-70-

MANUAL-III

LEVEL OF FINAL DISPOSAL AND CHANNEL OF SUBMISSION

FOR DIFFERENT TYPES OF CASES HANDLED IN THE DEPARTMENT OF

FOOD & PUBLIC DISTRIBUTION
INDEX

	
	Divisions/Sections
	Page No.
	
	Divisions/Sections
	Page No.

	A
	Finance Division
	3-9
	H
	Impex & Vig Division
	45-49

	1.
	Finance-I
	3
	30.
	Impex Section
	45

	2.
	Finance-II
	3
	31.
	Export Cell
	46

	3.
	Finance Desk-II
	4-6
	32.
	Vigilance Desk
	47-48

	4.
	Finance Desk-III
	6
	33.
	Public Grievance
	49

	5.
	Budget Section
	7
	
	
	

	6.
	Cash Section
	8-9
	I
	S&R Division
	50-57

	
	
	
	34.
	QC Cell
	50-51

	B
	Estt. Division
	11-16
	35.
	S&I Section
	52-54

	7.
	Estt.I Section
	
	36.
	SGC Section
	55-57

	8.
	Estt.II Section
	11-16
	
	
	

	
	
	
	J
	SRA Section
	58-65

	C
	Stg . & Welfare Division
	17-22
	37.
	
	58-65

	9.
	Storage Section
	17-18
	
	
	

	10.
	TFC
	19
	K
	EOP Division
	66

	11.
	PC Cell
	20
	38.
	EOP Section
	66

	D
	Welfare Section
	21-22
	
	
	

	11.
	C&G Division
	21-29
	L
	SDF Division
	67-69

	12.
	AC Section
	23-24
	39.
	SDF Section
	67-69

	13.
	CMT Section
	25
	40.
	HVOC Section
	69

	14.
	General Section
	26
	
	
	

	15.
	 ICT Section
	27
	M
	Sugar Division
	70-80

	17.
	Parliament Section
	28
	41.
	SPF Section
	70-71

	18.
	Library
	29
	42.
	Sugar Policy Desk
	72-73

	
	
	
	43.
	Sugar Litigation Desk
	74-75

	E
	Policy Division
	30-33
	44.
	Sugar Administration
	76-79

	19.
	Policy –I Section
	30
	
	
	

	20.
	Policy –III Section
	31-32
	N
	BP Division
	80-84

	21.
	Policy –IV Section
	33
	45.
	BP-I Section
	80-81

	
	
	
	46.
	BP-II Section
	82-83

	F
	FC Division
	34-40
	47.
	BP-III Section
	84

	22.
	FC-I Section
	34
	
	
	

	23.
	FC-II Section
	35
	O
	P D Division
	85-89

	24.
	FC-III Section
	36-37
	48.
	PD-I Section
	85-86

	25.
	FC A/cs Section
	38
	49.
	PD-II Section
	87-88

	26.
	Policy-II Section
	39
	50.
	Hindi Section
	89

	27.
	Control Room
	40
	
	
	

	
	
	
	P
	IC Division
	90-91

	G
	Movt Division
	41-44
	51.
	IC Section
	90-91

	28.
	Movt –I Section
	41-42
	
	
	

	29.
	Movt –II Section
	43-44
	
	
	

FINANCE - I
	Sl. No.
	Types of Cases
	Level of Final Disposal
	Channel of Submission

	1.
	Policy matter relating to foodgrains’ procurement, storage, allocations, export & import and disposal etc.
	SS & FA
	US/DS / SS & FA

	2.
	Fixation of prices of gunny bags for procurement of levy rice.
	SS & FA
	US/DS / SS & FA

	3.
	Schemes/guidelines/MOU on procurement, storage, distribution of foodgrains, procurement of gunny bales, Hill Transport Subsidy.
	SS & FA
	US/DS / SS & FA

	4.
	Fixation of provisional incidentals and economic cost for procurement of rice, wheat and coarse grains for CP and for DCP Operations.
	SS & FA
	US/DS / SS & FA

	5.
	Proposals of advance & provisional subsidy of FCI and DCP States.
	SS & FA
	US/DS / SS & FA

	6.
	Fixation of uniform specifications for paddy/rice/wheat/coarse grains and OTR for rice.
	SS & FA
	US/DS / SS & FA

	7.
	Final Food subsidy bills based on audited accounts.
	SS & FA
	US/DS / SS & FA

	8.
	Proposals relating to construction of godowns and market borrowings.
	SS & FA
	US/DS / SS & FA

	9.
	Inputs on COS notes, EGoM notes & CCEA notes.
	SS & FA
	US/DS / SS & FA

FINANCE – II
	S.

No.
	Types of Cases
	Level of Final Disposal
	Channel of submission

	1.
	SDF loan for modernization/Expansion of sugar plants.
	SS & FA
	US/DS/SS & FA

	2.
	SDF loan for Co-generation projects.
	SS & FA
	US/DS/SS & FA

	3.
	SDF loan for Cane Development
	SS & FA
	US/DS/SS & FA

	4.
	SDF loan for Ethanol Production
	SS & FA
	US/DS/SS & FA

	5.
	NOC issuance to sugar factories/companies for ceding of charge.
	SS & FA
	US/DS/SS & FA

	6.
	SEFASU 2014/Interest subvention
	SS & FA
	US/DS/SS & FA

	7.
	Research Projects
	SS & FA
	US/DS/SS & FA

	8.
	Sugar subsidy to States/UTs
	SS & FA
	US/DS/SS & FA

	9.
	Raw sugar export subsidy under Rule 20B of SDF Rules
	SS & FA
	US/DS/SS & FA

	10.
	Buffer subsidy
	SS & FA
	US/DS/SS & FA

	11.
	Fixation of levy sugar margin
	SS & FA
	US/DS/SS & FA

	12.
	Other cases
	SS & FA
	US/DS/SS & FA

FINANCE DESK - II
	Sl. No.
	Types of Cases
	Level of Final Disposal
	Channel of Submission

	1.
	Plan scheme proposals received for concurrence
	SS & FA
	US/DS/SS & FA

	2
	C&AG Audit Paras – ATN, review meeting, etc.
	SS & FA
	US/DS/SS & FA

	3
	Other cases
	SS & FA
	US/DS/SS & FA

FINANCE DESK - III
	Sl. No.
	Types of Cases
	Level of Final Disposal
	Channel of Submission

	1.
	Non-Plan scheme proposals received for concurrence
	SS & FA
	US/DS/SS & FA

	2
	Other cases
	SS & FA
	US/DS/SS & FA

BUDGET SECTION

	SL. No.
	TYPES OF CASES
	LEVEL OF FINAL DISPOSAL IN DEPARTMENT
	CHANNEL OF SUBMISSION

	1.
	Consolidated Budget proposals of the Department (SBE-Pre Budget)
	FA
	SAO/SO->DS->CCA

	2.
	Brief on projections of Budget for pre-budget discussion/review by Secretary (E)
	FA
	SAO/SO->DS->CCA

	3.
	Final Statement of Budget Estimate including IEBR (SBI-Final)
	FA
	SAO/SO->DS->CCA

	4.
	Notes on Demands for Grants
	FA
	SAO/SO->DS->CCA

	5.
	Brief for Minister relating to Budget
	FA/Secretary
	SAO/SO->DS->CCA

	6.
	Write-up on Expenditure Budget
	FA
	SAO/SO->DS->CCA

	7.
	Printing of Detailed Demands for Grants
	FA
	SAO/SO->DS->CCA

	8.
	Proposals for Supplementary Grants
	FA
	SAO/SO->DS->CCA

	9.
	Re-appropriation of Funds / Proposal of Re-appropriation of Funds seeking approval of Ministry of Finance / Secretary (Expenditure)
	Secretary
	SAO/SO->DS->CCA ->FA

	10.
	Surrender of Savings to Ministry of Finance
	FA
	SAO/SO->DS->CCA

	11.
	Monthly Statement on progress of expenditure received from Pr.A.O. and intimation thereof to Heads of Divisions concerned
	SAO/SO
	-

	12.
	Proposals for opening of new Heads/Sub-Heads
	FA
	SAO/SO->DS->CCA

	13.
	Reference to Ministry of Finance about opening of new Heads of Accounts
	FA
	SAO/SO->DS->CCA

	14.
	Distribution of budget allotment among different Units/Divisions
	FA
	SAO/SO->DS->CCA

	15.
	Proposals for drawal of advance from the Contingency Fund of India
	Secretary
	SAO/SO->DS->CCA -> FA

	16.
	Information for Parliament Question relating to Budget
	FA
	SAO/SO->DS->CCA

	17.
	Draft Audit Para relating to Budget
	FA
	SAO/SO->DS->CCA

	18.
	Miscellaneous Budget matters
	CCA
	SAO/SO ->DS

	19.
	Quarterly Report on Cash Management
	FA
	SAO/SO->DS->CCA

	20.
	Quarterly Report on Unspent balance
	FA
	SAO/SO->DS->CCA

	21.
	Material for FM's Meeting with FA
	FA
	SAO/SO->DS->CCA

	22.
	Standing Committee on CA,F&PD-Examination of Demands for Grants relating to Budget
	FA
	SAO/SO->DS->CCA

CASH SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL

OF

SUBMISSION

	1.
	Preparation of bills on account of pay,allowances and advances in respect of all Gazetted and non-gazetted staff and Headquarters.
	SO(Cash)
	DH

	2.
	Drawal and disbursement of pay ,allowances ,advances etc.in respect of all gazette and non-gazetted staff at H.Qtrs.
	SO(Cash)
	Cashier

	3.
	Preparation of bills regarding GPF Advances/Withdrawal,Leave Salary,Advance,Festival Advance,Cycle/Scooter Advance to the staff at H.Qtrs.
	SO(Cash)
	DH

	4.
	Drawal and disbursement of all advances for gazetted/non-gazetted staff at H.Qtrs.
	SO(Cash)
	Cashier

	5.
	Verification from pay bills of the services of gazette/non-gazetted staff at H.Qtrs.
	SO(Cash)
	DH

	6.
	Drawal and disbursement of bills on account of contingent ezpenditure of the Department.
	SO(Cash)
	DH/Cashier

	7.
	Maintenance of various registers, such as bill register recovery register,event register,CEA register,expenditure register etc.
	SO(Cash)
	DH

	8.
	Dealing with cases regarding final withdrawal from GPF after retirement/ resignation.
	SO(Cash)
	DH

	9.
	Preparation of Income Tax Statement and Calculation of Taxes due.
	SO(Cash)
	DH

	10.
	Dealing with references regarding various missing credits of GPF,Licence Fee and settling the same with respect of pay bills.
	SO(Cash)
	DH

	11.
	Preparation of LPCs in respect of outgoing officers/staff.
	SO(Cash)
	DH

	12.
	Issue of monthly statements of pay and allowances to all Officers (gazette and non-gazetted) and other members of staff.
	SO(Cash)
	DH

	13.
	Preparation of bills on account of pay and allowances and TA in respect of Ministers of State and Class I Officers.
	SO(Cash)
	DH

	14.
	Verification of recoveries of License Fee made from the pay bills of Officers/Staff.
	SO(Cash)
	DH

	15.
	Maintenances of GPF account of Gazetted and Non-Gazetted staff including Group ‘D’ staff.
	SO(Cash)
	DH

	16.
	Receipts/transfer of GPF account of Transferees.
	SO(Cash)
	DH

	17.
	Allotment of GPF Account Nos.to entire Gazetted/non-Gazetted staff.
	SO(Cash)
	DH

	18.
	Issue of annual statement of GPF to the entire staff.
	SO(Cash)
	DH

	19.
	Reconciliation of the GPF figures booked by this Department and Controller of Accounts (Food).
	SO(Cash)
	DH

	20.
	Maintenance of GPF nominations of the entire staff.
	SO(Cash)
	DH

	21.
	Maintenance of Budget Expenditure Control Register.
	SO(Cash)
	DH

	22.
	Preparation of short term bills.
	SO(Cash)
	DH

	23.
	Preparation of air passage bills.
	SO(Cash)
	DH

	24.
	Preparation of living allowances/thesis expenses/Medical claim/Tour expenses in respect of Colombo Plan Trainees.
	SO(Cash)
	DH

	25.
	Maintenance of valuable/cheque registers and forwarding of Cheques.
	SO(Cash)
	DH

	26.
	Maintenance of bill and disbursement in respect of DCRG/Leave Encashment/Saving in insurance Fund.
	SO(Cash)
	Cashier

	27.
	Maintenance of pay Bill Registers/Ledgers in respect of individual Officers and members of staff.
	SO(Cash)
	DH

	28.
	Drawal and disbursement in respect of Arrears,Interim Relief,ADA etc.
Sanctioned from time to time.
	SO(Cash)
	Cashier

	29.
	Preparation of Exchange Vouchers of Air Travel.
	SO(Cash)
	DH

	30.
	Bills of Indian Airlines/Air India/Vayudoot for payments.
	US(A)
	SO(Cash)

	31.
	TA Advance.
	US(A)
	SO(Cash)

	32.
	Petty Contingent
Expenditure(Conveyances Claims)
	US(A)
	SO(Cash)

	33.
	Outgoing returns/reports.
	CCA (Food)

(As per requirement of the case)
	SO(Cash)

	34.
	Audit objections, parliament questions relating to cash matters.
	CCA (Food)

(As per requirement of the case)
	SO(Cash)

	35.
	Sanction of CEA/reimbursement of tution fee.
	US(A)
	SO(Cash)

	36.
	Any other function which may be assigned from time to time.
	As per requirement of the case.
	

ESTABLISHMENT-I / ESTABLISHMENT-II SECTIONS
	S No.
	TYPES OF CASES
	LEVEL OF FINAL DISPOSAL
	CHANNEL

OF

SUBMISSION

	1.
	FRAMING OF RECRUITMENT RULES

	i)
	Group ‘C’ & ‘B’ (Non- Gazetted posts)
	J.S.
	S.O./U.S./ D.S. or Dir.

	ii)
	Group ‘A’ posts and Group ‘B’ (Gazetted)
	Minister
	S.O./U.S./ D.S. or Dir/ J.S./ Secy.

	(Wherever required under the Rules, DoPT, UPSC & Ministry of Law will be consulted)

	2.
	CREATION OF POSTS

	i)
	Group ‘C’
	D.S. or Dir
	S.O./ U.S.

	ii)
	Group ‘B’ (NG)
	J.S.
	S.O./U.S./ D.S. or Dir

	iii)
	Group ‘B’ (Gazetted)
	Secretary
	S.O./U.S./ D.S. or Dir/ J.S.

	iv)
	Group ‘A’
	Minister
	S.O./U.S./ D.S. or Dir / J.S./ Secretary

	(Subject to the observance of general instructions issued by the M/o Finance, Department of Personnel & Training from time to time)

	3.
	APPOINTMENT/PROMOTION

	i)
	Group ‘A’ posts
	Minister
	S.O./U.S./ D.S. or Dir./ J.S/ Secretary

	ii)
	Group ‘B’ posts (Gazetted)
	Secretary
	S.O./U.S./ D.S. or Dir./J.S.

	iii)
	Group ‘B’ Non-Gazetted posts
	J.S.
	S.O./U.S./ D.S. or Dir.

	iv)
	Group ‘C’ posts
	D.S. or Dir
	S.O./U.S.

	4.
	TRANSFERS WITHIN DEPTT.

	i)
	Group ‘A’ Officers
	Secretary
	S.O./U.S./ D.S. or Dir./ J.S.

	ii)
	Group ‘B’ posts (Gazetted including S.O.)
	J.S.
	S.O./U.S./ D.S. or Dir

	iii)
	Group ‘B’ (NG)
	D.S. or Dir.
	S.O./U.S.

	iv)
	Group ‘C’ posts
	U.S
	S.O

	5.
	LEAVE

	i)
	Group ‘A’, ‘B’, ‘C’
	S.O.
	Assistant

	NOTE :- Leave will be sanctioned by the Administration Division on the recommendation of immediate superior officer. Where considered necessary the immediate superior officer may obtain the orders of the next higher officer. Regarding grant of C.L., the instructions of Administration will be followed. Regarding ex-India leave and study leave, the relevant instructions on the subject will be followed.

	6.
	FIXATION OF PAY

	
	Fixation of pay of all groups of officers under the normal rules
	U.S.
	S.O.

	(Pay will be fixed in consultation with Finance Division where this is required under the existing instructions).

	7.
	CONFIRMATION/PROBATION CLEARANCE

	i)
	Group ‘A’ officers
	Secretary
	S.O./U.S./ D.S. or Dir./ J.S.

	ii)
	Group ‘B’ (Gazetted)
	J.S.
	S.O./U.S./ D.S. or Dir

	iii)
	Group ‘B’ (NG) & Group ‘C’
	D.S. or Dir
	S.O./U.S.

	8.
	ADHOC APPOINTMENTS

	i)
	Group ‘A’ posts
	Minister
	S.O./U.S./ D.S. or Dir / J.S. / Secretary

	ii)
	Group ‘B’ (Gazetted) posts
	Secretary
	S.O./U.S./ D.S. or Dir./ J.S.

	iii)
	Group ‘B’ (NG) posts
	J.S.
	S.O./U.S./ D.S. or Dir

	iv)
	Group ‘C’ posts
	D.S. or Dir
	S.O./U.S.

	9.
	FORWARDING OF APPLICATIONS FOR DEPUTATION/TRANSFER

	i)
	Group ‘A’ & ‘B’ (Gazetted)
	J.S.
	S.O./U.S./ D.S. or Dir

	ii)
	Group ‘B’ (NG) & Group ‘C’
	D.S. or Dir
	S.O./U.S.

	10.
	MEDICAL REIMBURSEMENT CLAIMS

	i)
	MRC of all officials (Group A, B &C) (Normal OPD case upto Rs 2,000/- & IPD Case upto Rs 5,000/-)
	U.S.
	S.O.

	ii)
	MRC of all officials (Group A, B &C) (Normal OPD case beyond Rs 2,000/- & IPD Case beyond Rs 5,000/-)
	D.S. or Dir
	S.O./U.S.

	iii)
	MRC in respect of all the officials beyond Rs 2 lacs will be settled in consultation with IFD of the Department.

	11.
	ANNUAL INCREMENTS

	i)
	All officials
	S.O.
	Assistant

	12.
	ADVANCES

	i)
	Cycles
	U.S.
	S.O.

	ii)
	Scooters / Motorcycle / Motor car / Computer etc.
	D.S. or Dir
	S.O./U.S.

	iii)
	Sale or transfer of motor vehicles purchased with advance from govt.
	D.S. or Dir
	S.O./U.S.

	13.
	EXTENSION OF NO. OF INSTALMENTS

	i)
	For repayment of advance for cycle as per provisions of the Rules
	U.S.
	S.O.

	ii)
	For Scooter/Motor Car/ Computer
	D.S. or Dir
	S.O./U.S.

	14.
	Advance of pay and T.A. on transfer and on tour to Govt. Servants (Gazetted or Non-Gazetted)
	As per Rule specified in FRSR

	15.
	Advance for law suits to which Govt. is a party
	J.S.
	S.O./U.S./ D.S. or Dir

	16.
	Advances of pay on the eve of important festivals
	U.S.
	S.O.

	17.
	Grant of withdrawals and advances, including those from G.P.F.
	As per instructions issued by Deptt. of Personnel & Training

	18.
	FUNDAMENTAL RULES

	a)
	To declare a Govt. servant as Ministerial or Non-Ministerial
	D.S. or Dir
	S.O./U.S.

	b)
	To dispense with the medical certificate on first appointment as per (FR-10)

	c)
	Suspension of lien/Transfer of Lien – As per Provision of FR-10, FR-14A & FR-14B

	d)
	Counting of extra ordinary leave for increment (FR-20)
	As provided in the Rules

	e)
	Grant of higher initial pay on initial appointment (FR-27) - As provided in the Rules

	
	 GAZETTED

	 i)
	Cases recommended by UPSC
	J.S.
	S.O./U.S./ D.S. or Dir

	ii)
	Other cases
	Secretary
	S.O./U.S./ D.S. or Dir/ J.S.

	
	NON-GAZETTED

	i)
	Group ‘B’ (NG) & ‘C’
	J.S.
	S.O./U.S./ D.S. or Dir

	f)
	Power to reduce the pay of an officiating Govt. Servant (FR-35)
	As provided in the Rules
	

	g)
	Sanction and acceptance of Honorarium or fee by Govt. employees as per (FR-46B)

	h)
	Combination of Appointment (FR-49)
	J.S.
	S.O./U.S./ D.S. or Dir

	i)
	Retention of a non-ministerial Govt. servant after he attains the age of 50 years - (FR-56J)

	
	Group ‘C’
	D.S. or Dir
	S.O./U.S.

	
	Group ‘B’ (NG)
	Secretary
	S.O./U.S./ D.S. or Dir/ J.S.

	
	Group ‘A’ and ‘B’ (Gazetted)
	Minister
	S.O./U.S./ D.S. or Dir / J.S./Secretary

	j)
	Counting of former service towards leave in cases of re-employment of a Govt. servant who quits public service on compensation or invalid Pension or Gratuity (FR-65)
	J.S.
	S.O./U.S./ D.S. or Dir

	k)
	Requiring medical certificate of fitness before return from leave (FR-71)

	i)
	Group ‘C’ and ‘B’ (NG) except disability leave and when a substitute has not been asked for or is not admissible.
	S.O.
	Assistant

	ii)
	Group ‘C’ and ‘B’ (NG) where grant of disability leaves or provision of a substitute is involved.
	U.S.
	S.O.

	iii)
	Group ‘B’ posts (Gazetted including S.O.)
	D.S. or Dir
	S.O./U.S.

	iv)
	Group ‘A’ posts
	J.S.
	S.O./U.S./ D.S. or Dir

	l)
	Grant of leave to study scientific technical or similar problems or to undergo special courses of instructions (FR-84)

	
	Group ‘B’ (Non-Gazetted) & C
	D.S. or Dir
	S.O./U.S.

	
	Gazetted upto the rank of US or equivalent
	J.S.
	S.O./U.S./ D.S. or Dir

	
	Others
	J.S.
	S.O./U.S./ D.S. or Dir

	m)
	Transfer to foreign service in India and fixation of pay while on foreign service (FR-114)

	
	B (Non-Gazetted) & C
	D.S. or Dir
	S.O./U.S.

	
	Gazetted officers
	J.S.
	S.O./U.S./ D.S. or Dir

	n)
	To decide the date of reversion of a Govt. servant who takes leave before reversion from foreign service (FR-125)

	
	Non-Gazetted
	U.S.
	S.O.

	
	Gazetted
	D.S. or Dir
	S.O./U.S.

	19.
	SUPPLEMENTARY RULES

	a)
	Permission for undertaking work for a private or public body etc., and acceptance of fee FR-46(b)

	i)
	Cases of officers below the level of D.S.
	D.S. or Dir
	S.O./U.S.

	ii)
	Others
	J.S.
	S.O./U.S./ D.S. or Dir

	b)
	To decide the shortest of two or more routes (SR-30(b))
	D.S. or Dir (HOD)
	S.O./U.S.

	c)
	To allow mileage allowance by a route other than the shortest or the cheapest (SR-31)
	D.S. or Dir (HOD)
	S.O./U.S.

	d)
	To decide in cases of doubt or hardship the class of steamer accommodation for purpose of T.A. (SR-42)
	D.S. or Dir (HOD)
	S.O./U.S.

	e)
	Travel by air of non-entitled.
	Secretary
	S.O./U.S./D.S. or Dir./

J.S.

	f)
	To prescribe Govt. Servants Headquarters (SR-59)

	
	Gazetted Officer
	J.S.
	S.O./U.S./ D.S. or Dir

	
	Others
	D.S. or Dir
	S.O./U.S.

	g)
	To define the limits of a Govt. servants’ sphere of duty (SR-60)
	D.S. or Dir
	S.O./U.S.

	h)
	To decide in cases of doubt whether a particular absence on duty i.e. away on tour (SR-62)
	Controlling Officer

	i)
	DA for Continuous Halt-SR-73

	
	Non-Gazetted Staff
	U.S.
	S.O.

	
	Gazetted staff upto the level of US
	D.S. or Dir
	S.O./U.S.

	
	Others
	J.S.
	S.O./U.S./ D.S. or Dir

	j)
	Relaxation of time limit prescribed for the family of the Govt. servants on transfer to precede or follow him.

	
	Non-Gazetted
	U.S.
	S.O.

	
	Gazetted upto the rank of US or equivalent
	D.S. or Dir
	S.O./U.S.

	
	Others
	J.S.
	S.O./U.S./ D.S. or Dir

	k)
	To allow T.A. for journey to attend an examination (Proviso to SR-130, 132)
	D.S. or Dir
	S.O./U.S.

	l)
	T.A. to appear before a Medical Board preliminary to voluntary retirement on invalid pension (SR-160(A))

	
	Non-Gazetted
	U.S./Controlling Officer
	S.O.

	
	Gazetted (upto the rank of U.S. or equivalent)
	D.S. or Dir
	S.O./U.S.

	
	Others
	J.S.
	S.O./U.S./ D.S. or Dir

	m)
	T.A. to non-officials attending commission of inquiry or performing other public duty in an honorary capacity etc. (SR-190)
	J.S.
	S.O./U.S./ D.S. or Dir

	n)
	To declare an officer as Controlling Officer (SR-191)
	J.S.
	S.O./U.S./ D.S. or Dir

	o)
	Power to accept a certificate of Fitness from a registered medical practitioner in the case of non-gazetted officers Rule 30 of CCS (Leave) Rules.

	
	Group ‘C’ & ‘B’ (NG)
	D.S. / Dir
	S.O./U.S.

	p)
	JOINING TIME UNDER FR/SR APPENDIX 10

	i)
	Calculation of joining time
	D.S. or Dir
	S.O./U.S.

	ii)
	Credit of E.L. in lieu of joining time of an Officer where permissible under the normal rules.
	U.S.
	S.O.

	iii)
	Extension of joining time within the maximum limit of 30 days

	
	Non-Gazetted
	D.S. or Dir
	S.O./U.S.

	
	Gazetted
	J.S.
	S.O./U.S./ D.S. or Dir

	q)
	LTC Advances (All groups of Officers)
	U.S.
	S.O.

	20.
	CIVIL SERVICE REGULATIONS/CENTRAL CIVIL SERVICES (PENSION RULES 1972)

	a)
	Counting the period spent in training as Service qualifying for pension Rule 22 of Central Civil Service (Pension) Rules, 1972

	
	Non-Gazetted
	D.S. or Dir
	S.O./U.S.

	
	Gazetted
	J.S.
	S.O./U.S./ D.S. or Dir

	b)
	Condonation of Interruption in service Rules 28 of CCS (Pension) Rules, 1972
	J.S.
	SO/US/D.S. or Dir

	c)
	Counting of service after the date of medical certificate of incapacity for further service

	
	Non-Gazetted
	D.S. or Dir
	S.O./U.S.

	
	Gazetted
	J.S.
	S.O./U.S./ D.S. or Dir

	21.
	MISCELLANEOUS

	i)
	Alteration of date of Birth

	
	Group ‘B’(NG) & C
	D.S. or Dir
	S.O/U.S.

	
	Group ‘B’ (Gazetted) & Group ‘A’
	J.S.
	S.O./U.S./ D.S. or Dir

	ii)
	Form of surety bond to be executed by a Govt. Servant handling Cash, stores, etc.
	D.S. or Dir
	S.O./U.S.

	iii)
	Departure from procedure relating to custody of Govt. money
	D.S. or Dir
	S.O./U.S.

	22.
	Parliament questions
	
	

	
	Starred Questions
	MOCAF&PD
	S.O./U.S./ D.S. or Dir/ J.S./ Secy/ MOS(CAF&PD)

	
	Unstarred Question
	MOS(CAF&PD)
	S.O./U.S./D.S. or Dir /J.S.

	23.
	Grant of NOC for passport/visa
	D.S. or Dir
	S.O. / US

	24.
	Acceptance of intimation regarding acquisition / disposal of movable / immovable property

	
	Group ‘B’ (NG) & Group ‘C’
	U.S.
	S.O.

	
	Group ‘B’ (Gazetted)
	D.S. or Dir
	S.O./U.S.

	
	Group ‘A’ upto the level of D.S./Dir
	J.S.
	S.O./U.S./D.S. or Dir

	
	Group ‘A’ of JS & above
	Secretary
	S.O./U.S./D.S. or Dir /J.S.

	
	For AIS officers, the instructions contained in All India Services (Conduct) Rules, 1968 will be followed.

STORAGE SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Top level appointments in CWC
	Minister
	SO/US/DS/JS/Secy.

	2.
	Administration of Warehousing Corporations Act, 1962 Amendments to the Act.
	Minister
	SO/US/DS/JS/Secy.

	3.
	Proposals regarding amendments to rules and Regulations made under the W.C.Act.
	Minister
	SO/US/DS/JS/Secy.

	4.
	Proposal for new legislation
	Minister
	SO/US/DS/JS/Secy.

	5.
	Contribution of share capitalkl and loans to CWC
	Minister
	SO/US/DS/JS/Secy.

	6.
	Work relating to Parliamentary committees including COPU. PAC, Consultative committee, Committee on subordinate Legislation etc.
	Secy
	SO/US/DS/JS

	7.
	Performance review meetings of CWC
	Secy
	SO/US/DS/JS

	8.
	Composition of Board of Directors of CWC –Policy matters.
	Minister
	SO/US/DS/JS/Secy.

	9.
	Annual Reports and Accounts CWC –Laying in Parliament
	Minister
	SO/US/DS/JS

	10.
	Representation from CWC employees, regarding service matters and other than those involving allegations of corruption
	JS
	SO/US/DS

	11.
	Allegations of corruptions against the employees of the Corporations
	JS
	SO/US/DS

	12.
	Notice received from Advocates/Courts reg. matter relating to CWC
	JS
	SO/US/DS

	13.
	Industrial disputes raised by employees- received from Ministry of Labour
	Secy
	SO/US/DS/JS

	14.
	Revision of pay scales of CWC employees- Examination of and matters connected therewith
	Minister
	SO/US/DS/JS/Secy.

	15.
	All references from MPs/Cabinet Ministers/CMs/PM Office
	Minister
	SO/US/DS/JS

	16.
	Parliament Questions(i)Starred (ii) Unstarred
	Minister
	SO/US/DS/JS

	17.
	Disputes between CWC and SWCs regarding running parallel warehouses etc.
	Secy
	SO/US/DS/JS

	18.
	Preparation of Five Year Plan for construction of godowns by CWC
	Secy
	SO/US/DS/JS

	19.
	Mid-term appraisal of Five Year Plans.
	Secy
	SO/US/DS/JS

	20.
	Policy matters having aspects on building/ hiring of storage capacity by CWC
	Secy
	SO/US/DS/JS

	21.
	Miscellaneous matters relating to CWC having bearing on the construction of godowns
	JS
	SO/US/DS

	22.
	Problems faced by CWC in acquiring land for godowns and related matters
	Secy
	SO/US/DS/JS

	23.
	Review of construction programme of CWC –quarterly
	JS
	SO/US/DS

	24.
	Examination of reports of various study teams on storage
	Secy
	SO/US/DS/JS

	25.
	Fixation of storage charges to be paid by FCI to CWC
	FA
	SO/US/DS/JS

	26.
	Enhancement and contribution of share capital etc.to SWCs.
	Minister
	SO/US/DS/JS/Secy

	27.
	Nomination on the Board of Directors of SWCs on behalf of CWC
	Minister
	SO/US/DS/JS/Secy

	28.
	Preparation of various briefs/notes on storage capacity
	JS
	SO/US/DS

	29.
	Preparation of Annual Plans/BE/RE estimates in respect of construction programme of CWC
	Secy
	SO/US/DS/JS

	30.
	Performance Budget material to be sent to Budget Section
	JS
	SO/US/DS

	31.
	Annual Reports of Department of Food & Public Distribution – Material of CWC regarding Storage and Warehousing and Central Warehousing Corporation
	JS
	SO/US/DS

	32.
	Annual Action Plan
	JS
	SO/US/DS

	33.
	Statistical data relating to availability of storage accommodation with FCI, CWC and SWCs
	US
	SO

	34.
	 (i) Draft Audit Paras/EC/PAC Reports
 (ii) Draft inspection Report
	Secy

JS
	SO/US/DS/JS

SO/US/DS

	35.
	 Special Drive regarding Recording/Indexing
	DS
	SO/US

	36.
	 Other references received from WSU /Department Record Room about recording/reviewing/weeding out of files
	US
	SO

	37.
	 Various O&M matters and periodical return.
	DS
	SO/US

	38.
	Progressive use of Hindi including monthly/quarterly reports
	DS
	SO/US

	39.
	 Miscellaneous references from other Departments/Sections on SC/ST matters, minority communities and backward classes.
	JS
	SO/US/DS

TASK FORCE CELL

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Implementation of National Policy on handling, storage and transportation of foodgrains under which integrated bulk handling facilities for foodgrains are being created throught private sector participation on Build-Own-Operate basis(BOO).
	Minister
	DD/Dir/JS/Secy

	2.
	Legislative framework for making the warehouse receipts a fully negotiablly instrument is being created in the TFC. For this a Warehousing (Development and Regulation) Bill, 2005 has been drafted.
	Minister
	SO/DD/Dir/JS/Secy

	3.
	Proposals related to joint venture project of CWC for storage of cold chain facilities in India.
	Minister
	SO/DD/Dir/JS/Secy

	4.
	Creation of cold storage facilities for storage of fruits and vegetables at Kandhar in Afghanistan by CWC with grant-in-aid from the Ministry of External Affairs and other projects.
	Minister
	SO/DD/Dir/JS/Secy

	5.
	Development of rail side warehouses by CWC in joint venture with Indian Railways.
	Minister
	SO/DD/Dir/JS/Secy

	6.
	Construction of godowns under Seven Years Guarantee Scheme of FCI.
	Minister
	SO/DD/Dir/JS/Secy

	7.
	All work related to Parliament including Parliament Questions:
(a) Starred

(b) Unstarred

(c) Assurances
	MOCAF&PD

MOSF&PD

MOCAF&PD
	SO/DD/Dir/JS/Secy

SO/DD/Dir/JS

SO/DD/Dir/JS/Secy

PLAN COORDINATION CELL

Level of Final disposal and Channel of submission for different type of cases handled in the Department of Food and Public Distribution

	Sl. No.
	Types of Cases
	Level of Final Disposal
	Present Channel of Submission

	1
	Finalization of Five Years Plan/Annual Plan for Central and Centrally Sponsored Schemes

	Minister
	SO/US/DS/DIR/JS/ SECRETARY

	2
	Preparation of Tribal Sub-Plan

	Secretary
	SO/US/DS/DIR/JS

	3
	Five Year Plan and Annual Plan Proposals of State Govts/UTs

	Joint Secretary
	SO/US / DS/DIR

	4
	Periodical quarterly/half yearly review of progress of Annual Plan and misc. reference from Planning Commission

	Joint Secretary / Secretary
	SO/US/ DS/DIR

	5
	Approval of Projects for Department of FP&D within the delegated powers through the Standing Committee for Projects Approval and Implementation

	Standing Committee
	SO/US/ DS/DIR/JS/ SECRETARY

	6
	Parliament Questions (Starred/Unstarred) relating to Plan Schemes of the Department of FP&D

	MOCAFPD/MOS(F&PD)
	SO/US / DS/DIR/JS/ SECRETARY

	7
	All misc. and routine references

	PCO
	SO/US

WELFARE SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Welfare visits to the houses of seriously ailing Employees and arrangement for their admission to hospitals, wherever necessary.
	 Dir
	W.O./US

	2.
	Conducting condolence meeting and condolence visits to the houses of deceased Govt.employees.
	W.O.
	--

	3.
	Guidance/verification of information of the families of Deceased Govt. servants in matter of employment in Govt.service of dependent of the deceased Govt. Employees, retention and allotment of Govt.accommodation, completion of family pension and other papers.
	W.O.
	--

	4.
	Assistance to staff in respect of disputes in families of Govt.Servants with their neighbours in Delhi/New Delhi and land, property etc. at their native places.
	U.S.
	W.O.

	5.
	Arrangements and coordination in organizing farewell parties to officers and staff members.
	Dir
	W.O./Secy Staff Council.

	6.
	The organization of social and cultural activities by way of establishment of club and recreational center, common rooms etc. For memners of the staff and their families.
	Dir
	W.O./US

	7.
	Assistance in relaaaaation to LPCs pension papers, gratuity etc. and transport, housing, school, sanitary amenities in resijdential and office areas.
	US
	W.O.

	8.
	All matter relating to Benevolent Fund.
	Chairman
	Hon Secy/ viceChairman

	9.
	Matter relating to Office Council.
	JS
	W.O./US/Dir

	10.
	All matter relating to CGHS, MCD, CPWD, NDMC, Police etc. and National Integration, Family Welfare and Cooperative Movements.
	US/Dir
	W.O.

	11.
	First aid service , Fire-fighting, Blood donation etc.
	Dir
	W.O./US

	12.
	All matters on foreign visits and protocol in respect of Officers like arranging Passports,Visas, entry passes for Delhi Airport
	Dir/JS
	W.O./US

	13.
	Managing Committee meetings and day to day operational and financial matters of Food Department Canteen.
	Chairman
	Hony.Secy.

	14.
	Issue of Temporary / Permanent Photo Passes/Special Passes for Republic Day to officials.
	US
	W.O.

	15.
	Issue of Temporary/Permanent Passes to all the officials including those of Public Sector Undertaking/ Daily Wages labour / Contractors /Non officials etc. and other matters relating to.
	JS
	W.O./US/Dir

ADMINISTRATION COORDINATION SECTION

	S.No.
	TYPES OF CASES
	LEVEL OF FINAL

DISPOSAL
	CHANNEL

 OF SUBMISSION

	1.
	Monthly D.O. letter from Secy. (F&PD) to Cabinet Secretary.
	Secy
	SO/US/DS/JS

	2.
	Monthly Summary for the Cabinet.
	JS
	SO/US/DS

	3.
	Coordination of material of Parliament Questions relating to other Ministries/Departments
	JS
	SO/US/DS

	4.
	Material for the President's Address
	Secy
	SO/US/DS/JS

	5.
	Preparation of the Annual Report
	Secy
	SO/US/DS/JS

	6.
	Important reference from Cabinet Secretariat and DOP&T etc., requiring Coordination
	Secy
	SO/US/DS/JS

	7.
	Press Conference/Preparation of other Briefs for Ministers
	Secy/Minister
	SO/US/DS/JS

	8.
	Review of meeting in respect of pending cases received from MPs/VIPs.
	Secy
	SO/US/DS/JS

	9.
	Coordination of work received from MPs/VIPs and PM's Office
	Secy/Minister
	SO/US/DS/JS

	10.
	Instructions of routine nature issued by various Ministries/Departments requiring circulation
	U.S
	SO/US

	11.
	Important instructions from Minister, DOP&T and Cabinet Sectt. requiring circulation.
	DS
	SO/US

	12.
	Consolidation of monthly/quarterly/half yearly/ Annual return.
	DS/L.O.
	SO/US

	13.
	Standing Committee Work
	Secy/Minister
	SO/US/DS/JS

	Relating to SCT cell

	1.
	Scrutinizing the proposal for dereservation of reserved vacancies
	JS/Liaison Officer
	SO/US

	2.
	Scrutinizing the requisitions for filling up various reserved posts
	JS/Liaison Officer
	SO/US

	3.
	Compilation and submission of various reports/returns prescribed by Department of Personnel & Training, Ministry of Welfare etc.
	JS/Liaison Officer
	SO/US

	4.
	Compilation and submission of the statistical data relating to the representation of SCs/STs for incorporation in the Annual Report.
	JS/Liaison Officer
	SO/US

	5.
	Monitoring/Coordination of action on the complaints/ representations received from SC/ST employees/Unions.
	JS/Liaison Officer
	SO/US

	6.
	Parliament Questions/Assurance
	Minister
	SO/US/Liaison Officer/JS/Secy

	7.
	MP/VIP Reference
	Minister
	SO/US/Liaison Officer/JS/Secy

	8.
	Instructions relating to. reservation matters
	JS/Liaison Officer/US
	SO/US

CAREER MAMAGEMENT & TRAINING DESK (CMT)
	S.No
	Types of Cases
	Level of Final Disposal
	Channel of Submission

	1.
	Training within the country
	
	

	 (i)
	Grade A Officers of the level of Deputy Secretary and above
	Secretary
	SO/US/DS or DIR/JS

	 (ii)
	Other Grade A Officers
	JS
	SO/US/DS or DIR

	 (iii)
	Grade B, C and D officers
	DS or Director
	SO/US

	2.
	Identification of paid training programmes to be conducted by various institutions within Delhi and outside Delhi
	JS
	SO/US/DS or DIR

	3.
	Preparation of Plan for training of officers and staff of the Department
	JS
	SO/US/DS or DIR

	4.
	Circulation of various Training Programmes involving course fee
	JS
	SO/US/DS or DIR

	5.
	Parliament Questions
Starred

Unstarred
	Minister

Minister
	SO/US/DS orDIR/JS

SO/US/DS or DIR/JS

	6.
	Preparation of Budget for training programmes
	JS
	SO/US/DS or DIR

	7.
	Circulation of routine instructions/circulars received from ISTM etc. not involving any course fee and routine reports and returns etc.
	DS or Director
	SO/US

GENERAL SECTION

	GENERAL SECTION S.NO.
	TYPES OF CASES
	LEVEL OF
FINAL
DISPOSAL
	CHANNEL OF
SUBMISSION

	EXPENDITURE ON

CONTIGENCIES (HEADQUATERS)

	1.
	Head of Office
	As per provisions of DFP Rules
	SO

	2.
	Head of Department
	-do-
	SO

	3.
	APPRORIATION AND REAPPROPRIATION
	-do-
	SO

	4.
	SANCTION OF NEW RESIDENTIAL TELEPHONES
	JS/DS
	SO/US/DS/Dir

	5.
	Expenditure on entertainments
	JS/FA
	SO/US/DS/Dir/JS/FA

	6.
	Light refreshments on Inter-departmental meetings
	DS/Dir
	SO/US

	7.
	Grants-in-aid, loan etc.
	DS/Dir
	SO/US/DS/Dir

	MAINTENANCE OF BUILDING UNDER THE CHARGE OF MINISTRY

	8.
	Original petty woks and special repairs
	Dir/DS
	SO/US/DS/Dir

	9.
	Ordinary repairs
	Dir/DS
	SO/US/DS/Dir

	10.
	Hiring of private office accommodation
	Dir/DS
	SO/US/DS/Dir

	11.
	Repairs and alterations to requisitioned buildings
	Dir/DS
	SO/US/DS/Dir

	12.
	Hiring of taxies for conveyance
	Dir/DS
	SO/US/DS/Dir

	WRITE OFF OF LOSSES

	13.
	Irrecoverable losses of stores and public money due to theft, fraud and negligence, loss of revenue, irrecoverable advances
	As Per DFP Rules
	SO

	14.
	Other kind of losses
	-do-
	SO

	15.
	DISPOSAL OF OBSOLETE SURPLUS & UNSERVICEABLE STORES
	DS/Dir
	SO/US/DS/Dir

	16.
	Appointment of Purchase Committee
	JS
	SO/US/DS/Dir

ICT SECTION

LEVEL OF FINAL DISPOSAL AND CHANNEL OF SUBMISSION

FOR DIFFERENT TYPES OF CASES HANDLED IN THE

DEPARTME NT OF FOOD & PUBLIC DISTRIBUTION
	S.N
	Types of Cases
	Level of final disposal
	Channel of Submission

	1
	Appointment of Central Public Information Officer and Central Assistant Public Information Officer
	Joint Secretary
	SO/US/DS/Dir

	2
	Collection of material for the manuals as

provided in the RTI Act;
	DS/Dir
	SO/US

	3
	Compilation of material for the Manuals as provided in the RTI Act·
	Secy
	SO/US/DS/Dir/JS

	4
	Evolving internal procedures for implementation of the RTI Act"
	Secy
	SO/US/DS/Dir/JS

	5
	Circulation of instructions received from the DOPT etc., for compliance in the Department and its attached / subordinate / field offices and PSUs;
	US
	SO

	6
	Policy matters relating to E- Governance.
	Secy
	SO/US/DS/Dir/JS

	7
	Operational day to day matters relating to E- Governance
	JS
	SO/US/DS/Dir

PARLIAMENT SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	i) Obtaining of Passes from the Lok/Rajya Sabha Secretariat.

ii) Misc.references from within the Department for supply of information pertaining to Parliament Section
	DS or Dir.

US
	SO/US

SO

	2.
	Watching of implementation of Assursnces, undertaking pertaining to the Food Ministry and Coordinating the Implementation reports after receipt from sections.
	US
	SO

	3.
	References relating to Consultative Committee meeting of the Department.
	MOCAF & PD
	SO/US/DS or Dir/JS/Secy

	4.
	Processing of the recommendations made in the reports of committee on subordinate Legislation,committee on Government Assurances, Estimates Committee,and Committee on papers laid etc. concerning the Ministry and the connected reference received from the Lok Sabha / Rajya Sabha Secretariat.
	DS or Dir /JS in important matters
	SO/US

	5.
	Marting /Distribution of Notices of Parliament Questions / Calling Attention/ Short Duration Discussions / Half an Hour Discussion / Motions etc.
	DS or DS/JS in case of doubt
	SO/US

	6.
	Submission of file relating to list of Questions admitted for answer in Lok Sabha / Rajya Sabha.
	JS/Secy
	SO

LIBRARY
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Selection and acquisition of books and publications for library
	JS
	AL&IO, Library Committee for book selection,

US (Lib), Chairman of Library Committee.

	2.
	Acquisitions and updating of govt,reference books,rules
	DS
	AL&IO/US

	3.
	Accessioning, classification and cataloguing of books and publications acquisitioned for library by purchased and gift
	US
	AL & IO

	4.
	Subscription for periodicals /Newspapers and journal
	JS
	AL&IO/US/DS

	5.
	Compilation of Library Bulletin
	US
	AL&IO

	6.
	Preparation of Library Budget
	JS
	AL& IO,US,DS

	7.
	Preparation of Bibliography on food and its related subjects
	US
	AL&IO

	8.
	Conducting of library meeting committee every quarter
	JS
	AL&IO/US/DS.Chairman of Library Committee

	9.
	Issue of NO Dues Certificate to Officers and the staff of the Department
	US
	AL&IO

	10.
	Passing the reimbursement bills of news papers / periodicals
	DS
	AL&IO/US

POLICY-I SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	a) Procurement policy
b) Important matters relating to implementation of procurement policy
	Minster

JS
	US/Dir./JS/Secy

SO/US/Dir.

	2.
	Fixation of issue prices of foodgrains
	Minister/Cabinet
	SO/US/Dir./JS/Secy

	3.
	Permission to State Governments for Inter-State purchase of foodgrains
	Secy.
	SO/US/Dir./JS/Secy

	4.
	Preparation of important briefs/notes on price policy, procurement/ support prices etc. for supply to the Department, Planning Commission, Directorate E&S and other concerned Departments.
	JS
	SO/US/Dir.

	5.
	Bank credit to States for procurement of foodgrains:
	
	

	6.
	Parliament Questions
i) Starred

ii) Unstarred
	MOCAF&PD

MOS(F&PD)

	SO/US/Dir./JS/Secy
SO/US/Dir./JS

	7.
	Decentralided Procurement Scheme

a) Policy matters

b) General/Other matters
	Minister

JS
	SO/US/Dir./JS/Secy

SO/US/Dir.

	8.
	Rationalisation of food subsidy

a) Policy matters

b) General/Other matters
	Minister/Cabinet

JS
	SO/US/Dir./JS/Secy

SO/US/Dir.

	9.
	Kharif/Rabi Meetings
	Secy
	SO/US/Dir./JS

	10.
	Diversification of crops-Comments to Ministry of Agriculture
	Secy
	SO/US/Dir./JS

POLICY III SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1
	1. Under the E.C.Act

i) Issue and amendment statutory orders to give effect to Government’s policy relating to foodgrains.

ii) Grant of Central Government prior concurrence to the promulgation of statutory orders on foodgrains by State Governments and Union Terriory Administrations.

iii) Delegation of powers to State Governments and Union Territory Administrations in respect of foodgrains.

iv) Giving of interpretations and clarifications sought by State Governments/ Union Terriory Administrations and the public.

	Minister

Minister

J.S./Secy

Dir
	US/Dir/JS/Secy

US/Dir/JS/Secy

US/Dir

US

	2.
	2. Procurement/pricing policy of gunny bags.
i) Policy regarding porocurement of B.Twill bags by DGS&D on behalf of indenting organization, FCI, State Governments, etc.

ii) Policy to be followed regarding fixation of gunny prices for procurement of rice.

iii) Matters regarding requirement of gunny /jute bags by FCI and various State Agencies.
	Minister

J.S.

J.S.
	US/Dir/JS/Secy

US/Dir

US/Dir

	3.
	Coarsegrains

Procurement Policy of Coarsegrains.
	J.S./Secy
	US/Dir

	4.
	Hill Transport Subsidy

i) Transport subsidy to Andaman & Nicobar Islands and Lakshadweep Islands.

ii) Transport subsidy to Hill States, Principal Distribution Centres.

iii) Reimbursement of Road Transport Charges to NE States.
	J.S.

J.S.

J.S.
	US/Dir

US/Dir

US/Dir

	5.
	Parliament Question on the above subject.

Starred Question

Unstarres Question
	MOCAF&PD

MOS(F&PD)
	US/Dir/JS/Secy

US/Dir/JS

POLICY IV SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Open maeket Sale Scheme (Domestic) of foodgrains.
i) Policy regarding sale of foodgrains under the OMSS(D)by the FCI

ii) Matters regarding fixation of prices of foodgrains under the OMSS(D)

iii) Representations regarding non-availability of wheat under OMSS (D) by the State Governments,RFM’s etc.in various regions of the FCI.
	Minister

Secy

JS
	US/Dir./JS/Secy

US/Dir./JS

US/Dir.

	2.
	Disposal of damaged/old stocks of foodgrains including coasegrains held with FCI/State agencies of Punjab and Haryana.
i) Matters regarding disposal of damaged/old stocks of foodgrains including coarsegrains through tender by the FCI.

ii) Matters regarding disposal of damaged/old stocks of foodgrains held with the procuring agencies in Punjab and Haryana including fixation of cut-off rates.

iii) Reimbursement claims of the agencies of the Procuring States of Punjab and Haryana for the losses suffered in disposal of damaged/old stocks of foodgrains.
	Secy

Minister

Minister
	US/Dir./JS

US/Dir./JS/Secy

US/Dir./JS/Secy

	3.
	Matters relating to permission for conversion of PDS wheat into Atta, Maida and sooji to States/UTs
	Secy
	US/Dir./JS

	4.
	Parliament question on the above mentioned subject

Starred Question
Unstarred Question
	MOCAF&PD

MOS(FPD)
	US/Dir./JS/Secy

US/Dir./JS

FC I SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Legislative matters relating to Food Corporation of India Act,1964
	Minister
	SO/US/Dir./JS/Secy

	2.
	Establishment matters pertaining to Sr. officers on deputation to FCI (Regional Manager and above)
	Minister
	-do-

	
	a) Appointments
	Minister
	-do-

	
	b) Other matters
	Minister
	-do-

	3.
	Appointment on Board of Directors of FCI-Proposal thereto
	Minister
	-do-

	4.
	Matters relating to the formation of State Food Corporation etc.
	Minister
	-do-

	5.
	Amendments to FC Rules
	Minister
	-do-

	6.
	Amendments to FCI (Staff/CPF/LCRG/ any other) Regulation- Approval thereof
	Minister
	-do-

	7.
	Reference from VIPs and MPs about representation on service matters of FCI
	Minister/MOS (as the case may be)
	SO/US/Dir./JS

	8.
	Forwarding of VIP/MP references to the FCI
	Dir.
	SO/US

	9.
	Monthly consolidated reminders on VIP/MP references
	Dir.
	SO/US

	10.
	Misc.Returns/Reports etc.
	US
	SO

	11.
	Parliament matters
	
	

	
	Starred Questions
	Minister
	SO/US/Dir./JS/Secy

	
	Unstarred Questions
	MOS
	SO/US/Dir./JS

	12.
	Bonus/ex-gratia payment to FCI employees
	Secy
	SO/US/Dir./JS

	13.
	Authentication of the papers to be laid in Parliament
	MOS
	SO/US/Dir./JS

FC II SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Examination of Budget Estimates, Revised, Estimates, Supplementary Demands, Annual Plan, Release of Equity/Loan, Foreign Exchange, Performance Budget, Programmer of activities of FCI.
	JS
	SO/US/Dir

	2.
	Examination of Annual Accounts/Reports of FCI and laying of the same before Parliament.
	Minister
	SO/US/Dir/JS/Secy

	3.
	Proposal relating to financial requirements of FCI, such as capital structure, conversion of loans into equity ,deferment of loan etc.
	Secy
	SO/US/Dir/JS

	4.
	VIP reference against FCI officer / employees /Contractors/operational matters.
	Minister/MOS(as the case may be)
	SO/US/Dir/JS

	5.
	Forwarding of VIP/MP references to the FCI
	Dir.
	SO/US

	6.
	Draft Cabinet Notes received from other Ministries – Examination thereof.
	Minister
	SO/US/Dir/JS/Secy

	7.
	Misc. Returns/Reports, O&M returns and correspondence with FCI.
	US
	SO

	8.
	Examination of Audit Paras, PAC reports, PAC reports, COPU reports
	JS
	SO/US/Dir

	9.
	Forwarding of Draft Audit Paras /Printed CAG paras.
	Dir.
	SO/US

	10.
	Consideration of recommendations made by Committee on Public Undertalkings.
	JS
	SO/US/Dir

	11.
	Quarterly review of the performance of FCI.
	JS
	SO/US

	12.
	Parliament matters
	
	

	
	Starred Questions
	MOCAF&PD
	SO/US/Dir/JS/Secy

	
	Unstarred Questions
	MOS(F&PD)
	SO/US/Dir/JS

FC III SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Concurrent appointment of officers of the FCI to hold incumbency of Regional Director of Food.
	JS
	SO/US/DS

	2.
	Transfer of Staff to the FCI, Terms and conditions etc.
	JS
	US/DS

	3.
	Policy matters relating to the working , interpretation of Section 12A of FC Act, 1964 and application of provisions to Food Transferees and legislation for amendment to Section
	JS
	US/DS

	4.
	Processing of representations and demands received on service matters from All India Food Deptt. Gazetted and Non-Gazetted (Cadre) staff associations in the erstwhile officers of RD (F) and procurement organization.
	JS
	SO/US/DS

	5.
	All the service/establishment matters effecting Food Transferee Gazetted/Non-Gazetted staff in the erstwhile officers of RD (F) and procurement organization.
	JS
	SO/US/DS

	6.
	Finalisation of deciplinary cases other than those involving allegations of corruption and vigilance angle initiated against the gazetted Non-Gazetted staff in the erstwhile officers of RD (F) and procurement organization.
	JS
	SO/US/DS

	7.
	Matters pertaining to seniority, leave, GPF withdrawals, fixation of pay and allowances and intimation/disposal/sanction for acquisition/disposal of moveable/immovable property of Food Ministry Officers gazette/non-gazetted in FCI.
	JS
	SO/US/DS

	8.
	Questions relating to House Building Advance granted to Gazetted Staff transferred to FCI.
	JS
	US/DS

	9.
	Pension, DCRG, CPF cases of Non Sectt. Gazetted officers/non gazette staff or erstwhile Regional Directors and Procurement organizations transferred to FCI.
	JS
	SO/US/DS

	10.
	Matters relating to foreign service contributions and leave salary of the non-gazetted staff transferred to FCI from erstwhile Regional Directors and Procurement Organization.
	JS
	SO/US/DS

	11.
	Industrial Disputes Raised by regular employees.
	JS
	SO/US/DS

	12.
	Industrial Disputes relating to labour/workman employed by FCI.
	JS
	SO/US/DS

	13.
	Abolition of Contract (Labour and Regulation)Act etc.
	Secy
	SO/US/DS/JS

	14.
	Mattere

Relating

To :
	(i) Port Workerws and National Harbour Boards

(ii) Departmentalisation of labour in FCI
	Secy
	SO/US/DS/JS

	15
	Parliament Questions on the subjects dealt with by the Section :
(i) Starred Question

(ii) Unstarred Question
	MOCAFPD

MOS(F&PD)
	SO/US/DS/JS/Secy
SO/US/DS/JS

FC ACCOUNTS SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Fixation of procurement incidentals payable to the States and its procuring agencies for procurement of wheat and coarse grains to the Central Pool.
	JS
	SO/US/Dir.

	2.
	Fixation of procurement incidentals/rates of custom milled rice payable to the States and its agencies for delivery to the Central Pool.
	JS
	SO/US/Dir.

	3.
	Fixation of transportation and forwarding charges for procurement of levy rice payable to the rice milers.
	JS
	SO/US/Dir.

	4.
	Fixation of economic cost of food grains (wheat/rice/coarse grains) procured by the State Government under the decentralized procurement scheme.
	JS
	SO/US/Dir.

	5.
	Payment of food subsidy to FCI
	JS
	SO/US/Dir.

	6.
	Payment of food subsidy to the States under the decentralized procurement scheme
	JS
	SO/US/Dir.

	7.
	Settlement of outstanding of FCI against various State Government and vice-versa.
	JS
	SO/US/Dir.

Note: Cases of Policy matter go up to Secretary/Minister level for final disposal
POLICY II SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Court/Legal cases
	
	

	
	a) Notice from the Courts
	JS
	SO/US/DS

	
	b) Appointments of Counsels
	DS SO/US
Appointments are made in consultation with the M/o Law

	
	c) Parawise comments
	JS
	SO/US/DS

	
	d) Approval of Counter affidavit
	JS
	SO/US/DS

	
	e) Sanctioning of Legal fees
	DS
	SO/US

	
	
	Sanctions are issued in accordance with the instructions issued by the Ministry of Law in this regard. Where there is any doubt, the matter is referred to the Ministry of Low for their advice.
	

	
	f) Filling of appeals
	JS
	SO/US/DS

	
	g) Recovery of decretal amounts
	JS
	SO/US/DS

	
	h) Sanctioning of Legal fees
	JS

In case involving payment of more than Rs.25,000/- approval of JS may be obtained Wherever required, Integrated

Finance/ Ministry of Finance will also be consulted.
	SO/US/DS

	2.
	Examination of reference received from State Government and FCI in matter of levy of Sales Tax imposed by the former of food grains handled by the latter.
	JS
	SO/US/DS

CONTROL ROOM
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Collection, compilation and maintenance of statistical data regarding procurement of foodgrains
	Special Officer (MI)
	Stat.Asstt. / Supervisor

	2.
	Monitoring by issue of daily/weekly bulletins on procurement of Kharif and Rabi foodgrains.
	-do-
	-do-

	3.
	Furnishing of statistical information on procurement to different Sections/Other Ministries.
	-do-
	-do-

	4.
	Preparation of Charts/Diagrams/Graphs showing procurement, stocks, distribution, prices etc.
	-do-
	-do-

	5.
	Issue of instructions to various states/FCI for compilation and supply of information on procurement of foodgrains
	DS
	Stat.Astt./ Supervisor/ SO(MI)

	6.
	Furnishing of information to Establishment, Work Study Unit and Parliament Section
	DS
	Assistant/ SO(MI)

	7.
	Preparation of briefs on procurement of foodgrains for Minister and Senior Officers
	JS
	Special Officer (MI) / DS

	8.
	Furnishing of information to computer cell for bringing out computerized statements on procurement of foodgrains
	JS
	Stat.Astt. / Supervisor/SO(MI) / DS

	9.
	Periodical review on price situation for CCP/SACP
	JS
	Special Officer (MI) / DS

	10.
	Complaints on procurement operations
	JS
	SO(MI) /DS

MOVEMENT-I SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Analysis of movement programme drawn by FCI for movement of sponsored foodgrains on FCI account from surplus to deficit States
	JS
	SO/US/Dir

	2.
	Monitoring of progress of movement of sponsored foodgrains as per the movement plan drawn by FCI
	Dir
	SO/US

	3.
	Request to Railway Board for supply of wagons for loading sponsored foodgrains as per the plan drawn.
	Dir
	SO/US

	4.
	Request to Railway Board for supply of wagons for movement of wheat, wheat products, pulses and other foodgrains etc for defence purposes
	Dir
	SO/US

	5.
	Compilation of monthly data relating to movement of foodgrains, on All-India basis
	Dir
	SO/US

	6.
	Reply to communications received from MPs/VIPs on the subjects being dealt with in the Section
	Minister
	SO/US/Dir/JS

	7.
	Starred Parliament Question
	MOCAF&PD
	SO/US/Dir/JS/Secy

	8.
	Unstarred parliament Question
	MOS(F&PD)
	SO/US/Dir/JS

	9.
	Furnishing of facts in respect of Starred/Unstarred question
	Minister
	SO/US/Dir/JS

	10.
	Material asked for by the Division/Section for replying to Parliament questions
	Dir
	SO/US

	11.
	Approaching the Cabinet Secretariat for stepping supply of wagons for movement of sponsored foodgrains and placing such matters before the Committee of Secretaries
	Secy
	SO/US/Dir/JS

	12.
	Matters relating to imposition of restrictions on movement of fodgrains in accordance with Control Orders issued by the Central Govt.
	Secy
	SO/US/Dir

	13.
	Supply of statistics of movement of foodgrains to other officers/Divisions of the Ministry/other Ministries/Departments/State Governments.
	Dir
	SO/US

	14.
	Requests received from State Governments, State Civil Supplies/Corporations and Private Parties for recommending their cases for granting higher priority for movement of their foodgrains.
	Secy
	SO/US/Dir./JS

	15.
	Approaching the Railways for relaxation of booking restrictions for movement of sponsored foodgrains of FCI
	Dir
	SO/US

	16.
	Monitoring of release of wagons of foodgrains
	Dir
	SO/US

	17.
	Correspondence with the State Governments regarding movement of foodgrains
	Dir
	SO/US

	18.
	Approaching the FCI for stepping up movement/unloading of wagons on receiving communications from State Governments/Consumers and Railways.
	Dir
	SO/US

MOVEMENT-II SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Asking for monthly Wagon quota from the Railways for movement of imported and indigenous sugar.
	Dir
	SO

	2.
	Approaching the Railways for finalization of claim cases of compensation for shortage of food grains etc.in rail transit pertaining to FCI Regions etc.
	Dir
	SO

	3.
	Cases relating to :
	
	

	
	(a) Delivery on Indemnity Bond;

(b) Refund of Wagon Demand, registration fee;

(c) Complaints regarding issue of qualified R.R.s and defective packings;

(d) Provision of dunnage - advice;

(e) Use of open wagons – advice;

(f) Issue of clear R.R.s – advice;

(g) Frieght charges – working out of;

(h) Refund of wharfage, demurrage charges – advice.

	Dir
	SO

	4.
	Use of open wagon – policy matters.
	Secy
	SO/Dir/JS

	5.
	Issue of clear R.R.s – Policy matters.
	Secy
	SO/Dir

	6.
	Forecasting of quantum & pattern of movement of foodgrains – Five Year Plans.
	Secy
	US/Dir

	7.
	Participation in Committee etc.
	JS
	SO/Dir

	8.
	Tracing of missing wagons.
	JS
	SO/Dir

	9.
	Replies to draft audit paras .
	JS
	SO/US /Dir

	10.
	Preparation of brief on audit paras included in CAG’s Reports.
	JS/Secy
	SO/ US/Dir

	11.
	Reply to communications received from MPs/VIPs.
	Minister
	SO/Dir/JS

	12.
	Starred Parliament Questions.
	MOCAF&PD
	SO/Dir/JS/Secy

	13.
	Unstarred Parliament Questions.
	MOCAF&PD
	SO/Dir/JS

	14.
	Furnishing of facts in respect of Starred/ Unstarred Questions to the Lok Sabha / Rajya Sabha Secretariats.
	Minister
	SO/Dir/JS/Secy

	15.
	Material asked for by the other Divisions/ Sections for replying the Parliament Questions.
	US
	SO

	16.
	Policy matters regarding movement of Sugar.
	Dir
	SO/US

	17.
	Finalization of levy/imported sugar movement programmes.
	US
	SO

	18.
	Approaching the Railways for supply of wagons to Sugar factories for loading of Sugar.
	US
	SO

IMPEX SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Policy relating to import of wheat/rice into loan whether commercially on loan basis.
	Minister
	Dir/JS/Secy

	2.
	Programme for import of wheat/rice
	Minister
	Dir/JS/Secy

	3.
	Execution of contracts/agreements with Foreign Government in regard to import of wheat/rice.
	JS
	SO/US/Dir

	4.
	Monthly Shipment Programme of wheat and rice.
	Secy
	US/Dir/JS

	5.

(a)

(b)

(c)

(d)
	Intelligence and statistics relating to

Prices of Foodgrains or International Market

Foreign Market

Production/Availability of Foodgrains in various countries of the world; and

Foodgrains Trade in the World
	Dir
	SO/US

	6.
	Policy relating to Export of Wheat/Rice from India whether commercially or on loan basis
	Minister
	Dir/JS/Secy

	7.
	Programme for Export of wheat/Rice and determinations of agencies to handle these export and liaison with them
	Minister
	Dir/JS/Secy

	8.
	Incidental matters relating to export of Wheat/Rice, whether on commercial basis or on loan
	Dir
	SO/US

	9.
	Parliamentary work relating to foodgrains Import/Export
	
	

	
	Starrred Questions
	MOCA(F&PD)
	Dir/JS/Secy

	
	Unstarred Questions
	MOS(F&PD)
	US/Dir/JS

EXPORT CELL
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Monitoring of international prices of foodgrains in respect of wheat and rice , based upon various daily/weekly/monthly tables/data provided by IGL, Agriwatch.
	JS
	SO/US/Dir

	2.
	Collection and compilation of information relating to export as well as import of foodgrains (wheat and rice), country-wise
	Dir
	SO/US

	3.
	Providing information for monthly Foodgrains Bulletin and other miscellaneous data/information relating to Import and Export of Rice and Wheat
	Dir
	SO/US

VIGILANCE DESK

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	All complaints in the form of allegation of corruption in respect of

(i) Gazetted officers of the Main Department

(ii) Non-Gazetted officers of the main Department, attached & subordinate offices.

(iii) Officers (Cat.I & II employees) in the Public Sector Undertakings under the administrative control of the Deptt.

(iv) Staff (Cat.III & IV employees) in the Public Sector Undertaking under the administrative control of the Deptt.
	Minister

Secy

Minister

Secy
	DO or US/Dir./CVO/Secy.

DO or US/Dir./CVO

DO or US/Dir./CVO/Secy.

DO or US/Dir./CVO

	2.
	Appeals/Petitions/Memorials/Repres- entations etc. arising out of the disciplinary proceeding launched by the VU having vigilance angle only (including cased investigated by CVO)
	Appellate Authority concerned.
	DO or US/Dir./CVO

	3.
	Court cased and carrying out preliminary investigations ancillary to disciplinary proceedings having vigilance angles only.
	CVO
	DO or US/Dir

	4.
	Appointment of Chief Vigilance Officer in the
(a) Main Department.

(b) Public Sector Undertakings.
	Minister

Minister
	DO or US/Dir./CVO/Secy.
DO or US/Dir./CVO/Secy.

	5.
	Appointment of Vigilance Officers in the attached/subordinate offices.
	CVO
	DO or US/Dir.

	6.
	Black listing of firms/suppliers etc.
	CVO
	DO or US/Dir.

	7.
	Initiation of disciplinary proceedings against Food Transferees (having vigilance angle only) of FCI and Gazetted & Non-gazetted officers of Ministry/Department.
	Concerned Disciplinary Authority
	DO or US/Dir./CVO

	8.
	Publicity in press of names and designation of officers convicted by
Courts of the CBI cases.
	Secy
	DO or US/Dir./CVO

	9.
	Annual Vigilance Inspection of attached/subordinate offices.
	CVO
	DO or US/Dir

	10.
	Various Vigilance Reports and Returns to be submitted to DOPT and CVC etc.
	CVO
	DO or US/Dir

	11.
	Rules, Manuals etc. pertaining to vigilance.
	Secy/CVO
	DO or US/Dir./CVO

	12.
	Anti-corruption activities in consultation with CBI/CVC.
	Secy
	DO or US/Dir./CVO

	13.
	Issue of vigilance clearance

Class III & IV

Class II

Class I
	US

Dir

CVO
	DO or US

DO or US

DO or US/Dir

	14.
	Assistance to CBI
	CVO
	DO or US/Dir.

	15.
	Cases relating to Vigilance set-up and staffing.
	Secy
	DO or US/Dir./CVO

	16.
	General Vigilance Administration.
	Secy/CVO
	DO or US/Dir.

	17.
	Parliament Questions

(a) Starred Questions

(b) Unstarred Questions
	MOCA(F&PD)
MOS(F&PD)
	DO or US/Dir./CVO/Secy

DO or US/Dir/CVO

PUBLIC GRIEVANCES CELL

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Implementation of various orders/instruction issued by Deptt. Of Admn. Reforms and Public Grievances for toning up the administration and strengthening of the machinery for redressel of public grievances within the Ministry and its attached/ subordinate offices.
	Secy
	US/DS/JS

	2.
	Investigation of serious complaints/ grievances
	JS
	US/DS

	3.
	Examination of public grievances and complaints to identify deficiencies and defects in procedure etc.
	JS
	-do-

	4.
	Forwarding of public complaint received directly or through Deptt. of AR & PG, etc. to the Divisions concerned/ attached/ subordinate offices for disposal of such complaints.
	US
	-do-

	5.
	Monthly reports from Division/attached/subordinate offices about the disposal of public grievances
	JS
	-do-

	6.
	Coordination and submission of prescribed returns on public grievances and complaints to the Deptt.
	JS
	-do-

QUALITY CONTROL CELL

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Preparation of various periodical reports for submission to concern section of the Ministry
	DD
	TO/DD

	2.
	Quarterly appraisal done by QCCs
	JS
	DD/DC/JC

	3.
	Annual Appraisal done by QCCs

	Secretary
	DD/DC/JC/JS

	4.
	Proposal for office accommodation for field offices of QCCs
	JC
	TO/AD/DD/DC

	5.
	Proposal of purchase of furniture/fixtures and office equipments etc.
	JC
	TO/AD/DD/DC

	6.
	Investigation fo quality complaints received from
1) VIP

2) Public /media etc.
	JS

JC
	AD/DDE/DC/JC

AD/DD/DC

	7.
	Examination of inspection reports of QC officers of HQs and field offices and communication and discrepancies if any to concern authorities
	JC
	TO/AD/DD/DC

	8.
	Monitoring of pending action taken report form concerned authorities for closure of cases
	DD
	TO/AD

	9.
	Monitoring /coordination of work of QC Cells at Kolkata and Hyderabad.
	J.C.
	AD/DD

	10.
	Parliament questions relating to quality of foodgrains
	Minister
	AD/DD/JC/JS

	11.
	Standing Committee matters, ATN on C & AG para.
	Secy
	AD/DD/JC/JS

	12.
	Audit Inspection reports/ Audit observation memos
	JS
	AD/DD/JC

	13.
	Annual appraisal of QC cells
	Secy
	AD/DD/JC/JS

	14.
	Quarterly appraisal of QC Cells
	JS
	AD/DD/JC

	15.
	Annual Budget
	JC
	AD/Sr.AO(SGC)/DD

	16.
	Monthly/Quarterly progress report of QC Cell
	JC
	AD/DD

	17.
	Minutes of the meeting of senior officers
	JC
	AD/DD

	18.
	Action Plan of QC Cell
	JC
	AD/DD

	19.
	Pending cases over one month
	JS
	AD/DD/JC

	20.
	Important circulars received from different Sections
	DD
	AD

	21.
	Monthly attendance statement
	DD
	AD

	22.
	Matters relating to Hindi
	JC
	AD/DD

	23.
	Factual information required by other Divisions/ Sections in the Ministry
	DD
	AD

STORAGE AND INSPECTION AND

CENTRAL GRAIN ANALYSIS LABORATORY

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Matter relating to Non-Plan Schemes for training, research development in the field of grains storage and inspection through IGMRI and its field stations.
	JC
	SO/DD(S)/DC

	2.
	All matters relating to LTTC & STTC in IGMRI, Hapur and its field stations alongwith admission of trainees to LTTC, setting up of question papers, evaluation and timely declaration of the results.
	JC
	SO/DD(S)/DC

	3.
	Admission of Foreign Trainees in the IGMRI courses.
	JS
	SO/DD(S)/DC/JC

	4.
	Miscellaneous matters relating to Tour and participation of IGMRI officers in various seminars, workshops, conference etc.
	JC
	SO/DD(S)/DC

	5.
	Miscellaneous & Administrative matters including complaints of IGMRI & its FS
	JS/JC
	SO/DD(S)/DC/JC

	6.
	Quarterly review of IGMRI activities
	JC
	TO/DD(S)/DC

	7.
	Annual review of IGMRI activities
	JC
	TO/DD(S)/DC

	8.
	Purchase of materials, supplies, stores, Laboratory Chemicals and Equipments for IGMRI and CGAL
	JS
	SO/DD(S)/DC

	9.
	Monitoring the Construction proposals under Minor works in IGMRI Hapur and its field stations
	JC
	SO/DD(S)/DC

	10.
	Budgetary matter relating to IGMRIs and all other information to be given to QCC for compilation
	DD
	Dealing Hand /TO/SO

	11.
	Monthly Technical Appraisal on the condition of the Foodgrains stocks held by FCI
	JC
	TO/DD(S)/DC

	12.
	Classification of Paddy/Rice varieties
	JC
	TO/DD(S)/DC

	13.
	Matter relating to the quality of Foodgrains for Export /Import
	JS
	TO/DD(S)/DC

	14.
	Technical matter relating to FSSA Act/Rules/Insecticide Act/ISI(BIS) Standards/Agmarking of foodgrains
	JS
	TO/DD(S)/DC /JC

	15.
	Matters relating to technical advice on storage /pesticides/ wastage/ losses of foodgrains and disposal of sound /substandard /damaged foodgrains
	JC
	TO/DD(S)/DC

	16.
	Parliament Question relating to grains preservation and inspection of foodgrains

 Starred Question
Un-starred Question
	
	

	17.
	Providing information concerning S&R Section under RTI Act to CPIO
	DD
	Dealing Hand/TO/SO

	18.
	Clearing house for transfer for technology developed by various R&D Units for application by FCI, CWC and other organization.
	Secretary
	DD(S)/DC/JC/JS(SRA)

	19.
	Formulation of specifications for procurement of Rabi and Kharif foodgrains and relaxations thereon for central pool procurement
	MOF
	DD(S)/DC/JC/JS(P)

	20.
	Dealing court cases on matters concerning S&I Section approval of line of action, backgournd note & parawise reply to WPs
	JS(P)
	TO/DD(S)/DC/JC

SRA SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	FRAMING OF RECRUITMENT RULES

	i)
	Group ‘D’ , ‘C’ & ‘B’ (Non-Gazetted posts)

Group ‘B’ Gazetted posts.
	JS
Secy
	SO/US/DS or Dir
SO/US/DS or Dir/JS

	ii)
	Group ‘A’ posts

Group ‘A’ posts up to the level of DS and equivalent.
	Minister

Secy
	SO/US/DS or Dir/JS

SO/US/DS or Dir/JS

	(Wherever required under the Rules, DOP&ARs,UPSC & Ministry of Law will be consulted

	2.
	CREATION OF POSTS
	
	

	i)
	Group ‘C’ & ‘D’
	D.S. or Dir
	SO/US

	ii)
	Group ‘B’ (NG)
	JS
	SO/US/DS or Dir

	iii)
	Group ‘B’ (Gazetted)
	Secy
	SO/US/DS or Dir/JS

	iv)
	Group ‘A’
	Minister
	SO/US/DS or Dir/JS/Secy

	(Subject to the observance of general instructions issued by the M/o Finance, Deptt. of Personnel & Training from time to time)

	3.
	APPOINTMENT/PROMOTION
	
	

	i)
	Group ‘A’ posts (Maximum of the scale of which does not exceed Rs.45000/-)
	Minister
	SO/US/DS or Dir/JS/Secy

	ii)
	Group ‘A’ posts (Gazetted){Maximum of the scale of which exceed Rs.45000/-}
	Minister
	SO/US/DS or Dir/JS/Secy

	iii)
	Other Group ‘B’ Gazetted posts in which Secretary is the appointing authority prescribed under CCS (CCA) Rules.

Group ‘B’ Non-Gazetted posts.
	Secy

JS
	SO/US/DS or Dir/JS

SO/US/DS or Dir

	iv)
	Group ‘C’ posts
	DS or Dir
	SO/US

	v)
	Group ‘D’ posts
	US
	Asstt./SO

	4.
	TRANSFERS WITHIN DEPTT.

	i)
	Group ‘A’ Officers
	Secy
	SO/US/DS or Dir/JS

	ii)
	Group ‘B’ posts (Gazetted including S.O.)
	JS
	SO/US/DS or Dir

	iii)
	Group ‘B’ (NG) & ‘C’ posts
	DS or Dir
	SO/US

	iv)
	Group ‘D’ posts
	US
	Assistant/SO

	5.
	LEAVE
	
	

	i)
	Group ‘A’, ‘B’, ‘C’ & ‘D’
	SO
	Assistant

	NOTE: - Leave will be sanctioned by the Administration Division on the recommendation of immediate superior officer. Where considered necessary the immediate superior officer may obtain the orders of the next higher officer. Regarding grant of C.L., the instructions of Administration on the subject will be followed.

	6.
	FIXATION OF PAY

	
	Fixation of pay of all groups of officers under the normal rules
	US
	Assistant/SO

	(Pay will be fixed in consultation with Finance Division where this is required under the existing instructions).

	7.
	DECLARING GAZETTED OFFICERS TO BE HEAD OF OFFICE

	
	Declaring Gazetted Officers to be head of office.
	JS
	SO/US/DS or Dir

	8.
	ADHOC APPOINTMENTS

	i)
	Group ‘A’ posts
	Minister
	SO/US/DS or Dir/JS/Secy

	ii)
	Group ‘B’ (Gazetted) posts
	Secy
	SO/US/DS or Dir/JS

	iii)
	Group ‘C’ (NG) posts
	JS
	SO/US/DS or Dir

	iv)
	Group ‘C’ & ‘D’ posts
	DS or Dir
	SO/US

	9.
	FORWARDING OF APPLICATIONS FOR DEPUTATION/TRANSFER

	i)
	Group ‘A’ & ‘B’ (Gazetted)
	JS
	SO/US/DS or Dir

	ii)
	Group ‘B’ (NG) & Group ‘C’
	DS or Dir
	SO/US

	iii)
	Group ‘D’
	US
	SO

	10.
	MEDICAL REIMBURSEMENT CLAIMS
	
	

	i)
	MRC of all officials (Group A,B,C &D) upto Rs.500/-
	US
	SO

	ii)
	MRC of all officials (Group A,B,C & D) BEYOND Rs.500/-
	DS or Dir
	SO/US

	11.
	ANNUAL INCREMENTS
	
	

	i)
	All officials
	SO
	Assistant

	12.
	ADVANCES
	
	

	i)
	Cycles
	US
	SO

	ii)
	Scooters /Motorcycle / Motor Car / Computer etc.
	DS or Dir
	SO/US

	iii)
	Sale or transfer of motor vehicles purchased with advance from govt.
	DS or Dir
	SO/US

	13.
	EXTENSION OF NO. OF INSTALMENTS
	
	

	i)
	For repayment of advance for cycle as per provisions of the Rules
	US
	SO

	ii)
	For Scooter/Motor Car / Computer
	DS or Dir
	SO/US

	14.
	Advance of pay and T.A. on transfer to temporary Govt.Servants (Gazetted or Non-Gazetted)
	US/Controlling Officer
	SO

	15.
	Advance of T.A for journey on tour to Tempory Govt. Servants
	-do-
	-do-

	16.
	Advance for law suits to which Govt. is a party
	JS
	SO/US/DS or Dir

	17.
	Advance of pay on the eve of important festivals
	US
	SO

	18.
	Grant of withdrawals and advances, including those from G.P.F.
	As per instructions issued by Deptt. of Persommel & Training

	19.
	FUNDAMENTAL RULES

	a)
	To declare a Govt. servant as Ministerial or Non-Ministerial
	
	

	b)
	To fill a vacant posts for 45 days or more up to the level of

	i)
	Section Officer
	Secy
	SO/US/DS or Dir/JS

	ii)
	Others
	JS
	SO/US/DS or Dir

	c)
	To dispense with the medical certificate on first appointment as per (FR-10)

	d)
	Suspension of lien/transfer of Lien/Transfer of lien in the circumstances-As per Provision of FR-10,FR-14A & FR-14B

	e)
	Counting of extra ordinary leave for increment (FR-20)
	As provided in the Rules

	f)
	Grant of higher initial pay on initial appointment (FR-27) As provided in the Rules

	
	NON-GAZETTED

	
	Group ‘B’ (NG), ‘C’ & ‘D’
	JS
	SO/US/DS or Dir

	
	GAZETTED

	i)
	Cases recommended by UPSC
	JS
	SO/US/DS or Dir

	ii)
	Other cases
	Secy
	SO/US/DS or Dir/JS

	g)
	Power to reduce the pay of an officiating Govt.Servant (FR-35)
	As provided in the Rules
	

	h)
	Sanction and acceptance of Honorarium or fee by Govt.employees as per (FR-46B)

i)Cases of officers below the rank of D.S

ii) others
	DS or Dir

JS
	SO/US

SO/US/DS or Dir

	i)
	Continuation of Appointment (FR-49)
	JS
	SO/US/DS or Dir

	J)
	Retention of a non-ministerial Govt.servant after he attains the age of 50 years (FR-56J)

	
	Group ‘C’ and ‘D’
	DS or Dir
	SO/US

	
	Group ‘B’ (NG)
	Secy
	SO/US/DS or Dir/JS

	
	Group ‘A’ and ‘B’ (Gazetted)
	Minister
	SO/US/DS or Dir/JS/Secy

	k)
	Counting of former service towards leave in cases of re-employment of a Govt. servant who quits public service on compensation or invalid Pension or Gratuity (FR-65)
	JS
	SO/US/DS or Dir

	l)
	Requiring medical certificate of fitness before return from leave (FR-71)
	
	

	i)
	Group ‘D’ employees except disability leave when recruitment of substitute in not involved.
	SO
	Assistant

	ii)
	Disability leave of Group ‘D’
	US
	Assistant/SO

	iii)
	Group ‘C’ and ‘B’ (NG) except disability leave and when a substitute has not been asked for or is not admissible.
	US
	Assistant/SO

	iv)
	Group ‘C’ and ‘B’ (NG) where grant of disability leaves or provision of a substitute is involved.
	US
	Assistant/SO

	v)
	Group ‘B’ posts (Gazetted including S.O.)
	DS or Dir
	SO/US

	vi)
	Group ‘A’ posts
	JS
	SO/US/DS or Dir

	m)
	Grant of leave to study scientific technical or similar problems or to undergo special courses of instructions (FR-84)
	
	

	
	Group ‘B’ (Non-Gazetted), C&D
	DS or Dir
	SO/US

	
	Gazetted up to the rank of US or equivalent
	JS
	SO/US/DS or Dir

	
	Others
	JS
	SO/US/DS or Dir

	n)
	Transfer to foreign service in India and fixation of pay while on foreign service (FR-114_
	
	

	
	B (Non-Gazetted), C&D
	DS or Dir
	SO/US

	
	Gazetted offecers

Others
	JS

Secy
	SO/US/Dir or Dir

SO/US/DS or Dir/JS

	o)
	To decide the date of reversion of a Govt. servant who takes leave before reversion from foreign service (FR-125)

	
	Non-Gazetted
	US
	SO

	
	Gazetted
	DS or Dir
	SO/US

	20.
	SUPPLEMENTARY RULES
	
	

	a)
	Permission for undertaking work for a private or public body etc. and acceptance of fee FR-46(b)

	i)
	Cases of officers below the level of D.S.
	DS or Dir
	SO/US

	ii)
	Others
	JS
	SO/US/DS or Dir

	b)
	To decide the shortest of two or more routes SR-30(b)
	DS or Dir (HOD)
	SO/US

	c)
	To allow mileage allowance by a route other than the shortest or the cheapest (SR-31)
	DS or Dir (HOD)
	SO/US

	d)
	To decide in cases of doubt or hardship the class of steamer accommodation for purpose of T.A.(SR-42)
	DS or Dir (HOD)
	SO/US

	e)
	Travel by air of non-entitled.
	Secy
	SO/US/DS or Dir/JS

	f)
	To prescribe Govt. Servants Headquarters (SR-59)

	
	Gazetted Officer
	JS
	SO/US/DS or Dir

	
	Others

(Cases of grant of daily allowance except at3/4th of the full rate for the period in excess of 30 days, in respect of Group ‘C’ staff will be put up by US to DS.
	DS or Dir
	SO/US

	g)
	To define the limits of a Govt. servants sphere of duty (SR-60)
	DS or Dir
	SO/US

	h)
	To decide in cases of doubt whether a particular absence on duty i.e. away on tour (SR-62)
	Controlling Officer

	i)
	DA for Continuous Half SR-73

	
	Non-Gazetted Staff
	US
	SO

	
	Gazetted staff up to the leave of US
	DS or Dir
	SO/US

	
	Others
	JS
	SO/US/DS or Dir

	j)
	Relaxation of time limit prescribed for the family of the Govt. servants on transfer to precede or follow him.

	
	Non-Gazetted
	US
	Assistant/SO

	
	Gazetted up to the rank of US or equivalent
	DS or Dir
	SO/US

	
	Others
	JS
	SO/US/DS or Dir

	k)
	To allow T.A. for journey to attendant examination (Proviso to SR-130,132)
	DS or Dir
	SO/US

	l)
	T.A. to appear before a Medical Board preliminary to voluntary retirement on invalid pension SR-160(A)

	
	Non-Gazetted
	US/Controlling Officfer
	Assistant

	
	Gazetted (up to the rank of U.S. or equivalent)
	DS or Dir
	SO/US

	
	Others
	JS
	SO/US/DS or Dir

	m)
	T.A. to Non-Officials attending commission of inquiry or performing other public duty in an honorary capacity etc.(SR-190)
	JS
	SO/US/DS or Dir

	n)
	To declare an officer as Controlling Officer (SR-191)
	JS
	SO/US/DS or Dir

	o)
	Power to accept a certificate of Fitness from a registered medical practitioner in the case of non-gazetted officers Rule 30 of CCS (Leave) Rules.

	
	Group ‘D’, ‘C’ & ‘B’ (NG)
	DS/Dir
	Assistant/SO/US

	
	JOINING TIME UNDER FR/SR APPENDIX 10

	
	

	i)
	Calculation of joining time
	DS or Dir
	SO/US

	ii)
	Credit of E.L.in lieu of joining time of an Officer where permissible under the normal rules.
	US
	SO

	iii)
	Extension of joining time within the maximum limit of 30 days

	
	Non-Gazetted
	DS or Dir
	SO/US

	
	Gazetted
	JS
	SO/US/DS or Dir

	p)
	PTC Advances (All groups of Officers)
	US
	SO

	21.
	CIVIL SERVICE REGULATIONS / CENTRAL CIVIL SERVICES (PENSION RULES 1972)

	a)
	Counting the period spent in training as Service qualifying for pension Rule 22 of Central Civil Service (Pension) Rules,1972

	
	Non-Gazetted
	DS or Dir
	SO/US

	
	Gazetted
	JS
	SO/US/DS or Dir

	b)
	Condonation of Interruption in service Rules 28 of CCS (Pension) Rules,1972
	JS
	Assistant/SO/US/DS or Dir

	c)
	Counting of service after the date of medical certificate of incapacity for further service

	
	Non-Gazetted
	DS or Dir
	SO/US

	
	Gazetetted
	JS
	SO/US/DS or Dir

	22.
	MISCELLANEOUS
	
	

	i)
	Alteration of date of Birth
	
	

	
	Group ‘B’ (NG), C&D
	DS or Dir
	Assistant/SO/US

	
	Group ‘A’
	JS
	SO/US/DS or Dir

	ii)
	From of surety bond to be executed by a Govt. Servant handling Cash, stores etc.
	DS or Dir
	SO/US

	iii)
	Departure from procedure relating to custody of Govt. money
	DS or Dir
	SO/US

	23.
	PARLIAMENT QUESTIONS ON THE SUBJECT DEALT WITH BY THE SECTION.

	
	Starred Questions
	MOCAF&PD
	SO/US/DS or Dir/JS/Secy

	
	Unstarred Questions
	MOS(F&PD)
	SO/US/DS or Dir/JS

	24.
	Grant of NOC for passport/visa
	DS or Dir
	SO/US

	25.
	Acceptance of intimation regarding acquisition/disposal of movable / immovable property
	Relevant instructions on the subject will be followed.

EOP SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Work relating to pending Court/ Arbitration cases.
	JS
	SO/US/DS

	2.
	Settlement of pending Audit Objections relating to EOP
	JS
	-do-

	3.
	Settlement of accounts with STC.
	JS
	-do-

	4.
	Administrative work particularly filling up Group ‘A’ technical posts of the Directorate of Vanaspati, Vegetable Oils and Fats.
	Minister
	SO/US/DS/JS/Secy

	5.
	 Administrative work, particularly filling up Group ‘A’ technical posts of the Directorate of Vanaspati, Vegetable Oils and Fats.
	Secy
	SO/US/DS/JS

	6.
	Parliamentary matters concerning EOP Section
	JS
	SO/US/DS

	7.
	Record management concerning EOP Section
	US
	SO

	8.
	Miscellaneous mattes including reports and returns concerning EOP Section.
	JS
	SO/US/DS

	9.
	Residual Work relating to EOP Section.
	DS
	SO/US

SDF SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	O&M and Misc.work
	DS or Dir.
	SO/US

	2.
	Proposals of creation of posts
	Minister
	SO/US/DS or Dir/JS/Secy

	3.
	Proposals for securing recruitment of suitable hands against sanctioned posts
	JS
	SO/US/DS or Dir.

	4.
	Proposals for supply of office accommodation, furniture, stationery, equipment, etc.
	DS or Dir
	SO/US

	5.
	Amendment of sugar Cess and Sugar Development Fund Act, 1982.
	Minister
	SO/US/DS or Dir/JS/Secy

	6.
	Framing/Amendment of Sugar Cess Rules
	Minister
	SO/US/DS or Dir/JS/Secy

	7.
	Policy issues arising in framing Rules under Sugar Development Fund Act.
	Secy
	SO/US/DS or Dir/JS

	8.
	Finalization / Amendment of rules under Sugar Development Fund Act
	Minister
	SO/US/DS or Dir/JS/Secy

	9.
	Posting of data of cess returns in register
	DD(A/cs)
	SO

	10.
	Scrutiny of monthly and annual returns from sugar mills regarding deposits of cess on sugar and correspondence connected therewith.
	DD(A/cs)
	SO

	11.
	Scrutiny of monthly statement from

Controller of Accounts (Excise and Customs) on amounts of cess deposited into Govt. account and correspondence connected therewith.
	DD(A/cs)
	SO

	12.
	Scrutiny of buffer subsidy claims of sugar mill and correspondence connected therewith (before 2002)
	DS or Dir.
	SO/US

	13.
	Follow up action on recovery of loans etc. sanctioned to sugar mills.
	DS or Dir
	SO/DD(A/cs)

	14.
	Budget Proposals
	JS
	SO/DD(A/cs)/US/DS or Dir.

	15.
	Issue of sanction for transfer of accounts of cess, from Consolidated Fund of India to Sugar Development Fund.
	DS or Dir
	DD(A/cs)

	16.
	Parliament Question
	
	

	
	Starred (including assurance)
	MOCAF&PD
	SO/US/DS or Dir/JS/Secy

	
	Unstarred (including assurance)
	MOS(F&PD)
	SO/US/DS or Dir/JS

	17.
	Supply of material/briefs to other sections etc.for answering Parliament Question
	DS or Dir
	SO/US

	18.
	Loan for modernization/rehabilitation/ cane development/ cogeneration/ ethanol from alcohol or molasses to sugar mills.
	Minister
	SO/US/DS or Dir/JS/Secy

	19.
	Grant-in-aid to Institutions for Research and Development.
	Minister
	SO/US/DS or Dir/JS/Secy

	20.
	Transfer of Fund from Consolidated Fund of India out of Cess collected to Sugar Development Fund
	DS or Dir
	DD(A/cs)

	21.
	Audit Paras
	JS
	SO/DD(A/cs)/DS or Dir

HVOC CELL
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Work relating to Commissioner of Payment under the Amristsar Oils work (Acquisition) Act, 1982 and Ganesh Flour Mills (Acquisition) Act, 1984.
	COP
	SO

	2.
	Work relating to voluntary Separation Scheme (VSS)
	JS
	SO/Dir/JS

	3.
	Work relating to BIFR-regarding closure/ revival of HVOC Ltd.
	Minister
	SO/Dir/JS/Secy

	4.
	Court Cases
	Secy
	SO/Dir/JS/Secy

	5.
	Parliament Questions

i) Starred Questions

ii) Unstarred Questions

	MOCAF&PD

MOS(F&PD)
	SO/Dir/JS/Secy

SO/Dir/JS

	6.
	Policy decision on various issue relating to HVOC Ltd. Regarding funds to HVOC Ltd.
	Secy
	SO/Dir/JS

	7.
	Miscellaneous work/ O&M.
	Dir
	SO/Dir

	8.
	VIP Reference
	Minister
	SO/Dir/JS/Secy

SPF SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	All cases regarding policy matters of LSPEF Act, 1976 and Rules framed there under.
	Minister
	SO/US/Dir or DS/JS

	2.
	All cased where sugar factories fail to credit the amount of excess realization or interest to the LSPEF and recovery proceedings are to be initiated to recover the amount due to as arrears of land revenue.
	Minister
	SO/US/Dir or DS/JS

	3.
	Monthly statement of cases pending over one month.
	Dir or DS
	SO/US

	4.
	Directions/ Orders to the Sugar Mills about submission of excess realization statements and furnishing of copies of bank guarantees.
	Dir or DS
	SO or AO/US

	5.
	All tour programmes of the Accounts Team/Staff of Sugar Price Fund Section for verifying the excess realization and interest from the sugar mill and in connection with court cases and the reports submitted.
	JS
	SO or AO/US/Dir or DS

	6.
	All cases where Law Ministry’s advice is sought about recovery proceedings and interpretations of the Act and Rules framed hereunder and judgments of Courts.
	JS
	SO or AO/US/Dir or DS

	7.
	All cases of refund claims, their acceptance/ rejection.
	JS
	SO or AO/US/Dir or DS

	8.
	Utilization of unclaimed amount in the Fund of Maintaining the levy sugar prices uniform throughout the country.
	Minister
	SO or AO/US/Dir or DS/JS

	9.
	Maintenance and renewal of Bank Guarantee in respect of all the States and acceptance of BGs in favour of Union of India.
	US
	SO

	10.
	Issue of raising of demands in respect of cases finally decided and also calculation of interest on ER amount from the date of realization to the period of deposit of ER amount
	Dir or DS
	AO/US

	11.
	Reconciliation of accounts with CCA.
	Dir or DS
	AO/US

	12.
	All other reports and returns.
	US
	SO or AO

	13.
	Parliament Questions on the subject dealt with by the Section

Starred Question

Unstarred Question
	MOCAF&PD

MOS (F&PD)
	SO/US/Dir or DS/JS/Secy

SO/US/Dir or DS/JS

	14.
	Re-imbursement of Internal Transport and Freight charges on export shipment of sugar; neutralization of Ocean Freight disadvantage & Handling and Marketing charges.
	JS
	SO or AO/US/Dir or DS

	15.
	Settlement of differential claims on account of re-fixation of ex-factory levy sugar prices from 1974-75 (w.e.f 12.7.1975) to 1979-80 for levy sugar dispatched to FCI/State Govt. nominees, Army Purchase Organization (APO) and Export of levy sugar.
	JS
	SO or AO/US/Dir or DS

SUGAR POLICY DESK

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Formulation of policy concerning sugar and sugarcane prices, gur and khandasari.
	Minister
	DO/DS or Dir/JS/Secy

	2.
	Administration of Sugarcane (Control) Order and Sugar (Control) Order

(a) Interpretation, issue of directions, amendments / modifications thereof, authorization and delegation of powers there under.

(b) Other matters
	JS

DS or Dir
	DO/DS or Dir

DO

	3.
	Fixation and modification of ex-factory prices and retail issue price of levy sugar

(a) Policy matters

(b) Other matters

	Minister

DS or Dir
	DO/DS or Dir/JS/Secy

DO

	4.
	Fixation of margins for wholesalers and retailers of levy sugar
	DS or Dir
	DO

	5.
	Regulation of inter-state movement of sugar

(a) Policy matters

(b) Other matters
	Minister

DS or Dir
	DO/Dir/JS/Secy

DO

	6.
	Incentive to sugarcane growers and sugar industry for maximization of production of sugar
	Minister

	DO/DS or Dir/JS/Secy

	7.
	Facility of bank Advance to sugar factories from scheduled banks against sugar stocks
	DS or Dir
	DO

	8.
	Fixation and Notification of the minimum sugarcane price payable by individual sugar factories
	JS
	DO/DS or Dir

	9.
	Distribution of sugar
(a) Policy matters

(b) Other matters
	Minister

DS or Dir
	DO/DS or Dir/JS/Secy

DO

	10.
	Regulation of production and inter-state movement of gur and Khandsari.
	Minister
	DO/DS or Dir/JS/Secy

	11.
	Policy matters concerning Forward Trading in gur and sugar.
	Minister
	DO/DS or Dir/JS/Secy

	12.
	Regulation of sugarcane press mud Control Order
	JS
	DO/DS or Dir

	13.
	Legislation/promulgation of Acts/Ordinances relating to sugar and sugarcane
	Minister
	DO/DS or Dir/JS/Secy

	14.
	Recovery of loans with interest from denotified sugar undertakings after expiry of moratorium period
	JS/Secy
	DO/DS or Dir

	15.
	Payment of interest by denotifid sugar undertaking during moratorium period and returning the same to them as subsidy
	DS or Dir
	DO

	16.
	Request for relaxation of terms and conditions of the agreements execute with the denotifid sugar undertakings.
	Minister
	DO/DS or Dir/JS/Secy

	17.
	All work relating to Parliament including Parliament Questions –
(a) Starred (Including Assurances)

(b) Unstarred (Including Assurances)
	MOCAF&PD

MOS(F&PD)
	DO/DS or Dir/JS/Secy

DO/DS or Dir/JS

SUGAR LITIGATION DESK
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	
	Legal matters including Civil Suits, Writ Petitions, appeals, etc. relating to Sugar, sugarcane, Khandsari,Take Over of Management/Undertaking etc.
	
	

	1.
	Issuing of Standing instructions to Central Government Counsels / Ministry of Law (Branch Sectt.) for opposing stay before or after filling of writ Petitions, or for the conduct of W.Ps., relating to Sugar , Sugarcane etc.
	JS
	DO/DS

	2.
	(a) Formulation of Para-wise comments
	
	

	
	Aspects involving policy, disclosure or otherwise of information relating to Policy, and Para wise comments in the first case in each group of cases
	JS
	-do-

	
	(b) Para wise comments not involving above aspects
	DS
	DO

	3.
	 Finalisation of counter affidavits on the basis of parawise comments approved by JS/DS
	DS
	DO

	
	Note:- In times of urgency and where Case are to be finalised at outstations by the Desk Functionaries while on tour they can do so at their level within the framework of Policy decisions and the parawise comments framed on the basis of such decisions, and / or on the basis of counters field in similar cases previously.
	
	

	4.
	Decision to file appeals in High Courts or the Supreme Court on behalf of the Government, arising from judgments of lower courts
	JS
	

	5.
	Production of documents in Courts pursuant to their directing or claiming privilege thereof.
	JS/Secy
	DO/DS

	6.
	Settlement of claims on account of refixation of ex-factory prices of levy sugar for 1974-75 (w.e.f. 12.7.75) to 1979-80 sugar seasons.
	JS
	DO/DS

	7.
	Policy matters relating to Point 6 above
	Secy/Minister
	DO/DS

	8.
	Counsel’s fee bills and Advances
	
	

	
	a) Fee Bills
i) Expenditure upto Rs.500/- in each case

ii)Expenditure involving above Rs.500/- in each case.
	DO
DS
	DO

	
	b) Advance:
	
	

	
	All cases
	DS
	DO

	9.
	Examination of implication of judgments of Courts
	JS
	DO/DS

	10.
	Engagement of Counsels at High fees
	Minister
	DO/DS/JS/Secy

SUGAR ADMJINIJSTRATION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Creation, abolition and revival of Group ‘A’ posts
	Minster
	SO/US/DS or Dir/JS/Secy.

	2.
	Creation, abolition and revival of Group ‘B’ posts
	Secy
	SO/US/DS or Dir/JS

	3.
	Continuance of temporary posts Group ‘A’ & ‘B’
	Dir or DS
	SO/US

	4.
	Conversion of temporary Group ‘A’ and ‘B’ posts Into permanent posts
	JS
	SO/US/DS or Dir.

	5.
	Redesignation of Group ‘A’ & ‘B’ posts
	JS
	SO/US/DS or Dir.

	6.
	Redesignation of Group ‘C’ & ‘D’ posts
	Dir or DS
	SO/US

	7.
	Review of staff strength
	JS
	SO/US/DS or Dir

	8.
	Review of scale of pay
	Secy
	SO/US/DS or Dir/JS

	9.
	Upgrading of Group ‘A’ posts
	Secy
	SO/US/DS or Dir/JS

	10.
	Upgrading of Group ‘B’ posts
	Secy
	SO/US/DS or Dir/JS

	11.
	Appointment to Group ‘A’ posts
	Minister
	SO/US/DS or Dir/JS/Secy.

	12.
	Convening of DPC
	Dir or DS
	SO/US

	13.
	Termination of probation (on the basis of recommendation of DPC)
	Dir or DS
	SO/US

	14.
	Appointment of Non-Indians
	Secy
	SO/US/DS or Dir/JS

	15.
	Permission under Conduct Rules in respect of Group ‘A’ posts
	Dir or DS
	SO/US

	16.
	Framing/amendment of Recruitment Rules In respect of Group ‘A’posts
	Minister
	SO/US/DS or Dir/JS/Secy

	17.
	Framing/amendment of Recruitment Rules In respect of Group ‘B’ posts(Gazetted)
	Secy
	SO/US/DS or Dir/JS

	18.
	Framing/amendment of Recruitment Rules In respect of Group ‘B’(Non-gazetted), ‘C’ & ‘D’ posts
	JS
	SO/US/DS or Dir

	19.
	Review of ad-hoc appointment to Group ‘A’ posts
	Minister
	SO/US/DS or Dir/JS/Secy

	20.
	Elimination of delays in offers of appointment to Group ‘A’ posts
	JS
	SO/US/DS or Dir

	21.
	Grant of higher initial pay/advance increments
	JS
	SO/US/DS or Dir

	22.
	Honorarium to Gazetted Officers
	JS
	SO/US/DS or Dir

	23.
	Transfer to foreign service/deputation in the Case of Group ‘A’ officers
	Minister
	SO/US/DS or Dir/JS/Secy

	24.
	Fixation of terms of foreign service deputation
	JS
	SO/US/DS or Dir

	25.
	Fixation of pay of Group ‘A ‘officers
	JS
	SO/US/DS or Dir

	26.
	Fixation of seniority of Group ‘A’ officers
	JS
	SO/US/DS or Dir

	27.
	Dispensation of Medical Examination of Group ‘A’ officers on first appointment
	JS
	SO/US/DS or Dir

	28.
	Forwarding of applications of Group ‘A’ officers for outside posts
	JS
	SO/US/DS or Dir

	29.
	Extension/re-employment
	Minister
	SO/US/DS or Dir/JS/Secy

	30.
	CondonationM of interruption/deficiency in service
	JS
	SO/US/DS or Dir

	31.
	Counting of period of adhoc officiation towards probation period
	JS
	SO/US/DS or Dir

	32.
	Grant of study leave in India
	JS
	SO/US/DS or Dir

	33.
	Grant of study leave for studies abroad
	Minister
	SO/US/DS or Dir

	34.
	De-reservation of reserved vacancy
	JS
	SO/US/DS or Dir

	35.
	Transfer and termination of lien of gazette Officers
	JS
	SO/US/DS or Dir/JS/Secy

	36.
	Resignation of Group ‘A’ Officers
	Minister
	SO/US/DS or Dir/JS/Secy

	37.
	Confirmation of Group ‘A’ Officers
	Minister
	SO/US/DS or Dir/JS/Secy

	38.
	Review of Group ‘A’ & ‘B’ Officers at the age of 50 years
	Minister
	SO/US/DS or Dir/JS/Secy

	39.
	Sanction for air travel/ACC for non-entitled Officers in accordance with the latest orders on the subject
	Secy
	SO/US/DS or Dir/JS

	40.
	Relaxation of conditions leave travel concession
	Dir or DS
	SO/US

	41.
	Delegation of powers to subordinate Officers
	Secy
	SO/US/DS or Dir/JS

	42.
	Delegation/Deputation abroad

(a) Proposals for training abroad

 (Provisional acceptance)

(b) Final decision regarding training abroad

(c) Deputation /Delegation for conference etc.

(d) Request from foreign governments for training in India
	JS

Minister

Minister

JS
	SO/US/DS or Dir

SO/US/DS or Dir/JS/Secy

SO/US/DS or Dir/JS/Secy

SO/US/DS or Dir

	43.
	Budget proposals
	Dir or DS
	SO/US

	44.
	Audit objections
	Dir or DS
	SO/US

	45.
	Appropriation of accounts
	Dir or DS
	SO/US

	46.
	Budgetary position-review of
	Dir or DS
	SO/US

	47.
	New Plan Schemes
	Minister
	SO/US/DS or Dir/JS/Secy

	48.
	Review of Plan Schemes
	Secy
	SO/US/DS or Dir/JS

	49.
	Questions, motions and discussions in Parliament:

Starred Questions

Unstarred Questions
	MOCAF&PD

MOS(F&PD)
	SO/US/DS or Dir/JS/Secy

SO/US/DS or Dir/JS/Secy

	50.
	Nomination of officials on Committees
	JS
	SO/US/DS or Dir

	51.
	Construction of buildings
	Dir or DS
	SO/US

	52.
	Attending seminars/conferences/training programmes:

Within India

Abroad
	JS

Minister
	SO/US/DS or Dir

SO/US/DS or Dir/JS/Secy

	53.
	Prescription/revision of fees charges for various services rendered by NSI, Kanpur
	JS
	SO/US/DS or Dir

	54.
	Exemption from payment of fees charged by NSI, Kanpur
	JS
	SO/US/DS or Dir

	55.
	Implementation of Senior Research / Research Fellowship Schemes
	JS
	SO/US/DS or Dir

	56.
	Constitution of Advisory Board of NSI, Kanpur
	Minister
	SO/US/DS or Dir/JS/Secy

	57.
	Constitution of Development Council for Sugar Industry
	Minister
	SO/US/DS or Dir/JS/Secy

	58.
	Nominations for admission to NSI
	Minister
	SO/US/DS or Dir/JS/Secy

BASIC PLAN I SECTION
	
S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Buffer stocking policy of food grains – its periodical review and connected matter thereto
	Minister
	SO/US/DS/JS/Secy

	2.
	Review of all India stock position of food grains in Central Pool in the context of requirements under buffer stocking policy and for various policy aspects
	JS
	SO/US/DS

	3.
	Collection / compilation of monthly statistical data pertaining to procurement, stocks, allocation and off take of food grains from Central Pool etc., from FCI, Ministry of Agriculture, all Sections / Divisions concerned in Department of food & Public Distribution.
	DS
	Stat. Officer/US

	4.
	Preparation of Monthly food grains Bulletin containing Statistical data on Procurement, stock position, off take of food grains and other important aspects concerning food grains on the basis of data collected /compiled from different sources
	JS
	Stat. Officer/US/DS

	5.
	Computerisation of Monthly food grains bulletin in coordination with NIC. BP I will be responsible for feeding of data pertaining to stock and off take of food grains under PDS in the programme developed by NIC and coordinate with other concerned Sections Divisions for timely feeding of data by each concerned Sections/ Divisions.
	JS
	Stat. Officer/US/DS

	6.
	Supply of data on stocks and off take of food grains under PDS to PM’s Office, Planning Commission, Reserve Bank of India, other Department and Ministers/Senior Officers of Department of Food & Public Distribution on specific demand.
	DS
	SO/US/DS

	7.
	Examination of questionnaires and furnishing of information on stocks and distribution for various international organizations.
	DS
	SO/US

	8.
	Parliament Questions on subjects dealt with:

(a) Starred Question

(b) Unstarred Question
	MOCAF&PD

MOS(F&PD)
	SO/US/DS/JS/Secy

SO/US/DS/JS

BP-II SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	(a) Policy matters regarding allocation of rice and wheat to Defence Services/ Para Military Forces.
	JS
	SO/US/DS

	2.
	Allotment of rice & wheat to Defence Services/ CRPF/BSF/ITBP
	DS
	SO/US

	3.
	Disputed matters with regard to allocation of food grains to Defence Services/Para military Forces.
	JS
	SO/US/DS

	4.
	Audit objections on the subject dealt with by the Section.
	Secy/JS
	SO/US/DS

	5.
	Parliament Questions on the subject dealt with by the Section.

(a) Starred

(b) Unstarred
	MOCAFPD

MOS(FPD)
	SO/US/DS/JS/Secy

SO/US/DS/JS

	6.
	Other Parliamentary Matters
	MOCAFPD
	SO/US/DS/JS/Secy

	7.
	Allocation of food grains through M/o HRD in respect of Wheat Based Nutrition Programme and other related matters.
	JS
	SO/US/DS

	8.
	Allocation of food grains through M/o HRD in respect of Mid Day Meal Scheme and other related matters.
	-do-
	-do-

	9.
	Allocation of food grains through M/o HRD in respect of Nutritional Programme for Adolescent Girls (NPAG) and other related matters.
	-do-
	-do-

	10.
	Allocation of food grains through M/o Rural Development in respect of SGRY and other related matters.
	-do-
	-do-

	11.
	Allocation of food grains through M/o Rural Development in respect of Special Component of SGRY, Natural Calamities/flood. Drought and other related matters.
	-do-
	-do-

	12.
	Allocation of food grains through M/o Rural Development in respect of National Food for Work Programme and other related matters.
	-do-
	-do-

	13.
	Allocation of foodgrain made by the Deptt. Of F&PD (BP-II) in respect of SC/ST/OBC Hostels/Welfare Institutions and other related matters.
	-do-
	-do-

	14.
	Allocation of foodgrain made by the Deptt. Of F&PD (BP-II) in respect of 5o/o additional allotment to Welfare Institutions and other related matters.
	-do-
	-do-

	15.
	Allocation of foodgrain made by the Deptt. Of F&PD (BP-II) in respect of Emergency Feeding Programme and other related matters.
	-do-
	-do-

	16.
	Allocation of foodgrain made by the Deptt. Of F&PD (BP-II) in respect of Annapurna Scheme and other related matters.
	-do-
	-do-

	17.
	Establishment/Monitoring/Allocation of food grains in respect of Village Grain Banks and other related matters.
	Secy
	-do-

	18.
	Court cases relating to Welfare Schemes.
	Secy
	SO/US/DS/JS

	19.
	Misc.matters like sending of returns to WSU/Hindi Section/AC etc.
	DS
	SO/US

	20.
	Allocation of foodgrains to Bhutan.
	Secy
	SO/US/DS/JS

BP-III SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Processing and compilation of demands, including additional demands of food grains (rice , wheat and coarse grain) from States/ UTs for Public Distribution System
	JS
	SO/US/DS

	2.
	Policy matters regarding allocation of food grains including issue of allocation orders of rice, wheat and allocation of coarse grain for TPDS/PDS.
	Secy
	SO/US/DS/JS

	3.
	Processing of Cabinet Notes, etc., received from other Divisions/ Departments regarding allocation of food grains and other related matters.
	JS
	SO/US/DS

	4.
	Furnishing of material/information for Annual Report, Budget/Performance Budget, Annual Action Plan/Economic Editors, Conference, etc., In respect of B.P. Division.
	JS
	SO/US/DS

	5.
	Preparation of monthly budgets (estimates) of rice and wheat.
	Secy
	SO/US/DS/JS

	6.
	Maintenance of information /Statistics/Data base relating to demand and allocation of rice, wheat and coarse grains under TPDS/PDS.
	DS
	Asstt./SO/US

	7.
	Maintenance of allocation registers (state-wise and month-wise) & Utilisation Certificates for each State/UTs.
	SO
	Asstt./SO

	8.
	Review of offtake of foodgrains by States/UTs under TPDS/PDS.
	JS
	SO/US/DS

	9.
	Parliament Questions/Audit Objections/VIP references, etc., in respect of the items of work allocated to the Section.
	Secy
	SO/US/DS/JS

PD I SECTION

I
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	PDS policy
	Minister/Cabine
	US/DS/JS/Secy

	2.
	Cabinet Note
	Minister/Cabine
	SO/US/DS/JS/Secy

	3.
	Important matters related with existing PDS policy, references/clarifications thereon.
	JS
	SO/US/DS

	4.
	VIP references on policy matters
	Minister
	US/DS/JS/Secy

	5.
	Routine VIP references
	Minister
	SO/US/DS/JS

	6.
	Parliament Questions (Starred)
	MOCAF&PD
	SO/US/DS/JS/Secy

	7.
	Parliament Questions (Unstarred)
	MOS(F&PD)
	SO/US/DS/JS

	8.
	Transfer/Acceptance of Parliament Questions concerning other Ministries.
	JS
	SO/US/DS

	9.
	Sending material for Parliament Questions to other Ministries/Divisions
	JS
	SO/US/DS

	10.
	Material for monthly DO to Cabinet Secretariat
	JS
	SO/US/DS

	11.
	Brief for Minister/Secretary/PMO/FM
	JS
	US/DS

	12.
	Material for Annual Report
	JS
	SO/US/DS

	13.
	Matter raised under Rule 377
	Minister
	SO/US/DS/JS

	14.
	Calling attention Motion/No Day Yet named motion etc.
	Minister
	SO/US/DS/JS/Secy

	15.
	Fulfillment reminders
	MOS(F&PD)
	SO/US/DS/JS

	16.
	Routine reminders
	US
	SO

	17.
	O& Matters-Misc returns
	US
	SO

II

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	VIP references on AAY
	Minister
	SO/US/DS/JS

	2.
	VIP references (Routine)
	Minister
	SO/US/DS/JS

	3.
	Implementation of AAY in all the States/UTs
	Minister
	SO/US/DS/JS/Secy

	4.
	Routine reminders
	US
	SO

	5.
	O&M-Micc.returns
	US
	SO

	6.
	Release of financial assistance to States/UTs for conducting trining programmes and purchase of computer
	FA
	SO/US/DS/JS

	7.
	Acceptance of utilization certificates received from States/UTs
	JS
	SO/US/DS

	8.
	Preparation of BE/RE for Central Sector Plan Scheme
	JS
	SO/US/DS

	9.
	Formation of Annual Plan
	JS
	SO/US/DS

	10.
	Audit Paras
	JS
	SO/US/DS

	11.
	Awarding of contract for various studies under TPDS
	Secy
	SO/US/DS/JS

PD II SECTION

	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	O&M other misc.work
	DS or Dir
	SO/US

	2.
	Up-dating monthly PDS profile
	US
	Assistant/SO

	3.
	Material/data for monthly bulletin
	JS
	SO/US/DS/Dir

	4.
	General/routine matters relating to PDS (Control) Order
	DS or Dir
	SO/US

	5.
	Clarification or other important matters in implementation of PDS(Control)Order
	JS
	SO/US/DS/Dir

	6.
	Identification of BPL families
	Secy
	SO/US/DS/Dir/JS

	7.
	Budget proposal
	JS
	SO/US/DS/Dir

	8.
	Material for –

Annual Report

Performance Budget
Independence Day Speech

Editor’s Conferences

Annual India

President Address Speech for the both

Lok Sabha, Rajya Sabha,etc.
	JS
	SO/US/DS/Dir

	9.
	Supply of material/brief to other sections for answering Parliament Question
	JS
	SO/US/DS/Dir

	10.
	Supply of material/brief to PD-I Section for answering Parliament Question
	US
	SO

	
	
	
	

	11.
	Updating of statements relating to TPDS matter
	US
	SO

	12.
	Analysis of I.B.Report
	US
	SO/US/DS/Dir

	13.
	Task Force Report:-

 i) Constitution

 ii) Examination of report of Task Force

 iii) Follow up of action of Task Force
	Secy

JS

JS
	SO/US/DS/Dir/JS

SO/US/DS/Dir

SO/US/DS/Dir

	14.
	Complaints:-

i) Forwarding to States/UTs

ii) VIP reference on complaints
	DS or Dir

Minister
	SO/US

SO/DS/Dir/JS/Secy

	15.
	Smart Card on TPDS:-

i) Policy matter

ii) Holding of Review meeting

iii) Release of grant to State

iv) Budget provision
	Minister/Secy

Secy/FA

JS

JS
	SO/US/DS/Dir/JS

SO/US/DS/Dir/JS

SO/US/DS/Dir

SO/US/DS/Dir

HINDI SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Vetting of draft replies in Hindi prepared by Sections
	DD
	AD

	2.
	Translation into English of all letters
	DD
	AD

	3.
	All matters relating to the Hindi teaching
Scheme, Nomination of Officers / Employees to various courses, supply of books to them etc.
	DD
	AD

	4.
	Implementation of the provisions of the Official Language Act, Rules framed thereunder and the orders issued by the Deptt. Of Official Language,Ministry to Home Affairs from time to time.
	DS
	AD/DD

	5.
	Implementation of the Annual Programme issued by the Deptt. of official Language
	JS
	AD/DD/DS

	6.
	All matters relating to the progressive use of Hindi in the Deptt.its attached and subordinate offices as also its Public Sector Undertaking including collection of material for the Quarterly Progress Reports, review thereof and submission of a consolidated Report to the Deptt of Official Language
	JS
	AD/DD/DS

	7.
	All matters relating to the Official Language Implementation Committee of the Deptt. Preparation of Agenda, Agenda Notes and Minutes of the meeting and follow up action thereof.
	JS
	-do-

	8.
	All matters relating to Hindi Salahakar Samiti of Ministry of Food, Preparation of Agenda, Agenda Notes, Minutes and follow up action thereof.
	Minister
	AD/DD/DS/JS/Secy

	9.
	All matters relating to the Parliamentary Committee on Official language Inspectijon of various offices of the Deptt
	JS
	AD/DD/DS

	10.
	All matters relating to the Parliamentary Committee on Official language Inspection of various offices of the Deptt., its Public Undertaking etc.
	Secy
	AD/DD/DS/JS

	11.
	Correspondence received from the MPs/VIPs addressed to the Minister
	Minister
	AD/DD/DS/JS/Secy

	12.
	Parliament business including questions.
	Minister
	AD/DD/DS/JS/Secy

	13.
	Translation from English to Hindi of parliament Questions, Calling Attention Notices, short Notices, short notice questions, Assurances and other Statements, Reports etc.to be laid on the Table of both Houses of Parliament, General Orders, Notifications and all other documents mentioned under Section 3(3) of the Official Language Act, Minutes of Meetings, Publicity material, Minister’s speeches and messages, Replies to Parliament Questions, Notes on review of Food situation, annual report and other reports, Cabinet Notes, Notes submitted to PAC, Agenda, Agenda Notes and minutes of the meeting of the Consultative Committee of the Ministry, Drafts received in English from Officers/ Sections.
	DD
	AD

IC SECTION
	S.NO.
	TYPES OF CASES
	LEVEL OF

FINAL

DISPOSAL
	CHANNEL
OF

SUBMISSION

	1.
	Work relating to International Grains Council (IGC)

	 a
	Payment of Annual Fees for membership of IGC

	JS
	SO/US/Director

	 b
	Collection and compilation of information from various section of this Department
	JS
	SO/US/Director

	 c
	Grain Market Report

	Minister
	Dir/JS/Secretary

	2.
	World Food Programme (WFP)

	 a
	Allocation of foodgrains to WFP
	Minister
	Dir/JS/Secretary

	 b
	Comments of this Department on various issues on WFP
	Secretary
	US/Dir/JS

	 c
	Preparation of documents for various meeting of WFP
	Secretary
	US/Dir/JS

	3.
	Matters relating to SAARC

	a
	Collection of information from various Sections
	JS
	SO/US/Director

	b
	Compilation of information
	JS
	SO/US/Director

	c
	Approval on any other matter received from comments of this Department
	JS
	SO/US/Director

	6.
	Matters relating to World Trade Organisation
	Secy
	US/Dir/JS

	7.
	Matters relating to foreign dignitaries visiting India
	Secy
	SO/US/Dir/JS

	8.
	Foreign visits of Officials of this Deptt/FCI/CW subject to the receipt of political clearance from MEA and other clearance
	Secy
	-do-

	9.
	Circulation of papers regarding :

(a) Regional Seminar
(b) Forwarding nominations received subject to vigilance clearance & preparation of draft received from cash section
	JS

Secy
	SO/US/Dir

SO/US/Dir/JS

	10.
	Parliament Question
a) Starred Question

b) Unstarred Question
	MOCAF&PD

MOS(F&PD)
	SO/US/Dir/JS/Secy

SO/US/Dir/JS

	11.
	O&M and routine work
	JS
	SO/US/Dir

