MANUAL-III

The procedure followed in the decision making process, including channels of supervision and accountability.

- a) The basic policies of the company are formulated at the apex level of the board of Directors which are laid down in consonance with the instructions, guidelines and policies received from the Government from time to time. In those matters where there are no guidelines or policies of the Government on any subject the company Board take its own independent decisions and formulates policies in the best interest of its functioning most efficiently.
- b) The policies and decisions taken by the Board are communicated to all concerned for information and implementation. For this purpose, various published material in the form of pamphlets on particular subject, office orders and circulars are issued in paper form, placed on the web site of the company as well as put on the Notice Boards.
- c) The three functional Directors viz. Directors(Oprs), Director (HR) and Director (Fin) oversees the formulation of the policies and their implementation through respective departmental heads i.e. General Managers. The General Managers have their own DGMs and rest of the support staff or this purpose.
- d) Different cases pertaining to different departments are handled as per the set procedure and policy and in tune with the laid down delegation of powers. The matters are processed and reached up to the respective competent authority and after the decision the same is implemented accordingly.

DELEGATION OF HR POWERS

SL.	SUBJECT MATTER		F POWER	OFFICERS AUTHOR		<u>REMARKS</u>
<u>NO.</u> 1	2	DELEGATI	<u>נה</u>	TO EXERCISE POW	<u>ERS</u>	5
	-	Full pow		Board of DTL.		Subject to policies/
	posts below board level.	i dii pow	0.0	Dodra 61 D 121		guidelines issued in this regard.
2.	Framing of and any changes in policies, rules, regulations relating to all personnel matters including recruitment, training, manpower development, promotion, deputation and other terms & conditions of service and disciplinary rules and procedures, in r/o employees of the company. This excludes those, which are routine and procedural in nature or involving expenditure or concessions to the extent of Rs.50 lakhs in a year.	Full powe	ers	Board of DTL.		Subject to policies/ guidelines issued in this regard.
	Formulation of any changes in wage structure and scales of pay of employees of the company.	Full pow	ers	Board of DTL.		Subject to policies/ guidelines issued in this regard.
	Policy matters relating to house rent allowance, city compensatory allowance, dearness, travelling, other allowances, bonus, amenities and fringe benefits.	Full pow	ers	Board of DTL.		Subject to policies/ guidelines issued in this regard.
	Grant of compensation to other Company employees arising fro any cause, above Rs.2 lakhs in each case.	om	III powers	Board of DTL.		
	Grant of compensation to other Company employees arising fro any cause, upto Rs.2 lakhs in e case.	om each	III powers	CMD		
	Any grant or donation or ex-grapayments, not arising from recognized rules relating to amenities and welfare over Rs.20,000/- in each case.	atia Fu	II powers	Board of DTL		

7.	Any grant or donation or ex-grati payments, not arising from recognized rules relating to amenities and welfare upto Rs.20,000/- in each case.	ia Full powers	CMD			
8.	Constitution of selection boards for sanctioned posts	Full powers.	1.CMD in r/ 2.Director(H AMs to DGN category 'B	HR) in r/o Ms and ' posts.		ultation with the ned functional r.
			3.GM(A) in category 'C 4.DGM(A) in category 'D	r posts	In cons concerr	ultation with the ned GM.
9.	To approve the recommendation	of Full powers.	1.CMD in r/	o GMs		
	the selection panel		2.Director(FAMs to DGN category 'B	HR) in r/o //s and		ultation with the ned functional
			3.GM(A) in category 'C 4.DGM(A) in category 'D	r/o ' posts n r/o	In consultation with the concerned GM.	
10.	Appointment		1.CMD in r/	· .		
			2.Director(F AMs to DGN category 'B	/Is and		
			3.GM(A) in r/o category 'C' posts 4.DGM(A) in r/o category 'D' posts			
111	To approve recommendations of the DPC for promotion.	Full powers.	cutegery B	1.CMD in r.	HR) in DGMs ry 'B' r/o c' posts in r/o	Subject to observance of policies, rules and regulations.
12 A	Acceptance of resignation	Full powers in r/o the posts for whom he/she is the appointing authority.		1.CMD in r. 2.Director(r/o AMs to and catego posts. 3.GM(A) in category 'C 4.DGM(A) i category 'E	/o GMs HR) in DGMs ry 'B' r/o c' posts in r/o	
12 B	Waiver of notice period against resignations	Full powers in r/o twhom he/she is thauthority.	•	1.CMD in range. 2.Director(r/o AMs to and catego posts.	/o GMs HR) in DGMs	

13	Termination of services of ar employee, according to the terms of appointment		n r/o the posts for e is the appointing	3.GM(A) in r/o category 'C' posts 4.DGM(A) in r/o category 'D' posts 1.CMD in r/o GMs 2.Director(HR) in r/o AMs to DGMs and category 'B' posts. 3.GM(A) in r/o category 'C' posts 4.DGM(A) in r/o category 'D' posts	
14 A	Closure of probationary perion the basis of the recommendation of concerned Head of Department	recommenda	ations of the	1.CMD in r/o GMs 2.Director(HR) in r/o AMs to DGMs and category 'B' posts. 3.GM(A) in r/o category 'C' posts 4.DGM(A) in r/o category 'D' posts	
14 B	Extension of probationary period on the basis of the assessment of the concerned functional Director.	Full powers.		1.Director(HR) in r/o category 'A' & 'B' posts. 2.GM(A) in r/o category 'C' & 'D' posts.	
15 16	To communicate orders in r/o appointments, transfer promotion, acceptance of resignation, termination etc. after obtaining approval of the competent authority. Transfer within the Division	Full powers. Full powers. Full Powers	Concerned Dy.Main r/o category 'A' who will sign for a of DTL. Concerned Asstt.Min r/o category 'C' who will sign for behalf of DTL. CMD for all transfehe level of DGM.	Manager(A) ' & 'D' posts and on	Orders will be issued by HR
17	Full Powers Inter Divisional Transfer Full Powers		Director (HR)/Director (Fin.) in the divisions in r/o Material Concerned GM in Divisions only in r CMD — For DCDir (HR) - Category	Deptt. -do- In consultation with the	
			DGM and above) GM (A) - Categ DGM(A) - Categ	ory C	concerned Director.

18.	Sanction of overtime staff.	e to the	Extent of powers as upto 40 hours p.m. (b) DGM(T) & equivalent — upto 50 hours p.m. (c) GM(T) & equivalent — upto 80 hours p.m. (d) Directors — Beyond 80 hrs p.m.			
19.	& allowances (b) Fixation of pay of deputationists		Full powers Full Powers Full Powers	Dir(HR) - In r/o Cate officials GM(A) - In r/o Cate DGM(A) - In r/o Cate Dir(HR) – in consulta Finance Division	Dir(HR) - In r/o Category 'A' officials GM(A) - In r/o Category 'B' officials DGM(A) - In r/o Category 'C' & 'D' Dir(HR) – in consultation with Tinance Division	
	(ii) Extension joining tin		ruii Powers	DGM(A - Two r	e months months month	
	` '	Closure of offer of appointment		ull Powers Dir(HR) - In r/o Categor GM(A) - In r/o Categor DGM(A) - In r/o Categor		
20. (A)	Sanctioning tours within India; advance of TA and countersigning of TA claims.	for s	Powers anctioning tours nce of TA within		Countersigning claims shall be by the respective san authorities.	e done
(B)	Sanctioning foreig tours.		oowers - other Directors.	CMD		
21.	To authorize staff and officers under them to travel on official tours by a class/mode, which is higher than entitlement under TA rules.	empl unde	oowers in r/o oyees working r them.	Dir(HR)/ Dir (Opr.)/ Dir(Fin.)		

	(A)	medica countei each m within i	ursement of I expenses – rsigning of ledical bill normal rules employees	Rs in: 2. re an	Less than 5.500/- in a single stance. Total monthly imbursement nounting to less an Rs.1000/	_	•		irectly to Fin.	Such claims would be subject to random checking by ACMO in the Fin.
				Rs sir 2. re an	s.1000/- in a ngle instance.	AC re:	spensary	could I the cla directly post to Section Medica ACMO	y by dak/ o respective nal Head/ al Officer/	
				Rs sir 2. re an	All bills above s.1000/- in a ngle instance. Total monthly imbursement nounting to more an Rs.5000/	AC	CMO			
(SL.	SUE	BJECT MATTER		EXTENT OF POWER		OFFICERS AUTHO		REM	<u>ARKS</u>
2	<u>NO.</u> 1		2		DELEGATED 3		4	VVLKS	<u>5</u>	
	<u>-</u>	B.	Sanction of medical advances, subject to reimbursement to the employ by adjustment advance being done as per rules, and entitlement of the employee. Reimbursement of medical expenses in relaxation of	nt ee t of	Full powers Full Powers, even is cases which are no covered under the provisions of CS	in ot	GM(A) – all cas be processed by ACMO and put of GM(A).	y up to	This is applic medical adva employees for hospitalization and for diagration to be conducted.	able for all ances to or on in India nostic tests ted in India.
			normal rules.		(MA) Rules.					

23.		the production of advance of ve salary as per respect employ	vers vers in	GM(A)	ncerned		
24.		nction of Local Full Pov nveyance Charges. rules	vers as per	1			
25.	adv		vers for ees working hem.	Head i	rned Sectional .e. Dy. er & above.	case by Ad and a copy recorded ir	ued in each mn. division
<u>SL.</u> NO.		SUBJECT MATTER	EXTENT OF I		OFFICERS AUTH		<u>REMARKS</u>
1 1		2	3	<u>ILD</u>	<u> </u>	OWERS	5
26.	(i) (ii)	Sanction of loans and advan A. (a) Scooter/ Motorcycle (b) Car B. Cycle Sanction of festival advance	Full powers per rules as guidelines a within Budg provisions a certification Accounts (a for themse in which ca approval of next higher authority si taken)	as as and and get and by except lives, se and	DGM(A) GM(A) DM(A) Sectional Head Concerned		
27.	(i)	Sanction of leave* *Provided in separate sheet (attached)	them as pe	r rule.			
	(ii)	Facilities for higher studies versions of study leave	vithin India Full powers	;	Dir (HR)		As per Govt. rules
28.	(i)	To permit the undertaking of assignments outside the organization	Full powers to rules mad thereon.	,	CMD		

SL.	etc. and honorar financia Compar <u>SUBJECT</u>	d acceptance of ium without any I liability to the ny(within office		Cond GMs Cond DGM	cerned GMs – in r/o Is & below. OFFICERS	REMARKS
NO.	<u>MATTER</u>				AUTHORIZED TO EXERCISE POWERS	
1	<u>2</u>	Г	<u>3</u>		<u>4</u>	<u>5</u>
27.	Sanction of Leave		EL/EOL/HPL/ Commuted Leave		Sanctioning Authority	Note 1: CMD is empowered to sanction Casual leave
(A)	Within India	for all employees working under them. Full Powers for all employees working under them.	Empowered to sanction leave upto 30 days for AG(I)/JE & below. Empowered to sanction leave upto 45 days for AM & below. Full powers to sanction leave for Managers & below. Full powers to sanction leave for DGM & below. Full powers to sanction leave for DGM & below.	2. M. 3.	AMs and quivalent. Managers/ Dy. anagers DGM CMD/ Director	and other kinds of leave to the Directors. Note 2: Cases for sanction of leave on expost-facto basis shall require approval of the next higher authority. Note 3: The cases where sanctioning authority himself/herself is on leave, sanction of the next higher authority would be required. Note 4: These powers are subject to prevalent Government/ Company orders issued from time to time.

(B)	Sanction of leave for going	Category of Staff	Sanctioning authority	
	abroad	Full powers to grant upto 90 days leave to all category 'B', 'C' & 'D'	GM(A)	Note: These powers are
		employees. Full powers to grant leave to	Director(HR)	subject to prevalent Government/
		category 'A' employees.	CMD	Company orders issued
		Full powers		from time to time.

The proposition of the proposi	SL.	SUBJECT MATTER	EXTENT OF POWER	OFFICERS AUTHORIZED	REMARKS
To accord permission for undertaking a course of study appearing in examination and attending classes outside office hours.	NO.		<u>DELEGATED</u>	TO EXERCISE POWERS	
undertaking a course of study/ appearing in examination and attending classes outside office hours. 30. Deputing employees on approved programme for short-term training in India, within overall policy. 2. Training for all employees upto a duration of one week. 3. For training upto two weeks' duration, for officers above the level of DGM. 3. Trainings outside India 3. Deputing trainees/Apprentices for specialized training in India as per approved training programme and sanctioning of TA/DA etc. as admissible under the rules. 3. Expenditure relating to transport, fees to faculty, course materials and hospitality to the participants in training programme. 3. Forwarding of applications for outside employment as per rules 3. Forwarding of applications for outside employment as per rules 3. Sanction of welfare expenditure on 1. Full powers. 3. Deputing trainees/apprentices for subject to a limit of Rs. 1 lakh in a year. 3. Concerned Director Concerned Director (HR) Director(HR) Director(HR) Director(HR), on the recommendations of the following, as per o. o. no. F. DIL/101/2005, dt. 25. 4.2005 1. Director(HR), on the recommendations of the following as per o. on. E. Director(HR), on the recommendations of the following as per o. on. E. Director(HR) 3. Director(HR) CMD - on the recommendations of the following as per o. on. E. Full powers. 5. Training Committee. 5. Training committee. 1. Full powers. 5. Training Committee. 6. CMD - on the recommendations of the fraining programme and sanctioning of TA/DA etc. as admissible under the rules. 7. Expenditure relating to transport, fees to faculty, course materials and hospitality to the participants in training programme. 7. Full powers. 7. Full powers. 8. Forwarding of applications for outside employment as per rules 8. Forwarding of applications for outside employment as per rules 9. Concerned GM – for employees of the fellowing committee. 9. Director(HR) 1. Dir(HR) 1. Dir(HR) 1. Dir(HR) 1. Dir(HR) 2. GMD – for employees of the fellowin			-	4	5
Deputing employees on approved programme for short-term training in India, within overall policy. India, within overall po	29.	undertaking a course of study/ appearing in examination and attending classes outside office	Full Powers	viz. CMD/Director(HR)/GM (A) - on the recommendations of the concerned General	
31. Deputing trainees/Apprentices for specialized training in India as per approved training programme and sanctioning of TA/DA etc. as admissible under the rules. 32. Expenditure relating to transport, fees to faculty, course materials and hospitality to the participants in training programme. 32. Forwarding of applications for outside employment as per rules 33. Forwarding of applications for outside employment as per rules 34. Sanction of welfare expenditure on 1. Full powers. 5. Full powers. 5. Full powers. 5. Full powers. 5. Full powers. 6. Dir(HR) 1. Dir(HR) 2. GM(A) 3. DGM(Trg.) 3. DGM(Trg.) 5. DGM(Trg.) 6. DOM 6. DOM 7. The applications will be forwarded by the HR Division. 7. Full powers. 8. Sanction of welfare expenditure on 1. Full powers. 8. Sanction of welfare expenditure on 1. Full powers. 9. Dir(HR) 1. Dir(HR) 1. Dir(HR) 2. GM(A) 3. DGM(Trg.) 6. DGM 7. Deputing trainees/Apprentices for specialized training in India as per approved the level of DGM 8. Dir(HR) 9. Dir(HR	30.	programme for short-term training	duration (less than a week) within the National Capital Region. 2. Training for all employees upto a duration of one week. 3. For training upto two weeks' duration, for officers upto the level of DGM. 4. Training of any duration for officers above the level of DGM.	Director(HR) Director(HR), on the recommendations of the Training Committee. CMD CMD - on the recommendations of the recommendations of the recommendations of the recommendations of the commendations of the commendations.	committee consists of the following, as per o. o.no. F.DTL/101/2005/HR-GM(A)/F.14/39 dt.25.4.2005 1. Director(HR) - Chairman 2. Director (Opr.) - Member 3. Director(F) - Member 4. DGM(Trg.) -
specialized training in India as per approved training programme and sanctioning of TA/DA etc. as admissible under the rules. 32. Expenditure relating to transport, fees to faculty, course materials and hospitality to the participants in training programme. 1. Full powers 1. Dir(HR) 2. GM(A) 3. Rs.10,000/- at a time, subject to a limit of Rs.5 lakhs in a year. 3. Rs.5000/- at a time, subject to a limit of Rs.1 lakh in a year. 3. Rs.5000/- at a time, subject to a limit of Rs.1 lakh in a year. Forwarding of applications for outside employment as per rules Full powers. Concerned GM – for employees upto the level of DGM CMD – for employees of the level of GM and above. 34. Sanction of welfare expenditure on 1. Full powers. 1. Full powers 1. Full powers 1. Full powers 1. Dir(HR) 2. GM(A) 3. DGM(Trg.) 6. Concerned GM – for employees upto the level of DGM CMD – for employees of the level of GM and above.					Member Secy.
fees to faculty, course materials and hospitality to the participants in training programme. 2. Rs.10,000/- at a time, subject to a limit of Rs.5 lakhs in a year. 3. Rs.5000/- at a time, subject to a limit of Rs.1 lakh in a year. 3. Forwarding of applications for outside employment as per rules Full powers. Concerned GM – for employees upto the level of DGM CMD – for employees of the level of GM and above. 3. Ro.5000/- at a time, subject to a limit of Rs.1 lakh in a year. The applications will be forwarded by the HR Division.	31.	specialized training in India as per approved training programme and sanctioning of TA/DA etc. as	Full powers.		the concerned
hospitality to the participants in training programme. Subject to a limit of Rs.5 lakhs in a year.	32.	Expenditure relating to transport,	1. Full powers	1. Dir(HR)	
subject to a limit of Rs.1 lakh in a year. 33. Forwarding of applications for outside employment as per rules Full powers. Concerned GM – for employees upto the level of DGM CMD – for employees of the level of GM and above. CMD – for employees of the level of GM and above. 34. Sanction of welfare expenditure on 1. Full powers. 1. CMD		hospitality to the participants in	subject to a limit of Rs.5 lakhs in a year.		
outside employment as per rules employees upto the level of DGM CMD – for employees of the level of GM and above. 34. Sanction of welfare expenditure on 1. Full powers. 1. CMD			subject to a limit of Rs.1 lakh		
	33.		Full powers.	employees upto the level of DGM CMD – for employees of the level of GM and	be forwarded by the
	34.	Sanction of welfare expenditure on	1. Full powers.	1. CMD	
		organizing sports, cultural meets,	•		1

	etc. incl purchas	s, excursions, tournaments uding expenditure on e/hire of infrastructural and equipments for the urpose.	occasion and upto a total of Rs.15 lakhs per year, subject to provision in the approved annual Budget for welfare.		2. Dir(HR)		
35.	Incentiv per rule:	es for small family norms as	Full powers		AM(B)		
36.	Incentiv	e for learning official e (Hindi scheme) as per	Full powers		OFFICERS AUTHORIZED TO EXERCISE POWERS		
<u>SL.</u> NO.		SUBJECT MATTER	EXTENT OF POWER DELEGATED				REMARKS
1		2	3		4		5
37.A	accor	ment of company mmodation on the basis plicable rules.	Full Powers	Dir(HR)		
37.B	accor	nsion of Company mmodation and hone facilities if ded.					
	Ι.	Upto the end of	As per rules.	Dire	ector(HR)		
		academic session.	Upto 8 months.	GM(A)			
	П.	Beyond the academic session or	As per rules.	Dire	ector(HR)		
		for reasons other than education of children but not beyond the provisions of policy.	Upto 8 months	GM(A)			
	Ш.	Retention of telephone at residence.	Full powers, subject to the provision that the Bill charges are paid by the person concerned		GM(A)		
38.		sfer of Bond in case of ees, within approved y.	Full powers.	СМЕ)		
39.	profe	bursement of fees for essional bodies/ utions as per rules/ es.	Full Powers.	СМЕ)		This will be decided by comprising a Committee of Technical, Finance and HR Divisions.
40.	Matte	ers relating to HBA	For approvals beyond Rs.5 lakhs.	GM((A)		As per HBA Rules of GOI and subject to
			Upto Rs.5 lakhs.	DGN	Л(A)		availability of funds.
SL NO		SUBJECT MATTER	EXTENT OF POWER DELEGATED	AUTH	FFICERS IORIZED TO CISE POWERS		<u>REMARKS</u>
1		2	3		4		5
41 (i)	of r ma ind Sul	newspapers and gazines in ependent offices/ o-Stations as per	Jpto Rs.1000/- p. G n. Jpto Rs.500/- p.m. D Jpto Rs.250/- p.m. M Jpto Rs.150/- p.m. A	lanag	er/DM		

(ii)	norms and subject to entry in Departmental register.	Rs.10,000/- at a time and upto Rs.50,000/- p.a. Rs.5,000/- at a time and upto Rs.25,000/- p.a. Rs.2000/- at a time and upto Rs.15,000/- p.a. Rs.1500/- at a time and upto Rs.15,000/- p.a. Rs.1500/- at a time and upto Rs.10,000/- p.a.	CMD/Directors GM DGM Manager & equivalent		
42 (i)	Sanction of expenditure on Publicity, advt. other than for Tender Notice, recruitment etc.	Full Powers	CMD		
	ased on DAVP rates or oth elled agencies.	nerwise well recogniz	zed approved tariff a	nd adv	t. through duly
(ii)	Sanction of expenditure on production, design and printing items related to PR.	Full Powers	Director(HR)		
Note: Exwith Fir	kpenditure proposals invol nance.	ving expense of ove	er Rs.25,000/- at a ti	me sha	all be in consultation
(iii)	Sanction of	Full Powers	Director(HR)		
	coverage of Projects/	Upto Rs.5000/- at a time subject to an annual ceiling of Rs.50,000/-	GM concerned		
Note: Exwith Fire	xpenditure proposals invol	ving expense of ove	er Rs.10,000/- at a ti	me sha	all be in consultation
(iv)		Full Powers	Director(HR)		
<u>SL.</u> <u>NO.</u>	SUBJECT MATTER	EXTENT OF POWER DELEGATED	OFFICERS AUTHORIZED TO EXERCISE POWER		<u>REMARKS</u>
1	2	3	4		5
	Sanction of advertisement for invitation of tenders and other matters relating to project contracts to be issued through PR.	Full Powers	Director(HR)		
	Sanction of expenditure on official hospitality	Full Powers	CMD/Directors		

l	including refreshment/	Rs.20,000/- p.a.	GM	1	
	snacks etc., subject to approved norms &	Rs.12,000/- p.a.	DGM	1	
	approved guidelines	Rs.5000/- p.a.	Managers & equiv.	1 1	
45 (:)	Providing official	Full Powers	CMD/Directors		
(i)	hospitality/ refreshments to members of interview Boards/Auditors/Unions/	Rs.15,000/- p.a.	GM]	
	Associations subject to approved norms and approved guidelines.	Rs.5,000/- p.a.	DGM		
(ii)	Hospitality &	Full Powers	CMD		
	entertainments for Board meetings/General meetings and Committee meetings/CLB meetings.	a vear	Co.Secy.		
46	Sanction for hire of car for official purposes/ meetings/other cases etc. within the rate contract from approved	Full Powers	Director Concerned.	Note: The executives as per the above delegations shall certify the distance travelled and the time of	
	parties.	Full Powers in connection with AGM, Board meetings and other company meetings etc.	Co.Secy.	detention. However, the above certification in case of CMD/ Directors/can be done by their nominees nominated by General Manager (Admn.). The bills shall be approved by Administration for payment. Separate o.o. on this shall be issued.	
SL. NO.	SUBJECT MATTER	EXTENT OF POWER DELEGATED	OFFICERS AUTHORIZED EXERCISE POWERS	TO REMARKS	
1	2	3	4	5	
47	Maintenance, up-keep Fand repair of	Full Powers	CMD/Director concern	ed 1. For maintenance, up-keep and repair	
	from the authorized workshop, preferably of the Manufacturing Company. F	Powers not exceeding Rs.10,000/- per occasion upto a maximum of Rs.30,000/- per vehicle per year, subject to maintenance of proper records.	DGM and above.	of Company's vehicles involving an amount beyond Rs.2000/-, the work should be done preferably from the authorized service station of the Manufacturing Company. 2. For maintenance, up-keep and repair	

		Powers not exceeding Rs.5000/-per occasion upto a maximum of Rs.15,000/- per vehicle per year, subject to maintenance of proper records.	Manager/DM	amount upto Rs.2000/- the Controlling Officer may get the same done at any place at his discretion from the authorized workshop, preferably of the Manufacturing Company.
48 (i)	Sanction of expenditure on rates, taxes, insurance, registration fees etc. in r/o Company's vehicles	Full powers	DM and above	
(ii)	Sanction of expenditure on Petrol as per the prescribed limits (GOI guidelines).	Full Powers	DM and above	
49	Expenditure in connection with publication of notification in newspapers and government gazette, including sanction of advance thereof.	Full Powers	Co.Secy./GM(A)	
<u>SL.</u> NO.	SUBJECT MATTER	EXTENT OF POWER DELEGATED	OFFICERS AUTHORIZED TO EXERCISE POWERS	<u>REMARKS</u>
1 1	2	3	4	5
50	Institution and defence of Court/Arbitration/ Tribunal matters including appeals.	Full powers	Director(HR)	In consultation with concerned Director.
51	Empanelment of counsels/Law firms for DTL.	Full Powers	Panel of counsels to be decided/reviewed periodically by a committee consisting of CMD, Dir(HR), Dir (Opr) & Dir(Fin).	
52 (a)	Assignment of counsels in Court matters.	Full Powers	GM(L)	
(b)	Assignment of senior counsels in court matters.	Full Powers	Director(HR)	
53	Signing of Court documents in affirmation of affidavits and vakalatnamas.	Full Powers	Concerned Manager (T)/ DM(A)/DM(Fin).	

54	Litigation expenses e.g. Stamp Paper, Court expenses for copies and		Full Powers		CMD			
			Upto Rs.5 lakhs [Dir(HR)			
such misc. issues including execution		sanu	Opto N3.3 lakiis					
		of	of Upto Rs.1 lakh		GM(L)			
55	decree.		for Full Days			MD		
55	Payment of counse for Court matters,	riees				rector(HR)		
	opinion and conferences.				ייו	rector (ritt)		
			Bills upto Rs.25,000/- G		G۱	M(L)		
56	Books, Journals and		Full Powers as per		GI	M(L)		
	library expenses of		Budget.					
	Legal Deptt.	1	V		L,		_	
SL. NO.	SUBJECT MATTER	EXTE	EXTENT OF POWER DE		2	<u>OFFICERS</u> AUTHORIZED TO	<u>REMARKS</u>	
						EXERCISE POWERS		
1 57A.	2 Contingent	Λni	nual Ceiling	At a time	-	4	5	
J77A.	expenditure and	^'''	idai ceiiiig	Atatime				
	office equipment other than stationary and furniture.	Full Power		S		(i) CMD/Directors		
		Rs.50,000/-		Rs.5,000/-		(ii) GMs		
		Rs.25,000/-		Rs.5,000/-		(iii) DGMs		
		Rs.15,000/-		Rs.2,500/-		(iv) Manager/DM		
		Rs.5,000/-		Rs.500/-		(v) Asstt.Manager & equivalent		
B.	stores). In respect of purchase from Super Bazar & Kendriya Bhandar no	Annual Ceiling		At a time				
		Rs.50,000/-		Rs.5,000/-		(i) CMD/Directors		
		Rs.25,000/-		Rs.3,000/-		(ii) GMs		
		Rs.25,000/-		Rs.3,000/-		(iii) DGMs	1	
		Rs.10,000/-		Rs.1,500/-		(iv) Manager/DM		
			s.5,000/- Rs.			(v) Asstt.Manager & equivalent		
E.	Re-caning of chairs at the finalized rate contract.	Full Pov				AM	1. Re-caning of same chair is not permissible more than twice in the same year. 2. In case the rate contract has not been awarded or the same cannot be operated upon due to unavoidable circumstances, re-caning/repair of chair may be got done locally by following procedure of calling of quotations.	
F.	Maintenance of Office, including sweeping and cleaning.		500/- p.m.	аппиат сениту		Manager & equivalent		

G.	Purchase of medicing first-aid/emergency requirements for dispensaries.	annua Upto F	Rs.5000/- at one time subject to I ceiling of Rs.1 lakh. Rs.2500/- at one time subject to I ceiling of Rs.25,000/	(i) ACM(SR.MO	Medicines, first-aid and emergency requirements should preferably be purchased from the empanelled chemists. In an emergency, the same can be purchased from any chemist.
58	Labour Welfare Rs.10 expenses. Upto F		000/- annual ceiling per office.		r & equivalent O & equivalent	
SL. NO.	SUBJECT MATTER		EXTENT OF POWER DELEGATED		OFFICERS AUTHORIZED TO EXERCISE POWERS	REMARKS D
1	2		3		4	5
59	rewards for meritorious	Full powers Upto Rs.50,	000/- at a time and subject to a I	(i) CMD (ii) Directors		
		Rs.1,00,000				
60	To incur	Upto Rs.5 lakhs			(i) GM(A)	
	expenditure on conduct of examination/trade	Upto Rs.1 lakh			(ii) DGM(A)/DGM (Trg.)	
	tests/trials etc.	Upto Rs.50,000/-			(iii) Manager(A)	
61	Sanction of expenditure in r/o	Rs.20,000/- at a time subject to a maximum of Rs.5 lakhs during whole financial year.			(i) GM(A)	
	funds under budget head 'Labour Welfare/ Sports' etc.	Rs.10,000/- at a time subject to a maximum of Rs.2 lakhs during the whole financial year.			(ii) DGM(A)	
		Rs.5,000/- at a time subject to a maximum of Rs.1 lakh during the financial year.			(iii) LWO	
62	Benevolent Fund (a) Widow Fund		- subject to Company's policy.		GM(A)	
	(b) Children's education allowance	Full Powers	- subject to Company's policy.		GM(A)	
	(c) Retirees function – Purchase of shawl, memento and other expenses	Full Powers	- subject to Company's policy.		GM(A)	
63	Insurance payment under Public Liability Act, 1991. (Liabilities arising out of DTL's functioning)	Full Powers	ıll Powers		Director(HR)	
64		Full Powers			GM(A)	
65			20,000/- and upto Rs.50,000/- pe	GM(A)		
		Upto Rs.20,000/- per year.			DGM(A)	