

NORTHEAST FRONTIER RAILWAY (CONSTRUCTION ORGANISATION)

Mer M

調算課

SCHEDULE OF POWERS 2014

GM (CONST.) ADMINISTRATIVE BUILDING

NORTHEAST FRONTIER RAILWAY (CONSTRUCTION ORGANISATION) SCHEDULE OF POWERS 2014

FOREWORD

N.F. Railway Construction Organisation came in to existence 35 years ago. For exercising powers at various levels of hierarchy, a Schedule of Powers (SOP) combining delegations of Powers on all the matters *i.e.* Works, Stores, Miscellaneous, Public Relations and Establishment Matter was issued on 01.04.2008. In the last 6 years lots of changes have been made by the Railway Board for which initiative is taken to revise the SOP in line with Railway Board's circulars & guide lines. In the revised SOP a new Chapter "General Manager's Powers" has been included. This compilation will serve the officers of Construction Organisation as a ready reference in their decision making process and will go a long way in improving the efficiency of the organization as a whole. The efforts of the concerned officials for the preparation, compilation and printing of the SOP are highly commendable. The Schedule of Powers will also be available on the website of N.F. Railway Construction Organisation to facilitate wider reach.

Dated : the 17th February '2014 Place : Maligaon, Guwahati- 781011

(*Rajesh Kumar Singh*) General Manager (Con) Northeast Frontier Railway Maligaon, Guwahati.

PREFACE

- SOP for Construction Organisation on all the matters i.e. Works, Stores, Miscellaneous, Public Relations and Establishment. Matters was issued on 01.04.2008. During the last 6 years lot of changes have occurred for which it was felt necessary to revise the SOP by incorporating all the changes issued from time to time by the Railway Board. A new chapter of "General Manager's Powers" has been included in the revised SOP. In addition to this annexures for the Entitlement for furniture & on spot purchase committee have also been included.
- 2. The booklet consists of six chapters Works Matters, Stores Matters, Miscellaneous Matters, Public Relations Matters, Establishment Matters (Gazetted and Non-gazetted) & GM's Powers.
- 3. No re-delegation of these powers is permissible except in case where it is specially authorized in terms of :
 - a. Powers delegated to General Manager by the Railway Board.
 - b. Codal provisions and Railway Board's letters issued from time to time.
- 4. The powers delegated shall be exercised only by the authorities indicated and to the extent limit as specified. The delegation of powers in this schedule has been worked out with due regard towards the need for decentralization and expeditious disposal of matters at all levels. It shall, therefore, be ensured that the powers delegated herein are viewed in their correct perspective and exercised judiciously by concerned officials.
- 5. The exercise of powers delegated is subject to the observance of the provisions of the existing Codal rules and other extant orders. The sanctioning authorities shall pay due regard to the canons of financial propriety which are enumerated in para 116 of the Indian Railway Finance Code Vol.I.
- 6. The exercise of powers by various authorities is subject to availability of funds against the appropriate head of allocation under the relevant demand.
- 7. Unless otherwise specified finance concurrence is necessary for all the items.
- 8. Correction slips containing amendments to specific item in Schedule will be issued as and when necessary.
- 9. The onus for updating Schedule of Powers, in conformity with the correction slips issued from time to time, solely rests with each and every official.
- 10. All copies of sanction accorded by the competent authority shall be furnished to the Finance Officer and Statutory Audit.
- 11. Specific conditions/remarks/introductory note mentioned in various places should be used while using the SOP.
- 12. Suggestions for modification of Schedule of Powers, for effective functioning of the system of delegation are welcome. Such suggestions may be addressed to CAO/Con on Works, Miscellaneous and Public Relations Matters, COS/Con on Stores Matters and DY.CPO/Con on Establishment Matters.

(A. S. Garud) CAO/Con-I/MLG Northeast Frontier Railway

Dated : the 17th February '2014 Place : Maligaon, Guwahati- 781011

INDEX

CHAPTER - I	WORKS MATTERS	1 - 25
	PART I : ESTIMATES	1 - 4
	PART II : TENDERS	5 - 10
	PART III : CONTRACTS	10 - 20
	PART IV : MISCELLANEOUS	20 - 25
CHAPTER - II	STORES MATTERS	27 - 43
	PART I : PURCHASE	27 - 37
	PART II : SALE	38 - 40
	PART III : FIELD MATTERS	40 - 41
	PART IV : E/MONEY & S/DEPOSIT	42 - 43
CHAPTER - III	MISCELLANEOUS	45 - 69
CHAPTER - IV	PUBLIC RELATIONS	71 - 75
CHAPTER - V	ESTABLISHMENT MATTERS	77 - 95
	PART - I : INTRODUCTORY NOTE	77
	PART - II : GAZETTED MATTERS	78 - 82
	PART - III : NON-GAZETTED MATTERS	83 - 95
CHAPTER - VI	GM'S POWERS	97 - 112
ANNEXURE-I	FURNITURE ENTITLEMENT	113 - 120
ANNEXURE-II	SPOT PURCHASE COMMITTEE	121 - 123

CHAPTER - I

SCHEDULE OF POWERS ON WORKS MATTERS

w. e. f. – 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

Item			Powers deleg				
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
	PART-I:ESTIMATES						
1.	TO SANCTION DETAIL ESTIMATES/ REVISE	D ESTIMATES					
1.1	For works included in the approved works programme & works approved by higher authority or included in LAW	Item 40 (1) (a) of Rly Bd's L/No. F(X)II-2010/PW/2 dt. 11.10.2010	Upto Rs. 50 crores in each case.	Upto Rs. 8 crores in each case.	Upto Rs.2 crores In each case	Nil	
	 i. Finance concurrence. ii. Personal approval may be obtained at the level work is above Rs.50 crores in each case. iii. Provision that the excess over original estimated more than 20% of original estimated cost or Rs.2 and cannot be exceeded even if more than one resanctioning the estimate. iv. No change in specifications and no change from v. Change in scope of work shall be governed by population. 	cost (abstract cost) due to 20 crores whichever is less. evised estimate is sanctione the original scheme as appr	escalation is not These are overall d and that the exc oved through Wo	more than 100% l variations on th cess over origina	and due to rease the original sanction of cost shall be with	ons other than e oned cost as inclu	scalation is no
1.2	To sanction part estimates costing upto 2% of value of work as originally sanctioned in the budget	Item Item No.40(5) of Rly Bd's letter No.F(X)II-2007/PW/4 dt.21.9.2007, No.F(X)II- 2006/PW/17dt.18.10.200 6,4.12.2006, No. 2007/CE-1/CT/18 dt. 7.3.2008 , F(X)II- 2010/PW/1 dated 25.3.2010 & F(X) II-2010/PW/2 dt. 11.10.2010	Full powers	Nil	Nil	Nil	
Note:	 Part estimates may be sanctioned towards incurridrawings etc. which will help in preparation of definit. The detailed estimate should be allowed to be prefinit. These preliminary activities may be executed on 	etailed estimate. epared and got sanctioned o			-	-	plans and

Item			Powers deleg	ated to Officers	in Construction O	rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
1.3	To sanction original/revised survey estimates provided that the surveys are included in the sanctioned budget.		Full Powers	Upto Rs. 10 lakhs but within the original approved cost	Nil	-	
Note:	i. Approved yard sticks shall be followed while renii. Excess over original/revised estimate sanctionediii. Delegation does not apply to works which do not	by higher authority shall no	ot be more than 20				
1.4	DEPOSIT WORKS: To sanction estimates for works chargeable to other Govt. Deptt., Local Bodies or Private. Persons (Except works to be executed in Loco & Carriage Workshops) with finance concurrence, including excess over sanctioned estimates.	Para 732 & 735-E	Full Powers subject to the total aggregate cost not exceeding their power of sanction vide Item No. 1.1	Full Powers subject to the total aggregate cost not exceeding their power of sanction vide Item No. 1.1	Full Powers subject to the total aggregate cost not exceeding their power of sanction vide Item No. 1.1	-	
2.	To sanction expenditure on TEMPORARY ARRANGEMENTS at stations etc. (other than works required for Melas)		Rs. 2 lakhs in each case	Rs. 1 lakh in each case	Nil	Nil	Subject to the Provision in the estimate & finance concurrence
3.	To sanction DISMANTLEMENT OF ASSETS not proposed to be Replaced.		Upto Rs. 50,000/- being the original cost of assets.	Upto Rs. 50,000/- being the original cost of assets.	Nil	-	

Item			Powers delega	ated to Officers i	n Construction O	rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
1.	EXCESS OVER ESTIMATES WITH FINANCE (CONCURRENCE					
4.1	To sanction an excess over the estimated cost as entered in the sanctioned budget or sanctioned separately by a higher authority or sanctioned in LAW.	40(4)(ii) of Rly. Bd's					
	(a) Increase in cost due to ESCALATION – Upto 100% of the original cost(abstract cost)	Item no.40(1)(b)(i) of Rly Bd's letter no. F (X) II/2007/PW/4 dt. 21.9.07 & F(X)II-2010/PW/2 dt. 11.10.2010.	original	original estimate	Upto 25% of original estimate (abstract cost).	Nil	
	(b) Increase in cost due to reasons OTHER THAN ESCALATION - Upto 20% of original estimate (abstract estimate)		Upto 20% of original estimate or Rs.15 crores whichever is less.	Upto 15% of original estimate or Rs. 3 crores which ever is less.	Upto 10% of original estimate or Rs. 30 lakhs whichever is less.	-	

ii. Provided that all codal provisions regarding sanction for Material Modification are strictly followed.
iii. The delegation does not affect the rules in force regarding Material Modification.
iv. Provided the revised estimate including the excess over original cost is within the power of sanction as per Item 1.1 of the Authority sanctioning the excess over estimate.

v. The change in scope of work, if any, shall be governed by the power for sanction of Material Modification under Item 6.

5	SURVEY : To sanction an excess upto 20% on the original estimate sanctioned by higher authority	Item No.40(3) of Rly Bd's L/no. F(X)II/ 2007/PW/4 dated 21.9.2007, F(X)/II/2000/PW/2 dt. 27.6.2000. & F(X)II-2010/PW/2 dt. 11.10.2010	Full Powers Upto 20% of original estimated cost.	Upto 10% of original estimated cost	NIL			
---	---	--	---	---	-----	--	--	--

Powers delegated to Officers in Construction Organisation. Item Particulars of Items Authority SG/JAG No. CAO(Con) SAG Sr.Scale Remarks 2 3 5 7 8 1 4 6 Note: 1. Provided surveys are included in sanctioned budget and approved yard sticks are followed while remaining within the amount indicated in the Budget. 2. Delegation does not apply to works which do not have necessary procedural approval. 3. Cost of revised estimate to be approved should remain within his power of sanction. 6 To sanction MATERIAL MODIFICATION to a Item No. 49 of Rly Bd's Upto Rs. 50 L/No. F(X)II-2007/PW/4 lakh in each project sanctioned by higher authority upto Rs.1.5 dt.21.9.07. crore each case. F(X)II-2006/PW/17 dt. 18.10.2006 & F(X)II-2010/PW/2 dt. 11.10.2010 Note : 1. Total value of Material Modification in a work should not exceed Rs. 5 crore or 5% of the value of work, whichever is less. The excess or the revised cost of the estimate should not go beyond the power of sanction of authority sanctioning the Material Modification. 2. Material Modification, estimated to cost more than Rs.50 Lakh but below Rs. 1.5 crores should be certified & sanctioned personally by FA & CAO/Con and 3. GM/Con respectively. Material Modifications which are beyond competence of GM/Con should be sent to Rly Board for sanction with personal concurrence of FA&CAO/Con & 4. personal approval of GM/Con. Finance concurrence of FA&CAO(Open line) is required for the proposal(s) for Material Modification to sanctioned project(s) being executed by 5. Construction Organisation on behalf of open line. 7. To sanction COMPLETION REPORTS of works for Para 1706-E Full powers Full powers Full powers which the original estimate or successively revised limited to his limited to his limited to his estimate has been sanctioned (with Accounts power of power of power of Verification). sanctioning sanctioning sanctioning estimate vide estimate vide estimate vide item No.1.1 item No.1.1 item No.1.1 While preparing completion reports brief explanation should be furnished for:-Note 1. a) Excess of not less than 10% or Rs.25000/- which ever is less over the estimated provision under each sub-work. b) Saving of not less than 20% or Rs.1 Lakh which ever is less occurring under any sub-work. 2. Provided further that, the completion cost does not exceed more than 5% over the detailed/revised estimate cost sanctioned.

Item			Powers delega				
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8

	PART-II: TENDERS							
8.	To invite open tenders in respect of sanctioned works.	Item No.47 of Rly. Bd's letter no. F(X)II/2007/PW/4 dt. 21.9.2007, 30.10.2007 & 14.11.2007, F(X)II- 2010/PW/2 dt. 11.10.2010 & 94/CE- I/CT/4 Pt.17 dt. 13.08.2012	Full powers	Full powers upto his power of acceptance	Full powers upto his power of acceptance	NIL		
Note:								
9			Upto Rs.5 Crores. in each case.	Upto Rs.1 Crore in each case	Upto Rs. 25 Lakhs in each case	NIL		

Item			Powers delega	ated to Officers i	n Construction C	Organisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
	 a) Limited tenders are to be invited from all the contration of the contractor of the minimum number of Contractors to be borne of the approved list of Contractors should be updated b) Not-withstanding the provision as above the Railwaring in the event of insufficient response to the tend ii) When the work is of special nature and contraction is suspected. 	r certificate of posting" or h n the approved list should ne annually without fail. y may invite open tenders in er from the contractors borr	anded over to the pot be less than 10. In the following circle on the approved	parties concerned cumstances. list.	d with clear ackr		
9.A	To invite Special Limited Tender	(i) Rly Bd's letter No.94/CE-I/CT/4 dt.17.10.02 (ii) Rly Bd's letter No.2007/ CE- I/CT/18 dt.28.9.07	Full powers	NIL	NIL	NIL	
	depending upon the merit of the case. (Authorityii) Works of Urgent nature (to be approved by the G		E-1/C1/10 ut.20.7	 <i>(())</i> .			
	 iii) Consultancy Works (to be approved by the GM p iv) Special Limited tenders may be invited from spec v) A proposal detailing the circumstances and the CAO(Con) before personal approval of CAO(Co vi) Tenderers from whom Special Limited Tenders a vii) Tenderers need not necessarily be borne on the A 	ersonally) cialized and reputed contrac e necessity for going in fo n) is obtained. re to be invited should prefe	r Special Limited	Tenders should		nd got concurre	d in by FA &

Item			Powers deleg	ated to Officers	in Construction C	Organisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
	 Single Tenders to be invited only in emergent situa Accidents, breaches involving dislocation to Work of specialized nature to be personally Any other situation, where GM/Con person The instructions contained in Rly Bd's letter cited in The tender committee composition and the accepti GM is the accepting authority in terms of Bd's lett Personal concurrence of FA&CAO/Con is required SAG level with Accepting authority as CAO/Con. 	o traffic. approved by GM/CAO (C ally considers it inescapabl n Authority above shall be ng authority should be one er No.94/CE-I/CT/4 dated	te to call for single strictly followed; step higher than in 17.9.97.	tenders.	Limited/ Special		-
11.	QUOTATIONS : To dispense with the calling of tenders and accept quotations, with finance concurrence.	Para 1211-E, Rly. Bd's letter No. 94/CE-I/CT/4 dt.17.10.2002, 2007/CE-I/CT/18/Pt. dt. 05.03.2009	Upto Rs. 4 Lakhs in each case subject to annual ceiling of Rs. 40 Lakhs	Upto Rs. 4 Lakhs in each case subject to annual ceiling of Rs. 40 Lakhs	Upto Rs. 2 Lakh in each case subject to annual ceiling of Rs. 20 Lakhs.	Upto Rs. 1 lakh in each case for Sr.Scale Officers in independent charge subject to annual ceiling of	

Powers delegated to Officers in Construction Organisation. Item Particulars of Items Authority SG/JAG No. CAO(Con) SAG Sr.Scale Remarks 2 3 5 7 1 4 6 8 Note: These Powers will be exercised by the officers with their own administrative approval and no separate administrative approval is necessary. Normally powers to dispense with calling of tenders should be exercised sparingly. The circumstances under which quotations have to be called should be i. spelt out. However in special case where it is felt necessary to do so, reasons for taking such decision should be recorded by competent authority in each case. The work should not be split up for the purpose of bringing it within the ambit of this dispensation. ii. The reasonableness of rates should be gone into objectively and in detail by the accepting authority. iii. Quotations should not be for items which can be executed through existing contracts including zonal contracts. iv. Quotations should not be for fancy (expensive but of low utility) items. v. Quotations should only be for works which are urgent in nature. vi. Quotations should normally be invited from at least 3 (three) well experienced contractors/ agencies not necessarily borne on the approved list. vii. viii. A register, showing the full particulars of works authorized through quotations will be maintained by the officer having power to dispense with calling of tenders. The register shall be sent to Associate Finance while seeking their concurrence. The register should be open to verification by Accounts while passing the bills. These powers shall be exercised only by field officers and their controlling HOD's and not by other Head quarters officers' in charge of Planning, Design etc. ix) While accepting the quotations, guidelines given in Para 1211-E read with Railway Board's Letter No. 94/CE-I/CT/4 dt.17.10.2002 should be strictly x) followed. Accepting authority must take precautions to see that quotations are from genuine firms (and not from fictitious firms). xi) 12. Para 1255-E, 615-F & **TENDER COMMITTEES** 616-F, Rly Bd's letter For consideration/ negotiation of tenders (Open tenders/Special Limited tenders/Limited no. 2007/CE-1/CT/18 dt. 7.3.2008 & 2007/CEtenders) 1/CT/13 Dt 27.8.13 The Constitution of Tender Committee (Construction) shall be as under : **Tender Committee Constitution** Value of Tender Other Executive Accounts Technical Deptt. Upto Rs. 20 lakh Sr.Scale Sr.Scale / (i) Jr.Scale officer of independent charge.

Item				Powers deleg	ated to Officers i	n Construction O		
No.	Particulars of Items		Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2		3	4	5	6	7	8
	(i	ii)	Above Rs. 20 lakhs & Upto Rs. 3 Crores.	Sr.Scale	Sr.Scale / Jr.Scale officer of independent charge.	Senior Scale		
	(i	iii)	Above Rs. 3 Crs. & Upto Rs. 12 Crores.	SG/JAG	SG/JAG	SG/SAG		
	(i	iv)	Above Rs. 12 Crs. & Upto Rs.75 Crores.	SAG	SAG	SAG		
	(1	v)	Above Rs. 75 Crores.	PHOD/CHOD	PHOD/CHOD	PHOD/CHOD		
	 iii. Other Technical Departments shall be C terms of Para 615-F. iv. The Tender Committee should be so corr be the accepting authority of the same ten authority for acceptance, notwithstanding E, 616-F) v. For the purpose of Tender Committee, CA and stores shall be treated as CHOD. (Automatical context of the same stores shall be treated as CHOD.) 	nstituted nder and the fact	that an officer recommer vice-versa. In such cases of that Tender Committee's n HAG shall be treated as	nding acceptance officer concerned recommendations PHOD and in SA	of a tender in h should put up th are within his ov G as CHOD, also	is capacity as a f e Tender Commit wn power of acce o Senior most SA	member of TC ttee's proceedir ptance.(Author G Officer of S	shall not also ngs next higher ity: Para 1255-
13.	Acceptance of Tenders in respect of sanctio	oned wor	ks on the recommendation	ons of the Tender	r Committee.			
	For OPEN, SPECIAL LIMITED AND LIN TENDERS (Called vide items 8, 9 and 9A abo	ove)	Rly Bd's letter no.2007/CE-I/CT/13 dt. 3.9.2007 & 27.8.13	Full powers Upto Rs.75 crores.	Full powers Upto Rs. 12 crores.	Full powers Upto Rs.3 crores.	NIL	
2	 The accepting authority will be the next higher. For single tenders tender committee composite In terms of Rly. Bd's letter No. 2007/CE-I/C Crs. and upto Rs. 300 Crs. for National Project 	tion & ac CT/13 dt	ccepting authority, shall be 27.8.13 the power of acce	as per Note no.3 as per of GM/C			nctioned works	is upto Rs.150

Item			Powers deleg				
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
13.1	Issuance of Acceptance letter for tender accepted by Competent Authority		Full Powers	Upto Rs. 75 crores.in each case	Upto Rs.12 crores in each case	Upto Rs.3 crores in each case	

PART-III : CONTRACTS

14.	SIGNING OF CONTRACT AGREEMENTS: To sign contracts and subsidiary contract agreements on behalf of President of India in each case provided the award of contract has/had the sanction of the Competent authority and vetted by Finance.	Para 1259-E	Full powers	Upto Rs. 75 crores.in each case	Upto Rs. 12 crores in each case	Upto Rs.3 crores in each case	
Note :	CAO(Con) and HODs under direct administrative con	trol of GM/Con can sign co	ntract documents	for contracts app	proved by GM/Co	n and higher au	thority.
15.	Introduction of ADDITIONAL/ALTERNATIVE	ITEMS :					
15.1	To include & sanction rates for additional Item/Items alternative to the existing Items in the contract provided the Item is available in the NFSR./USSOR-2010	Para-729-E, 1265-E					
	(a) Without Finance concurrence		Upto 20% of original contract value	Upto 15% of original contract value	Upto 10% of original contract value	-	
	(b) With Finance concurrence		Full powers	Full powers	Full powers	-	
Note :	Subject to that revised value of the contract includin otherwise case will require sanction of next higher aut		NFSR/USSOR-2	2010 items is wi	thin the power o	f original accep	oting authority
15.2	To include and sanction rates for additional Item/Items alternative to the existing Items in the contract if the Item is NOT available in the NFSR/USSOR-2010						

Item			Powers deleg	ated to Officers	in Construction Or	rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
	(a) Without Finance concurrence	RB's letter No.2007/CE- 1/CT/1 dt. 31.8.07.	Upto Rs. 5 Lakh or 10% of the original value of the contract whichever is less	Upto Rs. 5 Lakh or 10% of the original value of the contract whichever is less	Upto Rs.50,000/- or 10% of the original value of the contract whichever is less	-	
	(b) With Finance concurrence		Full powers	Full powers	Upto Rs.50,000/- in each case.	-	
Note 16.0	 : i. Subject to that the revised value including the addihis competency of sanction. ii. Rates of N.S. items accepted without finance concu VARIATION OF QUANTITIES: 	-	-				mate is within
16.1	To sanction VARIATION OF QUANTITIES of the items in a contract provided the value of the amended Contract does not exceed the power of acceptance of contract of authority approving the variation.	(i) Para 1265(c)-E (ii) Rly Bd's letter no.87/W1/CT/10 dt.8.6.87, 16.12.87, 17.3.88 and 94/CE- 1/CT/37 dt.5.5.95 (iii) Rly Bd's letter no. 2007/CE-1/CT/18 dt. 28.9.07 (iv) RB's letter No. 2007/CE-I/CT/18 Pt.XII dt. 31.12.10	Full powers in respect of contract accepted by him.	Full powers in respect of contracts accepted by them.	Full powers in respect of contracts accepted by them.	Nil	

Item			Powers delega	ted to Officers	in Construction C	Organisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
Note:	 Individual NS (Non-standard) items in contracts s For this, no finance concurrence would be require In case an increase in quantity of an individual ited by floating a fresh tender. If floating a fresh tende 125% of the agreement quantity subject to the fol (a) Operation of an item by more than 125% of the age i) Quantities operated in excess of 125% but us item in that particular tender. (ii) Quantities operated in excess of 140% but us item in that particular tender. (iii) Variation in quantities of individual items be the concurrence of Associate finance and sl (b) The variation in quantities as per the above formut (c) Execution of quantities beyond 150% of the over by negotiating with existing contractor, with prior In cases where decrease in involved during execut (a) For decrease beyond 25% for individual item taken, after obtaining 'No Claim Certificate' from (c) It should be certified that the work proposed to be The limit for varying quantities for minor value defined as an item whose original agreement value No such quantity variation limit shall apply for fc As far as SOR items are concerned, the limit of case of NS items the limit of 25% would apply ou rate). For the tenders accepted at Zonal Railways lev agreement lies. 	A shall be operated with varia d. em by more than 25% of the ler for operating that item lowing conditions: greement quantity needs the pto 140% of the agreemen pto 150% of the agreemen eyond 150% will be prohibinall be paid at 96% of the r la will apply only to the in all agreement value should personal concurrence of F tion of contract: ems upto 25% of individua hs or 25% of contract agree in the contractor and with file reduced will not be require items shall be 100% (as he is less than 1% of the toto pundation items. 25% would apply to the v in the individual items irrest vel, variations in the quar	ation of plus or minute ation of plus or minute agreement quantities is considered not p e approval of an off t quantity of the con- net quantity of the con- bited and would be p ate awarded for that dividual items of the not be permitted an FA&CAO /(FA&CA l item without finan beenent value, the ap- inance concurrence, red in the same work against 25% prescri- cal original agreeme value of SOR sched- pective of the mann- netities will be appro-	us 25% and party is considered ty is considered practicable, quarticer of the rank icer of the rank incerned item, so ncerned item so permitted only titem in that partice e contract and nd, if found net AO(C) and appro- ce concurrence oproval of an of giving detailed k. ibed for other nt value. ule as a whole er of quoting to poved by the an	yment would be n d as unavoidable, antity of that item c not less than S.A shall be paid at 98 shall be paid at 96 in exceptional un articular tender; not on the overall cessary, should be roval of General N e. officer not less that d reasons for each items). A minor and not on indivi- he rate (single per uthority in whose	hade as per the a the same shall b may be operate of the rate av % of the rate av % of the rate av % of the rate av navoidable circu contract value e only through f fanager. an rank of S.A. decrease in the value item for idual SOR item centage rate or is powers revise	agreement rate. e got executed ed in excess of warded for that warded for that unstances with resh tenders or Grade may be quantities. this purpose is s. However, in ndividual item
	 For tenders accepted by General Manager, variati For tenders accepted by Board Members and Raii The aspect of vitiation of tender with respect to value as decrease of value of contract agreement) 	lway Ministers, variation u ariation in quantities should	pto 110% of the oright of the oright be checked and av	ginal agreemer voided. In case	nt value may be ac of vitiation of the	cepted by Gene	

Item			Powers delegated to Officers in Construction Organisation.			rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8

16.2	Decrease in quantities of Items specified in a contract.	Rly Bd's letter no. 94/CE-1/CT/37 dt. 5.5.1995 & RB's letter No. 2007/CE- I/CT/18 Pt.XII dt. 31.12.10	Full powers in respect of contracts accepted by him and higher authorities.	Full powers in respect of contracts accepted by them.	Full powers in respect of contracts accepted by them.	NIL	
Note	 i. For decrease in quantities of individual items upt ii. For decrease beyond 25% for individual items of after obtaining 'No Claim Certificate' from the c iii. It should be certified that quantities proposed to b iv. It shall be ensured that due to decrease in quanconcurrence as Single Tender should be obtained 	r 25% of contract agreemen contractor and with finance be reduced will not be requir- ntities tender is not vitiated	t value, the appro concurrence, givi red in the same we	val of an officer ng detailed reaso ork at a later stag	not less than rank ons for each decrea ge and will not har	of S.A. Grade ase in the quant oper the safety	ities. of work.
17.	MINOR VARIATION : To sanction minor variation in specifications/ conditions of contract after signing it including minor changes in drawing mode of dispatch inspection/test, programme & station of delivery dimensions workmanship etc.	1265 (a)-E	Full power in respect of contracts which have been accepted by him with finance concurrence.	Full power in respect of contracts which have been accepted by them with finance concurrence.	Full power in respect of contracts which have been accepted by them with finance concurrence.	-	
	Note : 1. In case of contracts approved by GM or hig 2. Item wise variation upto 10% and overall v 3. While sanctioning minor variation total modification should not be violated	ariation upto 5% may be co	onsidered as minor	variation.		-	ding material

modification should not be violated.

Item			Powers delega	ted to Officers	in Construction C	Organisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
18.	GRANT OF ADVANCE : To grant Advance to contractors with Finance concurrence (before execution of work)	i) Para 1264-E (ii) Item 48 Railway Bd's letter No.F(X)II- 2010/PW/2 dt. 11.10.2010 Board's letter No. 2007/CE-I/CT/18/Pt.3 dtd. 23.05.2012.	-	-	-	-	
18.1	Mobilisation advance upto 10% of the contract value.		Full Powers	NIL	NIL	-	
18.2	Advance against new Machinery and Plant :Upto 10% of contract value or 75% of the value of the new machinery and plant brought to the site of work which ever is less.		Full Powers	NIL	NIL	-	
18.3	Advance for accelerating the progress of work in special circumstances upto 5% of contract value or Rs.5 Lakh which ever is less.		Full Powers	NIL	NIL	-	
	 Note : 1) Mobilisation advance is admissible in hig conditions of tender for grant of advance a 2) All advances mentioned above shall be su on the date of approval of payment of Mo 3) The exercise of above powers will be su No.85/WI/CT/23-C.C.C. dated 31.01.86 4) The recovery shall commence when the v work executed reaches 85% of the origina 5) Exercise of these powers is subject to valu 6) No advance should be given against old P. 7) Mobilisation advance/Plant & Machinery of the value of the sanctioned advance an covering the 6 months maintenance period 	accordingly. abject to levy of interest ch bilisation advance by the co bject to the conditions laid , 10.2.87 and 31.8.88 and 2 value of contract executed r l contract value. The install le of the contracts being wit lant & Machinery. advance shall be against an nount. The bank Guarantee	arges @ 4.5% per ompetent authority l down in para 12 007/CE-1/CT/18 eaches 15% of ori ments on each "on hin their powers of irrevocable guara	annum above t or as prescribed 64 of Engineer dt. 7.3.2008. ginal contract v account bill" v f approval and a ntee (Bank Gu	the base rate of St d by the Railway I ing code and also value and shall be vill be on pro-rata acceptance.	tate Bank of Ind Board from time o as per Railwa completed whe basis. KVPs/NSCs) of	ia as effective to time. y Board letter on the value of at least 110%

Item			Powers deleg	ated to Officers	in Construction Or	ganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
19.	EXTENSION OF CONTRACTS : To extend the date of completion of the contract.	Para 445-S & 1266-E. Amended vide S/Memo No. 12(W)/08 circulated vide No. W/548/CON/Pt.IV dtd. 05.06.2008.	Full powers in respect of contracts signed by them.	Full powers in respect of contracts signed by them	Full powers in respect of contracts signed by them	NIL	
	Note : The following conditions shall apply :- 1. Finance concurrence is not necessary when	1:					
	 i) There is no financial loss/inconvenience ii) The tender other than the lowest has not 2) Where the conditions in (i) & (ii) above are 3) For granting extension in case of Single Tender 	te to the administration due of been accepted on the grou not fulfilled, the extension	und of earlier com shall be granted o	only with finance	concurrence.		llowed.
19.1	i) There is no financial loss/inconvenienceii) The tender other than the lowest has no2) Where the conditions in (i) & (ii) above are	te to the administration due of been accepted on the grou not fulfilled, the extension	und of earlier com shall be granted o	only with finance	concurrence.		llowed.

Item			Powers deleg	ated to Officers	in Construction O	rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
20.	REFUND/FORFEITURE OF EARNEST MONEY Deposited along with tenders subject to the conditions of tender.	1261-E and Clause 62 of GCC	Full powers in respect of tenders within his powers of acceptance or higher authority including Rly Bd.	Full powers in respect of tenders within their power of acceptance.	Full powers in respect of tenders within their power of acceptance.	NIL	
21.	REFUND OF SECURITY DEPOSIT with finance concurrence.	Rly Bd's letter no. 2007/CE-1/CT/18 dt. 7.3.2008	Full powers in respect of contract agreements signed by him	Full powers in respect of contract agreements signed by them	Full powers in respect of contract agreements signed by them	-	
	Note: Subject to that : i. The contract has been satisdues are to be paid/recovered case is pending against the ii Unconditional and unequive iii. After the work is physically so desires in lieu of FDR/irr	ed from the contractor and the CA. Decal No Claim Certificate has completed, security deposed	final bill has been as been furnished it recovered from	passed and no . by Contractor. the running bill	Audit objection/V	igilance/CBI/SI	PE/Arbitration
21.1	Release of Performance Guarantee	Rly Board's letter no.2007/CE-I/CT/18 dt.28.9.2007	Full powers in respect of contract agreements signed by him.	Full powers in respect of contract agreements signed by them.	Full powers in respect of contract agreements signed by them.	-	No Finance concurrence is required subject to fulfillment of contractual conditions.

Item			Powers deleg	ated to Officers	in Construction O	rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
	Note: Wherever contract is rescinded due to failur Performance Guarantee is provided) shall be e instructions contained in Rly Board's letter no.	encashed and balance work	shall be got done	independently v	without risk and c		
22.	DETERMINATION OF the amount of PENALTY recoverable there of from contractors failing to fulfill contracts for works with finance concurrence.	2007/C-1/CT/18 Dt. 28.9.2007 & 17B of GCC	Full powers in respect of contracts approved by him or higher authority	Full powers in respect of contracts approved by them	Full powers in respect of contracts approved by them	-	
23.	To TERMINATE/CANCEL CONTRACT in accordance with the conditions of contract in consultation with finance.	Para 1270-E	Full powers in respect of contracts within his power of acceptance	Full powers in respect of contracts within his power of acceptance	Full powers in respect of contracts within his power of acceptance	-	
	 Note : i). Cancellation of Contracts can however be than a JA grade officer. ii) In case of termination of contract instruct of Security Deposit and encashment of Peressinal Contract Contract	ion contained in Rly Board	•	-	-	-	
24.	ISSUE OF PASSES TO CONTRACTORS		Full powers as per contract	Full powers as per contract	Full powers as per contract	-	
25.	ADVERTISING relating to tenders, notices to public etc. (Normally all advertisement cases should be handled by CPRO or Sr.PRO/CON.		Full powers	Full powers	NIL		
26.	ENLISTMENT/REMOVAL OF CONTRACTORS to/from the approved list of contractors.	BD's letter no. 94/CE-I/CT/4 date 17.10.2002 & 2007/CE- I/CT/18 dt. 28.09.2007	Full powers Upto Rs.5 crores	Full powers Upto Rs.1 crore	Full powers upto Rs.25 lakhs	-	

Item			Powers deleg	ated to Officers	in Construction C	Organisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
	<u>CLAIMS</u>						
27.	Acceptance of ARBITRATION AWARDS against any dispute arising out of a contract with finance concurrence.	Item 36 of Rly.Bd's letter No. F(X)II-2010/PW/2 dt. 11.10.2010 & GM (G)'s Circular No.98-G/0 dated 4.10.1988.	Full powers to accept Arbitration award in respect of contracts within his power of acceptance.	Full powers to accept arbitration award upto Rs.10 lakhs in respect of contracts within their power of acceptance	NIL	-	
	Note :That the Railway Board should be informed(i)Where payment to a contractor as a resu Administration before the arbitration pre- (ii)(ii)Where deficiencies in the General condition	It of the arbitrator's award oceedings began.					y the Railway
27.A	 To sanction payment of Arbitration fee/Honorarium to Arbitration and Secretarial Assistants/Stenos. i. Honorarium to Railway officers appointed to act as Arbitrators. 	 i) Item No. 5(e) of Rly. Board's letter No. F(X)II-2010/PW/2 dt. 11.10.2010 ii) Rly. Board's letter No. E(G)2004-HO1.2 dt. 24.2.04 and dt. 21.5.04 	Upto Rs. 10,000/- per case and limit of Rs. 10,000/- in a year to SAG officer.	Upto Rs. 10,000/- per case and limit of Rs. 10,000/- in a year to an officer upto JAG/SG.			
	ii. Arbitration fees to Retired Railway officers appointed to act as Arbitrators.	 i) Item No. 33(b) of Rly. Board's letter No. F(X)II 2010/PW/2 dt. 11.10.2010 ii) Rly. Board's letter No. 95/CE.I/CT/24 dt. 12.1.04. 	Upto Rs. 75,000/- per case.	Upto Rs. 50,000/- per case.			

Item			Powers deleg	ated to Officers i	n Construction O	rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
		iii) Rly. Board's letter No. 2009/CE-I/CT/14 dt. 24.6.09					
	iii. To private persons.	Item No. 33(a) of Rly. Board's letter No. FX-II-2010/PW/2 dt. 11.10.2010					
	a. Appointed by court.		Full powers	Full powers			
	b. Appointed other than by court.		Upto Rs. 25,000/- per case.	Upto Rs. 15,000/- per case.			
	 NOTE: i. Rates of Arbitration fee/Honorarium inc down in Rly. Board's letters as referred t ii. The circumstances under which appointn iii Authority competent to sanction Arbitra Secretarial/Stenographic assistance to the 	o in "Authority" against res nent of private person(s) hav ation fee/honorarium to an	pective item/Sub- ve been made as A Arbitrator is also	item shall be foll Arbitrator, should b competent to sa	owed. be brought to the anction fee/honor	e notice of the R rarium and allie	ly. Board.
28.	CLAIMS DECREED BY COURT OF LAW – With finance concurrence	Item 35 (ii) of Rly Bd's letter No. F(X)II-2010/PW/2 dt. 11.10.2010	Full powers subject to the condition that particulars of cases involving expenditure of more than Rs. 25,000/-in each case should be reported to the Rly. Board for information.	NIL	NIL	-	

Item			Powers deleg	ated to Officers in	Construction O	Organisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
29.	To award Consultancy Contracts for consultancy services from outside bodies. Note:- i) Above power of CAO/C will be in additional to the service of the service shall be in additional to the service shall be been added to the service		Upto limit of Rs. 25 Lakhs in each case with the annual ceiling limit of Rs. 1.5 Crs. with the personal concurrence of FA & CAO/Con	Nil	Nil	Nil	
	iii) If Consultancy Contract is to be fixed on the value of contract.		special circumst	ances, GM/Con's	personal approv	al is required in	respective of
	PART-IV: MISCELLANEOUS						
30.	PART-IV: MISCELLANEOUS To fix the Imprest of each item of STORES (with Deptl Subordinates).	Para 1607 & 1610 of Stores Code & Para 1400-E.	Full powers	Full powers	NIL	-	
30.	To fix the Imprest of each item of STORES (with	Stores Code & Para 1400-E.		-		- Prior Accounts of	concurrence is
30. 31.	To fix the Imprest of each item of STORES (with Deptl Subordinates). Note : All changes of quantity or items in the imp	Stores Code & Para 1400-E.		-		- Prior Accounts o	concurrence is
	To fix the Imprest of each item of STORES (with Deptl Subordinates). Note : All changes of quantity or items in the imprecessary.	Stores Code & Para 1400-E. prest shall be advised to the	e concerned Store	es Depot and Acc	ounts Officer. I	- Prior Accounts of	concurrence is
	To fix the Imprest of each item of STORES (with Deptl Subordinates). Note : All changes of quantity or items in the imprecessary. To Sanction ADDITIONAL TOOLS & PLANTS	Stores Code & Para 1400-E. prest shall be advised to the	e concerned Store	es Depot and Acc	ounts Officer. I	Prior Accounts of	concurrence is

Item			Powers deleg	ated to Officers i	n Construction O	rganisation.	
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks
1	2	3	4	5	6	7	8
32.1	On the construction of an ASSISTED SIDING.	Item 46(i) of Rly Bd's letter No. F(X)II-2010/PW/2 dt. 11.10.2010	Full powers provided that Rly's share of the cost is with in his Financial powers regarding Rly. works.	Full powers provided that Rly's share of the cost is with in his Financial powers regarding Rly. works.	Full powers provided that Rly's share of the cost is with in his Financial powers regarding Rly. works.	-	
32.2	On the ACQUISITION OF LAND in connection with sanctioned estimate.	Item no.46(ii) of Rly Bd's letter No. F(X)II-2010/PW/2 dt. 11.10.2010	Full powers provided the total estimated cost of land is provided in the sanctioned estimate	Full powers provided the total estimated cost of land is provided in the sanctioned estimate	NIL	-	
	Note : 1)These powers will be exercised in consul2)The above powers will be exercised subject		vn in Railway Boa	ard's letter No. 8.	3/W2/LM/18/87 (lated 17.9.85.	
33.1	To LET OUT RAILWAY BUILDINGS on hire to persons or bodies working in the interest of Railway e.g. Railway Co-operative Societies, staff welfare organization etc.	Paras 1960-E,1962-E to 1964-E	Full powers	CEs(Con) Full powers	NIL	_	

Item	Derie Lee of Henry		Powers deleg						
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks		
1	2	3	4	5	6	7	8		
33.2	HIRING OF PRIVIATE BUILDINGS for use as residence (by Non-Gazetted staff).	 (i) Para 1917-E (ii) Item 7 of Rly Board's letter no. F(X)II-2010/PW/2 dt. 11.10.2010 (iii) Rly Bd's letter no. 2005/LMB/12/ Master Circular dt. 5.5.2006 	Full powers subject to the ceiling limits on rents prescribed by Rly Board from time to time in cities/towns specified by Rly.Board	Full powers subject to the ceiling limits on rents prescribed by Rly Board from time to time in cities/towns specified by Rly.Board	NIL	-			
	Note : The proposal for leasing of accommodation for gazetted officers shall be dealt as per Item no.14 of Rly Bd's letter no.2005/LMB/12/Master dt. 5.5.2006.								
34.	Grant of permission for CROSSING of Railway land and tracks by ELECTRIC POWER LINES and to execute agreement therefore.		Full powers	Full powers	NIL	-			
	Note : Technical approval of CEE/Con must be obtained in every case of deviation from rules in vogue for permitting relaxation.								
35.	To sanction expenditure on essential NEW WORKS (other than replacement, repairs and maintenance) upto Rs.10,000/- in any one OFFICERS BUNGLOW provided the total amount for the Railway as a whole does not exceed Rs.3 lakhs for the financial year.	Para 1904-E Railway Bd's letter No.94/LM(B)/10/8 dt.27.5.94	Full powers upto Rs.10,000/- in any one officer's bunglow pro- vided that the total amount does not exceed Rs. 3 lakhs for the financial year with finance concurrence	NIL	NIL	-			

Item	Particulars of Items	Authority	Powers deleg					
No.			CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks	
1	2	3	4	5	6	7	8	
	Note : To ensure that the overall ceiling of Rs.3 lab obtaining sanction of the competent authorit					ed by Dy.CE /	Con/Plg befor	
36.	To change the CLASSIFICATION OF RLY. BUILDINGS for purposes of rent from residential to non residential and vice versa with finance concurrence.	Para 1902-1904-E & 1967-E.	Full powers subject to the restrictions laid down in para 1094-E & 1967-E	NIL	NIL	-		
37.	To sanction payment of RENTS, RATES & TAXES of buildings occupied as offices.	Note under Finance code para 1040.	Full powers	Full powers	Full powers	-		
38.	SALE:		·			·		
38.1	To sanction SALE of any Railway assets other than any portion of a Railway line or any item of authorized rolling stock costing upto Rs.3 Lakh in each case in consultation with finance.	Item 41 of Rly.Bd's letter No. F(X)II-2010/PW/2 dt. 11.10.2010	Upto Rs.3 Lakhs in each case	Upto Rs. 1 lakh in each case	NIL	-		
38.2	To sanction sale of brick bats, old bed and coping stones at Bridges to outsiders with finance concurrence.		Full powers	Full powers	Full powers	-		
39.	REAPPROPRIATION OF GRANTS :							
39.1	REVENUE ordinary working expenses.		-	-	-	-		
	Note : The SAG officer nominated in the respective Deptt. To deal with Budget will exercise the powers of the SAG to re-appropriate funds from or another or under the same detailed Head of Accounts.							
	PLAN EXPENDITURE		NIL	NIL	NIL	_		

Item			Powers deleg							
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks			
1	2	3	4	5	6	7	8			
40.	WRITE OFF:									
	To the WRITE-OFF of IRRECOVERABLE LOSSES of cash, stores (including coal, Tools & Plants, dead stock etc.) and inefficient balances under suspense head.	Item No.44 of Rly. Bd's letter No.F(X)II- 2007/PW/4 dt.21.9.2007								
40.1	When a RAILWAY EMPLOYEE IS IN ANY WAY RESPONSIBLE in consultation with Finance.	Item No.44(i) of Rly. Bd's letterNo.F(X)II- 2010/PW/2 dt. 11.10.2010	Upto Rs.1 Lakh in each case	Upto Rs. 50,000/- in each case	Upto Rs.10000/- in each case	-				
40.2	When a RAILWAY EMPLOYEE IS NOT IN ANY WAY RESPONSIBLE with finance concurrence.	Item No.44(ii) of Rly. Bd's letter No, F(X)II- 2010/PW/2 dt. 11.10.2010	Upto Rs.2 Lakhs in each case	Upto Rs.1 Lakh in each case	Upto Rs.25000/- in each case	-				
40.3	INSUFFICIENT BALANCES UNDER SUSPENSE HEADS .	Note no.(2) of Item No. 44 of Rly. Bd's letter No.F(X)II-2010/PW/2 dt. 11.10.2010	Upto Rs.1 Lakh in each case	NIL	NIL	-				
	 Note: i. Every important case of loss should be brought to the notice of Railway Board, as soon as possible, after its discovery. When the loss invo exceed Rs.50000/- the case need not be reported unless it represents unusual features or reveals serious defects in procedure. ii. For Items 40.1, 40.2 and 40.3, PHOD/CHOD shall have same power as delegated to CAO/Con. 									
41.	To sanction payment of COMPENSATION FOR DAMAGE to private properties in connection with surveys.	Board's No. 11/97/PW/4 dt. 16.9.97	Full powers with Finance concurrence	NIL	NIL	-				
42.	WATER SUPPLY									
42.1	DRAWAL of WATER by Railway from private parties, Municipalities etc.	Board's No. 74- EB/3000 dt. 14.1.75	Full powers in consultation with finance	Full powers in consultation with Finance	NIL	-				
	Note : Agreement duly vetted by Finance, if it is not on standard form should be executed with the party.									

Item			Powers deleg	ated to Officers i	n Construction O	rganisation.			
No.	Particulars of Items	Authority	CAO(Con)	SAG	SG/JAG	Sr.Scale	Remarks		
1	2	3	4	5	6	7	8		
42.2	WATER tap connection to OUTSIDERS including Railway contractors doing Railway work.	Board's No.74-EB/3000 dt.14.1.75.	Full powers as per contract conditions in respect of Rly contractors doing railway work.	Full powers as per contract conditions in respect of Rly contractors doing railway work.	Full powers as per contract conditions in respect of Rly contractors doing railway work.	-			
Note:	Subject to recovery of actual direct & indirect charges	from the party which should	d be fixed in cons	ultation with Acc	counts				
43.	MISCELLANEOUS SALES :								
43.1	LEASE BY PUBLIC AUCTION or tender product of trees & sale of live & dead trees.	Board's No.74-EB/3000 dt.14.1.75.	Full powers	Full powers	Full powers				
43.2	RIGHT FOR FISHING in ditches etc. in Railway limits.	Board's No.74-EB/3000 dt.14.1.75.	Full powers	Full powers	Full powers	-			
43.3	TO CUT GRASS etc. in Railway limits.	Board's No.74-EB/3000 dt.14.1.75.	Full powers	Full powers	Full powers	-			
	 Note :1) These powers are to be exercised in consultation with finance. 2) In respect of lease of right of fishing the first preference should be given to fisherman's Co-operative Societies formed by Railway Men. If no society exists, the second preference should be given to other fisherman's co-operative societies. Only if no such society also exists it should be by open public auction or by tender. 3) The tender committee should be constituted to assess the reasonability of rates if amount exceeds Rs 10,000/- 4) DRMs will have Full powers to settle dispute if any between the Railway and licenses of fishing right. Authority Railway Board's No.01/W2/18/117 dt.19.1.1987. 								
44.	HIRE OUT OF PLANT AND MACHINERY to outsiders of Govt. Bodies with finance concurrence.	Para 1923-S	Full powers	Full powers	NIL	-			

CHAPTER - II

SCHEDULE OF POWERS ON STORES MATTERS

w. e. f. – 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

				Headqua	rters Officers				
				Dy.CMM					
1	2	3	4	5	6	6			
	PART – I PURCHASE								
1	Approval of quantities before placement of Indent on centralized procurement agency or floating of tenders for direct purchase.	Rly Bd's letter No.2007/RS(G)/779/1 dated 04/04/08	Full powers.	Full powers of contracts falling within their power of acceptance	Full powers of contracts falling within their power of acceptance	Full powers of contracts falling within their power of acceptance			
2.(a)	Issue of limited tender/BT(In normal circumstances) For other than safety items	Rly. Bd's L/No. 2007/F(S)/1/PW7/1 DT. 7/12/07 & Rly Bd's letter No.2007/RS(G)/779/1 dated 04/04/08.(Item No.1) Rly Bd letter No 2008/RS(G)/779/9 dated 06/02/2009(ACS/18)	Rs. 10 lakhs	Rs. 10 lakhs	Rs.5 lakhs	Rs.2 lakhs			
	Note:- In case of limited tender being issued to un approved source, approval of one grade higher authority not less than the JAG officer need to be taken.								
2. (b)	Invitation of Limited Tender (a) In Emergencies (at the discretion of COS) (b) For Safety Item (c) For items for which approved list is issued only by centralized agency RDSO/PU/CORE	Rly Bd's letter No.2007/RS(G)/779/1 dated 28/07/08 (Item No.1) Rly Bd letter No 2008/RS(G)/779/9 dated 06/02/2009(ACS/18)	Rs.2 crores	Up to his power of acceptance	Nil	Nil			
	NOTE: 1) No finance concurrence is required for e 2) Beyond Rs.2 Crores and upto 5 Crores of				nted 2/3/94.				
2(c)	Invitation of Open Tender	Rly Bd letter No 2008/RS(G)/779/9 dated 06/02/2009(ACS/17)	Full power up to power of acceptance by GM/Con	Up to his power of acceptance	Nil	Nil			

				Headqua	rters Officers		
				Dy.CMM			
1	2	3	4	5	6	6	
3	Direct acceptance of Store tender	Rly Bd letter No 2007/F(S)/1/PW/1 dated 07/12/07,Rly Bd's letter No.2007/RS(G)/779/1 dated 04/04/08.	Upto 10 lakhs	Upto 10 lakhs	Upto 5 lakhs	Upto 2 lakhs	
4	To invite all types of global tenders	Rly Bd's letter No.2007/RS(G)/779/1 dated 04/04/08. (Item No-18)	Full powers up to his own power of acceptance with FA&CAO's concurrence.	Nil	Nil	Nil	
5	Acceptance of all types of global tenders & release of FE and payment through letter of credit.	Rly Bd's letter No.2007/RS(G)/779/1 dated 04/04/08. (Item No-19)	Upto his own power of acceptance of Indigeneous tender.	Nil	Nil	Nil	
6.	CONSTITUTION OF TENDER COMMITTEE FOR STORE TENDER & POWERS OF ACCEPTING AUTHORITY	Rly. Bd's L/No. 2007/F(S)/1/PW/1 dt. 7/12/07, Rly Bd's letter No. 2008/RS(G)/779/9 dated 06/02/2009(RBS No.03/2009)(ACS/22)					
S.No	o Value limit	Acceptance by		Tender Committee			
			Stores	Consumer	Finance		
1.	Above Rs.10 lakhs & upto Rs.30 Lakhs	JAG	Sr. Scale	Sr. Scale	Jr. Scale		
2.	Above Rs. 30 lakhs & upto Rs.1 Crore	SAG	JAG	JAG	Sr. Scale		
3.	Above Rs 1 Crore & upto Rs.2 Crore	SAG	JAG	JAG	JAG		
4.	Above Rs.2 Crore & upto Rs.15 Crores	PHOD/CHOD	SAG	SAG	SAG		
5.	Above Rs.15 crores & upto Rs.25 Crores	GM	PHOD/CHOD	PHOD/CHOD	SAG		
6.	Above Rs.25 Crores & upto Rs.75 Crores	GM	PHOD/CHOD	PHOD/CHOD	PHOD/CHOD		

				Headqua	rters Officers	
				Dy.CMM		
1	2	3	4	5	6	6

	Note : 1.The competency to exercise above power option clause will continue to be excluded 2.2.The total value of a tender will be the critic are to be put upto competent authority for 3.3.CAO/CON-2 will be Technical Member 4.4.CSTE / CON-I & II will be Technical Me 5.5.CEE/CON will be Technical Member of 6.6.For Item No.6 above, Authority : Railway	d from the value of the tender teria to decide the competent a r acceptance by the appropriat of the Tender Committee for l ember of the Tender Committe the Tender Committee for Ele	(Rly. Bd's L/No. uuthority for accept e Tender Committ Engg. Stores items ee for Signalling ite ctrical items for SI	XIII/2004/PW7 dat tance where purchase ee. for Sl No. 5 & 6. ems for Sl No.5 & 6. No. 5 & 6.	ted 14/09/2004). e proposals are put	Ĩ		
7.	Urgency Certification in case of receipt of a single quotation against limited tender if prices are found to be reasonable.	Bd's letter No.2007/RS(G)/779/1 dated 04/04/08. (Item No-13)	Full powers For purchases above Rs 50000/-	Rs,50,000/-	NIL	NIL		
8.	PURCHASE THROUGH SINGLE TENDER							
8.1	Non-proprietary articles without finance concurrence	Bd's letter No.2007/RS (G)/779/1 dated						
	(a)In normal circumstances	04/04/08.(Item No-3)	Rs. 3 Lakhs	Nil	Nil	Nil		
	(b) Emergencies effecting maintenance, out turn, operation etc.		Rs. 5 Lakhs	Nil	Nil	Nil		
	Invitation of single tender will require personal approval of COS.							
	POWER OF APPROVAL FOR PURCHASE THROUGH SINGLE TENDER							
8.2	Proprietary articles where it is possible to certify that similar articles which can be used in lieu is not manufactured / sold by any other firm (PAC 'c' is certified)	Bd's letter No.2007/RS (G)/779/1 dated 28/07/08(Item No.4) & Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009)	Upto 15 Crs	Upto his level of acceptance	Upto his level of acceptance	Upto his level of acceptance.		
	(RBS No. 03/2009) Note.: i) Prior sanction of GM is necessary for Rs. 15 Crores. and above ii) Where tender value is Rs10 Lakh or more, it shall be considered by tender committee duly constituted as per extant instructions.							

				Headqua	arters Officers					
				Dy.CMM						
1	2	3	4	5	6	6				
8.3	Proprietary articles where it is not possible to certify that similar articles which can be used in lieu is not manufactured / sold by any other firm (PAC 'a' is certified)	Bd's letter No.2007/RS(G)/779/1 dated 28/07/08 & Rly Bd's letter No. 2008/ RS (G) / 779 / 9 dated. 06/02/2009 (RBS No. 03/2009) (ACS No-20)	Rs. 5 lakhs	Rs. 2 lakhs	Rs. 1 lakh	Rs. 50,000/-				
	Note : In terms of para 331(C)-S ,Cases having estimate	Note : In terms of para 331(C)-S ,Cases having estimated value above 5 Lakhs, Prior sanction of GM is necessary for adoption of single tender.								
	 NOTE: Authority competent to sign Proprietary articles certificate is as under : Indenting officer upto Rs.25000/- JAG/SG officer of Indenting department upto Rs.75000/ SAG officer of Indenting department upto Rs.3 lakhs. PHOD/CHOD of Indenting department above Rs.3 lakhs. 	Bd's letter No.2007/RS (G)/779/1 dated 04/04/08(Item No-20)								
8.4	Invitation Single Tender- Developmental item	Bd's letter No.2007/RS (G)/779/1 dated 28/07/08(Item No-6)	Rs. 5 lakhs	Rs.2 lakhs	NIL	NIL				
8.5	 Purchase of oils & lubricants marketed by public sector undertakings in single tender basis Note:- in each case with finance concurrence and to make 100% advance payment to the firms without going into the formalities of tender committee's examination. Limited tender to be called in place of Single tender in case price is not Government administered. 	Bd's letter No.2007/RS(G)/779/1 dated 28/07/08(Item No-3)	Rs. 3 Crores	NIL	NIL	NIL				

				Headqua	arters Officers		
				Dy.CMM			
1	2	3	4	5	6	6	
8.6	To accept single tender purchase form stock yard/ buffer imports of M/s SAIL, TISCO, IISCO, RINL in respect of steel items and to make 100% payment in advance them.	Bd's letter No. 2007/RS(G)/779/1 dated 04/04/08 (Item No-17)	Rs.3 Crores	NIL	NIL	NIL	
9.	Direct procurement of Stores by COS for which DGS&D has entered into rate/running contract, if stores are required urgently or can be more conveniently obtained locally or from nearer station.	 (1)Bd's letter No.2007/RS (G)/779/1 dated 04/04/08 (Item No-7) (2) Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009) 	 (1) COS/C- Up to Rs.1 Lakh in each case subject to ceiling limit of Rs.1 lakhs in each case per annum. (2) In emergencies where non –acquisition of the article concerned i likely to hold up work, purchases limited to the quantity required to tide over the emergencies may be made, the Controller of Store exercising these powers upto the limit of Rs. 2 Crores for each item. (3) In respect of purchases exceeding Rs. 2 Crores but not exceeding Rs. 50 Crores, sanction of General Manager should be obtained. Th Controller of Stores will also decide when for what quantity and it what manner such emergency purchases shall be made. 				
10.	Placement of orders against DGS&D Rate contract	Bd's letter No. 2007/RS(G)/779/1 dated 04/04/08 (Item No-6)	Full powers	As per their level of acceptance in direct acceptance case	NIL	NIL	
	Note:-1) Express indents for stores placed on DGS&	D/Railway Board to be accom	panied by the urg	ency certificate sign	ned by COS.		
11.	Signing of purchase orders/contracts		Full powers	Full powers	Full powers upto Rs.30 lakhs	Full powers upto Rs.5 lakhs.	
	NOTE: 1) AMM will sign all purchase orders of his of 2) SMM will sign all other purchase orders u		cceptance upto Rs.	5 lakhs			
12.	Vetting of purchase orders	Rly Bd's letter No.2007/RS(G)/779/1 dated 28/07/08(Item No-2)	 Above Rs. 8 lakhs for Safety items as defined in Board's letter No.99/RS(IC)/165/SRC dated 19-04-2000 subject to 10% test check accounts. Above Rs.4 lakhs for items other than safety items. 				

			Headquarters Officers				
				Dy.CMM			
1	2	3	4	5	6	6	
13	Vetting of Non stock demands/requisitions	Rly Bd's letter No.2007/RS(G)/779/1 dated 16/10/08 and Bd's letter No.2007/RS(G)/779/1 dated 16/02/2009(RBS No.4/2009)	 For Safety Items: above Rs. 2 lakhs (Safety items as defined in Board letter No.99/RS(IC)/165/ SRC dated 19-04-2000) subject to 10% to check by accounts. For non Safety Items: Above Rs.1 lakh. All non stock purchase at HQ will require consolidation and essentialities of purchase to be certified by at least SAG level officer of consuming deptt.in HQ. 				
14	Vetting of indents to be placed on centralized procurement agency by COS office	Bd's letter No.2007/RS(G)/779/1 dated 03/09/08 &Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009) (ACS No-26)	 Above Rs. 8 lakhs for Safety items as defined in Board's lette No.99/RS(IC)/165/SRC dated 19-04-2000 subject to 10% test check by accounts. Above Rs.4 lakhs for items other than safety items. 				
15 (a)	Allowing 100% advance payment against Proforma invoice with finance concurrence.	L. No. 64/RS/G/385/1 dt.7.9.79& 25.10.80,RS(G)/779/25 dated 18.12.84, 84/RS/G/779/25 dated 1.3.85 & Bd's letter No.2007/RS(G)/779/1 dated 28/07/08, (Item No-7)	 a) In direct acceptance cases - COS - Up to Rs.10 lakhs. b) In TC Cases -COS upto his power of acceptance. c) The power should be sparingly used & it should be ensured that sufficient safe guards like Bank Guarantee, etc., are provided to protect the interest of the Rly. Administration in the event of failure of supplies, defective supplies and short supplies, etc. This is also applicable in non-IRS conditions of contract in each case with finance concurrence. (Authority: Bd's Lt. No.64/RS/G/396/1 dt.7.9.79 & 25.10.80). d) These powers are not to be re-delegated to lower authorities (Authority: Bd's Lt. No. 64/RS/G/385/1 dt.25.10.80). 				
15(b)	100% advance payment to MMTC & other Public Sector Undertakings for supply of non-ferrous metals.	Bd's L/No. 76/RS(G)/753/2 dt.14.12.81& 7.8.84.	 i) COS up to Rs. 25 lakhs in each case. ii) Prior sanction of GM is necessary above Rs 25 Laks and upto Rs. Crores. 			Laks and upto Rs. 2	
15(c)	Advance payment of 25% of value of order to M/s. Indian Telephone Industries, Bangalore, without any ceiling limit, for all noncompetitive products for which M/s. ITI is the sole supplier.	Bd's L/No. 79/RS/G/753/1 dt.16.1.82 & 86/RS/G/753/2 dt.21.5.86.	COS can sanctio powers of purch		t without any ceilin	g limit within his	

			Headquarters Officers				
				Dy.CMM			
1	2	3	4	5	6	6	
16.	Acceptance of deviations from IRS conditions of contract without prior finance concurrence.	Bd's letter No.2007/RS(G)/779/1 dated 04/04/08. (Item No-8)	acceptance but n	nce cases- one level not below the level o nal power of accept	f JA grade.	ll powers of	
17	Variation of Indian Railways Standard Conditions of Contract	Bd's letter No.2007/RS(G)/779/1 dated 28/07/08. (Item No-8)	COS may waive operation of clauses relating to Liquidated damages, Ris Purchases and Arbitration appearing in the contract valued upto Rs. fiv lakhs at the post contract stage in order to avoid disproportiona administrative expenditure in small recoveries.				
18	To write – off the loss due to risk purchase, general damages, liquidated damages. Note:- These power should be exercised with utmost care only when all other modes of recovery except through arbitration and legal action have been exhausted. Suitable administrative action should be taken against defaulting firm.	Bd's letter No.2007/RS(G)/779/1 dated 28/07/08. (Item No-9)	Upto Rs.1 Lakh	Upto Rs.25,000/-	Nil	Nil	
19	To accept tenders with price variation clause.						
	Price variation due to variation in prices of steel based on wholesale price index & due to variation in the MMTC price of non-ferrous metals and prices of other inputs if such prices are published by recognized body like IEEMA, .	Bd's L/No. 87/RS/(G)/77/9/ dt.17/11/92 & Bd's L/No. 70/RS(g)/779/46 dt. 13/3/81.	Full powers	Full powers in respect of purchase under his power.	Full powers in respect of purchase under his power.	Nil	
20	To waive off deposit of earnest money and or security deposit in case of tenders for purchase of stores from firm's other than Govt. Deptt. Firms registered with N. F. Rly. manufacturers and their accredited agents and NSIC units.	339A-S & 448-S, Railway Board's letter No. 2004/RS/G/779/11 dated 24-07-07.	Full powers in respect of purchase under his power.	Full powers in respect of purchase under his power.	Full powers in respect of purchase under his power.	Full powers in respect of purchase under his power.	

				Headquarters Officers				
				Dy.CMM				
1	2	3	4	5	6	6		
21	To allow 98% payment to well known firm of commercial standing against inspection and railway receipt	Bd's L/No. 77/RS(G)779/29/ dt. 29/12/77.	Full powers	Full powers in respect of purchase under his power.	Nil	Nil		
NOTI	E: These powers will be exercised with finance concurr	rence. However if the purchase	is through Tende	r Committee, no sej	parate finance conc	urrence is required.		
22	To vary the quantity of any item in a contract provided the value of the amended contract does not exceed the powers of the authority who approved the original contract and subject to conditions of 628/C/F/-Vol.I & 441 S.	628-F (Vol.1) and Bd's letter No. 2007/RS(G)/779/1 dated 16/02/2009	Full powers up to amended value of contract up to Rs.2crores	Full powers upto amended value of contract upto Rs. 30 lakhs	Full powers up to amended value of contract up to Rs. 5 lakhs	Nil		
	NOTE : These powers will be exercised with finance	concurrence.	I	I	L	1		
23(a)	Cancellation of contract at firm's risk & cost as per clause 0702(b) of IRS conditions of contract	Para 132-S(item 5)	Full powers in respect of contract entered into under his own powers of purchase & those under powers of GM	Full powers of contracts falling within their power of acceptance.	Full powers of contracts falling within their power of acceptance.	Full powers of contracts falling within their power of acceptance.		
	NOTE : These powers can be exercised without finar	nce concurrence.						
23(b)	Cancellation of orders placed by the Controller of Stores against annual contract sanction by the General Manager .	Para 132-S(item 5) and Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009,ACS-16) (Item No.5)	Full Powers	Nil	Nil	Nil		

			Headquarters Officers			
				Dy.CMM		
1	2	3	4	5	6	6
24	Cancellation of contracts without financial repercussions or with general damages	Bd's L/No.76/RS(G)/753/2 dt. 3/8/84.	Full powers for contracts entered under him or GM's powers	Full powers of contracts falling within their power of acceptance.	Full powers of contracts falling within their power of acceptance.	Full powers of contracts falling within their power of acceptance.
	NOTE : These powers can be exercised with finance	concurrence.				
25	Action for failure to deliver stores within the stipulated period –	Para 132-S (item 4) Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009)	Full powers for contracts entered under him or GM's powers	Full powers of contracts falling within their power of acceptance.	Full powers of contracts falling within their power of acceptance.	Full powers of contracts falling within their power of acceptance.
	 The penalties laid down in the contract Document are Cancellation of the contract and recovery of any 	loss or damage which the rail	way may sustain b	y reason of such fai	lure on the part of	contract, OR
		b loss or damage which the rail of the contract value, provide ed damages and nossst by way c) which the contractor has fail the delivery of such stores ma value of the delayed supplies. ' System of Waiver of LD and in rule and only in situations we mager's sanction, the Controll raive penalties in such cases, we	ed the same has be v of penalty, a sur- ed to deliver withing the in arrears who There should norm d imposition of The vhere the circumst er of Stores / Chie	en submitted as per n equivalent to 2% n the period fixed for ere delivery thereof nally be no system of oken Liquidated D ances leading to del ef Materials Manage	contract condition, (Two percent) of the or delivery in the co F is accepted after ex- of waiver of LD and amages for delaye lays in supplies were er has powers of g	OR ne price of any store ontract or as extended xpiry of the aforesai imposition of Toke d supplies in suppl re beyond the contro- ranting extensions of

		Headquarters Officers			
			Dy.CMM		
2	3	4	5	6	6
To waive off liquidated damages if indentor certifies no loss/inconvenience in case of late deliveries.	Rly Bd's letter No. 58/RS(G)/775 dated 09/09/1968. Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009)	Full powers for contract entered into under his/or GM's powers.	Full powers of contracts falling within their power of acceptance	Full powers of contracts falling within their power of acceptance	Full powers of contracts falling within their power of acceptance
Note : These powers can be exercised without finance	ce concurrence.				
Refund of Security Deposit after satisfactory completion of orders	Para 132/15(I) & Board's letter No. 86/(RS) (G)/164/0/1 Dated 18/08/87 and Board L/No 2204/RS(G)779/11 dated 24/07/07	Full powers for contract entered into under his/or GM's powers.	Full powers of contracts falling within their power of acceptance	Full powers of contracts falling within their power of acceptance	Full powers of contracts falling within their power of acceptance
Note : These powers can be exercised without finance	e concurrence.				
Waival of Ground rent in cases of rejected stores awaiting removal from Rly Premises subject to recording of reasons for the same. Note :- Provided Railway has no loss.	Item No.12 of Para 132-S	COS full Powers in respect of Purchases under his own Powers.	Full Powers in respect of Purchases under his own Powers.	Nil	Nil
Acceptance of arbitration awards against any dispute arising out of a contract with finance concurrence	Item 36 of Rly.Bd's letter No.F(X)II-2010/PW/2 dt. 11.10.2010	Full powers to accept arbitration awards in respect of contracts within their power of acceptance.	Nil	Nil	Nil
	To waive off liquidated damages if indentor certifies no loss/inconvenience in case of late deliveries. Note : These powers can be exercised without finance Refund of Security Deposit after satisfactory completion of orders Note : These powers can be exercised without finance Waival of Ground rent in cases of rejected stores awaiting removal from Rly Premises subject to recording of reasons for the same. Note :- Provided Railway has no loss. Acceptance of arbitration awards against any dispute arising out of a contract with finance	To waive off liquidated damages if indentor certifies no loss/inconvenience in case of late deliveries.Rly Bd's letter No. 58/RS(G)/775 dated 09/1968. Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009)Note : These powers can be exercised without finance completion of ordersPara 132/15(I) & Board's letter No. 86/(RS) (G)/164/0/1 Dated 18/08/87 and Board L/No 2204/RS(G)779/11 dated 24/07/07Note : These powers can be exercised without finance completion of ordersPara 132/15(I) & Board's letter No. 86/(RS) (G)/164/0/1 Dated 18/08/87 and Board L/No 2204/RS(G)779/11 dated 24/07/07Note : These powers can be exercised without finance waiting removal from Rly Premises subject to recording of reasons for the same. Note :- Provided Railway has no loss.Item 36 of Rly.Bd's letter No.F(X)II-2010/PW/2	To waive off liquidated damages if indentor certifies no loss/inconvenience in case of lateRly Bd's letter No. 58/RS(G)/775 dated 09/09/1968. Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009)Full powers for contract entered into under his/or GM's powers.Note : These powers can be exercised without finance completion of ordersPara 132/15(I) & Board's letter No. 86/(RS) (G)/164/0/1 Dated 18/08/87 and Board L/No 2204/RS(G)/779/11 dated 24/07/07Full powers for contract entered into under his/or GM's powers.Note : These powers can be exercised without finance completion of ordersPara 132/15(I) & Board's letter No. 86/(RS) (G)/164/0/1 Dated 18/08/87 and Board L/No 2204/RS(G)779/11 dated 24/07/07Full powers for contract entered into under his/or GM's powers.Note : These powers can be exercised without finance recording of reasons for the same. Note :- Provided Railway has no loss.Item No.12 of Para 132-S newers.COS full Powers in respect of Purchases under his own Powers.Acceptance of arbitration awards against any dispute arising out of a contract with finance concurrenceItem 36 of Rly.Bd's letter No.F(X)II-2010/PW/2 dt. 11.10.2010Full powers to accept arbitration awards in respect of contracts within their	2 3 4 5 To waive off liquidated damages if indentor certifies no loss/inconvenience in case of late deliveries. Rly Bd's letter No. 58/RS(G)/775 dated 09/09/1968. Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009) Full powers of contract falling within their power of acceptance Note : These powers can be exercised without finance concurrence. Para 132/15(1) & Board's letter No. 86/(RS) (G) /179 / 19 dated 24/07/07 Full powers of contract falling within their power of acceptance Note : These powers can be exercised without finance concurrence. Para 132/15(1) & Board's letter No. 86/(RS) (G) /164/0/1 Dated 18/08/87 and Board L/No 2204/RS(G) /79/11 dated 24/07/07 Full powers of contract on the rates of rejected stores awaiting removal from Rly Premises subject to recording of reasons for the same. Note : Provided Railway has no loss. Item 36 of Rly.Bd's letter No.12 of Para 132-S Note : Full powers in respect of Purchases under his own Powers. Full Powers in respect of provers. Full Powers in respect of provers. Acceptance of arbitration awards against any dispute arising out of a contract with finance concurrence Item 36 of Rly.Bd's letter No. F(X)II-2010/PW/2 dt. 11.10.2010 Full powers to accept arbitration awards against any dispute arising out of a contract with finance concurrence Nil awards in respect of contract with in their	23456To waive off liquidated damages if indentor certifies no loss/inconvenience in case of late deliveries.Rly Bd's letter No. St/RS(G)/775 dated 09/09/1968. Rly Bd's letter No. 2008/ RS (G)/779 / 9 dated. 06/02/2009Full powers of contracts falling within their power of acceptanceFull powers of contracts falling within their power of acceptanceNote : These powers can be exercised without finance concurrenceItem No.12 of Para 132-S NO 2007/07COS full Powers in respect of Purchases under his own Powers.Full Powers in respect of Purchases under his own Powers.NilNilNil<

			Headquarters Officers				
				Dy.CMM			
1	2	3	4	5	6	6	
	(ii) Where deficiencies in the General condition	ons of contracts or of procedur	e laid down by the	Railway Board car	ne to light.		
31	Local purchase of stores of small value other than that covered under Rate or running contract.	ACS 191 S to para-711-S Bd's letter No.79/RS/G/779/8 dated 22/11/82 & 95F(S) Pol/PW-7/1 dated 07/03/97 and Bd's letter No.2007/RS(G)/779/1 dated 06/02/2009(ACS No31)	Upto 1,00,000/- per item.	Upto 1,00,000/- per item	Upto 1,00,000/- per item	Upto 50,000/- per item.	
	 Note:- 1) Quantity is not deliberately reduced with a view to 2) No non-stock item for which a standard pattern exi 3) The purchase officer will make no purchase withou compared with the last purchase rates and any large d 4) For the items costing up to Rs. 10,000/- single quot be obtained and a proper record of such quotation 5) Such purchases may be paid for in cash from cash 	ists should be purchased, if the at satisfying himself that the pr ifference checked up before m tation may be obtained. For the s should be maintained.	Railway could ma ice being paid is r aking local purcha	anufacture it. easonable. The curr ase.	1	•	
32	Printing of forms, stationary, books and other related item from outside printing press-General puchase policy to be followed.	1129-S & ACS No.63	Full powers upto his power of purchase for other items.	Full powers upto his power of purchase for other items.	Full powers upto his power of purchase for other items.	Full powers upto his power of purchase for other items.	
33	To enter into negotiation with tenderers and to accept negotiated rates	Bd's L/No. 50/773/1/RS/G of 2.5.60, 67-B(C)/PAC-III/ 72/13 dt.8.4.70, 71/RS(G)777 dt.1.8.81, 90/CE-1/CT/1 dt.12.12.90, 99/RS(G)/779/2	Full powers within his powers of purchase/ disposals.	Full powers within his powers of purchase/ disposals.	Full powers within his powers of purchase/ disposals.	Full powers within his powers of purchase/ disposals.	

				Headqua	arters Officers	
				Dy.CMM		
1	2	3	4	5	6	6
		PART II (SA	LE)			
1.	Sale to other Zonal Railway/Production units and railway projects at book rates or higher plus such additional charges as prescribed.	Paras 2306-S,2328-S, 2329-S. and Rly Bd's letter No. 2008/ RS (G) / 779 / 9 dated. 06/02/2009 (RBS No. 03/2009) (Item No.8)	Full powers	Full powers	Nil	Nil
2	Sale of over stocks of ordinary emergency or special stores i) Through advertised tender. ii) By direct sale	Para-2307-S & Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009) (Item No.9)	Full powers to sell and power to adjust the difference between book value and sale value Full power to sell at the book rate or purchase rate whichever is higher plus the prescribed departmental charges	Cases valuing less than Rs.1 Lakh	Nil	Nil
3.	Disposals by sale or transfer of scrap, unserviceable, surplus and obsolete stores and adjustment of the differences between the book value and sale value, subject to Para 2224-S	Para 2310 S Rly Bd's letter No. 2008/ RS (G) /779 / 9 dated. 06/02/2009 (RBS No. 03/2009) Correction Slip No.16, item Sr. No. 11				

				Headqua	rters Officers	
				Dy.CMM		
1	2	3	4	5	6	6
a)	By advertised tender		Full powers to dispose of such material and to adjust the difference between the book value and sale value	Cases valuing less than Rs.1 Lakh	Nil	Nil
b)	By direct sale to other Govt. Dept. and quasi Govt. bodies , public undertakings of Govt. of India or State Govt.		Power to sell at book value or last auction rate which ever is higher or at a loss not exceeding Rs. 200 in each case.	Nil	Nil	Nil
c)	By auction		Auction is being	g done through COS	open line.	
	 Note :1) If as a condition of sale, freight is to be borr rule applies to all cases of sales) 2) Tenders more than 1 lakhs will be examined & approved by COS. 	-	-			
4	Cancellation of Sale and amendment to items and terms and conditions of Sale when Sale has been made through Open tender/Direct Sale			Full powers upto the contracts approved by him. upto Rs.1 Lakh	Nil	Nil
5	Direct sale to railway employees of items of scrap like scrap wood below 900 mm in length, packing cases wooden upto 500 Kgs. Scrap hose pipe upto 30mtrs. Scrap drums empty 45 gallons capacity, scrap drums 40/45 gallon capacity, saw dust 250 Kgs. Scrap durries, carpet upto 25 Kg. scrap gunny	Para 2317-S	Full powers	Nil	Nil	Nil

		Headquarters Officers						
			Dy.CMM					
2	3	4	5	6	6			
covering for pacing upto 10Kg. scrap tarpaulins upto 25 Kgs. And scrap asbestos cement sheet upto 300 Kgs. Note:- It will require finance concurrence.								
 NOTE : 1) Scrap wood (below 900mm in length) will be issued in units of 60 Kgs. Once in a month to every staff. 2) Scrap wood over 900 mm in length can be issued to all categories of staff upto 250 Kgs. Once in a year. 3) Drums of 4/5 gallon capacity can be issued once in a month. 4) Other items once in a year. 								
	PART III : FIEI	LD MATTEI	<u>RS</u>					
Items	Authority							
Signing of Indents (Non stock requisitions)	Rly Bd's letter No.2005/RS(G)/779/7 dated 28/05/2007							
Value of Non stock requisition	Level of signing of non stock requisitions / indents for procurement through							
	Local Purchase/Spot Purcha	se / Tenders at Hq	level					
Non stock requisitions Valuing upto Rs.10,000 only.	JS officer SS officers in the absence of	JS officer.						
Non stock requisitions exceeding Value Rs.10,000 but not exceeding Rs.50,000 in value.	SS officers. JAG/SG officers in absence	of SS officer.						
Non –stock requisition exceeding Rs.50,000 but not exceeding Rs.2 lakhs.			stock requisition is	to be signed by SA	G officer (incharge			
Non –stock requisition exceeding Rs.2 lakhs but not exceeding Rs.10 lakhs.	Should be Counter-signed b	y SAG officer (in	charge of the projec	t/ indenting departm	nent).			
Non –stock requisition exceeding Rs.10 lakhs.				/ indenting departm	ent) and personally			
	 covering for pacing upto 10Kg. scrap tarpaulins upto 25 Kgs. And scrap asbestos cement sheet upto 300 Kgs. Note:- It will require finance concurrence. NOTE : 1) Scrap wood (below 900mm in length) wil 2) Scrap wood over 900 mm in length can be 3) Drums of 4/5 gallon capacity can be issued 4) Other items once in a year. Items Signing of Indents (Non stock requisitions) Value of Non stock requisition Non stock requisitions Valuing upto Rs.10,000 only. Non stock requisition exceeding Value Rs.10,000 but not exceeding Rs.50,000 in value. Non –stock requisition exceeding Rs.2 lakhs but not exceeding Rs.10 lakhs. 	covering for pacing upto 10Kg. scrap tarpaulins upto 25 Kgs. And scrap asbestos cement sheet upto 300 Kgs. Note:- It will require finance concurrence.NOTE : 1) Scrap wood (below 900mm in length) will be issued in units of 60 Kgs. 2) Scrap wood over 900 mm in length can be issued to all categories of sta 3) Drums of 4/5 gallon capacity can be issued to all categories of sta 3) Drums of 4/5 gallon capacity can be issued to all categories of sta 3) Drums of 4/5 gallon capacity can be issued once in a month. 4) Other items once in a year.ItemsPART III : FIEIItemsAuthoritySigning of Indents (Non stock requisitions)Rly Bd's letter No.2005/RSG Local Purchase/Spot PurchaNon stock requisitions Valuing upto Rs.10,000 only.JS officer SS officers in the absence of SS officers. JAG/SG officer is nabsenceNon -stock requisition exceeding Rs.2000 but not exceeding Rs.10 lakhs.JAG/SG officer. In case JAG/SG officer is no of the project/ indenting depNon -stock requisition exceeding Rs.10 lakhs.Should be Counter-signed by	covering for pacing upto 10Kg. scrap tarpaulins upto 25 Kgs. And scrap asbestos cement sheet upto 300 Kgs. Note:- It will require finance concurrence. Image: Concent of the state o	2 3 4 5 covering for pacing upto 10Kg. scrap tarpaulins upto 25 Kgs. And scrap asbestos cement sheet upto 300 Kgs. a a 5 Note: It will require finance concurrence. a a a a NOTE : 1) Scrap wood (below 900mm in length) will be issued in units of 60 Kgs. Once in a month to every staff. 2) Scrap wood over 900 mm in length can be issued to all categories of staff upto 250 Kgs. Once in a year. 3) Drums of 4/5 gallon capacity can be issued once in a month. 4) Other items once in a year. 4) Other items once in a year. PART III : FIELD MATTERS Items Authority Signing of Indents (Non stock requisitions) Rly Bd's letter No.2005/RS(G)/779/7 dated 28/05/2007 Value of Non stock requisition Level of signing of non stock requisitions / indents for procurement Local Purchase/Spot Purchase / Tenders at Hq level Non stock requisition sexceeding Value Rs.10,000 only. JS officer SS officers in the absence of JS officer. JAG/SG officer is not posted then non stock requisition is of the project/ indenting department). Non –stock requisition exceeding Rs.50,000 but not exceeding Rs.10 lakhs. IAG/SG officer is not posted then non stock requisition is of the project/ indenting department).	Image: Constraint of the project of the pro			

			Headquarters Officers				
				Dy.CMM			
1	2	3	4	5	6	6	
2	Essentiality to be certified for the purchase of items against Non stock demands	Bd's letter No.2005/RS(G)/779/7 dated 28/05/2007 & No.2007/RS(G)/ 779/1 dated 16/10/2008 & COS/CON's letter No. SC/G/101/Pt-III dated 01/12/2008	 (i) Safety item- (a) Requisitions valuing upto Rs.2 lakhs – By officers at JAG/SG level. (b) Requisitions valuing exceeding Rs.2 lakhs - By officers at SAG level. (i) Non Safety item- (a) Requisitions valuing upto Rs.1 lakh – By officers at JAG/SG level. (b) Requisitions valuing exceeding Rs.1 lakh - By officers at SAG level. 				
3	Consolidation of demands	Bd's letter No.2005/RS(G)/779/7 dated 28/05/2007 & COS/CON's letter No.SC/G/101/Pt-III dated 01/12/2008	All the demands CHOD/PHOD	will require consol	idation at HQ by th	e Concerned	
4	Acceptance of the stores dispatched after expiry of delivery period by the consignee:	Bd's letter No.2007/RS(G)/779/1 dated 28/07/08. (Item No.10)	By JAG/SG (incharge of field unit):- (i) Delay upto 6 months for orders valued upto Rs.3 lakhs. (ii) Delay upto 21 days for orders valued between Rs.3 lakhs to Rs.6 lakhs provided the initial delivery period does not exceed six months. For all other orders valued over Rs. 6 lakhs prior extension of delivery period from the purchase office will be necessary.				
5	Acceptance of excess/short supply by Field officers without formal amendment to the contract.	Bd's letter No.2007/RS(G)/779/1 dated 28/07/08 (Item No.10).	Upto 5% of the v			ver is less subject to ower of COS.	

PART - IV

Earnest Money Deposit and Security Deposit Earnest Money Deposit leviable for Stores Advertised tenders

A. For purchase of materials.

- (i) Earnest Money Deposit (EMD) shall be taken from all tenderers against advertised tenders subject to following exemptions:
 - a. Vendors registered with NSIC upto the monetary limit of their registration for the items tendered.
 - b. Vendors registered with Railways upto the monetary limit of their registration for the items tendered/trade groups of the items tendered.
 - c. Vendors on approved list of RDSO/PUs/CORE/Railways etc. for those specific items for which they are on approved list.
 - d. Manufacturers and their accredited agents.
 - e. Other Railways, Govt. Departments.
- (ii) The tenderer will have to deposit EMD amount in advertised tenders, @ 2% of the estimated tender value subject to an upper limit of:
 - **a.** Rs .5 lakhs for tenders valuing up to Rs. 10 crores and
 - **b.** Rs.10 lakhs for tenders valuing above Rs. 10 crores.
- (iii) For Global tenders--- The limit of Earnest Money Deposit/Bid Security in import tenders will be as under:
 - **a.** For tenders valuing upto Rs 10 crores ------ 2% of the estimated tender value subject to a ceiling limit of Rs 10 lakhs.
 - **b.** For tenders valuing above Rs 10 crores ----- 2% of the estimated tender value subject to a ceiling limit of Rs 20 lakhs.
- (iv) Upper limit for EMD may be enhanced suitably for tender cases/contracts valuing beyond the acceptance powers of GMs/AMs. The same should be clearly specified in tender documents and purchase orders/contracts.
- (v) Earnest Money may be waived for PSUs for the group of items that are manufactured by them, PSUs owned by Ministry of Railways, PSUs that are registered with Production Units of Railways, Zonal Railways, CORE/ALD, RDSO or with NSIC.
- (vi) In cases where PSU is not willing to or unable to pay earnest money the same may be considered for waiver in consultation with the Associate Finance.
- (vii) EMD should remain valid for a period of 45 days beyond the final bid validity period.
- (viii) For procurement of M&P, the detailed guidelines/instructions as contained in Board's letter No 98/RS(G)/709/1 dated 30-05-06 should be followed.

B. For sale of scrap by tender :

An earnest money equal to 5% of the sale value will have to be deposited by the tenderer for sale tender.

(Authority : Rly.Bd's letters no. 93/RS (G)/779/9 dtd 19-05-94, 2003/RS(G)/779/5 dtd 10-09-04 &2004/RS(G)/779/1 dt 24-07-07 and 98/RS(G)/779/10(CS) dtd 30-10-07.

SECURITY DEPOSIT LEVIABLE FOR STORES TENDERS

For Purchase of Materials

The following condition on SD may be read in supersession of para 0501 of IRS conditions of contract on the subject 0500 Security Deposit.

- (1) Safety Items:
 - 1.1 For procurement of Safety items above Rs 10 lakhs, Security Deposit shall be taken in Single Tender, Limited Tender, Special Limited Tender, Advertised tenders and Global tenders & no exemption will be granted to any category of the vendors and successful tenderer have to deposit security money @10% of the total value of contract subjected to upper ceiling of Rs 10 lakhs for contract valuing upto Rs. 10 crores and 20 lakhs for contract above Rs 10 crores :
 - 1.2 For procurement of Safety items upto Rs.10 lakhs, existing rules on SD shall apply.

(2) Other than Safety Items:

For procurement of items other than Safety items placed, SD shall be taken from all firms subject to existing exemptions as given for advertised & global tenders i.e.:-

- a. Vendors registered with NSIC upto the monetary limit of their registration for the items ordered.
- **b**. Vendors registered with Railways upto the monetary limit of their registration for the items ordered/trade groups for items ordered or vendors on approved list of RDSO/PUs/CORE/Railways etc. for those specific items for which they are on approved list or other Railways, Govt. Departments on their specific request and on merits of the case as considered by tender committee.
- (3) The usual security deposit will be taken in case the contracts are placed on unregistered/unapproved firms or for items for which a particular firm is not registered/approved.
- (4) The amount of SD to be taken, wherever applicable, will be 10% of the total value of contract subject to upper ceiling limit of Rs.10 lakhs for contracts valuing upto Rs.10 crores & Rs. 20 lakhs for contract valuing above Rs.10 crores.
- (5) Security deposit should remain valid for a minimum period of 60 days beyond the date of completion of all contractual obligations of supplier.
- (6) Upper limit for SD may be enhanced suitably for tender cases/contracts valuing beyond the acceptance powers of GMs/AGMs with concurrence of finance. The same should be clearly specified in tender documents and purchase orders/contracts.
- (7) Deduction of Security Deposit from the firm's first bill can be considered in exceptional cases with COS's personal approval without finance concurrence. (O.Order no. 34/99 dtd 24-11-99)
- (8) For procurement of M&P, the detailed guidelines/instructions as contained in Board's letter No 98/RS(G)/709/1 dated 30-05-06 should be followed.

FOR SALE OF SCRAP BY TENDER:

A Security deposit of 10% of the sale value will have to be deposited by the successful tenderer before ordering sale. (Authority : Rly. Bd's l. no.2003/RS(G)/779/5 dt10-09-04,2004/RS(G)/779/1 dt 24-07-07 & 19-02-08 and 98/RS(G)/779/10(CS)

CHAPTER - III

SCHEDULE OF POWERS ON MISCELLANEOUS

w. e. f. – 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

Item	Particulars of Items	Authority	Pow	ers delegated to C	Officers in Constr	uction Organiza	ation.	Remarks
No.	i articulars of items	runonty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	
1	2	3	4	5	6	8	9	10
1.	PART-I :HIRING OF VEHICL	ES						
1.1 Note:	Hiring of vehicles for transportation of cash when no Railway vehicle is available	DGM (G)'S Memo No.10-Z/93/G Pt.XIII looseDated 7.11.2000 & Rly. Bd'sl/No. F(X)ii-2006/PW/11 dt 15.05.07	-	Full Powers	Full Powers	-	-	Each case should be defined as each date of payments including encashment of Cheques for disbursement of salary
1.2	Hiring of trucks for transportation of material (for all departments)	Rly. Bd's L/No. F(X)ii-2006/PW/11 dt.15.5.07	Full powers.	Full powers.	Full powers upto Rs 25000/- in each case subject to ceiling of Rs1,00,000/- in a year.	-	-	Expenditure the estimate for which material is required to be carried with finance concurrence.
1.3	Hiring of transport for visit of various Committees, VIPs High level delegation etc.		Full powers.	Full powers.	-	-	-	Finance concurrence is required.

Item	Particulars of Items	Authority	Pov	vers delegated to O	officers in Cons	truction Organiz	ation.	Remarks
No.	r articulars of fichis	Autionity	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Keniarks
1	2	3	4	5	6	8	9	10
2	PART-II:REPAIR OF ITE	MS						
2.1	Signaling, Telegraph and Wireless Machinery & Machinery parts.		Full powers	CSTE (Con) full powers upto Rs. 20000/- at a time in normal cases and Rs. 75000/-when repairs done by OEMs.	Dy. CSTE(Con) upto Rs.10,000/- at a time	SSTE (Con) Independent upto Rs. 3,000/- at a time	Same as S.S.	Subject to Finance concurrence above Rs. 2500/-
Notes 2.2	: COS/Con is to be notified of the purchase of Rate/ Running controls Furniture including caning of furniture			•	Upto Rs.10,000/-	Upto Rs. 2,000/-	he purchase. Co Up to Rs. 500/	(i) Subject to availability of funds, and tender / quotation formalities where required being followed. (ii) Finance concurrence will be required above
								Rs 5,000/- on each occasion.

Item	Particulars of Items	Authority	Pow	ers delegated to C	Officers in Constr	ruction Organiza	ation.	Remarks
No.	r articulars of items	Autority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
2.3	Typewriters & other Office/ Drawing office /survey equipment including entering into maintenance contract and petty purchases of items for repair works.	Paras 1026 to 1028FI DGM(G)'s Memorandum no. 2-Z/93/G dated 4.3.02	Full powers.	Full powers.	Full powers Rs.5,000/- on each ocassion	SS/Independ- ent upto Rs.3000/	Rs.1000/- in each case	
	 With finance concurrence for e Subject to total progressive cosreference to original purchase of Quotations may be invited for a reasonableness being certified. 	t of repairing involve in cost.	each type writer					
	 AMC may be resorted to where For repairing works through Of will not exercise this power. 	e feasible as per existing EM or their authorized de	provisions under ealer on single q	r item 16 of this C uotation basis, po	Chapter. wer of JAG is u	p to Rs 3,000/- 1	under rules of qu	uotation contract. SS
3.	 5. AMC may be resorted to where 6. For repairing works through Of will not exercise this power. Repairs and maintenance of too including plant borne on engg. 	EM or their authorized do	ealer on single q	uotation basis, po	ower of JAG is up			
3. 3(a)	6. For repairing works through O will not exercise this power.Repairs and maintenance of too	EM or their authorized do	ealer on single q	uotation basis, po	ower of JAG is up			

Note : Subject to the provision that if it is proprietary item, Single tender/Quotation may be dealt with as per delegation. In all other cases tender/quotation formalities should be observed and subject to observance of tender procedures & procurement procedure, where necessary with the respective delegation on that subject as also availability of fund in the sanctioned budget.

Item	Particulars of Items	Authority	Powe	ers delegated to O	fficers in Constr	ruction Organiz	ation.	Remarks
No.	r articulars of fields	Autionty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
4	For Electrical Deptt : Repair Refrigerators, Carriage Alterr spare parts incidental to repairs	nators and DG Set A					,	
4(a)	Without Finance Concurrence		Upto Rs.15,000/- in each case	SAG Incharge of Electrical deptt upto Rs. 10,000/- in each case.	Dy.CEE upto Rs.5,000/- in each case	DEE (Con) Full powers upto R s . 500/- in each case.	-	Up to Rs .5,000/-on single quotation basis.
4(b)	With Finance Concurrence		Full powers.	SAG Incharge of Electrical deptt. Upto Rs.1.5 lakh in each case.	Dy. CEE (Con) Upto Rs.25,000/-	DEE(Ind) upto Rs.20,000/- DEE(Con) full powers upto Rs.5,000/-	-	With Finance concurrence.
5	PART-III:INFORMATION TE	CHNOLOGY			·	·		
5.1 (a)	Procurement of Desktop PCs,Thin Clients,each costing upto Rs 40,000/-(Any CPU and any type of monitor)	Rly. Bd's letter No. 2006/C&IS/OTH/Dele gation of Powers/36-Pt dt 11-09-2012	10 nos. per financial year on additional account	10 nos. per financial year on additional account(For SAG officer handling independent establishments) 5 nos. per financial year for other SAG officers	5 nos. per financial year on additional account (For JAG officer handling independent establish- ments)	-	-	Provision in sanction estimate & available of fund is necessary. Finance concurrence is necessary.

	I	~ ~						
Item	Particulars of Items	Authority	Pov	wers delegated to O	officers in Constr	uction Organiz	ation.	Remarks
No.	i uniculuis of items	rutionty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	- Remarks
1	2	3	4	5	6	8	9	10
	 The authorities competent to sa account on completion of their For procurement of PCs on rep (RBA No./05/2012) as amende All procurements to be done th 	codal life as notified from lacement account after co d from time to time, full	n time to time ompleting their powers may b	Full powers are de r codal life as presc e exercised by the a	elegated in this re ribed in Board's above officers.	egard. letter No. 2002	/AC-II/2/10/Vo	bl.II dated 15-03-2012
5.1 (b)	AMC of hardware and software	Rly. Bd's letter No. 2006/C&IS/Oth./ Delegation of Powers/ 36 dt 10-12-2008	Full Powers	Full Powers(For SAG officer handling independent establishments)	-	-	-	Finance concurrence is necessary.
	 a. While procuring equipment it s cycle cost into account. b. The AMC of hardware and soft 		•	IT equipment is pu	urchased with mi	nimum three ye	ears warranty sc	as to take life
5.2	Procurement for Local Area Network infrastructure with Finance oncurrence (Preferably secured wireless LAN)	Rly. Bd's letter No. 2006/C&IS/Oth./Dele gation of Powers/36 dt 10-12-2008	Full powers	Full powers	-	-	-	Detailed instruction of Board's letter to be followed.
5.3	Up gradation/repairs of Computers.		Upto Rs.27,500/- in each case.	Upto Rs. 20,000/- in each case.	Upto Rs.15,000/- in each case.	-	Nil	Finance oncurrence is necessary for cost exceeding Rs 2,500/-
5.4(a)	Procurement of Computer parts/Peripherals.		Upto Rs.27,500/- in each case.	Upto Rs. 20,000/- in each case.	Upto Rs.15000/- in each case.	-	-	Finance concurrence is necessary for cost exceeding Rs 2,500/-

Item	Particulars of Items	Authority	Pow	ers delegated to O	fficers in Const	ruction Organiz	ation.	Remarks 10 (i) Finance concurrence is
No.	r articulars of fields	Autionty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
5.4 (b)	Procurement of consumables to Be used in printers, fax & photocopier machines such as ribbons, cartridges, toners, developers etc.		Full powers subject to annual ceiling of Rs.10 lakhs	Full powers subject to annual ceiling of Rs.5 Lakhs.	Up to Rs.15,000/- in each case subject to annual ceiling of Rs. 2 lakhs.	SR PRO/Con- upto Rs 5,000/- in each case subject to annual ceiling of Rs.50000/-	-	
5.5	Purchase of all kinds of Printers (Laser printer should be mono colour only)		Full powers.	Upto Rs.30,000/- in each case.	Upto Rs. 10,000/- in each case for field units only	-	-	Finance concurrence is necessary.
5.6	To grant Administrative sanction for development of software for the existing micro processor including readymade package separately.		Upto Rs.100000/-	Upto Rs.25,000/-	-	-	-	Subject to Finance concurrence.

Item	Particulars of Items	Authority	Pow	ers delegated to O	officers in Const	ruction Organiza	ation.	Remarks
No.	Tarticulars of ficins	Automy	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	- Remarks
1	2	3	4	5	6	8	9	10
6	PART-IV:PURCHASE OF ITEN	AS						
6.1	Electrical energy from Electrical supply companies.		Full powers.	SAG (incharge of Electrical Deptt.) Full powers.	Full powers.*	-	-	*A copy of the agreement shall be sent to CEE/Con for record.
6.2	Cycles.		Full powers.	Full powers.		-	-	Finance concurrence is necessary.
6.3	Photographic goods (other Than equipment) including developing, printing enlarging or purchase of photographs.		Full powers.	Upto Rs.10,000/-per year.	Upto Rs. 5,000/- per year.	SS/Independ ent same as SG/JAG.	-	 Finance concurrence is necessary for expenditure over Rs. 2000/- on each occasion Subject to Rly. photographer being not available and urgency being recorded.
6.4 (a)	Purchase of news papers for Office/Library.		Full powers. upto Rs 8,000/- per annum.	Full powers upto Rs 6,000/- per annum	Full powers upto Rs. 5000/-per annum.	SS (Independent) same as SG/JAG.	-	Finance concurrence is not necessary. However, register is to be maintained to ensure the annual ceiling limit.

Item	Particulars of Items	Authority	Powe	rs delegated to (Officers in Const	ruction Organiz	ation.	Remarks
No.	r articulars of items	Autionity	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kemarks
1	2	3	4	5	6	8	9	10
Note :	 The requirement of news pa In addition to the powers de reimbursement of amount sp keeping themselves abreast 	legated under this Item vent towards purchase of	vide Rly Board's le	etter No.F(X)II-	94/EXP/2 dated	27/12/2002 &8/:		
	HAG Officers & CHODs in	SAG Rs. 400/-	p.m.					
	SAG Officers	Rs. 300/-	p.m.					
	SG/JAG Officers	Rs. 200/-	- p.m.					
	Sr. Scale Officers	Rs. 125/-	- p.m.					
	Jr. Scale Officers	Rs. 75/-	p.m.					

The Officers concerned will submit a certification quarterly towards the utilization of the entire amount on purchase of newspapers, magazines etc. Officers on transfer to other Railways or other Units/Divisions within the Railway shall submit this certificate before relinquishing charge for the concerning period.

Item	Particulars of Items	Authority	Pow	ers delegated to O	fficers in Constr	uction Organiza	ation.	Remarks
No.	I articulars of fichts	Autority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
6.4 (b)	Purchase of Technical books, Magazines, Journals, Reference Manuals, Important books on Management, ISI and other specifications for libraries & offices	Para 1036 to 1038 FI	Full powers. upto Rs.20000/- in each case subject to annual ceiling of Rs 60000/-	Full powers upto Rs. 10,000/- in each case subject to annual ceiling of Rs 20,000/-	Full powers upto Rs 7000/-per annum.	-		 Subject to availability of funds. CAO/Con may sanction upto Rs.5,000/- & SAG upto Rs 3,000/- respectively on case to case basis for making advance payment against proforma invoice. Record of ooks purchased must be maintained in the library. Finance concurrence is not necessary.
6.5	Purchase of black/ red soil, manure, flower pots, seed, plants, seedlings for gardens in the service buildings office premises.		Full powers upto Rs.1 Lakh per annum.	Full powers upto Rs 60,000/- per annum.	Full powers upto Rs 7000/- on each occasion subject to ceiling of Rs 30,000/- per annum	-	-	Finance concurrence is not necessary up to Rs 2,000/-

Item	Particulars of Items	Authority	Pow	ers delegated to O	fficers in Constr	ruction Organiza	ation.	Remarks
No.	T articulars of fields	Automy	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Keinarks
1	2	3	4	5	6	8	9	10
6.6 (a)	Purchase of office furniture– additional or on replacement with finance concurrence for Office use		Full powers upto Rs. 1,00,000/- in each occasion as per entitlement.	Full powers up to Rs. 50,000/- in each occasion as per entitlement	Upto Rs 25,000/- in each occasion for field units as per entitlement	-	-	 Availability of fund to be ensured. Procurement of furniture is to be made through COS/Con only. Whenever, procurement is made on replacement account, the old/irreparable furnitures are to b e condemned as per SOP item no.11.5 (a) & sent to store Depot concerned under proper Advice Note.
6.6 (b)	Purchase of furniture– additional or on replacement for Rest house		Full powers for furniture's on additional account as per	Full powers for furniture's on replacement account as per entitlement				same as above
	Note: Entitlement of furniture for	l item 6.6(a) & (b) will be	•	e-I				I

Item	Particulars of Items	Authority	Pow	ers delegated to C	Officers in Constr	ruction Organiza	ation.	Remarks
No.	I articulars of fichts	Autority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
	PART-V : OTHER ITEN	1 S						
7	INCURRENCE OF							
7.1	Fees for registration/wheels Tax of motor vehicles, for Driving licenses for motor drivers, for obtaining of plumbers license.		Full powers in accordance with local laws.	Full powers in accordance with local laws.	Full powers.	SS/ Independent same as SG/JAG	-	
7.2	Contingent office expenditure.	Chapter XFI	Full powers.	Full powers.	Officer in charge of office-Full powers up to Rs. 10,000/- per annum	SS/ Independent same as SG/JAG.	-	Subject to availability of fund.
7.3	Contingent expenditure on light Entertainment/Refreshments at formal inter departmental and other meetings & conferences/Working lunch at formal interdepartmental and other meeting &conferences/Entertainment on distinguished official, non official visitors calling on the Railways in connection with Railway work.	1005 FI and RB's letter No. F(X) II – 2003/P W/1 dt. 12.6.03. & 2004/EXP/4 dt. 4.6.07. Rly Bds. Letter No. F(X)II - 2004/EXP/4 dated 13.09.2012	Full powers upto Rs.60,000/- per annum.	Full powers upto Rs 20,000/- per annum.	Full powers upto Rs 10000/- per annum.			For light refreshments such as tea, coffee, cold drinks etc.: Upto Rs.18/- per head per meeting subject to ceiling limits. No finance concurrence is necessary.

			· ·					
Item	Particulars of Items	Authority	Powe	ers delegated to O	fficers in Constr	uction Organiza	tion.	fee, cold drinks only as
No.	i articulars of items	Automy	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
Note:	 1. An annual statement of expens The ceiling be strictly adhered 2. When MPs/ labour leaders of 1 may be opportune. 3. For working lunch and dinner 4. However, lunches in respect o Concurrence. 5. Liability register should be attained 	to and the actual expen- National stature visit wor will be at the @ Rs.115/ f formal inter departmen	diture may be c rkshop, normal c -per head. Finan tal and other me	consistent with aus courtesy should be ce concurrence is etings and confere	terity standards. e extended to the necessary with p ences can be san	em which may in personal sanctio ctioned by conc	nclude tea, cot n of GM/Con erned HODs v	fee, cold drinks only as
7.4	Charges for chemical analysis or test of articles by Govt. and other agencies.		Full powers.	Full powers.	Full powers.	SS/Indepen de nt same as SG/JAG	-	finance concurrence for amounts abov Rs.250/- in each case. Single quotation can be executed from
7.5	Grant of reward to passenger/ outsiders for services rendered to the Railway.	Item 28 of RB's L/N o. F(X) II- 2010/PW/2 dt. 11.10.2010	Full powers upto Rs. 1,000/- in each case.	Upto Rs. 500/- in each case.	-	-	-	Full details of service rendered shall have to be kept on record.

Item	Particulars of Items	Authority	Pow	ers delegated to O	fficers in Constr	ruction Organiza	ation.	Remarks
No.	r articulars of items	Autority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
7.6 (a)	Expenditure on ceremonial functions	Bd's.No. E/G /76 ENT/9 dt.27.4. 77 & F(x)II/94/P/3Pt.IX dt.19.2.97. Item no. 29 RB's L/N o. F(X) II-2010/PW/2 dt. 11.10.2010	Full powers upto Rs.5,000/- at a time & Rs 25,000/- per annum.	Full powers upto Rs.2,500/- at a time & Rs.10,000/- per annum.	Upto Rs. 500/- at a time and Rs 2,000/- per annum.	-	-	Quarterly statement should be submitted to GM/Con including expenditure and cumulative total spent.
7.6 (b)	Expenditure on important functions which are attended i) Minister of State for Railways : in excess of Rs.1 Lakh in each case. ii) Minister of Railways: in excess of Rs. 4 Lakhs in each case. iii. President/Prime Minister: in excess of Rs.5 Lakhs in each case.	Item no. 29 RB's L/N o. F(X) II-2010/PW/2 dt. 11.10.2010 No. F(X)II-2010/PW/2 dt. 31.01.2013	Nil	Nil	Nil	Nil	Nil	

Item	Particulars of Items	Authority	Powe	Powers delegated to Officers in Construction Organization.					
No.		Autionity	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	- Remarks	
1	2	3	4	5	6	8	9	10	
	Note: 1. The powers under this 2. The powers under ite Railways as a whole. 3. GM's power are at Cl	em 7.6(a) will cover th	•	•		•	which will be	Rs 25,000/- for Zona	
7.7	Incurrence of expenditure for bearing penalty/ fine imposed by Court/Consumer Forum/ Commission etc having power of Court etc.	Minutes of the meeting held on 27.7.05 in connection with Implementation of 'RTI ACT-2005'' vide I/No. 1.3	Full powers upto Rs 25,000/- per case	-	-	-	-	 (i) Provided individual is not at fault Personally. (ii) Subject to Finance concurrence. 	
8	IMPREST								
8.1	Sanction of Cash Imprest	provision of rules 1050 FI to 1055 FI	Full powers.	Full powers Upto Rs 20,000/-	-	-	-	Subject to finance concurrence in each case.	

Item	Particulars of Items	Authority	Powe	ers delegated to O	officers in Constr	ruction Organiza	tion.	Remarks
No.	r articulars of items	Autority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Kennarks
1	2	3	4	5	6	8	9	10
8.2	Sanction of Stores imprest.		Full powers	Full powers	-	-	-	Subject to not exceeding the limits Prescribed in the codes
9	Withdrawal from station earnings	(E)(V) 65 dt. 1.9.1966	Full powers in respect of items listed in Board's letter No. T(I) 11/62/1.1/4 of 19.2.64	Full powers.	Full powers.	SS/ Independent same as SG/JAG.	-	In addition, they may permit withdrawal of advance limited to the beneficiaries of a deceased employee to provide immediate relief to the families of non- gazetted staff who die in Rly. Service.
10	WAIVER/WRITE OFF							1
	Write off of losses or shortage of Service postage stamps.		Full powers	Full powers.	Full powers upto Rs.100/- per year without finance concurrence.	SS/ Independent same as SG/JAG	-	Subject to associated finance concurrence above Rs.500/

Item	Particulars of Items	Authority	Powe	ers delegated to C	Officers in Constr	ruction Organiz	ation.	Remarks		
No.	I articulars of fichts	Autority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Keinarks		
1	2	3	4	5	6	8	9	10		
11	Condemnation									
11.1	Condemnation and destruction of petty articles other than office equipments	Bd's L/No. 48/202/4/M dt. 6.12.49 & 49/142/18/ M dt 25.11.50	Full powers.	Full powers.	Full powers.	-	-	Survey committee recommendation is required.		
	Note:- 1. Survey committee: Cor 2. Financial implication	nsisting of 2 (two) Sr. Sca to be prepared to justify			tment and one fr	rom Accounts D	epartment.			
11.2	Condemnation and scrapping of M&P equipments.	Bd's L/No. 48/202/4/M dt. 6.12.49 & 49/142/18/ M dt 25.11.50	Full powers Upto Rs.1 Cr. of the original cost.	Full powers upto Rs.50 lakhs of the original cost	Rs.10 lakhs of the original cost.	_	-	Survey committee recommendation is required.		
	 Note:- 1. With finance concurrence 2. Survey committee: Consisting of 2(two) Sr. Scale Officers, one from user Department and one from Accounts Department. 3. Financial implication to be prepared to justify the condemnation. 									
11.3	Condemnation of tools and plants	Bd's L/No. 48/202/4/M dt. 6.12.49 & 49/142/18/ M Dt 25.11.50	Full powers.	Full powers.	Upto Rs.50,000 of the original cost	-	-	Survey committee recommendation is required.		

Item	Particulars of Items	Authority	Powe	ers delegated to O	fficers in Constr	uction Organiza	ation.	Remarks
No.	T articulars of fichts	Autionty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	- Kennarks
1	2	3	4	5	6	8	9	10
11.4		nce Consisting of 2(two) Sr. n to be prepared to justi			artment and one	from Accounts	Department.	Subject to : 1. With finance
								 concurrence 2. Formation of three Member Survey Committee consisting of Mechanical, Accounts & Electrical and not below Sr. Scale. 3. Financial implication is to be prepared to justify the condemnation in each case as per codal provision.
		ence Consisting of 2(two) Sr. on to be prepared to just			partment and one	e from Accounts	s Department.	

Item	Particulars of Items	Authority	Powe	Powers delegated to Officers in Construction Organization.					
No.		rutionty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Remarks	
1	2	3	4	5	6	8	9	10	
11.5 (a)	Condemnation of office equipment (Other than PC)		Full powers.	Full powers.	Full powers upto Rs. 10,000/- of the original cost in each case	SS/ Independent same as SG/JAG	-		
11.5 (b)	Condemnation of Survey equipment (Other than PC)		Full powers.	Full powers.	Full powers upto Rs.15,000/- of the original cost in each case				
	Note:- 1. With finance concurren 2. Survey committee: Co 3. Financial implication	onsisting of 2(two) Sr. Sc	cale Officers, one		rtment and one f	from Accounts D	epartment.		
11.6	Condemnation of PC & Printers	R.B L/No. 2002/AC- II/2/10/Vol.II dated 15-3-12	Full powers.	Full powers.	-	-	-		
	 Survey Committee should cons Condemnation should be on ag Deptt. Feasibility of repairing/ up grad Feasibility of utilization at an a 	e-cum-condition basis as dation is to be explored p	s well as in consi provided it is four	deration of obsol	escence duly cer efore condemnat	rtified by one JA ion of PCs.	G level officer of		

Item	Particulars of Items	Authority	Power	rs delegated to Of	ficers in Constru	ction Organiza	tion.	Remarks
No.	T articulars of fields	Autionty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Remarks
1	2	3	4	5	6	8	9	10
12	Fixation of periods for which The various records of the Rly. Should be preserved in view orders issued by the Board from time to time	Subject to observance of the restrictions laid down in paras 121 A I	Full powers.	Full powers.	Full powers	-	-	In consultation with FA&CAO/Con in connection with Records of initial accounts and Subject to observance of the restrictions laid down in paras 121 A I
12.1	Destruction of time barred records.		Full powers.	Full powers.	Full powers	-	-	In consultation with FA&CAO/Con in connection with records of initial accounts and subject to observance of the restrictions laid down in paras 121 A I
12.2	Sale of Waste/Old/ paper/News papers/periodicals etc	2409A/Store Code Vol-II	Full powers.	Full powers.	Full powers	Full powers		Finance concurrence is not necessary
	Note: The amount realized should	be credited to the project	ts				1	

Item	Particulars of Items	Authority	Powe	ers delegated to O	fficers in Constr	ruction Organiza	ation.	Remarks
No.	Tarticulars of Items	Automy	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	
1	2	3	4	5	6	8	9	10
13	Installation of railway Telephones in offices and Residence of officers and subordinates.		Full powers.	CSTE/Con Full powers.	Dy CSTE/ Con In- Charge full powers.	-	-	The Administrative approval will be given by the respective Heads of Department and the fund being made available by the department concerned.
14	Renewal of telegraphic & Abbreviated addresses of various branches annually as and when they fall due on payment of annual registration fee to the post and telegraph department.		Full powers.	CSTE/Con Full powers.	Dy CSTE/ Con In- Charge full powers.	-	-	
15	Washing and reconditioning of Bed cushions pillows, pillow Covers and getting the cotton of bed cushions and pillows reshuffled.		Full powers.	CE/Con Full powers.	SG/JAG Incharge of maintenance Full powers	SS/ Independent charge same as SG/JAG.	-	

Item	Particulars of Items	Authority	Powe	ers delegated to O	fficers in Const	ruction Organization	ation.	Remarks
No.		ridulority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	
1	2	3	4	5	6	8	9	10
16	Power to sanction new installation of BSNL phones including payment of all charges Connected with their installation and shifting		Full powers.	CSTE/Con Full powers.	-	-	-	Subject to finance concurrence and availability of fund. Railway Board's instruction should be kept in view.
	CAO/CSTE/Con is empowered concurrence.	to sanction an advance	e payment upto R	s 15,000/- in each	n case (Authori	ty : FA(W)/61/	1/pt.V dated 5	.6.2001) with finance
17(a)	Entering into Annual Maintenance Contract with authorized dealers on single tender basis	2011F(X)II/5/11 dt.26.08.2013	Full Powers	-	-	-	-	Finance concurrence is necessary
17(b)	To sanction advance payment To dealers for maintenance Of office equipment.	2011F(X)II/5/11 dt.26.08.2013	Upto Rs.5 lakhs per item per annum	-	-	-	-	With associate Finance concurrence.
Note:	 Since the AMCs are of the na The AMC only with reputed of Firm who has developed the 	lealers be ensured whil	e entering into suc	ch contracts.	-	-		

Item	Particulars of Items	Authority	Pow	Remarks				
No.	i articulars of items	Automy	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	- Kennarks
1	2	3	4	5	6	8	9	10
18	Provision /repairs/recharge of cable /Dish TV connection for news etc. for Administrative officers and Rest House.		Full powers.	CE/Con's Incharge (PR Section) / CSTE/Con full powers.	-	Sr.PRO/ Con upto Rs 6.,000/- per case	-	Subject to maximum fifteen connections
19	Hiring of data channels from BSNL authority for PRS, UTS etc.		Full powers.	CSTE/Con full	-	-	-	Subject to maximum fifteen connections
20	Payment to Govt. & other pleaders in the cases not related to establishment matters irrespective of Departments	Bd's L/No. F(X)II- 2001/PW/6 dt 09/5/01 & 21/9/01 Item no. 31 RB's L/N o. F(X) II-2010/PW/2 dt.11.10.2010	Upto Rs 25,000/-in each case.	Upto Rs15,000/-in each case.	Upto Rs 10,000/- in each case.	LO/Con upto Rs 5,000/- in each case.	-	Subject to rates prescribed by the High Court concerned and extant orders on The Railway Memorandum of sanction should be issued in each and every case

		SCHEDUL				000		
Item	Particulars of Items	Authority	Pow	ers delegated to Of	fficers in Const	ruction Organiza	ation.	Remarks
No.	I articulars of items	Autionty	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Keinarks
1	2	3	4	5	6	8	9	10
Note	 Costs awarded by the Courts The filing or defending of ar The engagement of Counsel require the prior approval of The engagements of Railwa Board. The payment of fees in exce Prior concurrence is not requ When cost may exceed Rs 1 Before any legal proceeding should be obtained. (Para 45 When point of Law is at is proceedings are entered upor 	h appeal in Supreme Co l at more than Rs 1050/ Failway Board. ay Counsel on scale of ss of scales of fees fixed uired from finance to en 000/- in any case, Law g arising out of contract 1-S).	urt requires the p '- per day in Sup fees higher than d by the High Co trust cases to Ad Officers opinion cts entered upor	n that prescribed b purts concerned req lvocates/Pleaders a will be obtained. n, the sanction of t	he any of the F by Ministry of I quires the prior a lready empanel the GM acting	Law & Justice 1 approval of Rail led in consultation	requires the pri way Board. with his legal	or approval of Railw and Financial Advis
	Local purchases of items related to cleanliness and sanitation at platforms, Station premises, HQrs (Con) Complex/Field Deputy office etc.		Full powers.	CE/Con incharge at HQ for sanitation upto Rs 25,000/- in each case.	Upto Rs. 10,000/- in each case	SS(Ind) same as SG/JAG	-	 Concurrence of associate finance is necessary beyond Rs. 10,000/- in each case. This will subject to annual ceiling limit upto Rs. 5 lakhs in the Hd.Qr (Con) and Rs.1 lak

SCHEDULE OF POWERS IN MISCELLANEOUS

Item			Powe	ers delegated to O	fficers in Constr	ruction Organiza	ation.				
No.	Particulars of Items	Authority	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Remarks			
1	2	3	4	5	6	8	9	10			
22	Entitlement and ceiling limit of the visiting Card for officer of various grade.	1010F1	Upto Rs.1,000/- in each case	Upto Rs. 750/- in each case	Upto Rs 500/- in each case.	-	-				
	Note:1. Number of visiting cards to be printed in each case may be realistically and reasonably assessed. 2. The expenditure is chargeable to ordinary office contingency. 3. No finance concurrence is necessary. 4. Availability of fund may be ensured.										
23	Entitlement & Procedure for Procurement of brief cases for official use of Officers and Inspectors.	DGM(G)'s Sanction Memorand um No.Z/93/G dt. 10.9.02.									
	To accord approval for Procurement of brief cases		Full powers.	COS/Con-Full powers as per entitlements.	-	-	-	No Finance concurrence is necessary.			

SCHEDULE OF POWERS IN MISCELLANEOUS

SCHEDULE OF POWERS IN MISCELLANEOUS

Item	Particulars of Items Authority						ation.	Remarks			
No.		ems	Autionity	CAO	SAG	SG/JAG	Sr. Scale	Jr. Scale	Remarks		
1	2		3	4	5	6	8	9	10		
	Note:										
1.	Ceiling limit on entitl	ement woul	d be as under:								
	(a) CAO/Con	(a) CAO/Con Rs. 5,000/- (b) SAG:						Rs.5,000/			
	(c) SG/JAGs:	Rs.3,000/-	-	(d) Sr.Scale:				Rs.2,000/			
	(e) Jr.Scale:	Rs.2,000/-	-	(f) Inspectors	/ Supervisory s	taff		Rs.1,500/			
2	The life span of the brief case will be taken as 5 (five) years.										
3	Those who retire and	e who retire and desire to retain the brief case have to deposit the amount in the following manner:									
	(a) Where 5 (five) ye	(a) Where 5 (five) years have been completed -10% of the cost.									
	(b) Less than 5 (five)) years – 10 ⁶	% plus proportionate co	ost of the remainin	g cost (accounti	ng on six monthl	y basis).				
4	5 (Five) years may be	e treated as a	3 (three) years wherein	amount has been	reimbursed on o	ld ceiling limit.					
5	Condemned old brief	case should	l be deposited with the	Stores Departmen	t under Advice	note.					
6	Item will be treated as	s on office a	article/equipment and si	hould be maintain	ed in the Dead S	tock register of t	he office concer	ned.			
7			staff, he/she must depo ry must be made in the				er is within the s	ame office (having	g the same		
8			case by a new one afte ost of the brief case wil						e brief case after its		
9		brief case will be purchased by the Officer/Officials on his own and will submit cash memo to Head of Deptt(Office concerned) for the amount as per ement above and necessary cheque will be handed over to the Officer/Officials of the concerned offices against acknowledgement on the memo.									
10		w those inspectors/Supervisory Staff who are required to carry confidential documents and are to go out on tour frequently will be eligible for brief case, will be limited to the inspectors/supervisory staff working in scale Rs.6500/- Rs.10500/- & 7400/- Rs.11500/									
11	This supersedes all M	lemorandan	ns issued earlier in this	regard.							

CHAPTER - IV

SCHEDULE OF POWERS ON PUBLIC RELATIONS

w. e. f. – 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

Item	Particulars of Items	Authority	Powers of	delegated to Office	ers in Const	ruction Organisa	ation.	
No.			CAO	SAG	SG/JAG	Sr.Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9
1	PURCHASE OF							
1.1	Petty items of photographic goods (other than equipment, developing, printing or enlarging photos) & purchase of photographs.	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs.15000/- in each case.	-	Sr. PRO/Con upto Rs.5000/- in each case.	-	Finance concurrence is necessary if cost exceeds Rs.2,,000/- in each case.
1.2	Purchase of films in different format (e.g. VHS, Beta etc.) Photo films, blank Video & Audio Cassettes, CDs, DVDs, floppy etc. for publicity related Purposes.	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs 7000/- in each case.	-	Sr. RO/Con upto Rs.3000/- in each case.	-	Finance concurrence is necessary if cost exceeds Rs 2,000/- in each case.
1.3	Photographic equipment goods in emergencies.	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs 5000/- in each case.	-	Sr. RO/Con upto Rs.3000/- in each case.	-	Finance concurrence is necessary if cost exceeds Rs 2,000/- in each case.
1.4	Purchase of blank invitation cards, covers, folders for emergent use.	Para 1001 F1	Full powers.	CE/Con (In charge of PR) upto Rs. 5000/- in each case.	-	Sr. RO/Con upto Rs.2000/- in each case.	-	Finance concurrence is required if cost exceeds Rs 2,000/- in each case.
1.5	Purchase/making of different types of Display boards/ flexes/blow ups for pasting/ hanging/ painting/ illuminating etc.	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs 5000/- in each case.	-	Sr.PRO/Con up to Rs.2000/- in each case	-	Finance concurrence is required if cost exceeds Rs 2,000/-in each case.

Item	Particulars of Items	Authority	Powers of	lelegated to Office	ers in Const	ruction Organisa	ation.	
No.			CAO	SAG	SG/JAG	Sr.Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9
1.6	Purchase of petty and publicity materials/ items (other than photography items).	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs.7,000/- in each case.	-	Sr.PRO/Con upto Rs. 3,000/-in each case.	-	Finance concurrence is required if cost exceeds Rs.2,000/- in each case.
2.	PUBLICITY AND ADVERTIS	EMENT						
2.1	Preparation & Printing of brochures, pamphlets, handouts, posters and other publicity literatures and any other type of publicity.		Full powers.	CE/Con (In charge of PR) upto Rs.25,000/- in each case.	-	Sr.PRO/Con upto Rs.10,000/- on each occasion.	-	Finance concurrence is required for above Rs.5,000/- in each case.
2.2	Advertising in news papers, periodicals etc. relating to tenders, notices to public etc.	31-Z/93(G) Pt.XIII (loose) dt. 23.10.02.	Full powers.	CE(Con)/ CSTE(Con)/ CEE/(Con)/ COS(Con)/ CE/Con (In charge of PR) upto Rs 50,000/- for each insertion.	-	Sr.PRO/Con upto Rs.20,000/- for each insertion.	-	Finance concurrence is not necessary.
2.3	Making of blocks, preparation of layouts/ designs/ art work etc.	-	Full powers.	CE/Con (In charge of PR) upto Rs.7000/- in each case.	-	Sr.PRO/Con Rs 3,000/-	-	Finance concurrence is necessary for more than Rs 5,000/- in each case.
2.4	Preparation of Cinema slides/dubbing and transferring from one CD/ DVD/ Video cassette to another CD/DVD/ Tape Cassette, etc including TV spots.		Full powers	CE/Con (In charge of PR) Rs 10,000/-in each case.	-	Sr.PRO/Con uptoRs.3,000/ in each case.	-	Finance concurrence is required for more than Rs 5,000/- in each case.

Item	Particulars of Items	Authority	Powers d	elegated to Office	ers in Const	ruction Organisa	ation.	
No.			CAO	SAG	SG/JAG	Sr.Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9
2.5	Exhibition of public awareness slides/clips/messages in Cinema houses, local Cable/TV networks or through any other audio-visual media.	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs 10,000/- in each case.	-	-	-	Finance concurrence is required if cost exceeds Rs. 5,000/- in each case.
2.6	Participation in exhibition organized By Central/State Govt. and other public bodies.	Rly. Bd's L/No.90/PR/9/P olicy dated 29.11.90 & No.2003/PR/9/ 11/17 Dated 21.11.03	Full powers upto Rs. 1 lakh per exhibition.	CE/Con Upto Rs 1 lakh per exhibition.	-	-	-	 Finance Concurrence is required before incurring expenditure in each case. Subject to an annual ceiling limit of Rs 5 lakhs.
2.7	Contracts with Freelance Journalists /Advertising media (e.g. News papers, periodicals etc.) other publicity campaigns.		Full powers.	CE/Con (In charge of PR) upto Rs 5,000/- in each case.	-		-	Finance concurrence is necessary above Rs 2000/- in each case.
2.8	Developing/ printing of colored photos.		Full powers.	CE/Con (In charge of PR) Rs.3,000/- in each case.	-	Sr.PRO/Con upto Rs.2,000/- in each case.	-	Finance concurrence is necessary above Rs 1000/- in each case.
2.9	Production of films/Video by Railways including documentary and quickies for publicity purpose.	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs 10,000/- in each case.	-	Sr.PRO/C upto Rs.2,000/- in each case.	-	Finance concurrence is necessary if cost exceeds Rs. 5,000/

Item	Particulars of Items	Authority	Powers of	lelegated to Office	ers in Const	ruction Organisa	tion.	
No.			CAO	SAG	SG/JAG	Sr.Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9
3	ENTERTAINMENT OF PRES	SMEN :						
3.1	Hospitality & Entertainment of pressmen.	RB's letter No. 2003/PR/4/11 Dt. 18.8.03 & Rly.Bd's L/No. 89/PR/4/9 dt.24/4/1989 & 2007/PR/4/5 dt 13.7.07	Full powers.	CE/Con (In charge of PR) upto Rs 5,000/- in each occasion @ Rs 250/- per meal per head or @ Rs 500/- per head per day.	-	Sr.PRO/Con upto Rs.2,500/- In each Occasion @ Rs 250/- per meal per head or @ Rs 500/- per head per day.	-	 i) No finance concurrence necessary for expenditure within ceiling limit laid down by Rly Bd. ii) Instruction given in Rly. Bd's L/No. 89/PR/4/9 dt. 24/4/1989 would apply. iii) Expenditure should be strictly for the purpose of education and creation of awareness amongst opinion makers within the media.
3.2	Conducted Press Tours/ Press Conference and reception of Pressmen including transportation/ accommodation etc.	RB's letter No. 2003/PR/4/11 Dt. 18.8.03 & Rly.Bd's L/No. 89/PR/4/9 dt. 4/4/1989 & 2007/PR/4/5 dt 13.7.07	Full powers.	CE/Con (In charge of PR) upto Rs 25,000/- per occasion (i) @ Rs. 500/- per head per day with the approval of GM/CAO Con) (ii) @ Rs. 750/- per head per day with prior Finance concurrence		Sr.PRO/Con (i)@ Rs.500/- per head per day with the approval of GM/CAO (Con) (ii) @ Rs. 750/- per head per day with prior Finance concurrence in exceptional circumstance subject to expenditure of Rs.5,000/- per occasion.	_	 i) Expenditure not exceeding Rs.25,000/- per occasion can be incurred with approval of GM/CAO(Con) without finance concurrence. ii) Instruction given in Rly Bd's L/No. 89/PR/4/9 dt. 24.04.1989 would apply. iii) Expenditure should be strictly for the purpose of education and creation of awareness amongst opinion makers within the media.

Item	Particulars of Items	Authority	Powers d	lelegated to Office	ers in Const	ruction Organisa	ation.	
No.			CAO	SAG	SG/JAG	Sr.Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9
4	REPAIR TO PROJECTORS & PHOTOGRAPHIC EQUIPMENTS. i,e CAMERA etc.		Full powers.	CE/Con (In charge of PR) upto Rs 10,000/- per item per occcasion.	-	Sr.PRO/Con upto Rs.2,000/- per item per occasion.		Subject to calling quotation from minimum three Reputed firms for cost over R s.1,000/- & with finance concurrence.
5	Hiring of multimedia materials like Video/Still/ Beta cam/ Digital Camera/Overhead Projector with crew during special occasion.	Para 1001 F-1	Full powers.	CE/Con (In charge of PR) upto Rs 5,000/- per day per occasion.	-	Sr.PRO/Con upto Rs.3,000/- per day per occasion.	_	i) Rate reasonableness to be certified personally by the hiring authority.ii) Finance concurrence is not necessary.
6	PRINTING WORKS BY OUT SIDE PRESSES FOR UBLICRELATION DEPARTMENT.		Full powers.	CE/Con (In charge of PR) Upto Rs.10,000/- per case.	-	Sr.PRO/Con upto Rs.5,000/- per case.		No finance concurrence is necessary upto Rs.3000/- in each case.

CHAPTER - V

SCHEDULE OF POWERS ON ESTABLISHMENT MATTERS

w. e. f. - 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

Part- I

INTRODUCTORY NOTE

- 1. CAO/Con-1 & 2, FA&CAO/Con (when in HAG) have been empowered as PHOD in their field of working.
- 2. COS/Con, CPO/Con, FA & CAO/Con(when in SAG), CEE/Con and CSTE/Con (Senior most) shall be treated as CHOD.
- 3. The powers as given in SOP are to be exercised by the officers in case of officers/staff working under them except mentioned otherwise.
- 4. The exercise of the power delegated shall be subject to existing codal provisions, rules and regulations as well as restrictions imposed from time to time by Railway Board and GM/CON in the context of economy in expenditure or otherwise.

PART - II

Item No.	Particulars of Items	Authority	Powers delegated to	officers of Construction Unit	on Organization both	h in HQ & Field	
			PHOD	CHOD	HOD	JAG/SG	Remarks
1	2	3	4	5	6	7	8
1.	Grant of leave						
1.1	Casual leave	Rule 236 of IREC VOL-I (2003)	Full powers upto JAG/SG only	Full powers upto JAG/SG only	Full powers	Full powers	Sr.Scale (independent charge) will exercise the power of JAG/SG.
1.2	LAP, LHAP, commuted leave, leave not due, EOL, maternity leave, hospital leave & child care leave	Rule 514,523, 526,527, 528, 530, 551 IREC VOL-I (2003)	Full powers upto JAG/SG only	Full powers upto JAG/SG only	Full powers upto JAG/SG only	Full powers upto Sr Scale only	
1.3	Special disability leave	Rule 552,533 R-I (Item 1 Appex.VI)	Full powers	Full powers	Full powers	NIL	
1.4 (a)	Study leave Within India	Rule 556-R-I (Appex V, Item No.11)	NIL	NIL	NIL	NIL	
1.4 (b)	Study leave Ex-India	Rule 556-R-I (Appex V,ItemNo.11)	NIL	NIL	NIL	NIL	
2.	Transfer of Officers	Appex-VI to Rule - 103(11) R-I (2003)	NIL	NIL	NIL	NIL	
3	Advance of pay on transfer for officers working under them.	Para 1113 & 1114 of IREM Vol. I (1989)	Full powers	Full powers	Full powers	Full powers	
4.	Resignation/Voluntary retirement						
4.1	To accept resignation.	302 IREC Vol.I (2003),Item No.8 of RB's letter no.F(X)II- 2010/PW/2 dated 11/10/2010	NIL	NIL	NIL	NIL	

Item No.	Particulars of Items	Authority	Powers delegated to o	fficers of Constructio Unit	on Organization both	n in HQ & Field	
			PHOD	CHOD	HOD	JAG/SG	Remarks
1	2	3	4	5	6	7	8
4.2	To accept Voluntary retirement.	RB's letter No.E/(P&A) I77/RT/46 dt.09/11/77 MC No.35.	NIL	NIL	NIL	NIL	
5.	Forwarding of applications for post outside Railway.	Paras 1402 of IREM Vol I (1989)	NIL	NIL	NIL	NIL	
6	Permission for Dual Charge arrangements	RB's letter NoF(X)II- 2010/PW/2 dated 11/10/2010	NIL	NIL	NIL	NIL	
	Note : Conditions given in the not 10-2010 should be followed		of powers to General Ma	nagers as circulated	under Bd's letter No	o. F(X)II-2010/P	W/2 dated 11-
6.1	Sanction of dual charge allowance with finance concurrence	RB's letter No. F(X)II- 2010/PW/2 dated 11/10/2010	Full powers upto JAG/SG only	Full powers upto JAG/SG only	NIL	NIL	
7.	Countersignature of Traveling Allowance Journals (including own TA journals).	1697 of IREC Vol.II (2005), ACS 53 (RBE 196/2003)	Full powers	Full powers	Full powers	Full powers	
8.	Sanction of Composite Transfer Grant/Advances & other allowances.	RB's letter No.F(E)I 98/AL 28/15 dt.20.7.98.	Full powers	Full powers	Full powers	Full powers	This power will be exercised by DyCPO/Con for all officers
9.	Waiver of overpayments of amounts for Gazetted officers where such overpayments were detected by Accounts/Audit within a year	RB's letter no. F(X)II- 2010/PW/2 dated 11/10/2010 (Item No.6 of GM's SOP).	NIL	NIL	NIL	NIL	
10.	Grant of awards for Meritorious/ outstanding works	RB's letter no. F(X)II- 2010/PW/2 dated 11/10/2010 (item 5d)	Up to JA Grade, upto Rs.1500/-	Upto Sr.Scale, upto Rs.1500/-	NIL	NIL	

Particulars of Items Powers delegated to officers of Construction Organization both in HQ & Field Authority Item No. Unit Remarks PHOD CHOD HOD JAG/SG 2 3 7 4 5 6 8 1 Full powers Full powers 11 Sanction of Advance of Traveling 1110 of IREM Vol. Full powers Full powers Allowance I(1989) Advance of pay to Gazetted 1123 of IREM Vol.I NIL 12 Full powers Full powers NIL Railway Servants under very special (1989)circumstances Note : Camp is burnt or serious damages caused to his belongings due to floods etc. are considered special circumstances To permit an Officer to undertake Rule 1334 IREC NIL NIL 13 Upto a maximum of Upto a Rs.5000/- in each work and/or receive fee (non-Vol.II(2005). RB's maximum of recurring or recurring) from private letter no. F(X)IIindividual case. Rs.5000/- in 2010/PW/2 dated each individual sources 11/10/2010 (i) Item case No.5(b) of GM's SOP. Grant of Educational Allowance to Railway employees. 14. 14.1 Children Educational Allowance. No.E(W)/2008/ED2/4 Full powers Full powers Full powers Full powers dated 01.10.2008 (RBE 135/2008) Hostel Subsidy Full powers 14.2 No.E(W)/2008/ED2/4 Full powers Full powers Full powers dated 01.10.2008 (RBE 135/2008 To permit change of name in Paras 1201 and 1202 of NIL 15. NIL NIL NIL original records including Service IREM Vol.1989 Registers subject to compliance of edition. the prescribed procedure. Grant payment of cash equivalent of RB's letter No.F(E)III-Full powers 16.1 Full powers Full powers Full powers unutilized LAP/LHAP on retirement 77LE1/4 dt.15.11.77

Item No.	Particulars of Items	Authority	Powers delegated to o	fficers of Constructi Unit	on Organization bo	oth in HQ & Field	
			PHOD	CHOD	HOD	JAG/SG	Remarks
1	2	3	4	5	6	7	8
16.2	Grant of encashment of LAP to serving officers as admissible	RB's letter No.F(E)III/2008/LE- 1/4 dated 29.10.2008	Full powers	Full powers	Full powers	Full powers	
17.	To sanction pension/Gratuity and commutation of pension	Chapter-8 of Railway services {Pension Rules 1993 (Chapter VIII)}	Full powers	Full powers	Full powers	NIL	
18	Sanction of House Building Advance as admissible	RB's letter No.F(E) Spl.2001/ADV 3/9 dt.10.09.2001	NIL	NIL	NIL	NIL	
19.	Condonation of delay for non- insurance of flat/house, purchased/ built out of House Building Advance.	RB's letter No.F(E) Spl.94/ADV/3/7 dt.13/10/95.	Upto 2 yrs. Upto JAG/SG only	Upto 2 yrs. Upto JAG/SG only	NIL	NIL	
20	Sanction of Motor Cycle/Scooter/Computer Advance as admissible	Rule 1106 IREM Vol.I (1989)	Full powers	Full powers	Full powers	NIL	
21	Sanction of Motor Car Advance as admissible	Rule 1105 IREM Vol.I (1989)	Full powers Upto JAG/SG only	Full powers Upto JAG/SG only	NIL	NIL	
22	Sanction for expenditure in connection with Training courses, seminars, symposia, in non-Railway institutions within India	RB's L/No. F(X)II- 2010/PW/2 dated 11/10/2010 (item No.25) as amended vide RB's L/No.F(X)II- 2006/PW/18 dt.20.08.2008	Full powers for training Upto Sr. Scale with pro-rata registration fee upto Rs.4000/- per day subject to maximum of Rs.25000/-	Full powers for training Upto Sr. Scale with pro-rata registration fee upto Rs.4000/- per day subject to maximum of Rs.25000/-	NIL	NIL	Subject to Annual ceiling limit of Rs. four lakhs for whole of construction organization

Item No.	Particulars of Items	Authority	Powers delegated to c	Powers delegated to officers of Construction Organization both in HQ & Field Unit					
			PHOD	CHOD	HOD	JAG/SG	Remarks		
1	2	3	4	5	6	7	8		
23.	Permission to acquire immovable property	Rule 2/18 of Railway Services (Conduct) Rules, 1966	NIL	CPO/Con Full powers upto Sr. Scale	NIL	NIL			
24	Permission to acquire movable property	Rule 2/18 of Railway Services (Conduct) Rules, 1966	NIL	CPO/Con Full powers upto JAG/SG	NIL	NIL			
25	Booking of officers on duty outside the railway		Full powers Upto JAG/SG only	Full powers Upto JAG/SG only	Full powers Upto JAG/SG only	NIL			

Particulars of Items Powers delegated to officers of Construction Organization both in HQ & Field Unit Item Authority No. Remarks PHOD CHOD SG/JAG Sr. Scale Jr.Scale HOD 2 3 4 5 6 7 8 9 10 1 1. Creation of posts. Creation/Extension/ Operation of PC-III/74/PS-Full powers Full powers Full powers NIL NIL NIL 1.1 the currency of work charged 3/UPG/5 posts dt.10/5/76 &20/10/76. Note : Creation/extension will be with finance concurrence Creation of special supernumerary 1.2 Full powers Full powers Full powers NIL NIL NIL post with Finance Concurrence 2 Acceptance of resignation/voluntary retirement : Resignation of non-gazetted staff Rule 302 of Full powers Full powers Full powers NIL NIL NIL 2.1 IREC-Vol. I (2003) To accept voluntary retirement Rule 67 of Full powers NIL NIL 2.2 Full powers Full powers NIL including the waiver of notice **RSPR -1993** period. Transfer of Group 'C' & 'D' staff: 3 3.1 Transfer of Group 'C" & 'D" staff Rule 226 & Full powers Full powers Full powers Full powers NIL NIL within the same categories within 231 of IREC the unit Vol.I (2003) Full powers From one unit to another within NIL 3.2 Full powers NIL NIL NIL the construction. 3.3 Outside Railway on request Rule 226 & Full Powers Full Powers NIL NIL NIL NIL 229 IREC Vol.I (2003)

Item No.	Particulars of Items	Authority	Powers de	elegated to officer	s of Constructio	n Organization	both in HQ & F	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
4	Grant of leave :								
4.1	Casual leave	Rule 236 – R-1 (2003)	Full Powers	Full Powers	Full Powers	Full Powers	Full except supervisor in-charges	Full except supervisor in-charges	
4.2	Leave on Average Pay/Leave on half average pay.	E(G)96/LE- 4 of 31/12/96. Rule 515,525,526 & 527 IREC Vol.I (2003)	Full Powers	Full Powers	Full Powers	Full Powers	Full Powers except supervisor in-charges	Full Powers except supervisor in-charges	
4.3	Special Disability Leave	Para 552, 533 of IREC Vol.I (2003) App. V (10) First Schedule Chapter-5	Full Powers on recommend ation of CMD	Full Powers on recommendati on of CMD	Full Powers on recommend ation of CMD	NIL	NIL	NIL	
Note :	The period of leave granted shall be It should not be extended except on				be beyond 24 m	onths.			
4.4	Study leave	Rule 556 of IREC Vol-I (2003) Appendix V (IREC Vol. I 2003)	Full Powers	Full Powers	NIL	NIL	NIL	NIL	
4.5	Hospital leave beyond 120 days	Rule 554 of IREC Vol. I (2003)	Full Powers upto 24 months	Full Powers upto 24 months	NIL	NIL	NIL	NIL	

Item No.	Particulars of Items	Authority	Powers de	elegated to officers	of Construction	n Organization	ooth in HQ & F	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
4.6	Counting of extra ordinary leave for increment	Rule 1320 (b) (ii) of IREC Vol.II (2005)	Full Powers	Full Powers	NIL	NIL	NIL	NIL	
4.7	Special casual leave for participation in national and international events.	Item 5 (1) of Annexure-C to Master Circular No.10 & RB's letter E(sports)2000/ policy/2AGM dated 22.4.2004	Full powers upto 120 days for ordinary tournaments National and International events in a calendar year	Full powers upto 120 days for ordinary tournaments National and International events in a calendar year	Full powers upto 30 days for National and International events and for other events 10 days in a calendar year	NIL	NIL	NIL	
4.8	Extra-ordinary leave in combination with or in continuation of LAP/LHAP	Rule 530 of IREC Vol. I (2003)	Full Powers	Full Powers	Full Powers	Full Powers	NIL	NIL	
	Note : Inclusive of combined leave	made up of LAP a	ind LHAP			1	1	L	I
4.9	Leave to a Railway Servant for whom a medical authority has reported that there is no reasonable chance of return to duty	Rupe 522 of IREC Vol. I (2003)	Full powers in case where the pay of the Railway servant does not exceed Rs.6500/- (Pre revised)	Full powers in case where the pay of the Railway servant does not exceed Rs.6500/(Pre revised)	Full powers in case where the pay of the Railway servant does not exceed Rs.6500/- (Pre revised)	NIL	NIL	NIL	

Item No.	Particulars of Items	Authority	Powers de	elegated to officers	s of Construction	n Organization b	ooth in HQ & Fi	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
5	Condonation in interruption in service	Rule – 43 of Railway Service (Pension) Rules - 1993	Full powers upto 12 months	Full powers upto 12 months	Full powers upto 12 months	NIL	NIL	NIL	
6	Sanction for investigation of claims of arrears of pay and allowance.	1004 & 1006 of IREM Vol.I (1989) 1542 G (Advance correction slip-97)	Full Powers subject to the note below	Full Powers subject to the note below	NIL	NIL	NIL	NIL	
Note :	 Full powers are in cases where th may be sanctioned. Balance porti Prior Accounts concurrence is rec explanation is not forthcoming response. 	on beyond 3 years juired for ordering	will be sanction investigation.	ned from Railway All petty claims ot	Board. her than those th	-	-		-
7	Grant of Daily allowance for halts in excess of 30 days.		Full Powers Upto 180 days	Full Powers Upto 180 days	NIL	NIL	NIL	NIL	
8	Permission for retention of Railwa	ay quarter.(Cons	truction Pool)	1	1				
8.1.	To continue the occupation of Railway quarter after retirement	Master circular No.49 revised vide No.E(G) 2006 QR 1-6 (Master circular) dtd.20.04.2007 (RBE 35/2007)	Full Powers	Full Powers	Full Powers	NIL	NIL	NIL	

Item No.	Particulars of Items	Authority	Powers de	elegated to office	rs of Constructio	n Organization	both in HQ & Fi	eld Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
8.2	To continue the occupation of Railway quarter after death.		Full Powers	Full Powers	Full Powers	NIL	NIL	NIL	
8.3	To continue the occupation of Railway quarter in case of resignation / discharge.		Full Powers	Full Powers	Full Powers	NIL	NIL	NIL	
8.4	To permit to continue the occupation of Railway Quarters after transfer.		Full Powers	Full Powers	Full Powers	NIL	NIL	NIL	
Note :	Limits provided in Master Circular n followed.	o.49 (Revised) RI	3E No.35/2007	circulated throug	h Railway Board	's letter No.E(C	G)2006 QR 1-56	dated 20.04.2	007 to be
8.5	Joint occupation of Railway Quarters as per extant rules and orders – recovery of rent	1712 of IREM Vol.II (1990)	Full Powers	Full Powers	Full Powers	NIL	NIL	NIL	
	Note :- In case occupants are from 2	different Departr	nents, both Dep	artmental officer	s to be consulted				
9	Sanction of Advances :								
9.1	Advances from Provident Fund.	Rule 922/923 IREC Vol.I (2003)	Full Powers	Full Powers	Full Powers	Full Powers	Full Powers	NIL	
9.2	Advance of travelling allowance.	1110 of IREM Vol. I (1989)	Full Powers	Full Powers	Full Powers	Full Powers	Full Powers	NIL	
9.3	Advance of pay on Transfer	1113 and 1118 of IREM-I and RB's letter No.F(E) 55/PW/7(8) dt.30.01.56.	Full Powers	Full Powers	Full Powers	Full Powers	Full Powers	NIL	

Item No.	Particulars of Items	Authority	Powers de	elegated to officers	s of Construction	Organization b	both in HQ & Fi	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
9.4	Advance of pay to non-gazetted Railway Servants under very special circumstances Note : Railway Servant's camp is burnt or serious damages caused to his belongings due to floods etc.	1123 of IREM Vol.I (1989)	Full Powers up to one month's pay. Recovery in three equal monthly installments.	Full Powers up to one month's pay. Recovery in three equal monthly installments.	Full Powers up to one month's pay. Recovery in three equal monthly installments.	NIL	NIL	NIL	
10	Payment of honorarium and fees	:							
10.1	Payment of honorarium and fees with Finance Concurrence	Rule 1334 (FR 46) IREC Vol.II (2003) RB's letter No.F(X)II 94/PW/3 dt.26.3.96 and No. F(X)II- 2010/PW/2 dated 11/10/2010	Upto a maximum of Rs.5000/- in each of NG staff. In case of recurring, this amount applies to the total of recurring payment made to an individual in a financial year.	Upto a maximum of Rs.2000/- in each of NG staff. In case of recurring, this amount applies to the total of recurring payment made to an individual in a financial year.	NIL	NIL	NIL	NIL	

the work, Beyond Rs.10000/- Board's sanction is needed.

Item No.	Particulars of Items	Authority	Powers de	elegated to officers	s of Construction	o Organization l	both in HQ & F	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
10.2	To sanction undertaking a work for which fee is offered and acceptance of the fee – both recurring and non-recurring for Public/private bodies.	Rule 1334 (FR 46) IREC Vol.II(2005)	Upto a maximum of Rs.2500/- in each of NG staff. In case of recurring, this amount applies to the total of recurring payment made to an individual in a financial year	Upto a maximum of Rs.2500/- in each of NG staff. In case of recurring, this amount applies to the total of recurring payment made to an individual in a financial year	NIL	NIL	NIL	NIL	
11	To grant Advance Increment on Sports account for excellence in sports.	Board's letter No.E(Sports)2 007/ Policy dated 30.3.07	NIL	NIL	NIL	NIL	NIL	NIL	
	Can be granted by GM/Con only on recommendation of RSCB								
12	Sanction for payment of compensation under Workmen's Compensation Act(with finance concurrence)	RB's letter No F(X)II- 2010/PW/2 dated 11/10/2010 (Item – 18)	Full Powers Upto a maximum of 24 months emoluments of the Railway employee.	Full Powers Upto a maximum of 24 months emoluments of the Railway employee.	Full Powers Upto a maximum of 24 months emoluments of the Railway employee.	NIL	NIL	NIL	

Item No.	Particulars of Items	Authority	Powers de	elegated to officer	s of Constructio	n Organization b	ooth in HQ & Fi	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
13	Recovery in installments of amounts paid erroneously to Railway employees.	Para 1013-B IREM Vol.I (1989) and 1105 Admn. and Finance Code	Full Powers	Full Powers	Full Powers	Full Powers	NIL	NIL	
14	Grant of Education Allowance to	Railway Employ	ees :						
14.1	Children Education Allowance	No.E(W)/2008 /ED2/4 dated 01.10.2008 (RBE 135/2008) as amended from time to time	Full Powers	Full Powers	Full Powers	Full Powers	NIL	NIL	
14.2	Hostel Subsidy	No.E(W)/2008 /ED2/4 dated 01.10.2008 (RBE 135/2008) as amended from time to time	Full Powers	Full Powers	Full Powers	Full Powers	NIL	NIL	
15	Write off of amount over drawn by the non-gazetted Railway employees. (with Finance concurrence)	Para 1017 & 1018 of IREM Vol-I (1989) and 1109 GI	Upto Rs.1000/- in each case	Upto Rs.1000/- in each case	NIL	NIL	NIL	NIL	
16	Transfer of Posts and grades :								
16.1	Temporary transfer in respect of non-gazetted posts from one station to another		Full Powers	Full Powers	Full Powers	NIL	NIL	NIL	

Item No.	Particulars of Items	Authority	Powers de	legated to officers	s of Construction	n Organization b	ooth in HQ & Fi	ield Unit	Remarks
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
	Note : Up to a period of one year w	ithout Finance cor	ncurrence.						
17	To sanction rewards to non-gazet	ted staff & memb	pers of RPF and	l Public :					
17.1	For Suggestions and innovations	RB's L/No. F(X)II- 2010/PW/2 dated 11/10/2010 Item 10 (b)	Full Powers up to Rs.3000/- for individual case subject to annual ceiling limit up to Rs.1.5 lakh	Full Powers up to Rs.3000/- for individual case subject to annual ceiling limit up to Rs.1 lakh	NIL	NIL	NIL	NIL	
17.2	Other cases of Meritorious work	RB's L/No. F(X)II- 2010/PW/2 dated 11/10/2010 (Item 28)	Upto Rs.2500/- in each individual case and Rs.5000/- as group award subject to annual ceiling limits upto Rs.2 lakhs	Upto Rs.1500/- in each individual case and Rs.2500/- as group award subject to annual ceiling limits upto Rs.1 lakh	Upto Rs.1000/- in each individual case and Rs.2000/- as group award subject to annual ceiling limits upto Rs.50,000/-	NIL	NIL	NIL	
18.	Countersignature of Travelling Allowance Journals	Rule 1697 IREC Vol.I (1987)F(E)/I/ 2003/AL-8/3 dt.20.11.03 (RBE 196/2003)	Full Powers	Full Powers	Full Powers	Full Powers	Full Powers	Full Powers	

Item No.	Particulars of Items	Authority	Powers de	elegated to officers	of Construction	Organization	both in HQ & F	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
19	Service Records :								
19.1	Alteration of recorded date of birth of Group 'C' and 'D'	Rule 225 of IREC Vol.I (2003)	Nil	CPO /Con full powers for all Deptt.	Nil	Nil	Nil	Nil	
19.2	Permission for change of name in Original Records including Service Registers subject to compliance of the prescribed procedure.	Paras 1201 and 1202 of IREM Vol. 1989 Edition	Full powers	Full powers	Full powers	Nil	Nil	Nil	
19.3	Reconstruction of Service Registers with available records in consultation with finance	E(NG)60 PTN 1/3 dt.28.3.60 as amended from time to time	Full powers	Full powers	Nil	Nil	Nil	Nil	
	Note : On the basis of recommendation	tion of three Depu	ty HOD	I	II			I	I
19.4	Reconstruction of Service Registers on the basis of affidavits when no records are available	E(NG)60 PTN 1/3 dt.28.3.60 as amended from time to time.	Nil	Nil	Nil	Nil	Nil	Nil	
	Note : On the basis of recommendation	tion of three Depu	ty HOD		·			•	1
20	Provisional payment of Wages/Salary as admissible	1103 of General Admn. & Finance Code- 1991	Full powers	Full powers	Full powers	Nil	Nil	Nil	

Item No.	Particulars of Items	Authority	Powers de	elegated to officers	s of Construction	n Organization b	ooth in HQ & Fi	ield Unit	
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks
1	2	3	4	5	6	7	8	9	10
21	Grant of permission to Group C & D staff for transactions in respect of acquisitions or disposal of any immovable & or movable property.	Rule 2/18 of Railway Service (Conduct) Rules, 1966	Nil	CPO/Con full powers for all departments	Nil	Nil	Nil	Nil	
22	To determine the rate of travelling allowance to an outsider attending Departmental Enquiry	1696 of IREC Vol.II (2005)	Full powers	Full powers	Full powers	Nil	Nil	Nil	
23	Grant of House Building Advance as admissible	1132 IREM Vol.I (1989)	Full powers	Full powers	Full powers	Nil	Nil	Nil	
23.1	Sanction of Motor cycle/Scooter/ Cycle advance as admissible	Rule 1106- 1107 IREM Vol.I (1989)	Full powers	Full powers	Full powers	Only for Cycle advance	Nil	Nil	
23.2	Sanction of Motor car advance as admissible	Rule 1105 IREM Vol.I (1989)	Full powers	Full powers	Nil	Nil	Nil	Nil	
24	To authorize a Railway Servant to proceed on duty to outside the Zonal Railway	Board's letter No.F(E) 68/PW 5/1-1 dt.03.4.69	Full powers	Full powers	Full powers	Full powers	Nil	Nil	
25	Pension and Related Payments :								
25.1	To sanction Pension/Gratuity and Commutation of Pension	Rule-89 of Railway Services (Pension) Rules 1993 (Chapter-VIII)	Full powers	Full powers	Full powers	Full powers	Nil	Nil	

r	1	Particulars of Items Authority Powers delegated to officers of Construction Organization both in HQ & Field Unit									
Item No.	Particulars of Items	Authority	Powers de	legated to officers	s of Construction	n Organization b	ooth in HQ & Fi	eld Unit			
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks		
1	2	3	4	5	6	7	8	9	10		
25.2	Grant of payment of cash equivalent of unutilized Leave on Average Pay on retirement.	Rule-549, 550 R-I (2008)	Full powers	Full powers	Full powers	Full powers	Nil	Nil			
25.3	Grant of encashment of LAP to serving staff as admissible	RB's letter No.F(E)III/20 08/LE-1/4 dated 29.10.2008	Full powers	Full powers	Full powers	Full powers	Nil	Nil			
26	Composite Transfer Grant :										
26.1	To sanction Composite Transfer Grant up to a period of 6 months	Rule 1643 III of IREC Vol.II 2005	Full powers	Full powers	Full powers	Full powers	Nil	Nil			
26.2	Belated claims (a) For Serving employees beyond 6 month. (b) For retired/deceased employees within 2½ years	a) Rule- 1643(III) IRE (Vol.II/2005) b) RB's L/No. F(E)I/2003 AL-28/1 dt.4.4.03	Up to 1 year	Up to 1 year	Up to 1 year	Nil	Nil	Nil			
27	Condonation of delay for non- insurance of flat/house, purchased/built out of House Building Advance.	RB's letter No.F(E) Spl.94/ADV/3 /7 dt.13.10.95	Up to 2 years	Up to 2 years	Nil	Nil	Nil	Nil			

Item No.	Particulars of Items	Authority	Powers de	legated to officers	of Construction	n Organization b	ooth in HQ & Fi	eld Unit			
			PHOD	CHOD	HOD	SG/JAG	Sr. Scale	Jr.Scale	Remarks		
1	2	3	4	4 5 6 7 8 9							

28	Sanction for expenditure in connection with Training courses, seminars, symposia, in non Railway institutions within India	RB's L/NoF(X)II- 2010/PW/2 dt.11/10/2010 (item No.25) as amended vide RB's L/No.F(X)II- 2006/PW/18 dt.20.8.2008	Full powers with pro- rata registration fee upto Rs.4000/- per day subject to maximum of Rs.25000/-	Full powers with pro-rata registration fee upto Rs.4000/- per day subject to maximum of Rs.25000/-	Nil	Nil	Nil	Nil	Subject to Annual ceiling limit of Rs. four lakhs for whole of construction organization
29	Waiver of cost of Training in cases of staff joining Government/Public Sector Undertakings.	RB's letter No. F(X)II- 2010/PW/2 dt.11/10/2010 (Item 24)	Full powers	Full powers	Nil	Nil	Nil	Nil	
30	Sanction of Payments to Railway Advocates or to other pleaders on Establishment cases.	GM(P)/ MLG's L/No.E/170/L C/RA's bill/01 dt.01/03-01-02	Up to Rs.25,000/- in each case	Up to Rs.25,000/- in each case	Up to Rs.15,000/- in each case	Up to Rs.10,000/- in each case	Nil	Nil	
31	Approval of Booking of staff on duty outside the railway		Full powers	Full powers	Full powers	Full powers	Nil	Nil	

CHAPTER - VI

GENERAL MANAGER'S POWERS

w. e. f. - 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

POWERS OF GENERAL MANAGERS OF INDIAN RAILWAYS (Railway Bd's letter No.F(X)II-2010/PW/2 dt. 11.10.2010) ADVANCE CORRECTION SLIP NO. 69 FINANCIAL CODE VOL.I - 1982 EDITION (REPRINT 1998)

In supersession of existing orders on the subject, the President is pleased to make the following rules specifying the areas in which the General Managers may not sanction expenditure or deal with other matters without previous sanction of the higher authority. These rules will be applicable to General Managers of Zonal Railways and Production Units as well as Director General, Research Design and Standards Organisation and General Managers (Construction) in so far as they relate to them.

Subject to the observance of these rules, the General Managers shall have powers to sanction expenditure and to delegate their powers to authorities subordinate to them along with powers to re-delegate them to lower authorities.

Any delegation or re-delegation of powers by the General Managers to authorities subordinate to them should be made only in consultation with the Financial Adviser and Chief Accounts Officers of the Railways and will be subject to the existing codal provision as well as other regulations/instructions issued by Railway Board from time to time. In the event of a difference of opinion between the General Manager and the Financial Adviser and Chief Accounts Officer, the matter should be referred to Railway Board for orders.

The exercise of the powers delegated shall be subject to existing Codal Provisions, Rules and Regulations as well as restrictions imposed from time to time by Railway Board in the context of economy in expenditure or otherwise.

<u>RULES</u>

The previous sanction of the higher authority is necessary.

A- Gazetted Staff

- 1. To the creation and the abolition of a permanent post and to the alteration of the scale of pay of a service or of a post.
- 2. To the keeping of a post sanctioned by the Railway Board unfilled for more than twelve months upto JA Grade provided that if the post has remained unfilled for more than six months, its justification is established afresh with the concurrence of Financial Adviser and Chief Accounts Officer before operating the post.
- 3. To the creation of a temporary post except that posts may be created without higher sanction in Senior Scale/Class II services for a period not exceeding six months/twelve months respectively in emergent situation with concurrence of Financial Adviser and Chief Accounts Officer and provided that the post will not be operated beyond six months/twelve months.

- 4. (a) To the creation of work-charged posts above JA Grade against Construction/Survey/Scrap sales/M&P estimates.
 - Note : Temporary/Workcharged post/posts in JA Grade, Senior Scale, Junior Scale, or class II specifically provided for in a Construction/Survey /M&P/Scrap sales estimates or in an urgency certificate sanctioned by the General Manager or by the Railway Board may be created/extended by the General Manager with prior concurrence of Financial Adviser and Chief Accounts Officer.
- (b) To the grant of provisional payment beyond 3 months to incumbent of such posts which are proposed to be extended beyond available sanction and which need approval of Railway Board.
- 5. (a) To grant to a Railway Officer emoluments (whether as pay, honorarium or allowances of any sort) higher than that admissible under the Railway Rules or any orders of the Government of India.
 - (b) To permit a Railway Officer to undertake work and/or receive fee (non-recurring or recurring) from private sources exceeding Rs.5,000/- in each individual case.
 - (c) To permit Medical Officers including Chief Medical Officer to receive fees for professional attendance if they hold posts in which private practice is debarred under orders of a higher authority.
 - (d) To grant to an Officer above JA grade a reward in excess of Rs.3,000/- in each individual case for Zonal Railways and Production units and Rs.5,000/- in each individual case for RDSO.(Authority Board's letter No. F(X) II-97/PW/4 dt. 5.5.98 (Corrigendum).
 - (e) To the acceptance of honorarium by a Gazetted Railway Servant in excess of Rs.10,000/- in a year for undertaking work as arbitrator in a dispute in which the Railway Administration is a party and in excess of Rs.5,000/- in a year in all other types of cases, except cases of acceptance of honorarium for conducting Disciplinary Enquiries against Railway Officers arising out of Vigilance/CBI cases where the limit shall be Rs.6,750/- (Rupees Six thousand seven hundred and fifty only) in a year. (Authority: Board's letters No.F(X) II-94/PW/3 dt. 28.11.96 and F(X) II-2008/PW/6 dtd 15-10-2009 & 25/04/2013).
 - Note: (i) General Manager may grant to an Officer upto and including SA Grade in addition to his pay, special pay limited to 10% of the presumptive pay of the additional post when he holds charge of another post in addition to his own, provided the additional charge is held for a period exceeding 45 days but not exceeding six months in the case of Officers upto and including JA grade, and three months in the case of officers working in SA Grade.
 - (ii) The aggregate of pay and additional pay shall not exceed Rs. 80,000/- per month.
 - (iii) The dual charge arrangement shall not be carried beyond six months in the case of JA Grade and three months in the case of SA Grade Officers under any circumstances. (Authority Board's letters No.F(X) II-94/PW/9 dtd. 29.12.94, F(E) Spl.98/FR/1/1 dt. 28.01.2000 & F(E)/Spl-2009/FR/1/3 dtd.21.06.2010).
- 6. To the write off of -
 - (a) Advances,

(b) Amounts overdrawn by officers, or otherwise due from them, which were discovered in audit within a year.

7. To the construction or purchase of a building for use as residence by an officer or to hire a building for use as residence by an officer under conditions which fall outside the framework of the extant instruction in regard to the ceiling of rental, minimum period for the lease and other conditions.

- 8. To the acceptance of resignation of an Administrative Grade Officer.
 - Note: The General Manager, while accepting resignations of the officers upto Senior Scale level will have the power to waive the prescribed notice period in respect of Probationary Officers selected for IAS/IFS/IPS.

(b) Non-Gazetted staff

- 9. To the grant of special pay or other additions to pay or to the grant of personal pay otherwise than in accordance with Rule 2003 (23) (a) RII and allowances other than those admissible under Railway Fundamental or Supplementary Rules or any other orders of the Government of India.
- 10. (a) To the grant of honorarium in excess of Rs.15,000/- in each individual case.
 - Note : Where the honorarium is recurring the limit of Rs.15,000/- applies to the total amount paid in a financial year. (Authority: Bd.'s L. No.2011/ F(X) II/5/10 dt. 29.12.2011).
 - (b) To the grant of reward in excess of Rs. 5,000/- in each individual case.
 - (c) To the grant of reward in excess of Rs.15,000/- in each individual case to Railway employees who have done exemplary work to avert accidents.
 - Note: The powers indicated in 10(c) may be re-delegated to DRMs upto Rs. 2,500/- in each case. (Authority: Bd.'s L. No. F(X) II/2008/PW/6 dt. 16.01.2009).

(C) GENERAL : GAZETTED AND NON - GAZETTED STAFF

- 11. To the grant of advances otherwise than as authorized under general rules and orders.
- 12. To the grant of leave otherwise than as admissible under the rules.
- 13. To the deputation of a Railway servant out of India. *Note* : DG/RDSO, however, will be guided by Board 's extant orders on the subject.
- 14. To the ex-gratia payment of bonuses or rewards for inventions for which the inventor is not allowed to take a patent or is instructed to assign his patent rights to the government.
 Note : DG/RDSO may however grant ex-gratia payment of bonuses or rewards upto Rs.5,000/- each for such inventions. (Authority: Bd.'s L. No. F(X) II/93/PW/2 dt. 8.7.93).

- 15. To the grant of rewards for detection and/or apprehension of offenders in a criminal case in excess of Rs.5,000/- in each case.
- 16. To the reimbursement of legal expenses of a Railway servant :-
 - (a) Who institutes a suit in a court of Law without the prior approval of the Railway Administration; or
 - (b) Who incurs such expenses in defending legal proceeding instituted against him in respect of acts done or purported to have been done in the execution of his duty either by an outsider or at the instance of the Railway Administration or with the specific sanction or under the specific order of the State Government or the Central Government.
- 17. To the purchase of a motor-car, motor-cycle or motor boat or any other vehicle.
 - *Note* : (1) The General Manager may hire vehicles subject to existing instructions of Board, as modified from time to time. Authority : Bd.'s L.No. F(X)II-2006/PW/11 dt. 15.05.2007 & 28-05-2008).
 - (2) Before hiring of a vehicle is sanctioned, it should be certified that the demand cannot be met by transfer from one of the works on hand or completed.
- 18. To the payment of compensation in case of Railway accidents other than those awarded by Railway Claims Tribunal to the dependants of Railway employees killed or to Railway employees injured in accidents caused by the working of trains or Railway engines provided that the death or injury was met with in the discharge of their duties otherwise than due to their own negligence or willful action, in excess of a maximum of 24 months' emoluments of the Railway employee.
 - Note: (1) In the case of persons to whom the Workmen's Compensation Act applies, compensation shall be paid under this rule only if the authority competent to sanction compensation considers that more liberal treatment than that given by the Act is necessary. The compensation so paid shall not, inclusive of the compensation payable under the Act, exceed the amount admissible under this rule.
 - (2) The term 'emolument' means monthly average of emoluments as defined in Para 2544 R/II(CSR 486) and in the case of running staff the emoluments will include the pay element in running allowance viz. 30% of the average basic pay drawn during the last twelve months or during the entire service if it is less than twelve months.
 - (3) The above ceiling of 24 months' emoluments would not be applicable wherever the compensation is paid strictly as per the statutory provisions of the Workmen's Compensation Act.

(Bd.'s L. No. F(X)II-2003/PW/10/Pt.II dt. 18.11.2004)

- 19. To the grant of compensation to a Railway employee for loss of private property except compensation in excess of Rs.5,000/- in any individual case for loss suffered by an employee in the course of a strike or Railway accident in the execution of Railway duty and from circumstances arising directly out of that duty.
- 20. To the sanction of ex-gratia payment in excess of Rs.3,000/- to the dependent of a Railway employee in the event of his/her death arising out of injuries sustained in the execution of his/her duty.
- 21. To the payment of medical charges otherwise than as authorised under general rules or orders.
- 22. To permit a Railway servant below the rank of junior Administrative Grade to travel by Air on duty.

- Note Grant of permission by the General Manager to the Junior Administrative Grade Officers to travel by Air on duty would be subject to the following conditions:
 - 1) These powers may be exercised only by General Managers and not by CAOs, and are not to be re-delegated further. However, Chief Administrative Officer, COFMOW/New Delhi, DCW/Patiala & MTP/Chennai may also exercise these powers with the personal concurrence of FA&CAO. (Bd.'s L. No. F(X)II-2003/PW/6 dt. 4.4.2003).
 - 2) These powers are to be exercised personally by the General Manager with the personal concurrence of FA&CAO.
 - 3) Air travel will be permitted only in cases where the duration of the journey one way is more than 12 hours by rail.
 - 4) Each proposal regarding Air Travel would require to be justified on merits.
- 23. To the remission of recovery of rent from the incumbent of a post for which a quarter has been allotted.
 - Note: The General Manager may exempt the incumbent of a post from occupying the quarter allotted to the post and/or from paying rent thereof upto a maximum period of four months in the following circumstances:
 - i) When an employee is temporarily transferred to a post in another station;
 - ii) When the quarter is subjected to extensive repairs, such as renewals of roofing, replacement of flooring, or such other special works necessitating the vacation of the whole quarter;
 - iii) When an employee is required to vacate the quarter under medical advice on account of an infectious disease or on epidemic.
- 24. To the waiver of the cost of training of a Railway employee who has received training at Railway's cost and who is required to serve the Railway for a minimum prescribed period, in excess of the cost proportionate to the service rendered.
- 25. To the sanction of expenditure on deputation of Railway employees for training course, seminars, symposia in Non-Railway Institutions in excess of Rs.20 lakhs in a year for Zonal Railways and Rs.8 lakhs in a year for production units.
 - Note: (i) The overall registration fee however, should be subject to a maximum of Rs.25,000/- and pro-rata registration fee of Rs.4,000/- per day. For arriving at this monetary limit, the cost of TA & DA should not be taken into account.
 - (ii) The ceiling limits of above powers will be exclusive of service tax or any other taxes/charges. (RB's L.No. F(X) II-2006/PW/18 dt. 20.08.2008).

D) Payments to persons other than Railway Employees:

- 26. To the refund of fare and freight, otherwise than in accordance with relevant Tariff Rules, in excess of Rs.20,000/- in each case.
- 27. To the write-off of amounts due to the Railways, otherwise than when they are irrecoverable, in excess of Rs.10,000/- in each case.
 - *Note:* Items (26) and (27) do not apply to wharfage, demurrage, storage and lost property charges which may be written off or refunded by Railway Administration without the sanction of higher authority.
- 28. (a) To the grant of rewards in excess of Rs. 5,000/- in each case.
 - (b) To the grant of reward in excess of Rs.15,000/- in each case to persons who have done exemplary work to avert accidents and saved passengers life.

Note : The powers in item No. 28(b) above may be re-delegated to DRMs upto Rs.2,500/- in each case.

(Authority: Bd.'s L. No. F(X) II/2008/PW/6 dt. 16.01.2009).

- 29. (a) To the incurrence of expenditure on each ceremonial occasion in excess of Rs.25,000/-.
 - (b) To the incurrence of expenditure on important functions which are attended by President/Prime Minister/Minister of Railways in excess of Rs.5 lakhs in each case.
 - *Note:* (1) The powers under item 29 will be exercised by the General Manager subject to an annual ceiling of Rs.10 lakhs for production units and Rs. 20 lakhs for Zonal Railways.
 - (2) The powers under item 29 (a) will cover the expenditure on Railway Week celebration also, the limit for which will be Rs.25,000/- for a Zonal Railway/Production Unit as a whole. (Authority: Bd's letter No. F(X) II-2004/Exp/6 dt. 9/5/2005).
 - (3) The powers under item 29 (a) is also applicable to ceremonies organized to celebrate Republic Day and Independence Day.

(Authority: Bd's letter No.E(G)2010/ENT-1-1 dt. 19/04/2012)

- 30. (a) To the incurrence of expenditure in engaging/obtaining consultancy services from outside bodies in excess of Rs.25 lakhs in each case or in excess of Rs.1.5 crore in a year.
 - (b) To the incurrence of expenditure in engaging/obtaining consultancy services connected with property development schemes, i.e. for commercial exploitation only from outside bodies in excess of Rs.50 lakhs in each case or in excess of Rs.2.5 crores in a year for Zonal Railways, Production Units & RDSO.

Notes :

(i) These powers will be personally exercised by the General Manager and will not be re-delegated further. It may be ensured that no contracts are awarded by the Railways for activities which can be carried out in-house.

- (ii) Details of Consultancy Contracts awarded by each Zonal Railway for commercial exploitation should be endorsed to all other General Managers for information to avoid duplication.
- (iii) The General Managers will evolve, in consultation with FA&CAO, a suitable mechanism to ensure that the limits laid down herein are not exceeded under any circumstances.
- (iv) For consultancy contracts, the minimum level of Tender Committee shall be SAG.
- (v) All cases decided by the Zonal Railways should be reported to Board through the PCDOs to CRB and FC, to enable assessment of the exercise of these powers.
- (vi) The agency / consultant is renowned/Govt. approved and has sufficient experience in the relevant field.
- (vii) Notwithstanding the provisions of the Note 1 above, PCE/CE(Co-ord) of the Zonal Railways can award consultancy contracts up to a limit of Rs.5 lakhs per case with the annual ceiling limit of Rs.10 lakhs. These powers will be exercised by PCE/CE(Co-ord) with the personal concurrence of FA&CAO(FA&CAO(C).

(RB's L. No.F (X) II-2006/PW/3 dt. 27.2.2006).

- (viii) These powers can be delegated to DRMs also upto Rs.50,000/- per case subject to annual ceiling of Rs.1 lakh. These powers will be exercised by DRMs in consultation with Associate Finance. In the Tender Committee, JAG/SG level officers may be nominated. In case where JAG/SG level officers are not available from Finance side in the Division, DFM may be nominated as Finance Member of the Tender Committee. (Authority : Bd.'s L. Nos. F(X)II-2006/PW/3 dt. 16.05.2006 & F (X) II-2006/PW/13 dt. 09.08.2006).
- (ix) Powers of CAO (C) to award Consultancy Contracts :

CAO (C)s can award Consultancy Contracts upto a limit of Rs.25 lakhs per case with annual ceiling limit of Rs.1.5 crores with the personal concurrence of FA&CAO/FA&CAO(C). These powers of CAOs will be in addition to and separate from the powers delegated to General Managers. Also, the level of Tender Committee shall be SAG.

However, if the Consultancy Contract is to be fixed only on a single tender basis due to special circumstances, GM's personal approval would be required irrespective of the value of the contract.

(RB's L. No.F (X) II-2006/PW/3 dt. 27.02.2006 & RB's L. No. F (X) II-2006/PW/17 dt. 18.10.2006).

- 31. (a) To the filing or defending of an appeal in the Supreme Court.
 - (b) To the engagement of a Railway Counsel on scale of fees higher than that prescribed by Ministry of Law and Justice.
 - (c) To the engagement of Counsel at more than Rs.1,050/- per day in Supreme Court or in any of the High Courts or at more than Rs.750/- per day elsewhere.
 - (d) To payment of fees in excess of scales of fees fixed by the High Courts concerned.

- 32. To the grant of allowances or fees to private persons or donations to private bodies including Railway Institutes, Hospitals and Schools an excess of the scales or maximum limits laid down by the Railway Board.
- 33. (a) To the payment of arbitration fees to private persons in excess of Rs.25,000/- in each case.
 - Note: (i) The circumstances under which such appointment of private persons has been made, should however, be brought to the notice of the Board.
 (ii) This will not apply to payment of fees to arbitrators appointed by Court, for which full powers will be exercised by General Managers. (Authority: Board's letter No.F(X)II/2000/PW/2, dtd. 29.5.2000).
 - (b) To the payment of arbitration fees to the Retired Railway officers in excess of Rs.75,000/- per case. (Board's letter No. F(X)/II-2008/PW/6 dtd.15.10.2009).
 - (c) To the payment of contribution/subscription to a medical institution, if medical aid is rendered by such institution to Railway employees, in excess of Rs.1,000/- per annum.
 - (d) To the payment of contribution or subscription to a professional institution in excess of Rs.10,000/- per annum in each case. (Authority : Board's letter No.F(X)II-2007/PW/5 dtd. 23.05.2007)
 - Note: (i) The General Manager will have full powers for payment of fees to surveyers engaged for the assessment of the value of damaged consignments. (ii) In respect of any item for which no scale has been laid down in any of the extant orders, the Railway Administration shall have no powers.
- 34. To the payment of compensation in cases of Railway accidents, otherwise than as specified below:

(A)	Ordinary passengers (including Government servants, other than those specified in category B below and their dependents). (Authority Railway Bd.'s L. No. F(X)II-2000/PW/2 dtd. 23.1.2001)	Upto Rs. 4 lakhs in any single case.
(B)	Military men, being or travelling on military duty.	No powers. All cases to be submitted to the higher authority.
(C)	Compensation to public (other than Railway passengers) for injury to person or damage to property caused by accidents as a result of negligence or carelessness on the part of Railway.	Upto Rs.10,000/-
(D)	Claims decreed by a Court of Law	Full powers to pay any sum so decreed.
(E)	Claims settled out of Court with advice of Law Officer of Government.	Upto Rs. 25,000/- in any single case.

35. To the payment of claims, otherwise than as specified below or claims for compensation other than those relating to goods lost or damaged and those arising out of Railway accidents.

i)	Claims settled out of Court	Upto Rs. 10,000/- in each case.
ii)	Claims decreed by a Court of Law	Full powers subject to the condition that particulars of cases involving expenditure of more than Rs.25,000/- in each case should be reported to Railway Board for information.

Note: The powers under item 35(i) above should not be re-delegated to subordinate authorities.

36.	Claims settled by arbitration award against any dispute arising out of a contract.	Full powers, subject to the conditions that the Railway Board should be informed of the details
		i) Where payment to a contractor as a result of the arbitrator's award exceeded by more than Rs.50,000/- of the amount considered due by the Railway Administration before the arbitration proceedings began;
		ii) Where deficiencies in the General conditions of contract or of procedure laid down by the Railway Board came to light.

Note : The powers under item 36 above should not be re-delegated to authorities below the level of HODs.

E) Expenditure on works not wholly chargeable to Ordinary Working Expenses:

- 37. To the inclusion in the preliminary Works Programme of :
 - (a) New Works under the Plan Heads New Lines, Gauge Conversion, Railway Electrification, Metropolitan Transport Projects, Computerisation and setting up of New production units, and
 - (b) Other new works in excess of Rs. 5 Crores each.

Sanction of works:

- 38. To the incurrence of expenditure on New Lines, Gauge Conversion, Railway Electrification works, Metropolitan Railway Projects, Computerisation, setting up of New Production Units, or Rolling Stock or Surveys not provided in the sanctioned budget for the year or carried forward from the sanctioned budget of the previous year.
- 39. To the incurrence of expenditure on other works not provided for in the sanctioned budget or carried forward from the sanctioned budget of any previous year, except -
 - (a) Works/M&P under Lumpsum Provision
 - (i) Works under the Plan Head 'Road Safety works Road Over/Under Bridges' Costing less than Rs.2.5 crores each.
 - (ii) Works under the Plan Head 'Passenger and Other Users' Amenities' not more than Rs.2 crores each.
 - (iii) In respect of existing Railways' Schools, Hospitals, Dispensaries, Institutes, Officers' Club, Rest houses and Holiday homes not more than Rs.20 lakhs in each case.
 - (iv) Other works costing not more than Rs.1 crore each.
 - (v) Machinery and plant costing not more than Rs.10 lakhs each for Zonal Railways and not more than Rs.30 lakhs each for Production Units. However, in respect of electronic in-motion weigh bridges, General Managers of Zonal Railways are empowered to sanction upto Rs.15 lakhs in each case. The powers to sanction electronic in-motion weigh bridges can not be re-delegated and shall be exercised personally by General Managers with the concurrence of FA&CAOs. Provided that the total lumpsum provision made in the budget for such works is not exceeded.

Note :

- i) Despite the provisions of items Nos. 37 and 38 above, General Managers can sanction works upto Rs.50 lakhs per case in Plan Head 17 under List of Approved Works for replacement of overaged PRS/UTS/UTS cum PRS and FOIS equipments such as monitors, terminals, keyboards, printers, UPS etc. installed in the project (one on one basis, i.e. no new items). While replacing these assets, Railways will ensure that the equipments procured conforms to the latest specifications issued by Railway Board. However, these powers shall be exercised with personal concurrence of FA&CAO and personal approval of General Manager.
- ii) It is reiterated that powers for Software Development have not been delegated to Railways and the proposals regarding them shall continue to be sent to Railway Board for further processing and approval.

(b) **Out of turn Works**

- (i) Works under the Plan Head 'Road Safety works Road Over/Under Bridges' Costing less than Rs.2.5 crores each.
- (ii) Works under the Plan Head 'Passenger and Other Users' Amenities' not more than Rs.2 crores each.
- (iii) In respect of existing Railways' Schools, Hospitals, Dispensaries, Institutes, Officers' Club, Rest houses and Holiday homes not more than Rs.20 lakhs in each case subject to the provision that the funds required for such works as provided in the sanctioned budget for works in these categories are not exceeded.
- (iv) Other works costing not more than Rs.1 crore each.

Subject to the budgetary ceiling of Rs.10 crores (Other than lump sum) in a financial year, of which not more than Rs. 3 crores could be on other than Safety related items with the provision that all safety works should be completed within a maximum period of 8 months from the date of sanction.

- Note: i) For Passenger Amenities Works, emphasis should be on creation of amenities of durable and lasting nature and funds should not be frittered away on provision of superficial items like furnishings and furnitures, etc.
 - ii) DRMs may sanction works under the Plan Head 'Passengers and Other Users' Amenities' upto Rs.1crore in each case under item 39.

(Bd's letters No..F(X)II-2008/PW/7 dtd 05.12.2008, 30.07.2009, 27.08.2009, 11.01.2010, 16.02.2010, 30.03.2010 & F(X)II-2009/PW/3 dtd. 16.03.2009)

40. (1) Sanction of Detailed Estimates / Revised Estimate:

- (a) To the sanction of detailed estimates / revised estimates for works originally sanctioned at the time of inclusion in the budget at a cost more than Rs.100 crores and also where the excess over the abstract cost is not within the General Manager's competence as indicated vide item No.40(1) (b) below:
- (b) To an excess over estimated cost as entered in the sanctioned budget:

i) Increase in the cost due to escalation – More than 100% of the original estimate (abstract cost).

ii) Increase in cost due to reasons other than escalation - More than 20% of original cost or Rs. 20 crores, whichever is less.

Note:

- (i) The change in scope of work shall be governed by powers for material modification given in item No. 49.
- (ii) Personal approval may be obtained at the level of General Manager with the personal concurrence of FA&CAO/FA&CAO(C) in cases of estimates where original cost of work is above Rs.50 crores but below Rs.100 crores in each case.

- (iii) These are the overall variations on the original sanctioned cost as included in the Budget and cannot be exceeded even if more than one revised estimate is sanctioned.
- (iv) This delegation will not affect rules in force regarding material modification.
- (v) For variation exceeding the above limits, approval of Board will be required. In such cases, proposals may be sent to Board with personal concurrence of FA&CAO/FA&CAO(C) and personal approval of General Manager along with a detailed variation statement and a suitable explanatory note.
- (vi) Under the Planhead 'Computerization' General Managers can sanction detailed/revised estimates/excess over estimates only in the following cases :
 - (i) In respect of UTS projects sanctioned in the year 2007-08 as per instructions contained in Board's letters Nos. 2006/C&IS/WP 2007-08/AZR/UTS/10/Pt. dt. 27.11.2007, 16.04.2008 & 18.06.2008.
 - (ii) In respect of works sanctioned by GMs under List of Approved Works under Note (i) to the item No. 39 (a) GMs can sanction detailed/revised estimates or excess over estimates for these works so long as the revised cost is within Rs.50 lakh in each case.
 - (iii) In respect of works for setting up of UTS, not covered under (a) above and PRS: After the lumpsum cost and the location are decided by Board, General Managers can sanction detailed/revised estimates or excess over estimates for these works within the lumpsum cost decided by Board.

(Board's letter No. F(X)/II-2009/PW/3 dtd.30.10.2009 & 24.06.2010)

- (c) To the sanction of track renewal estimates where the excess is not within the General Manager's competence as prescribed in sub-item 40(1)(b).
- 40 (2) To an excess over the estimated cost of machinery and plant included in M&P Programme as follows :
 - (a) Increase in cost due to price escalation More than 100% of original estimate or Rs.1 crore, whichever is less.
 - (b) Increase in cost due to reasons other than price escalation More than 10% of original estimate or Rs.25 lakhs, whichever is less.

Note:

- (i) Powers indicated in item No. 40(2)(b) above covers material modification also.
- (ii) Personal approval may be obtained at the level of General Manager with the personal concurrence of FA&CAO in cases of material modifications costing above Rs.10 lakh each.
- (iii) There are the overall variations with respect of original sanctioned cost is included in the Budget at the time of sanction and cannot be exceeded even if more than one revised estimate is sanctioned. (Authority: Board's letter No. F(X)/II-2006/PW/17 dtd.24.05.2007 & F(X)/II-2007/PW/4 dtd.09.03.2010)

40(3) Surveys:

To an excess over 20% on an original estimate sanctioned by higher authorities.

- Note: (i) General Manager can sanction survey estimates provided the surveys are included in the sanctioned budget and approved yardsticks are followed while remaining within the amount indicated in the budget.
 - (ii) This delegation does not apply to works which do not have necessary procedural approval.

(Authority : Bd.'s L. No. F(X)II-2000/PW/2 dt. 27.6.2000)

40(4) Lumpsum Works:

- (i) To incur expenditure on lumpsum works provided in the sanctioned budget for the year or carried forward from the sanctioned budget of any previous year in excess of the total lumpsum provision for such works in the sanctioned budget.
- (ii) To sanction excess over estimates of works sanctioned under item No. 39 in cases where percentage variation is beyond the competence of the General Manager in terms of Rule 40(1) (b).
- Note: i) The General Manager can sanction excess over estimates even when the variation is beyond the percentage variation prescribed in item no. 40(1) (b) so long as the revised cost is within the limit of powers of General Managers to sanction new works under item no. 39.
 - ii) The works thrown forward from pervious years may be taken up only if the funds required for them can be found by re-appropriation within the sanctioned allotment.

(Authority : Board's letter No. F(X)-II-2006/PW/12 dated 10/08/2006.)

- 40(5) **Part Estimates:** To sanction Part estimate costing above 2% of the total value of the work, as originally sanctioned in the Budget.
 - Note: i) Part estimates may be sanctioned towards incurring expenses for preliminary activities like FLS, Geo- technical studies, design, preparation of plans and drawings etc. which will help in preparation of detailed estimates.
 - ii) The detailed estimates should be allowed to be prepared and got sanctioned only after these preliminary activities are completed.
 - iii) These preliminary activities may be executed on Works Contract basis.

(RB's L. No.F (X) II-2006/PW/17 dt. 18.10.2006, F(X) II-2006/PW/17 dt. 04.12.2006, 2007/CE-I/CT/18 dt 07.03.2008 & F (X) II-2010/PW/1 dt 25.03.2010)

F. Miscellaneous

- (a) Any portion of a Railway line,
- (b) Any item of authorised rolling stock or
- (c) Any other Railway asset costing over Rs.3 lakhs.
- 42. To the dismantling or otherwise permanently closing to public traffic of any existing open line section.
- 43. To the alteration of or departure from the terms of contracts with Branch or worked lines.
- 44. To the write off of irrecoverable losses of cash, stores, tools and plant.

(i) Exceeding Rs.1 lakh in value when a Railway employee is in any way responsible for the loss.(ii) Exceeding Rs.2 lakhs in value when a Railway employee is not in any way responsible for the loss.

- Note: (1) Every important case of loss should be brought to the notice of the Railway Board, as soon as possible, after its discovery. When the loss involved does not exceed Rs.50,000/- the case need not be reported unless it represents unusual features or reveals serious defects in procedure.
 - (2) Inefficient balances under Suspense Heads not exceeding Rs.1 lakh can also be written off by the General Manager.
- 45. To the incurrence of expenditure in excess of Rs.40,000/- per year in connection with the entertainment of distinguished visitors, i.e. distinguished official or non-official personages, representatives of foreign technical associates, foreign technical experts, representatives of Trade and Industry including overseas companies. (Authority: Board's letter No. F(X)/II/2000/PW/2 dtd. 27.6.2000).
- 46. Except in accordance with the rules contained in the Indian Railway Codes or any general or special orders issued by the Railway Board -
 - (i) To the construction of an assisted siding
 - (ii) To the acquisition, lease or disposal of land.
- 47. (i) To enter into contracts in respect of sanctioned works in excess of Rs.100 crores for each contract. (Works Contracts).
 - (ii) To enter into contracts in respect of purchase of stores in excess of Rs.50 crores for each contract. (Stores Contracts). (Authority : Bd.'s L. No. F(X)II-2006/PW/14 dt. 26.9.2006, F(X)II-2007/PW/4 dt. 14.11.2007)
- 48. To the grant of advances to contractors
 - i) Mobilisation advance in excess of 10% of the contract value.

- ii) Advances against new machinery and plant in excess of 10% of contract value or 75% of the value of the new machinery and plant brought to the site of work (which ever is less).
- iii) Advances for accelerating the progress of work in special circumstances in excess of 5% of contract value or Rs. 5 lakhs (whichever is less).
- Note: All advances mentioned above shall be subject to levy of interest charges at the rate of 12% or as prescribed by the Railway Board. (Bd.'s L. No. F(X) II-97/PW/4 dt.5.5.98 & 2007/CE-I/CT/18 dt 07.03.2008).
- 49. To any material modification estimated to cost over Rs.1.5 crores each.

Note:

- (i) Total value of Material Modifications in a work should not exceed Rs.5 crores or 5% of the value of the work whichever is less.
- (ii) The excess or the revised cost of the estimate does not go beyond the General Manager's power of sanction.
- (iii) A Material modification estimated to cost more than Rs.50 lakhs but below Rs.1.5 crore should be certified and sanctioned personally by Financial Adviser & Chief Accounts Officers and General Managers.
- (iv) Material Modifications which are beyond the competence of General Manager should be sent to Board with the personal approval of FA&CAO and General Manager.

(RB's L. No. F (X) II-2006/PW/17 dt. 18.10.2006)

- 50. To the grant of diet charges in any other case except.
 - (a) To a Railway employee undergoing treatment as indoor patient in Railway or non-Railway Government hospital for any diseases other than tuberculosis or leprosy or mental disease when the employee's basic pay is not more than Rs.7820/- per month.
 - (b) (i) To a Railway employee or members of his family when receiving treatment for tuberculosis or leprosy or mental disease in a Railway hospital or an approved Institution, when the employee's basic pay is not more than Rs.11540/- per month.
 - To the dependent relatives of a Railway employee receiving treatment for tuberculosis or leprosy in a Railway hospital or an approved Institution, when the employee's basic pay is not more than Rs.11540/- per month.

Note: In the case of temporary staff the pay last drawn while on active duty may be treated as substantive pay for the purpose of this sub-rule.

(c) To persons, whether Railway employees or not, requiring such assistance from the Railway in emergent cases which involve living under difficulties as regards necessaries of life.

- Note: (i) Indigent passengers injured or taken ill and removed to Railway hospitals and trespassers, who require immediate medical assistance may be given diet at the expense of the Railway Administration, the expenditure being treated as part of ordinary working expenses of the Railway hospital.
 - (ii) The General Managers have powers to sanction free diet or reimbursement of the cost of such diet, according as the indoor treatment is given in a Railway Hospital or in a non-Railway hospital to Railway servants injured in the course of duty for such period as they remain indoor patients, not extending beyond one year after they are declared permanently unfit and discharged from service.
- 51. To the institution of legal proceedings against a newspaper for publishing false and damaging articles against the Railway Administration.
- 52. To the supply of electricity to outsiders except under the following conditions:
 - (i) The provisions of the Electricity Act are not infringed;
 - (ii) Such supply does not cause any extra outlay either immediate or contingent.
 - (iii) The supply can be made without any inconvenience to the railway and after its full needs have been met;
 - (iv) The rates charged allow for profit after taking into account all costs of production, direct and indirect and are above the rates supplied to Railway employees, and
 - (v) The Railway should have power to discontinue the supply without notice and without compensation.
- 53. To any alteration in the existing cash and pay arrangements.
- 54. To the introduction of new designs for goods and coaching stock sanctioned for construction during each financial year irrespective of whether the stock is to be built to existing, sanctioned or new designs.
- 55. To changes, alterations or modifications in the design, layout or equipment of the existing rolling stock and marine vessels involving:
 - (a) Infringements of the schedule of maximum and minimum running dimensions unless previously sanctioned.
 - (b) Decrease in the revenue earning capacities of coaching and goods vehicles and marine vessels, such as alterations in the class or seating capacity of coaching vehicles and marine vessels and a permanent decrease in the relationship between gross load and tare in the case of goods vehicles.
 - (c) Conversion of public service vehicles into Railway service vehicles and vice versa and material modifications (such as alterations in the wheel arrangements etc. in existing Railway service vehicles.)
 - (d) The introduction of new facilities, fittings and equipments for the travelling public where such have not previously had the approval of the Board e.g. cooling arrangements in carriages electric fans in second class compartments, variation in types of lavatory and other equipments which involve matter of policy.
- 56. To alteration in the authorized stock of all descriptions.
- 57. To any expenditure on an object which has not previously been recognized as a fit object for Railway expenditure.

ANNEXURE - I

FURNITURE ENTITLEMENT

w. e. f. - 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

ANNEXURE-I

Sl No.	Particulars of Items	CAO	SAG	SG/JAG	Sr./Jr Scale	Supervisors, incharges & others	Remarks
1	Executive Table Godrej/Similar	Up to Rs.60000/-	Up to Rs.37000/-	Up to Rs.33000/-	Up to Rs.32000/-	Up to Rs.15000/-	One
2	Executive Chair Godrej/Similar	Up to Rs.44000/-	Up to Rs.16500/-	Up to Rs.13,500/-	Up to Rs.7300/-	Up to Rs.6500/-	One
3	Visitors Chair	Rs. 6500/- each	Rs. 6500/- each	Up to Rs.6500/- each	Up to Rs.4300/- each	Up to Rs.3000/- each	6 nos for PHODs,4 nos. for other officer & 2 nos.for supervisor & incharges
4	Steel Almirah Godrej/Similar	Up to Rs.20000/-	One				
5	Book Shelf	Up to Rs.20000/-	Up to Rs.20000/-	Up to Rs.20000/-	Up to Rs.20000/-		One
6	Sofa Set with Centre Table	Up to Rs.80000/-	Up to Rs.60000/-	Up to Rs.50000/-	Nil	-	One Set
7	Television Colour	Rs.40000/-	-	-	-	-	One
8	Fridge (100 litres) Godrej or similar	Rs.11000/-	-	-	-	-	One
9	Carpet	Rs.350/- per sq. ft.	Rs.300/- per sq. ft.	Rs.250/- per sq. ft.	-	-	As per room size
10	Computer (with TFT monitor)	Up to Rs.40,000/-	One				
11	Printer	Up to Rs.10,000/-	Up to Rs.10,000/-	Up to Rs.8,000/-	Up to Rs.8,000/-	Up to Rs.6,000/-	One
12	Fax	Up to Rs.7,000/-	Up to Rs.7,000/-	Up to Rs.6,000/-			One

Sl No.	Particulars of Items	CAO	SAG	SG/JAG	Sr./Jr Scale	Supervisors, incharges & others	Remarks
13	Computer Table with chair	Up to Rs.14000/-	Up to Rs.13000/-	Up to Rs.12000/-	Up to Rs.11000/-	Up to Rs.8000/-	One
14	Tea Set	Up to Rs.2500/-	Up to Rs.2500/-	Up to Rs.2000/-	Up to Rs.1500/-	-	One Set
15	Flower Vase	Up to Rs.1000/- each	Up to Rs.750/- each	Up to Rs.500/- each	Up to Rs.300/- each	-	Two
16	Pen Stand	Up to Rs.1000/- each	Up to Rs.750/- each	Up to Rs.500/- each	Up to Rs.300/- each	-	One
17	Crockery	Up to Rs.7000/-	Up to Rs.5000/-	Up to Rs.4000/-	Upto Rs.3000/-	-	
18	Window Curtain/V.Blind	Rs.3000/- Rs.5000/-	Rs.3000/- Rs.5000/-	Rs.3000/- Rs.5000/-	Rs.3000/- Rs.5000/-	-	
19	Thermos Jug	Up to Rs.1000/-	Up to Rs.800/-	Up to Rs.600/-	Up to Rs.400/-	-	One
20	12-digit Calculator	Up to Rs.500/-	Up to Rs.500/-	Up to Rs.500/-	Up to Rs.500/-	Up to Rs.500/-	One
21	Foot Board	Up to Rs.500/-	Up to Rs.500/-	Up to Rs.500/-	Up to Rs.450/-	-	One
22	Electric Kettle	Up to Rs.1,500/-	Up to Rs.1,500/-	Up to Rs.1,500/-	Up to Rs.1,500/-	-	One
23	Cervical Stand (as per requirement)	Up to Rs.5,000/-	Up to Rs.5,000/-	Up to Rs.5,000/-	Up to Rs.5,000/-	-	One
24	Engagement Board	Up to Rs.10000/-	Up to Rs.8000/-	Up to Rs.6000/-	Up to Rs.5,000/-	Up to Rs.4000/-	One

Provision of furniture in Officers' Rest house

(Figures in Rs.)

Sr. No.	Items	Zonal/Divisional Officer's Rest House		Road side Officer's Rest House			Subor-dinate Rest House	
		AC/VIP Rooms	Other Rooms	Common Area	AC/VIP Rooms	Other Rooms	Common Area	
1	Double bed with bedside table	45000/-	35000/-		45000/-	30000/-		15000/-
2	Sofa 3 seater with center table	60000/-	50000/-	50000/-	60000/-			
3	Dressing Table with stool	10,000/-	8000/-		10000/-	7000/-		
4	Television (colour)	40000/-	30000/-	40000/-	40000/-	30000/-	40000/-	-
5	Fridge (195 lit)	20000/-						
6	Fridge (165/300 lit)			30000/-			20000/-	
7	Recreation + Dining table with 6 chairs			45000/-			40000/-	
8	Electric Tea kettle, cup saucers (4nos), spoon (4 nos)	2000/-	1500/-		2000/-			

Sr. No.	Items	Zonal/Divisional Officer's Rest House		Road side Officer's Rest House			Subor-dinate Rest House	
		AC/VIP Rooms	Other Rooms	Common Area	AC/VIP Rooms	Other Rooms	Common Area	
9	Air Conditioner (1.5 / 2 ton)	30000/-			30000/-			
10	Window Curtain/ Vertical/HorizontalBlind							
	Window Curtain (Size 80" x 50")(two curtains per window)	3000/-	3000/-		3000/-	3000/-		.3000/-
	Vertical/Horizontal Blind (Size 80" x 80")	5000/-	5000/-		5000/-	5000/-		5000/-
	(The cost will vary depending upon the size of the window)							
11	Acqua guard			15000/-			15000/-	15000/-

12	Chairs (2 nos,)	@ 6000/ chair	@ 5000/ chair		@ 6000/ chair	@ 4000/ chair		@ 3000/ chair
13	Cupboard (1 No.)	25000/-	22000/-		22000/-	22000/-		16000/-
14	Dinner Set			4000/-			3000/-	3000/-
15	Sofa cum bed ; * 1 per suite	* (for	30000/- * (for tourist places like Darjeeling , Gangtok etc.)					
16	One basic table and two chairs in the Rest House rooms for subordinates	CH-18-V	Approximate cost of basic table (3' x 2') – Rs.4000/- Approximate cost of plastic moulded Chair with arm CH-18-VIP make 'Modernna or Similar' – Rs.1200/- each					

- 1. The following offices have been approved as areas of exceptions:
 - a) CPRO's office where he has to deal with journalists and members of public should have in addition to the above furniture a full Sofa Set, Cushioned Chairs for the Visitors and Colour Television.
 - b) Secretary to GM's chamber.
- 2. Secretary to PHODs in Jr. Scale and above and Asstt. Secy. (G) to GM should get the same furniture as recommended for JA Grade officers. They should have additional visitors' chairs, telephone tables and filing cabinet.
- 3. The above rates are excluding taxes subject to increase in rates up to 5% per annum for a period of 3 years after which cost should be reviewed. Increase above 10% will be allowed only with prior finance concurrence. Negative variation can be up to any extent.

<u>Note</u>:

(i) (a) The scale of furniture recommended shall be provided only after the existing furniture has been declared unserviceable on age-cum-condition basis and for this purpose, a survey committee comprising of Jr Scale officer of Store, finance and concerned department (who will be the Convenor) is to be nominated with the approval of CAO(C).

(b) If any officer of the survey committee is not available, then another officer of the same level and department is to be nominated.

(c) The Survey Committee for Condemnation of furniture will be required only for condemnation on a large scale (i.e. condemnation of complete office furniture). For condemnation of furniture of individual officers, the same may be done as per provisions laid down in the SOP on age-cum-condition basis, with competent authority's sanction, directly by the concerned departments, without processing through Survey Committee.

(d) Dead Stock Register should be kept ready with complete details at the time of inspection by the Survey Committee. The Dead Stock Register should show the date of purchase, Dead Stock Serial No. (appearing in the Register and the furniture proposed to be condemned), Purchase Order details etc.

(e) Procurement of furniture on additional account should be with adequate justification.

(f) The above will be applicable only to administrative offices and rest houses and would not cover PRS centres, depots etc. For the offices not covered in this policy, the usual laid down/existing condemnation procedure may be followed.

(ii) (a) For condemnation of computers, printers and fax machines on age-cum-condition basis, a survey committee comprising of Jr Scale officer of finance, Sr Scale officer of EDP Centre and concerned department (who will be the Convenor) is to be nominated in with the approval of SAG officer.

(b) If any officer of the survey committee is not available, then another officer of the same level and department is to be nominated.

(c) Computers with old specifications (i.e. P-IV, P-III, P-II or earlier, which are more than 3 years old) may be condemned as per provisions laid down on age-cum-condition basis, with competent authority's sanction, directly by the concerned departments, without processing through Survey Committee.

(d) Condemnation of P-IV or higher model computers (less than 3 years old) may be processed through the Survey Committee.

- Printers over 3 years old may be condemned as per provisions laid down on age-cum-condition basis, with competent authority's sanction, directly by the concerned departments, without processing through Survey Committee.
- Dead Stock Register should be kept ready with complete details at the time of inspection by the Survey Committee. The Dead Stock Register should show the date of purchase, Machine Sr. No., Purchase Order details, Dead Stock Serial No. (appearing in the Register and the units proposed to be condemned), details of upgradation, if any, etc.
- Units which are not covered under warranty/AMC should only be recommended for condemnation. This should be ensured by the department concerned.
- (e) The above will be applicable only to administrative offices and rest houses.
- (f) Up gradation of PCs can be done as per the following, if proposed by the departments:
- Age of the PCs is not more than 3 years.
- Up gradation being restricted mainly to RAM, Hard disc & Monitor. Processor to be upgraded only in very rare cases with adequate justification and clearance of nodal IT officer(DyCST/Con).
- Proper record of upgradation should be maintained in the Dead Stock Register showing the date of upgradation, old capacity versus new capacity etc.
- The upgraded units can be recommended for condemnation not before two years of up gradation (only if the units are not working).
- The cost of up gradation to be restricted to not more than Rs.15,000/-.
- (iii) Pen drives can also be procured by the department directly with competent authority's sanction. No prior finance concurrence will be required for procurement of pen drives being low value item. Approval of minimum JA Grade officer is necessary for the procurement with an annual ceiling limit of Rs.10,000/- per officer.

However, the details of procurement and utilization should be properly maintained. The cost of procurement may be restricted to Rs.300/- for 2 GB capacity, Rs.500/- for 4 GB capacity and Rs.1000/- for 8 GB capacity.

- (iv) TFT monitors, if required, by the office/department can also be considered with adequate justification, being energy efficient. However, it may be ensured that TFT monitors are maintained properly.
- (v) For networking, it may be ensured that all PCs are connected to the Railnet unless for security reasons or otherwise kept away from Railnet as per Para 5 of Railway Board's circular No.2006/C&IS/Oth/Delegation of Powers/36 dated 10.12.2008. In case where Railnet is not feasible, departments may explore the possibility of LAN/WAN. This may be planned in phases and finance concurrence and sanction should be as per extant rules.
- (vi) Procurement of all T&P items should be made either through the agency of Stores or through Kendriya Bhandar, Super Bazar or Govt. Emporia and payment should be made by the respective departments through Pay Order from their own funds, by maintaining an accountal of their own T&P items.
- (vii) Check list and Essentiality Certificate may be submitted along with the requisition.
- (viii) Associate finance concurrence will be necessary for items above Rs.5000/-.
- (ix) Powers of sanction/finance concurrence for the above items will be as per the provisions laid down in the SOPGEN.

Notes for Stores department regarding procurement

(i) As regards furniture, Godrej or similar models have been recommended for procurement. The procurement may not strictly be restricted to these models/brands and will also depend on the choice of the officer as regards colour, size etc. and may also depend upon the size of office space. However, it should be ensured that the cost of procurement is as per these guidelines.

(ii) The procurement of furniture, computers printers, fax machines etc. may be done by Stores department following tender procedure/Spot Purchase/DGS&D rate contracts/ etc., depending on the urgency and requirement of the department concerned.

(iii) While doing so, it should be ensured by the Stores department that the quality of procurement is maintained and is as per the requirement of user.

While implementing the above policy, it should be ensured by the departments that there is no indiscriminate condemnation and economy measures advised by Railway Board are observed.

ANNEXURE - II

SPOT PURCHASE COMMITTEE

w. e. f. - 01.02.2014

(Authority : Memorandum No. 28(W)/2014 Circulated under No. W/548/CON/Pt.V dated 11.03.2014)

ANNEXURE-II

Sub: Formation of Spot Purchase Committee (SPC)

1.0 Railway Board vide their letter No.2002/RS(G)/779/12 dated 14.12.2011 have advised Zonal Railways (COS/FA&CAO) to frame guidelines for formation of spot purchase committee which takes care of the aspect of transparency, economy etc.

2.0 Procedure:

- 2.1. The formation of SPC will be resorted to only in exceptional circumstances under the following situations:
 - (i) Immediate purchase where requirement could not have been foreseen in advance, making detailed specifications is not considered practicable and purchase is to be made to adhere to the target.
 - (ii) The standard specification is not available and visual inspection is required of the material.
 - (iii) The procurement is to be made to meet aesthetic consideration ,to give an aesthetic look in office premises and lead to an environment conducive to efficient working.
 - (iv) The calling of tender will result in delay in procurement of the material.
 - 2.2. The spot purchase proposal should justify the necessity for spot purchase. It should be supported with vetted requisitions with clear description/ specification/ duly certified for funds.
 - 2.3. Every SPC proposal should have the clearance from the PHOD/CHOD of consuming Department. It will then be routed through COS/Con and GM/Con specific approval obtained after concurrence by FA&CAO/Con. In the field units, the SPC proposal will be initiated by the concerned DyCE of consuming department. The SPC shall be nominated on case to case basis.

3.0. Committee :

- 3.1 There will be a minimum of 3 members in the SPC- one each from Stores, Accounts and the Indenting Department. In case user and consuming departments are not the same, a representative from the consuming department may also be included in the SPC. The user/indenting deptt member will act as the convenor of the SPC.
- 3.2. The committee will be as follows :

Item	User deptt	Stores	Accounts
Upto Rs 10 lakhs	Sr Scale	Sr Scale	Sr Scale
Rs10 lakhs to Rs 30 lakhs	JAG/SG	JAG/SG	JAG/SG
Above Rs 30 lakhs	SAG	SAG	SAG

3.3. The nomination of officers for the SPC will be done by the concerned HOD for SPC upto JAG/SG and CAO/PHOD for SAG committee.

4.0. Purchase :

- 4.1. In conducting their business the SPC shall pay strict attention to the cannons of financial propriety and shall ensure that the rates of items purchased are reasonable.
- 4.2. The purchases are to be arranged on the spot by obtaining a minimum of 3 quotations as normally done by Stores branch in case of local purchases. Even in case of non-standard items where SPC feels that comparisons are difficult, adequate market survey should be conducted, a range of quotations obtained for similar quality to the extent possible and choice should be based on the most suitable for the best price. Justification for the choice and rate considering lifecycle of the product may be brought out clearly in the minutes of the SPC.
- 4.3. While obtaining quotations the SPC should endeavor to get maximum reduction in the prices of the items chosen.
- 4.4. The SPC should follow the guidelines regarding inspections by RDSO/ RITES, as the case may be.

- 4.5. The SPC shall draw proceedings of the purchases finalized which will be kept on the file and open for internal/Audit checks. All decisions in the matter of purchase will be taken by the SPC and no references are to be made to the higher authorities during or after the deliberations.
- 4.6. The proceeding of the SPC will be sent to COS/Con for issue of formal purchase order.

5.0 Payment & Accountal:

- 5.1. The Convenor will initiate action for preparation of pay orders. Payment to the suppliers may be paid in cash, which will be drawn in the name of convenor as one time imprest by debiting the Misc. Adv. in case of materials available off the shelves and delivery made on the spot.
- 5.2. In case the SPC is to make purchases from a place where there is no Accounts Officer of N. F. Railway, the payment Authority can be issued by the Associate Finance of the SPC in favour of Accounts office nearest to the place of purchase to avoid carrying of cash to a distant place.
- 5.3. It will be the responsibility of the convenor of the committee to clear the debit under Misc. Adv. by submitting the accounts of the money drawn by him as special imprest within a month. The unspent cash should be deposited in the cash office at the earliest.
- 5.4. In all other cases where Delivery period (DP) is allowed, payments will be made by the Associate Accounts office only after receipt of materials and proper accountal by the consignee and preferring the Bills by the suppliers. Sales Tax, ED and other charges if found admissible for payment, the committee should ensure ST registration No. and documentary evidence of payment of ED and other charges from the firm before making payment.
- 5.5. It is expected that the SPC will purchase the materials and arrange for the payment promptly. Normally the SPC should complete all the formalities including payment and taking delivery of the materials within 15 days of appointment.
- 5.6. The materials purchased will be accounted for as being done for materials purchased against regular purchase orders.

Northeast Frontier Railway SPOT PURCHASE COMMITTEE PURCHASE ORDER

(Stock/Non-stock Item) :			
Reference of SRS for Stock Item :			
Reference of requisition for Non-stock item :			
Reference of authority for Spot Purchase :			
То			
(Name & Address of the Firm) Date of Order			
With reference to your quotation No	dated	please deliver to	(consignee) the under
mentioned articles as per description and conditions.			
Description: (PL No. to be			
specified in case of Stock item)			
Total Quantity in figures :			
Total Quantity in words :			
Rates in figures :			
Rates in words :			
(Taxes and duties freight and other charges wherever a	pplicable should be spec	cified).	
Delivery terms with destination			
Delivery period			
Inspection condition			
Warranty condition			
Payment terms.			
:			
:			
:			
- 			
NB : The contract will be governed by the conditions la	aid down in Indian Rail	ways Standard Conditions of Contract (latest edit	ion) and General Conditions of Contrac

NB : The contract will be governed by the conditions laid down in Indian Railways Standard Conditions of Contract (latest edition) and General Conditions of Contract for the Stores department of this Railway and to addendum to the same subject applicable to this contract.

REFERENCES OF CORRECTION SLIPS

Chapter	Correction Slip No. & Date	Details of Corrections
	Chapter	Chapter Correction Slip No. & Date

