed vide order of even no. dated 01/11/2017 and been given Emp. I.D 20172195 and posted in Kalkaji Block-G-GBSSS-1925012 with the direction to join latest by 30/11/2017.

3. Therefore, sufficient time and opportunity has been granted to Surendra Singh (DOB 05/07/1983) (R.No. 33000230) to join his place of posting. But Surendra Singh has chosen not to join the post of PGT (English), it can be seen that Surendra Singh is not interested to accept the appointment/posting order.

4. Further, DoPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment.**"

5. Therefore, in view of para.3 and DoPT OM dated 09/08/1995 the appointment/posting order dated 31/10/2017 in respect of Surendra Singh (DOB 05/07/1983) (R.No. 33000230) is hereby cancelled and the dossier is returned to DSSSB.

6. This is issues with the prior approval of Competent Authority.

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

F. No. DE.2(8)(33)/E-II/DR/ PGT (English)/16/ 646-649
Copy to

Dated: 25/6/18

1. Dy. Secretary (P&P), DSSSB, with reference to letter F.1(158)/DSSSB-P&P/2012/770-72 dated 09/11/2016 having result notice No.447 dated 17/10/2016 alongwith dossier of Surendra Singh (DOB 05/07/1983) (R.No. 33000230).
- ✓ 2. JD(IT) MIS, DoE, with the request to cancel the individual appointment order(s) in respect of Mr. Surendra Singh (DOB 05/07/1983) (R.No. 33000230) having Emp.ID. 20172195.
3. S.O. (Admn), Office of the Deputy Director of Education Dte. of Education, Distt.- South East,SKV,C-Block, Defence Colony, New Delhi-24.w.r.to DDE/SE/Admin/794 dated 17/04/2018.
4. Surendra Singh, H.No.147/9, Flat No.207 Dr Gupta Flats Kishangarh Vasant Kunj New Delhi-110070

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

Govt. of NCT of Delhi
Directorate of Education
Establishment - II Branch Old Sectt., Delhi

F. No. DE.2(8)(33)/E-II/DR/ PGT (English)/16/ 650-655 Dated: 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT (English) Post code (167/14)

Whereas, Prithviraj Singh Chauhan (DOB 27/03/1984) (R.No. 33004554) had been nominated by DSSSB for the post of PGT (English) against post code 167/14 vide letter No.F.1(183)/DSSSB/P&P/13/775-77 dated 16/11/2016 having result notice No.449 dated 17/10/2016 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 15/12/2016 for initial verification of documents.

2. Prithviraj Singh Chauhan (DOB 27/03/1984) (R.No. 33004554) had been appointed vide order of even no. dated 20/02/2017 and been given Emp. I.D 20170934 and posted in Jafrabad-SBV-11005008 with the direction to join latest by 28/02/2017.

3. However, Prithviraj Singh Chauhan had as per representation dated 23/02/2017 (dy no. 827/E-II) had sought extension and the same had been granted till 15/04/2017.

4. Therefore, sufficient time and opportunity has been granted to Prithviraj Singh Chauhan (DOB 27/03/1984) (R.No. 33004554) to join his place of posting. But Prithviraj Singh Chauhan has chosen not to join the post of PGT (English), it can be seen that Prithviraj Singh Chauhan is not interested to accept the appointment/posting order.

5. Further, DOPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment."**

6. Therefore, in view of para.4 and DoPT OM dated 09/08/1995 the appointment/posting order dated 20/02/2017 in respect of Prithviraj Singh Chauhan (DOB 27/03/1984) (R.No. 33004554) is hereby cancelled and the dossier is returned to DSSSB.

7. This is issues with the prior approval of Competent Authority.

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

F. No. DE.2(8)(33)/E-II/DR/ PGT (English)/16/ 650-655 Dated: 25/6/18
Copy to

1. Dy. Secretary (P&P), DSSSB, with reference to letter No.F.1(183)/DSSSB/P&P/13/775-77 dated 16/11/2016 having result notice No.449 dated 17/10/2016 alongwith dossier of Prithviraj Singh Chauhan (DOB 27/03/1984) (R.No. 33004554).
- ✓ 2. JD(IT) MIS, DoE, with the request to cancel the individual appointment/extension order(s) in respect of Mr. Prithviraj Singh Chauhan having Emp.ID. 20170934.
3. S.O. (Admn), Office of the Deputy Director of Education Dte. of Education, Distt.- North East-A, B-Block, Yamuna Vihar, Delhi.w.r.to Letter No. 52(1)/DDE/NE/Admn/2017/4188 dated 22/12/2017.
4. HoS, Sarvodaya Bal Vidyalaya (School Id-1105008), Jafrabad delhi-53 w.r.to Letter No. SBV/JBD/2018/1527 dated 12/04/2018
5. Prithviraj Singh Chauhan, VI-Nadaiya Rampur, PO-Govindpur,Distt-Shahjahapur, Uttar Pradesh-242303.
6. Prithviraj Singh Chauhan, H-8, Teachers Flats, C.C.S University campus, Meerut - 250004.

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

Govt. of NCT of Delhi
Directorate of Education
Establishment – II Branch Old Sectt., Delhi

F. No. DE.2(8)(9)/E-II/DR PGT/ Commerce/2017/ 640-647

Dated: 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT
(Commerce) Post code (163/14)

Whereas, Raj Kumar (DOB 01/01/1981) (R.No. 25000814) had been nominated by DSSSB for the post of PGT (Commerce) against post code 163/14 vide letter F.1(183)/DSSSB/P&P/2013/239-41 dated 23/03/2017 having result notice No.491 dated 20/03/2017 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 04/05/2017 for initial verification of documents.

2. Raj Kumar (DOB 01/01/1981) (R.No. 25000814) had been appointed vide order of even no. dated 25/08/2017 and been given Emp. I.D 20171987 and posted in Tekhand-GBSSS-1925356 with the direction to join latest by 30/09/2017.

3. However, Raj Kumar had as per representation dated 25/08/2017 (dy no. 4570/E-II) had sought extension and the same had been granted till 20/10/2017. Again representation dated 09/10/2017 (dy. No.4978/E-II) and the same had been granted till 20/11/2017.

4. Therefore, sufficient time and opportunity has been granted to Raj Kumar (DOB 01/01/1981) (R.No. 25000814) to join his place of posting. But Raj Kumar has chosen not to join the post of PGT (Commerce), it can be seen that Raj Kumar is not interested to accept the appointment/posting order.

5. Further, DOPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment.**"

6. Therefore, in view of para.4 and DoPT OM dated 09/08/1995 the appointment/posting order dated 25/08/2017 in respect of Raj Kumar (DOB 01/01/1981) (R.No. 25000814) is hereby cancelled and the dossier is returned to DSSSB.

7. This is issues with the prior approval of Competent Authority.

/
(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)

F. No. DE.2(8)(9)/E-II/DR PGT/ Commerce/2017/ 640-647

Dated: 25/6/18

Copy to :

1. Dy. Secretary (P&P), DSSSB, with reference to letter F.1(183)/DSSSB/P&P/2013/239-41 dated 23/03/2017 having result notice No.491 dated 20/03/2017 alongwith dossier of Raj Kumar (DOB 01/01/1981) (R.No. 25000814).
2. JD(IT) MIS, DoE, with the request to cancel the individual appointment order/extension order(s) in respect of Mr. Raj Kumar (DOB 01/01/1981) (R.No. 25000814).
3. S.O. (Admn), Office of the Deputy Director of Education Dte. of Education, Distt.-South East,SKV,C-Block, Defence Colony, New Delhi-24 w,,r.t. letter no.DDE/SE/Admn./795 dated 17/04/2018.
4. Raj Kumar, S-46B, South Anarkali, Street No.28 Near Som Bazar Sabji Mandi Krishna Nagar Delhi-110051.

/
(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)

Govt. of NCT of Delhi
Directorate of Education
Establishment – II Branch Old Sectt., Delhi

F. No. DE.2(8)(9)/E-II/DR PGT/ Commerce/2017/ 626-679

Dated: 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT
(Commerce) Post code (163/14)

Whereas, Mahender Singh (DOB 22/02/1989) (R.No. 25000504) had been nominated by DSSSB for the post of PGT (Commerce) against post code 163/14 vide letter F.1(183)/DSSSB/P&P/2013/239-41 dated 23/03/2017 having result notice No.491 dated 20/03/2017 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 04/05/2017 for initial verification of documents.

2. Mahender Singh (DOB 22/02/1989) (R.No. 25000504) had been appointed vide order of even no. dated 27/07/2017 and been given Emp. I.D 20171715 and posted in Nithari Village- SBV -1412092 with the direction to join latest by 31/08/2017.

3. However, Mahender Singh had also been given Final Notice dated 09/11/2017 to join his respective post on or before 21/11/2017.

4. Therefore, sufficient time and opportunity has been granted to Mahender Singh (DOB 22/02/1989) (R.No. 25000504) to join his place of posting. But Mahender Singh has chosen not to join the post of PGT (Commerce), it can be seen that Mahender Singh is not interested to accept the appointment/posting order.

5. Further, DOPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment.**"

6. Therefore, in view of para.4 and DoPT OM dated 09/08/1995 the appointment/posting order dated 27/07/2017 in respect of Mahender Singh (DOB 22/02/1989) (R.No. 25000504) is hereby cancelled and the dossier is returned to DSSSB.

7. This is issues with the prior approval of Competent Authority.

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

F. No. DE.2(8)(9)/E-II/DR PGT/ Commerce/2017/ 636-679
Copy to

Dated: 25/6/18

1. Dy. Secretary (P&P), DSSSB, with reference to letter F.1(183)/DSSSB/P&P/2013/239-41 dated 23/03/2017 having result notice No.491 dated 20/03/2017 alongwith dossier of Mahender Singh (DOB 22/02/1989) (R.No. 25000504).

2. JD(IT) MIS, DoE, with the request to cancel the individual appointment order in respect of Mahender Singh (DOB 22/02/1989) (R.No. 25000504).

3. S.O. (Admn), Office of the Deputy Director of Education Dte. of Education, Distt.- North West -B, GNCTD FU-Block, Pitampura Delhi-88.

4. Mahender Singh, House No. 1112, Pana Paposiyan, Narela, Delhi-110040.

(VINOD KUMAR)

ASSTT. DIRECTOR EDUCATION (E-II)

Govt. of NCT of Delhi
Directorate of Education
Establishment – II Branch Old Sectt., Delhi

F.No DE 2(8)(42)E-II/DR PGT/Bio & Chemistry/16/ 632-635

Dated 25/6/18

ORDER

Cancellation of appointment/posting order to the post of PGT (Chemistry) Post code (126/12)

Whereas, Anil Kumar (DOB 15/01/1980) (R.No. 24001088) had been nominated by DSSSB for the post of PGT (Chemistry) against post code 126/12 vide letter No.F.1(158)/P&P/DSSSB/2012/VOL.II/PART FILE/795-97 dated 25/11/2016 having result notice No.439 and accordingly an offer of appointment was issued vide this office Memorandum of even No. dated 09/12/2016 for initial verification of documents.

2. Anil Kumar (DOB 15/01/1980) (R.No. 24001088) had been appointed vide order of even no. dated 19/05/2017 and been given Emp. I.D 20171351 and posted in Shahdara, Mansarovar Park, No.-1-GBSSS-1106006 with the direction to join latest by 09/06/2017.

3. As per representation dated 09/10/2017 (Dy No. 5006/E-II) Anil Kumar had submitted a request which is as follows " due to some problems, I could not join the school. Please give me another chance to join the school". Accordingly, as per communication of even no. dated 05/12/2017 a final notice to Anil Kumar was issued directing him to join on or before fifteen days from the date of said notice.

4. Therefore, sufficient time and opportunity has been granted to Anil Kumar (DOB 15/01/1980) (R.No. 24001088) to join his place of posting. But Anil Kumar has chosen not to join the post of PGT (Chemistry), it can be seen that Anil Kumar is not interested to accept the appointment/posting order.

5. Further, DOPT Office Memorandum No. 35016/2/93-Estt.(D) dated 09/08/95 wherein para 2, the following has been mentioned "An offer of appointment should be clearly specify the period after which the offer would lapse automatically if the candidate did not join within the specified period. **An offer of appointment would lapse automatically after the expiry of six months from the date of issue of the original offer of appointment.**"

6. Therefore, in view of para.4 and DoPT OM dated 09/08/1995 the appointment/posting order dated 19/05/2017 in respect of Anil Kumar (DOB 15/01/1980) (R.No. 24001088) is hereby cancelled and the dossier is returned to DSSSB.

7. This is issued with the prior approval of Competent Authority.

(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)

F.No DE 2(8)(42)E-II/DR PGT/Bio & Chemistry/16/ 632-635

Dated 25/6/18

Copy to :

1. Dy. Secretary (P&P), DSSSB, with reference to letter No.F.1(158)/P&P/DSSSB/2012/VOL.II/PART FILE/795-97 dated 25/11/2016 having result notice No.439 alongwith dossier of Anil Kumar (DOB 15/01/1980) (R.No. 26001088).
2. JD(IT) MIS, DoE, with the request to cancel the individual appointment/extension order(s) in respect of Mr. Anil Kumar having Emp.ID. 20171351.
3. S.O. (Admn), Office of the Deputy Director of Education Dte. of Education, Distt.- North East, B-Block, Yamuna Vihar, Delhi-110053 w.r.t. letter no.F.52(1)/DDE/NE/ADMN/2018/1153 dated 19/03/2018.
4. Anil Kumar, A-261, sector-16, Shastri Nagar (Bagh wali colony) Ghaziabad, UP.-201002

(VINOD KUMAR)
ASSTT. DIRECTOR EDUCATION (E-II)