
PUNJAB STATE TRANSMISSION CORPORATION

LIMITED

DELEGATION OF POWERS

PUNJAB STATE TRANSMISSION CORPORATION

LIMITED

PATIALA

2017

http://in.mc943.mail.yahoo.com/mc/showMessage?fid=Inbox&mid=1_244236_ANgQaMsAAW3VTIitkQ8F93fA0GI&pSize=25&sort=date&order=down&startMid=0&filterBy=&.rand=448694390&acrumb=90Pn3CdzDmY&pre=1&cind=1804&enc=auto&cmd=msg.scan&pid=3&tnef=&fn=pstcl+logo+jpg.jpg

PSTCL - Delegation of Powers

INDEX
Sr.

No.

Nature of power

1 2

1 For works other than residential buildings forming part of a project approved by

BODs/WTDs/Directors.

2 For works (including building) during construction chargeable to project estimates not covered in

approved projects by the BODs/WTDs.

3 For Capital Expenditure on the construction of new building (residential & non residential)

approved by BODs/WTDs.

4 For Expenditure of capital nature on existing works and buildings (both residential and non-

residential).

a) For Purchases against Capital estimates not approved by BODs.

(b) For purchase of T&P including special T&P other than Vehicles chargeable to Capital

Estimates approved by BODs.

6 For purchase of vehicles chargeable to Capital works approved by WTDs.

7 For Expenditure on Experimental works connected with the basic and fundamental Research

Schemes approved by Director concerned.

8 For detailed estimates for survey, preliminary to the preparation of the schemes with the

approval of Director concerned.

9 For incurring capital expenditure on works for which no budget is made.

(a) Works expenditure other than building.

(b) Pay interest/liabilities as per orders of PSERC/onmbudsman/Hon'ble Courts/arbitrator.

11 For works expenditure on building (Residential/Non-Residential).

12 For repairs of T&P including special T&P other than Vehicles chargeable to Revenue.

13 For repairs of vehicles chargeable to Revenue.

14 Detailed estimates chargeable to a project estimate already administratively approved.

15 Work during construction chargeable to project estimates not forming part of the Project

Estimate already approved by the BODs/WTDs.

16 Detailed estimates of experimental works connected with basic and fundamental Research

Schemes.

17 Detailed estimates for Survey preliminary to the preparation of Schemes.

18 Detailed estimates for purchase of T & P including special T & P other than Vehicles already

administratively approved.

19 Detailed estimates for the purchase of Vehicles.

20 Estimates for repairs and carriage of T&P including special T&P other than Vehicles.

21 Expenditure of Capital nature on new and existing buildings (both residential and non-

residential).

22 Estimate for Revenue expenditure on works other than buildings.

23 Estimate for Revenue expenditure on works on existing residential/ non residential buildings.

24 For Detailed estimates for the repairs of T & P including special T & P other than Vehicles

chargeable to Revenue.

25 Convey technical Sanction to detailed estimates for the repairs of Vehicles chargeable to

Revenue.

27 Filing of review petition with PSERC.

Filing of appeal with ATE, New Delhi.

Filing of petition with CERC .

28 Filing of Misc. petitions with PSERC/CERC/APTEL.

1. Administrative approval of Works chargeable to Capital Heads of the Account.

5

2. Administrative approval of Works chargeable to Revenue Heads of the Account.

10

3. Technical Sanction for Works chargeable to Capital Heads of the Account.

4. Technical Sanction for Works chargeable to Revenue Heads of the Account.

26 Sanction Deposit Works and to Sanction refund to prospective consumers of the amount

deposited by him in first instance in excess of the unjustified amount.

5. Miscellaneous Approvals

PSTCL - Delegation of Powers

Sr.

No.

Nature of power

1 2

29 Waive off surcharge Levied on account of late payment where levy of surcharge is not due to

fault of consumer.

30 Approval of journeys by official/private vehicles for official journeys beyond allowable limits.

31 Sanctioning of vehicles.

32 Allow retaining of house/flat in colonies

33 Approval of expenditure on Office Contingencies of CMD/Directors.

34 Approval of expenditure on Hospitality to provide lunch etc. for visiting officers.

35 Approval of term &conditions of raising term loans from Financial Institutions against Sanctioned

schemes and authorization of person for signing of loan documents.

36 Allow Imprest.

37 Approval of Non-Planned Projects Other than Building and vehicles.

38 Against rates contracts and from BBMB, PSPCL, PGCIL and other Central/Punjab Govt.

Departments (Both for Stock and Specific works)

39 Under Open Tender System (For Stock & Specific works)

40 Under Limited Tender System (for Stock and/or Specific works)

41 Under Single Tender System (Proprietary Articles) (for Stock and/or Specific works)

42 Emergent Spot purchases/repairs for Transmission System.

43 Sanction the payment of Insurance charges for equipment and material in transit purchased for

Stock and Works.

44 Accept tenders for the execution of works by contract including Annual Maintenance Contract.

45 Requisitioning of consultancy of manufacturers and suppliers of repute like M/s BHEL etc. for

attending to emergent breakdown/Shutdown in Grid Sub-Station etc.

Deal with all excesses over estimates

47 Sanction repairs and carriage of Tools and Plants (Both technical and office items)

48 Sanction cartage & handling of stock material chargeable to stock

49 Sanction sale of articles on the Stock Accounts to Government and Semi Government

Institutions such as PSPCL, BBMB, PGCIL etc.

Disposal of material & T&P articles including metering equipment.

51 Sale of grass, trees or other produce.

52 Dismantlement of transmission lines and other equipment installed by PSTCL.

53 Writing off of irrecoverable value of stores, Equipment and T&P articles or Public Money lost by

fraud or the negligence of individuals or other cases.

54 Writing off finally of irrecoverable value of stores Equipment and T&P articles and losses of other

material/property by way of theft.

55 Write off articles of T&P/office furniture rendered unserviceable through wear and tear the

original purchase value of articles being estimated if not known.

56 Write off from returns of Tools & Plants where only part values have been recovered/issued to

parties other than the PSTCL's employees

57 Write off actual losses of Stock and T&P articles

58 Write off of books lost or rendered unserviceable in their own and in subordinate offices, if any.

59 Write off irrecoverable arrears of Misc. advances.

60 Refund the amount recovered from Suppliers.

61 Purchase of Telephone instruments, A.Cs, Water coolers etc.

62 Sanction for expenditure for foundation stone laying ceremonies/Inauguration of Sub-stations,

Generating stations, new office building.

63 Sanction grant/ex-gratia relating to amenities/festivals, staff welfare in each case.

64 Accord Sanction for expenditure for function/exhibition on Republic/Independence Day.

65 Incur expenditure on Advertisement of all sorts.

6. Power to sanction Purchase of equipment and stores

7. Power to sanction Works by Contract

8 Excess over Estimates

46

9. Miscellaneous powers

50

PSTCL - Delegation of Powers

Sr.

No.

Nature of power

1 2

66 a) Approval of Hospitality for Workshops, conferences and seminars

b) Approval of Fee for attending Workshops, conferences and seminars organised by

ICAI/ICWAI or any other professional Institution.

68 Execute Securities Bonds for the due performance of duties by PSTCL's employees.

69 Contingent expenditure of a recurring nature not otherwise provided for in the rules.

70 Insurance charges and token/toll tax of staff cars, trucks, jeeps, Station Wagons and other

vehicles out of contingencies.

71 Outsource the work of sweeping, cleaning & gardening through contractor where the cost is

chargeable to contingencies/Annual Estimate.

72 Sanction non-recurring expenditure chargeable to Contingencies where no special power is

prescribed in the rules.

73 Sanction expenditure on T.A.,D.A. refreshment etc. of the team participation in approved sports

events/Trade fairs and other related expenses.

74

75 Purchase of Furniture.

76 Sanction rent of buildings or lands hired for office, substations, transmission lines, stores

accommodation, residences etc.

77 Sign Vakalatnamas and other Court papers.

78 Sanction Misc. expenditure in connection with Civil suits etc.

79 Payments of counsel fee.

80 Engaging practicing Company Secretary/Chartered Accountant/Legal and other Professional

firms/Cost Accountant for any work including taking any Certificates/reports/Pre-certification of

documents/ e-forms/opinions, which are needed in relation to statutory compliances and any

other official purpose.

81 Purchase of stationary.

82 Payment on account of cloth and other items of uniform for summer and winter liveries for

entitled employees as per norms

83 Purchase of books, time/fare tables and maps etc.

84 Purchase of professional periodicals and newspapers.

85 Payment of membership fee to Research Institutions/Organizations

86 Expenditure on account of printing works/diaries/calendars etc. executed at Govt/private

presses.

87 Expenditure on book binding through local agencies.

88 Payment of municipal or cantt. taxes, any other statutory taxes.

89 Expenditure on Employee related camps, Training camps etc.

90 Expenditure on providing accommodation & vehicles to guests and delegates visiting PSTCL for

purpose of PSTCL business.

91 Expenditure including Hospitality incurred in conducting Meetings of Directors and Shareholders.

92 Compensation to be awarded under the Indian Workmen's Compensation Act, 1923.

93 Compensation for accidents to private persons/cattles etc.

94 Advance payment of compensation in case of fatal accidents.

95 Payment of Examination/Treatment Fee to the authorized Medical Attendant.

96 Advance payment to the injured workmen.

97 Compensation for damages caused to crops and any other property.

98 Payment of compensation for land required for putting up Transmission lines and Towers.

99 Payment of compensation of land coming under the department of Forest required for putting

upTransmission lines and Towers.

100 Payment of compensation for damages caused to crops and property on account of fire

101 Service charges to NSDL or any other agency for National Pension System (NPS).

10.Power to sanction Expenditure on Contingencies

A. Recurring Contingencies

B. Non-Recurring Contingencies

C. Special Powers

Payment of demurrage and wharfage charges out of Contingencies, and Contingencies of the

estimates concerned or stock storage, as the case may be.

11. Compensation for Accident under the Indian Workmen's Compensation Act.

PSTCL-Delegation of Powers

i)

ii)

iii)

iv)

v)

vi)

vii)

viii)

ix)

i)

ii)

iii)

iv)

v)

CANONS OF FINANCIAL PROPRIETY

CONCEPT, INTENT AND PURPOSE OF DELEGATION

The Delegation of Powers has been drawn up keeping in view the following criteria:-

The Delegation of Power shall effectively contribute to the smooth, expeditious and efficient

realization of Company's laid down goals and targets within policy framework set for it.

The Delegation of Power shall effectively utilize the organizational structure for realization of the

purpose set out in (i) above.

The Delegation of Power shall commensurate with the responsibilities and the status of the

Officers to whom the Delegation of Power has been accorded.

The delegates shall be accountable for their decisions under the Delegation of Power.

The Delegation of Power shall be subject to such controls/instructions as are conveyed from time

to time to the delegates in general or in particular.

As the Delegation of Power is meant for smooth execution of the work, and expeditious

realization of company goals, any constraint or impediment in this direction shall promptly be

brought up by the concerned and reviewed by the Competent Authority to provide remedy of the

same.

Any interpretation placed in the Delegation of Power shall take into account the intent, purpose

and concept behind the delegation viz. to execute the work in a manner which is smooth (i.e. not

causing any disturbance or dislocation in the course of execution), effective (i.e. cost effective,

being the best possible alternative at least possible cost) and expeditious (i.e. ensure timely and

quickest possible realization of objective without any hindrance or impediment).

The Delegation of Power is also based on the concept of centralized policy making and

decentralized execution.

The financial powers shall always be exercised with due observance of canons of financial

propriety, which are enumerated separately. Care must be taken to ensure that awards are not

split only for the purpose of bringing the same within the powers of a particular Officer.

Expenditure should not prime facie be more than the occasion demands.

Every employee should exercise the same vigilance in respect of expenditure incurred from

public monies, as a person of ordinary prudence would exercise in respect of expenditure of his

own money.

No authority should exercise powers of sanctioning expenditure to pass an order that will directly

or indirectly be to its own advantage.

Amount of allowance, such as travelling allowance granted to meet expenditure of a particular

type should be so regulated that allowances are not on the whole, source of profit to the

recipient.

The Delegation of Powers shall be subject to budget provisions, rules and

regulations/policies/guidelines of the Company in force from time to time.

PSTCL-Delegation of Powers

vi)

vii)

i)

ii)

iii)

iv)

v)

vi)

vii)

viii)

ix)

x)

xi)

Wherever financial limit has been prescribed, this shall mean up to and including that amount.

The delegation given to a lower functionary will automatically vest in a higher functionary.

The powers shall be exercised as per delegation of powers by the officials handling the

respective jobs.

GUIDELINES FOR EXERCISING THE DOP

Exercise of the delegation of powers should be subject to observance of the Companies Act,

1956/2013, Memorandum and Articles of Association of the Company, relevant directives of the

Central/State Government, Policies, Rules & Regulations of Company, approved Budget of the

Company and the Principles of financial propriety.

The Powers delegated to an officer can be exercised by the officer higher to his level in the

respective functional areas.

The Financial Powers delegated herein are subject to Budget Provisions under the specific head.

The heads of department may re-delegate the financial powers to them in this booklet to any

officer subordinate to them on their own responsibility and subject to such restrictions as they

may like to impose.

Provided that the financial powers re-delegated shall however be excersided subject to the

supervision and control of the delegation officer.

Provided that such re-delegated powers shall be excercised personally by such officer and shall

in no circumstaces be further delegated.

The financial limits specified for works/services/purchase/supply items are inclusive of taxes,

duties and statutory levies.

Any personal claim for sanctioning authority himself/herself which is not strictly as per

rules/guidelines/policy should invariably be put up to next competent authority.

For any item which is not covered here to and no specific order for delegation is issued or where

some clarification is required, same may be referred to Financial Advisor Section, with the views

of the concerned Head of Department, on the subject matter.

Where no "Full powers" have been defined in any provision of DOP and the highest authority is

Whole Time Directors, in such case "Full powers" lies with Board of Directors.

Further where no "Full powers" have been defined any provision of DOP and the highest

authority is other than WTDs, in such case "Full powers" lies with Whole Time Directors.

Incase where powers have not been incoporated, the cases should continue to be refrred to the

Board of Directors till necessary powers are delegated.

The allocation of Budget should be ensured before making the expenditure.

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

C.Es Full Powers

S.Es Rs. 75 Lacs

WTDs Rs. 10 Crore

Director

concerned

Rs. 1 Crore

C.Es Rs. 5 Lac

S.Es Rs. 2.5 Lac

Sr.Xens Rs. 1 Lac

Provided that:-

i) The type, designs,

specifications and number

required are approved by the

BODs/WTDs.

ii) The work is not split up into

parts to evade sanction of the

BODs/WTDs.
iii) A consolidated tender for a

type of building is called for to

secure more advantageous rates.

iv) The powers would be

applicable irrespective of loss or

rent involved.

(v) The expenditure is restricted to

the Budgetary provisions for the

year.

1. Administrative approval of Works chargeable to Capital Heads of the Account.

1 To convey administrative

approval for capital

expenditure on works other

than residential buildings

forming part of a project

approved by

BODs/WTDs/Directors.

The power is subject to the

conditions that :-

a) The total project cost does not

exceed the provision in the

Project Estimates for the sub-

head to which the particular works

belongs.

b) The approval accorded by the

concerned authority does not

result into any change/increase in

the scope/quantum of the work

specifically provided in the Project

Estimate.

c) The expenditure is restricted to

the Budgetary provisions for the

year.

Sr.Xens Rs. 10 Lacs

2 To convey administrative

approval to work (including

building) during construction

chargeable to project

estimates not covered in

approved projects by the

BODs/WTDs.

The power is subject to the

conditions that :-

a) The expenditure is restricted to

the Budgetary provisions for the

year.

3 To convey administrative

approval for Capital

Expenditure on the

construction of new building

(residential & non

residential) approved by

BODs/WTDs.

C.Es Full Powers

7

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

WTDs Full Powers

Director

Concerned

Rs. 25 Lac in

each case

C.Es Rs. 1 Lac

in each case

S.Es Rs. 10,000

in each case

WTDs Rs. 10 Crore

Director

Concerned

Rs. 50 Lac

Director

Concerned

Full Powers

CEs Rs. 20 Lac

S.Es Rs. 5 Lac

Sr. Xen Rs. 1 Lac

6 To convey administrative

approval for purchase of

vehicles chargeable to

Capital works approved by

WTDs.

C.Es &

Equivalent

Full Powers (i) The expenditure is restricted to

the Budgetary provisions for the

year.

Director

Concerned

Full Powers

The expenditure is restricted to

the Budgetary provisions for the

year.

5 a) To convey administrative

approval for Purchases

against Capital estimates

not approved by BODs.

The power is subject to the

conditions that :-

(i) The expenditure is restricted to

the Budgetary provisions for the

year.

(ii) And in case of Projects :-

a) The total project cost does not

exceed the provision in the project

estimates for the sub-head to

which the particular work belongs.

b) The approval accorded by the

Director/CE/SE does not result

into any change/increase in the

scope/quantum of the work

specifically provided in the Project

Estimate.

4 To convey administrative

approval for Expenditure of

capital nature on existing

works and buildings (both

residential and non-

residential).

(b) To convey

administrative approval for

purchase of T&P including

special T&P other than

Vehicles chargeable to

Capital Estimates approved

by BODs.

7 To convey administrative

approval for Expenditure on

Experimental works

connected with the basic

and fundamental Research

Schemes approved by

Director concerned.

(i) The expenditure is restricted to

the Budgetary provisions for the

year.C.Es Rs. 15 Lacs

8 To convey administrative

approval to the detailed

estimates for survey,

preliminary to the

preparation of the schemes

with the approval of Director

concerned.

C.Es Rs. 10 Lacs (i) The expenditure is restricted to

the Budgetary provisions for the

year.

8

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

WTDs More than Rs.

1 Crore

Director/F&C Upto Rs. 1

Crore

WTDs Full Powers

Director

Concerned

Rs. 1 Crore

C.Es Rs. 20 Lac

S.Es Rs. 10 Lac

Sr.Xens Rs. 5 Lac

BODs Full Powers

WTDs Rs. 10 Lac

Director F&C Rs. 2 Lac

C.Es Rs. 1 Lac

WTDs Rs. 1 Crore

Director

Concerned

Rs. 25 Lac

C.Es Rs. 10 Lac

S.Es Rs. 4 Lac

Sr.Xens Rs. 1 Lac

C.Es Rs. 2 Lac

S.Es Rs. 0.50 Lac

Sr.Xens Rs. 0.25 Lac

C.Es/HODs Rs. 2 Lac

S.Es Rs. 0.50 Lac

Sr.Xens Rs. 0.25 Lac

9 To convey administrative

approval for incurring

capital expenditure on

works for which no budget

is made.

10 (a) To convey

administrative approval of

works expenditure other

than building.

(i) The expenditure is restricted to

the Budgetary provisions for the

year.

(b) To convey

administrative approval to

pay interest/liabilities as per

orders of

PSERC/ombudsman/Hon'bl

e Courts/arbitrator.

11 To convey administrative

approval of works

expenditure on building

(Residential/Non-

Residential).

(i) The expenditure is restricted to

the Budgetary provisions for the

year.

12 To convey administrative

approval for repairs of T&P

including special T&P other

than Vehicles chargeable

to Revenue.

(i) For Proprietary items CEs/SEs-

Full powers.

(ii) The expenditure is restricted to

the Budgetary provisions for the

year.

2. Administrative approval of Works chargeable to Revenue Heads of the Account.

13 To convey administrative

approval for repairs of

vehicles chargeable to

Revenue.

(i) The expenditure is restricted to

the Budgetary provisions for the

year.

9

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

C.Es Full Powers

S.Es Rs. 75 Lac

C.Es Full Powers

S.Es Rs. 40 Lac

Sr.Xens Rs. 16 Lac

AEs/AEEs

incharge of sub-

divns.

Rs. 2 Lac

Sr.Xens Rs. 10 Lac

15 To convey technical

Sanction to work during

construction chargeable to

project estimates not

forming part of the Project

Estimate already approved

by the BODs/WTDs.

a) Up to the amount

administratively approved and

also upto 5% in excess of this

amount.

b) The expenditure on the work is

restricted to the Budgetary

provisions for the year.

3. Technical Sanction for Works chargeable to Capital Heads of the Account.

14 To convey technical

Sanction to detailed

estimates chargeable to a

project estimate already

administratively approved.

Subject to the conditions that:-

a) In case where the provisions in

the Projects are adequate, the

sanction does not cause excess

over and above the Project

provisions in the Project Estimate

under the Sub-head of which the

particular work belongs; and

b) In cases where the financial

provisions made in the Project

Estimate have become

inadequate due to price increase,

the sanction does not cause

excess over and above the

amount administratively approved

(Plus such excess as the authority

according technical sanction is

competent to pass).

c) Expenditure is met from within

the budget provision under the

Major/Minor head concerned.

d) The total project cost does not

exceed the provision in the

Project Estimates for the sub-

head to which the particular works

belongs.

e) The approval accorded by the

concerned officer does not result

into any change/increase in the

scope/quantum of the work

specifically provided in the Project

Estimate.

f) The expenditure is restricted to

the Budgetary provisions for the

year.

10

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

17 To convey technical

Sanction to detailed

estimates for Survey

preliminary to the

preparation of Schemes.

C.Es Rs. 10 Lacs a) The expenditure on the scheme

is restricted to the Budgetary

provisions for the year.

C.Es Rs.1 Crore

S.Es Rs. 50 Lac

19 To convey technical

Sanction to detailed

estimates for the purchase

of Vehicles.

C.Es &

Equivalent

Full Powers a) Where the WTDs has accorded

sanction to the provisions of

Vehicles, it should be treated as

administrative approval.

b) The expenditure is restricted to

the Budgetary provisions for the

year.

CEs and SEs Full Powers

Sr.Xens Rs. 50,000

16 To convey technical

Sanction to detailed

estimates of experimental

works connected with basic

and fundamental Research

Schemes.

C.Es Full Powers a) Up to the amount

administratively approved and

also upto 5% in excess of this

amount.

b) The expenditure on the work is

restricted to the Budgetary

provisions for the year.

20 To convey technical

Sanction to estimates for

repairs and carriage of T&P

including special T&P other

than Vehicles.

The expenditure is restricted to

the Budgetary provisions for the

year.

18 To convey technical

Sanction to detailed

estimates for purchase of T

& P including special T & P

other than Vehicles already

administratively approved.

The power is subject to the

conditions that :-

(i) The expenditure is restricted to

the Budgetary provisions for the

year.

(ii) And in case of Projects :-

a) The total project cost does not

exceed the provision in the project

estimates for the sub-head to

which the particular work belongs.

b) The approval accorded by the

WTDs/CEs does not result into

any change/increase in the

scope/quantum of the work

specifically provided in the Project

Estimate.

Sr.Xens Rs. 5 Lac

11

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

12

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

C.Es Full Powers

C.Es Full Powers

S.Es Rs. 40 Lac

Sr.Xens Rs. 20 Lac

C.Es Full Powers

S.Es Rs. 10 Lac

Sr.Xens Rs. 2 Lac

C.Es Full Powers

S.Es Rs. 1 Lac

Sr.Xens Rs. 20,000

C.Es Full Powers

S.Es Rs. 1 Lac

Sr.Xens Rs. 20,000

26 To Sanction Deposit Works

and Contributory works and

to Sanction

C.Es. Full Powers Subject to the conditions that:-

i) Refund is due to the revision of

justification slip and

23 To convey technical

estimate for Revenue

expenditure on works on

existing residential/ non

residential buildings.

a) The expenditure is restricted to

the Budgetary provisions for the

year.

21 To convey technical

estimate for expenditure of

Capital nature on new and

existing buildings (both

residential and non-

residential).

Provided that:-

a) The type, designs,

specifications and number

required are approved by the

approving authority.

b) The work is not split up into

parts to evade sanction of the

highest approving authority.

c) A consolidated tender for a type

of building is called for to secure

more advantageous rates.

d) The powers would be

applicable irrespective of loss or

rent involved.

e) The expenditure is restricted to

the Budgetary provisions for the

year.

S.Es Rs. 10 Lac

4. Technical Sanction for Works chargeable to Revenue Heads of the Account.

22 To convey technical

estimate for Revenue

expenditure on works other

than buildings.

a) The expenditure is restricted to

the Budgetary provisions for the

year.

24 To convey technical

Sanction to detailed

estimates for the repairs of

T & P including special T &

P other than Vehicles

chargeable to Revenue.

(i) For Proprietary items CEs/SEs-

Full powers.

(ii) The expenditure is restricted to

the Budgetary provisions for the

year.

25 To convey technical

Sanction to detailed

estimates for the repairs of

Vehicles chargeable to

Revenue.

(i) The expenditure is restricted to

the Budgetary provisions for the

year.

13

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

S.Es Rs. 24 Lac

Sr. Xens Rs. 5 Lac

27 Filing of review petition with

PSERC.

Filing of appeal with ATE,

New Delhi.

Filing of petition with CERC.

Committee

comprising CMD,

Director/F&C &

Director/Tech.

Full Powers

28 Filing of Misc. petitions with

PSERC/CERC/APTEL.

Director F&C Full Powers

29 To Waive off surcharge

Levied on account of late

payment where levy of

surcharge is not due to fault

of consumer.

Committee

comprising CMD

&

Director/F&C

Full Powers

30 CMD/Directors Full Powers

Directors Full Powers For respective C.Es/HODs/S.Es

subordinate to concerned Director

HODs Full Powers For respective officers/officials

subordinate to concerned HOD

31 Sanctioning of vehicles.

32 (a) To allow the

widow/dependent of the

deceased officer/official for

retaining of house/flat in

colonies up to maximum of

two years.

Committee

comprising of

CMD & Director/

Administration

Full Powers Provided there is no waiting for

the said house/flat for all three

sub provision.

refund to prospective

consumers of the amount

deposited by him in first

instance in excess of the

unjustified amount.

refunding officer certified that the

refund is in order and amount was

deposited by the prospective

consumer in the first instance in

excess of the unjustified amount.

ii) No benefit should, however, be

allowed where the decreases in

cost of works is on account of

reduced rate of dismantled or old

material.

AEs/AEEs

incharge of sub-

divns.

Rs. 20,000/-

5. Miscellaneous Approvals

Approval of journeys by

official/private vehicles for

official journeys beyond

allowable limits.

As per Policy specifically framed.

14

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

(b) To allow Officer/Official

for retaining of house/flat in

colonies up to maximum of

one year.

Committee

comprising of

CMD & Director/

Administrative

Full Powers

(c) To allow retaining of

flat/house beyond above

periods.

Committee of

WTDs

Full Powers

33 Approval of expenditure on

Office Contingencies of

CMD/Directors.

SE/Admin. Full Powers Subject to Budget Grant.

34 Approval of expenditure on

Hospitality

CMD Full Powers 1. At Market Rates

Director(s) Upto Rs.5000/-

per month

1. At Market Rates

2. The limit is monthly and cannot

be carried forward
b) At office premises CMD/Directors/H

ODs

As per norms

fixed from time

to time

35 Approval of term &

conditions of raising term

loans from Financial

Institutions against

Sanctioned schemes and

authorization of person for

signing of loan documents.

Committee

comprising of

CMD &

Director/Technica

l &

Director/Finance

and Special

invitee-Financial

Advisor

Full Powers Subject to the condition that the

sanctioned loan is within the

borrowing limit of the Company.

To allow Imprest:-

Director/Finance Full Powers

HOD Up to Rs. 5000/-

Director/Finance Full Powers

HODs Up to

Rs.10000/-

SEs Up to Rs.5000/-

Sr.Xens Up to Rs.2500/-

37 Approval of Non-Planned

Projects Other than Building

and vehicles.

Dir./Technical Rs. 10 Crore Subject to availability of Budget

a) For hosting official

meetings at residence and

outside office premises etc.

36

a) Permanent Imprest

b) Temporary Imprest

15

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

C.Es/HODs Full Powers

39 To purchase material

(alongwith Annual

Maintenance Contract if

Committee of

WTDs

Upto Rs. 100

Crore

Delegations under Open Tender

System are subject to the

6. Power to sanction Purchase of equipment and stores

Against rate contracts, BBMB, PSPCL, PGCIL and other Central/Punjab Govt. Departments.

(Both for Stock and Specific Works)

38 To purchase material

(alongwith Annual

Maintenance Contract if

required) including special

equipment,

material/equipment for

Diagnostic Lab, T&P items,

stores, Computer hardware,

software, & other related

peripherals, special and

ordinary T&P including

vehicles, mathematical and

survey equipment,

electronic equipments &

devices, special equipments

and instruments for

experimental works

connected with basic and

fundamental Research

scheme.

i) In case the items are borne on

DGS&D/Pb. Govt/Central

Govt./PSPCL rate

contract/agreement, then purchases

be effected at the rates approved by

such contract/agreement, from the

supplier of the particular make,

either direct to the local agents of

the area concerned without calling

for any quotations.

(ii) Material 'borne on Rate Contract'

ordinarily should not be purchased

from open market, but in

exceptional circumstances of

extreme urgency, where the firms

on Rate Contract unusually delay

the supplies or supply the material

in defective condition or not in

conformity to specification; it may

be treated as 'not borne on Rate

Contract' , provided the approval of

next higher authority is obtained if

the lowest rate appears to be more

than Rate Contract price for a

particular item.

(iii) Items borne on Rate Contract /

agreement may also be purchased

under other procedures prescribed

in the Purchase Regulations. This

shall be applicable in case of

Central Purchases only.

(iv) Subject to General Conditions

stated after DOP serial no. 42

S.Es Upto Rs. 5 lacs

Under Open tender System.

(Requiring wide publicity through Press, Website)

(For Stock & Specific Works)

16

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5
Central Purchase

Committee

Upto Rs. 4 Crore

Purchase

Committee

(General)

Upto Rs. 1 Crore

C.Es/HODs Upto Rs. 15 Lacs

S.Es Upto Rs. 6 Lacs

(f) Provided that Central Purchase

Committee/Purchase Committee

(General) shall be voting

unanimously in exercise of power

delegated to it and in case of

difference of opinion between the

members of Central Purchase

Committee/Purchase Committee

General) the cases of Purchases

are to be referred to the BODs

required) including special

equipment,

material/equipment for

Diagnostic Lab, T&P items,

stores, Computer hardware,

software, & other related

peripherals, special and

ordinary T&P including

vehicles, mathematical and

survey equipment,

electronic equipments &

devices, special equipments

and instruments for

experimental works

connected with basic and

fundamental Research

scheme.

following Conditions:-

(a) Open tenders are to be invited if

the amount of total value of tender

items is above Rs.5 Lac in value by

giving wide publicity in Press,

Website.

(b) No tender quotation shall be

accepted unless at least three

tenders or more have been

received, but where less than three

tenders have been received and re-

invitation of tenders is considered

uneconomical, the approval of next

higher authority shall be obtained.

(This condition does not apply to

Central Committee/Purchase

committee (General).

(c) Purchases are made against

lowest tender after giving wide

publicity.

(d) Prior approval of next higher

authority is obtained, if a tender

other than the lowest except on

grounds of technical suitability, is

accepted (This condition does not

apply to central purchase

committee/purchase committee

General).

(e) Where lowest tenders are not

accepted by the central purchase

committee/Purchase

committee(General), reasons

therefore should be recorded in

writing. (List of such cases be put

up in the next WTDs meeting).

17

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5
/WTDs.

(g) WTD may allow additional

quantity upto 20% of the NIT

Quantity in emergent cases.

(h) Subject to General Conditions

stated after DOP serial no. 42.

Committee of

WTDs

Upto Rs. 20

Crore

Central Purchase

Committee

Upto Rs. 2 Crore

Purchase

Committee

(General)

Upto Rs. 40 Lacs

C.Es/HODs Upto Rs. 10 Lacs

S.Es Upto Rs. 2.5

Lacs

Sr.Xens Upto Rs. 50,000

40 To purchase material

(alongwith Annual

Maintenance Contract if

required) including special

equipment,

material/equipment for

Diagnostic Lab, T&P items,

stores, Computer hardware,

software, & other related

peripherals, special and

ordinary T&P including

vehicles, mathematical and

survey equipment,

electronic equipments &

devices, special equipments

and instruments for

experimental works

connected with basic and

fundamental Research

scheme.

Delegation under Limited Tender

System are subject to the following

conditions :-

(a) Unless competitive tenders from

at least three firms are received, the

quotations shall be rejected.

(b) In case the demand happens to

be very urgent and the quotations

have been received less than three,

the power to effect purchase on the

basis of number of tenders received

shall vest with the authority next

above the ordinarily competent to

sanction purchase, provided the

said next higher authority certifies

that the rates in the tender

proposed to be accepted are

reasonable.

(c) In case material is to be

procured from firms standardized by

the PSTCL, tenders should be

invited from all the standardized

firms but if the quotations received

are less than 3 and re-invitation of

tenders is not considered feasible,

the approval of next higher authority

shall be obtained for. However the

condition of next higher authority

shall not apply to WTDs, Central

Purchase Committee and Purchase

Committee (General).

Under Limited Tender System

(For Stock and/or Specific Works)

18

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

41 WTDs Upto Rs. 10

Crore

CPC Upto Rs. 1 Crore

PC (General) Upto Rs. 20 Lacs

C.Es/HODs Upto Rs. 5 Lacs

S.Es Upto Rs. 1 Lac

Sr.Xens Upto Rs. 50000

AEEs/AEs Upto Rs. 15000

(d) The system of inviting quotations

from registered firms for total value

of purchases costing Rs. 50,000

and above upto Rs 5 Lacs, be

adopted only for immediate

requirements of stores and the such

emergency shall be certified by the

Indenting Officer in writing and

countersigned by the Sanctioning

Authority.

(e) Provided that Central Purchase

Committee/Purchase Committee

(General) shall be voting

unanimously in exercise of power

delegated to it and in case of

difference of opinion between the

members of Central Purchase

Committee/Purchase Committee

(General) the cases of Purchases

are to be referred to the BODs

/WTDs.

(f) WTD may allow additional

quantity upto 20% of the NIT

Quantity in emergent cases.

(g) Subject to General Conditions

stated after DOP serial no. 42

Under Single Tender System (Proprietary Articles)

(For Stock and/or Specific Works)

To purchase material

alongwith Annual

Maintenance Contract if

required including

equipment and/or any other

article of Proprietary nature.

The delegation under Single Tender

System are subject to the following

conditions:-

(a) The purchases shall be made

against Sanctioned Estimates.

(b) Purchasing Authorities are also

competent to allow upto cent

percent payment for the purchase of

Proprietary Articles required for

operational maintenance for an

amount upto their purchasing power

in each case after executing usual

warranty on stamp paper from the

suppliers.

19

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

In case the party fails to adjust the

advance payment within the

contract/delivery/ completion period,

penal interest @ 18% P.A. shall be

charged on the unadjusted value of

the advance for the period(s)

exceeding

contract/delivery/completion period.

(e) Annual Purchase Limit fixed is

as under:-

C.Es Rs 25 Lacs

S.Es Rs 10 Lacs

Sr.Xens Rs 5 Lacs

AEEs/AEs Rs 2 Lacs

However, the Purchasing

Authorities may use their discretion

in respect of waving off the

requirement of execution of

warranty where they consider it

proper by recording the reason in

writing (The condition of recording

of wavier does not apply to

WTDs/CPC/PCG).

(c) Under this system (by obtaining

tenders from the firm in case of

articles of Proprietary nature

available from other source), the

purchases shall be effected after

obtaining a certificate from the

manufacturers or sole agents that

the rates quoted by them are

identical to those approved by

Director General of Supplies and

Disposal or they quote to that

organization or to any other State in

the Country.

(d) In case of emergent purchases

100% advance payment to firms

can be released against the

performa invoice with the approval

of Dir./F&C.

20

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5
(f) Provided that Central Purchase

Committee/Purchase Committee

(General) shall be voting

unanimously in exercise of power

delegated to it and in case of

difference of opinion between the

members of Central Purchase

Committee/Purchase Committee

(General) the cases of Purchases

are to be referred to the BODs

/WTDs.

(g) WTD may allow additional

quantity upto 20% of the NIT

Quantity in emergent cases.

(h) Subject to General Conditions

stated after DOP serial no. 42

C.Es Upto Rs. 40000

S.Es Upto Rs. 20000

Sr.Xens Upto Rs. 10000

AEEs/AEs Upto Rs. 5000

 Emergent Spot purchases/repairs for Transmission system .

42 To purchase of material and

repair of equipments related

to transmission system.

i) For making purchases/ repairs

against each payment without

calling for competitive quotations in

the best interest of the plant and

Estt., a certificate shall, however be

recorded in writing by the concerned

official that the prices have been

ascertained from the local market

and are lowest and reasonable.

ii) Subject to annual (FY wise) limits

are as under:-

a) CE Rs. 1 lac

b) SE Rs. 50,000

c) Sr.XEN Rs. 25,000

d) AEE/AE Rs. 12,500

(iii) Subject to General Conditions

stated below.

GENERAL CONDITIONS

All the above delegations mentioned in the DOP no. 38 to DOP no. 42 are further subject to the

Purchase Regulations and following general conditions requiring careful observance.

(a) The powers are to be exercised in each case, subject to the Annual Purchase Limit fixed by the

Board of Directors

Provided further that :-

(i) Purchases are made against Sanctioned Estimates.

(ii) Budget Grant for the year is not exceeded.

21

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

43

Committee of

WTDs

Upto Rs. 100

Crore

Works

Committee

Upto Rs. 4 Crore

C.Es Upto Rs. 1 Crore

S.Es Rs. 20 Lacs

Sr.Xens Rs. 10 Lacs

Committee of

WTDs

Upto Rs. 20

Crore

Works

Committee

Upto Rs. 1 Crore

C.Es Rs. 50 Lacs

S.Es Rs. 10 Lacs

Sr.Xens Rs. 4 Lacs

(iii) The material procured is to be actually consumed on the works during the same financial year or

at the most within the 1st quarter of the next financial year.

(iv) The annual requirement for each item is worked out in advance with a view to arrange their

procurement at the level of the Competent Purchasing Authority and the quantities are not split up so

as to enable their purchases at the lower competent level.

(b) The items of Stores prescribed by the Board to be purchased centrally are to be purchased only by

the Central Purchase Committee/Purchase committee General and no powers are delegated to other

authorities, CPC/PCG may, however, permit the field S.Es to purchase certain items themselves,

where Committee consider it to be appropriate and in the interest of work.

(c) Tenders/quotations shall be invariably be opened by the Tendering Officer in the presence of

another officers including one from Finance and tenderers who present themselves on the occasion.

(d) Register of Tenders received shall be maintained and signed by all officers present at the time of

opening the tenders.

(e) The powers for purchases against works should also be exercisable in cases where permission to

take up the work in anticipation of Sanction of estimate has been obtained.

(f) The Annual Purchase Limit for purchases against works as given against (a) (ii) above shall not be

applicable in case of purchases made for the construction works against Projects, provided that:-

(i) Purchases are made against Sanctioned Estimates.

(ii) Budget Grant for the year is not exceeded.

(iii) The material procured is to be actually consumed on the works during the same financial year or

at the most within the 1st quarter of the next financial year.

(iv) The annual requirement for each item is worked out in advance with a view to arrange their

procurement at the level of the Competent Purchasing Authority and the quantities are not split up so

as to enable their purchases at the lower competent level.

Provisions of Works Regulations in

force should invariably be ensured

in each case.

See Note below.

To Sanction the payment of

Insurance charges for

equipment and material in

transit purchased for Stock

and Works.

C.Es/HODs Full Powers 1. Insurance other than vehicles

with the approval of Director F&C.

2. The tenders will be called from

the companies registered with

Insurance Regulatory Development

Authority (IRDA).

7. Power to sanction Works by Contract

(A) Open Tenders

44 To accept tenders for the

execution of works by

contract including Annual

Maintenance Contract.

Provisions of Works Regulations in

force should invariably be ensured

in each case.

See Note below.

(B) Limited Tenders

22

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

23

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

Committee of

WTDs

Upto Rs. 10

Crore

Works

Committee

Upto Rs. 50

Lacs

C.Es Upto Rs. 30

Lacs

S.Es Rs. 5 Lacs

45 Requisitioning of

consultancy of

manufacturers and

suppliers of repute like M/s

BHEL etc. for attending to

emergent

breakdown/Shutdown in

Grid Sub-Station etc.

C.Es Full Powers This power may also be exercised

In a condition likely to cause

breakdown/shutdown of Grid

Substations etc., with prior

approval of the Director/Incharge.

46 To deal with all excesses

over the amount of original /

revised estimates

Sanctioned by himself (both

administratively

/Technically).

a) When there is no change

in Scope of work

WTDs More than 20%

of sanctioned

estimate

Director

concerned &

Dir./F&C

More than 10%

& Up to 20% of

sanctioned

estimate

Higher Authority

next to the

authority

sanctioning the

estimate.

More than 5%

& Up to 10% of

sanctioned

estimate

(C) Single Tenders

Provisions of Works Regulations

in force should invariably be

ensured in each case.

See Note below.

Note: Provided that Works Committee shall be voting unanimously in exercise of power

delegated to it and in case of difference of opinion between the members of Works

Committee the cases are to be referred to the BODs /WTDs.

8 Excess over Estimates

1. Subject to the condition that

excess over estimate is due to

increase in the wages and price

escalation of the material provided

in the estimate and the total

amount of expenditure should not

exceed the limit of their powers to

sanction estimates technically.

2. In case the original estimate

sanctioning authority is Sr.Xen the

excess of estimate upto 5% and

10% shall be approved by SE &

CE respectively.

3. Subject to Budgetary provisions

of that year

24

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

Original estimate

sanctioning

authority.

Upto 5% of the

sanctioned

estimate

b) When there is change in

Scope of work

WTDs More than 10%

of Sanctioned

estimate

Director

concerned

Upto 10% of

Sanctioned

estimate

CMD/Directors Rs. 50,000 Subject to Budget Grant.

C.Es/HODs Rs. 25,000

S.Es &

equivalent

Rs. 20,000

Sr.Xens Rs. 15,000

AEs/AEEs/Inchar

ge S/S

Rs. 5,000

48 To Sanction cartage &

handling of stock material

chargeable to stock

Sr.Xen/Stores &

Disposal

Full Powers

within the

schedule of

rates;

otherwise the

normal process

of calling

tenders should

be resorted to.

49 To Sanction sale of articles

on the Stock Accounts for

full value plus usual

supervision charges to

Government and Semi

Government Institutions

such as PSPCL, BBMB,

PGCIL etc.

C.Es Full Powers i) Supervision charges may,

however, be waived with the

approval of Director/F&C only in

the case of stock which has been

declared surplus and which in the

opinion of CE would otherwise be

unserviceable.

9. Miscellaneous powers

47 To Sanction repairs and

carriage of Tools and Plants

(Both technical and office

items)

25

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

50

1. To Sanction agreement

with auctioneers for

conducting sales of

PSTCL's surplus Stores by

Public Auction.

Head of Disposal

committee with

the approval of

Dir. F&C

Full Powers Subject to the condition that the

agreement with the auctioneers

shall be drawn up in accordance

with the conditions set forth in the

rule for appointment of

auctioneers and the conduct of

auction for sale of surplus stores.

2. a) To declare Stores &

T&P articles,

obsolete/unserviceable/dam

aged transformers,

vehicles, cranes & similar

items including metering

equipment unserviceable,

Surplus or Obsolete.

Committee

comprising of

concerned C.E &

CFO/FA

nominated by

Director/Technic

al and

Director/F&C.

Full Powers 1. Provided that the provision of

para 4.40 of the Pb. PWD Code

and relevant provisions of material

accounting manual are complied

with & it is certified that the

material is declared surplus will

not be required for the execution

of any of the PSTCL works in the

foreseeable future and the

material declared as

Unserviceable or obsolete is

beyond repairs or renovation.

C.E concerned /

HOD

Upto Rs.10

Lacs for each

item as per

Book

Value/market

Value.

S.Es Upto Rs. 1 Lac

for each item

as per Book

Value/market

Value.

Disposal of material & T&P

articles including metering

equipment(surplus,

unserviceable or obsolete)

material borne on Books

with or without value by

auction or by calling bids :-

2. Incase of Corporate office, SE

Admin to be included as member

of the committee

3. Market value refers to the

current purchase value of new

similar item.

4. Store Disposal committee will

fix the reserve price on the basis

of Ingredients percentage and the

procedure for fixing the reserve

price as approved by CE/TS and

FA.

26

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

Sr.Xens Upto Rs.0.50

Lacs for each

item as per

Book

Value/market

Value.

b) To survey off healthy

Transformers but cannot be

put to use in present

voltage level and also have

completed their useful life.

WTDs Full Powers.

c) To fix the reserve price of

the declared Stores & T&P

articles including metering

equipment as surplus,

unserviceable or obsolete.

Store Disposal

Committee

Full Powers

Committee

comprising of

Director F&C &

Director

Technical

Full Powers and

allowing sale

Upto 10% below

the reserve price

fixed.

Store Disposal

Committee

headed by SE

Full Powers

incase of sale is

on or above the

reserve price.

51 To Sanction the sale of

grass, trees or other

produce after receipt of

clearance and reserve price

from Forest

5. In case of any item for which no

formula/ingredients percentage

has been approved by committee,

the same should be got approved

by Director/Technical & Director

F&C.

6. The cases of disposal will be

referred to the next authority

where Disposal Committee is not

unanimous or the highest bid is

not proposed to be accepted,

whatever by the reason even if the

value is within the power of

Disposal Committee.

d) To dispose off material

and T&P articles including

metering equipment

declared surplus

unserviceable or obsolete &

Sanctioning resultant loss

therein, if any.

27

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

department wherever

required:-

(i) (a) PSTCL's

owned/leased land

S.Es Full Powers

Sr.Xens Rs. 20,000

(b) other than PSTCL land C.Es Full Powers

ii) To Sanction resultant

loss therein, if any.

Committee

comprising of

Director F&C &

Director

Technical

Full Powers

C.Es Upto Rs.50000

per case

52 To Sanction dismantlement

of transmission lines and

other equipment installed by

PSTCL.

C.Es -with the

approval of

Director

concerned

Full Powers When the dismantlement is

undertaken for the purpose of

augmentation or replacement.

Provided:-

(a) there is properly sanctioned

estimate for the augmentation or

replacement, and

(b) material from the old work, not

used on the new work, are

regularly returned to the stores.

53 WTDs Full Powers

Dir. F&C Rs. 1 Lac

C.Es/HODs Rs. 50,000

S.Es &

equivalent

Rs. 10,000

To Sanction the writing off

of irrecoverable value of

stores, Equipment and T&P

articles or Public Money lost

by fraud or the negligence

of individuals or other

cases.

In each case provided that:-

a) the loss does not disclose a

defect of system, the amendment

of which required the order of

higher authority or serious

negligence on the part of some

individual which might possibly

call for disciplinary action requiring

the order of higher authority.

b) no write off would be

sanctioned if the amount relates

to TDPs/Review paras CAG

28

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

Sr.Xens Rs. 5,000 Report paras or Committee on

Public Undertakings paras.

c) a report of all such cases is

sent to the WTDs.

54 Director

concerned &

Director/F&C on

the

recommendation

of Disposal

committee and

CE/P&M

Full Powers

C.Es/HODs Rs. 1 Lac

S.Es &

equivalent

Rs. 10,000

To Sanction the writing off

finally of irrecoverable value

of stores Equipment and

T&P articles and losses of

other material/property by

way of theft.

In each case provided that:-

i) When the stolen property is

reported to be un-

traceable/unrecoverable by the

Police, however the cases which

are more than three years old may

be disposed off by the concerned

SEs or CEs as the case may be,

in the absence of Police

Investigation Report with the

approval of the next higher

authority.

ii) The FIR does not reveal the

involvement of any PSTCL

Employee directly, indirectly,

technically, wholly or partly or

otherwise responsible for

rendering the loss possible.

iii) That in case a departmental

enquiry has been held which does

not reveal the involvement of any

PSTCL employee directly ,

indirectly, technically, wholly or

partly or otherwise responsible for

rendering the loss possible. That

the departmental inquiry does not

disclose a defect of system, the

amendment of which required the

order of higher authority or serious

negligence on the part of some

individual which might possibly

call for disciplinary action requiring

the order of the higher authority.

29

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

55 C.Es./HODs Upto Rs.1 Lac at

a time

1. For their own offices and offices

subordinate to them.

S.Es &

equivalent

Upto Rs.25000

at a time

Sr.Xens Upto Rs.10000

at a time

56 C.Es./HODs Full Powers

S.Es &

equivalent

Rs. 20,000

57 C.Es./HODs Rs.10,000

S.Es &

equivalent

Rs. 5,000

iv) The theft does not disclose a

defect of system the amendment

of which required the order of

higher authority or serious

negligence on the part of some

individual which might possibly

call for disciplinary action requiring

the order of higher authority

v) No such case pertains to

TDPs/Review paras/CAG Report

paras CPU para. If it is subject

matter of any of these

paras/reports than the case be

referred to the Company

Secretary giving its full reference

and putting such cases to the

WTDs

To write off articles of

T&P/office furniture

rendered unserviceable

through wear and tear the

original purchase value of

articles being estimated if

not known.

To Sanction write off from

returns of Tools & Plants

where only part values have

been recovered/issued to

parties other than the

PSTCL's employees

To write off actual losses of

Stock and T&P articles

30

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

Sr.Xens Rs.2,000

58 C.Es./HODs/S.E

s/Company

Secretary

Full Powers

Sr.Xens/Dy.CAO/

Dy.Secretary

Upto Rs. 1000

59 Committee of

Dir./Admin,

Dir./F&C &

Dir./Tech.

Rs 25,000 in

each case

C.Es./HODs Rs.5,000 in each

case

S.Es &

equivalent

Rs. 1000 in each

case

Sr.Xens Rs. 500 in each

case

60 To refund the amount

recovered from Suppliers.

All Disbursing

Officers

Full Powers Subject to:-

a) Only refund of penalty due to

delay in supply or delay in

execution of work is allowed

under this provision.

b) Refund of penalty (irrespective

of the amount recovered for

delayed supplies/execution of

works) will be approved by the

authority to sanction the extension

in the delivery period and no

further

final sanction would be required

.

c) To sanction refund of penalty

case may be got approved from

the competent authority as

defined in Purchase/Works

regulations

To write off irrecoverable

arrears of Misc. advances.

Provided that the amount has

been outstanding for more than

five years and is further declared

as irrecoverable.

To Sanction write off of

books lost or rendered

unserviceable in their own

and in subordinate offices, if

any.

31

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

HODs Rs. 50,000

SEs &

equivalents

Rs. 10,000

Sr.Xens &

equivalents

Rs. 5,000

62 WTDs Upto Rs. 10

Lacs

CMD Upto Rs. 1 Lac

C.Es Rs. 50,000

63 WTDs Upto Rs. 5 Lacs

CMD Upto Rs. 20,000

Director(s) Upto Rs. 10,000

64 WTDs Upto Rs.10 Lacs

CMD Upto Rs. 5 Lacs

65 To incur expenditure on

Advertisement of all sorts.

C.Es/HODs Full Powers 1. Subject to Budget Grant.

2. Subject to

Advertisement/Publicity

policy/guidelines/purchase & work

regulations of PSTCL.

66 a) Approval of Hospitality

for Workshops, conferences

and seminars including

booking of

auditorium/conference hall,

statutory and other auditors,

members of interview

boards etc.

C.E-Admin/HR Upto Rs. 50,000

per case

Subject to Budget Grant.

61 Purchase of Telephone

instruments, A.Cs, Water

coolers, Water purifiers

including R.O systems,

Heat convector, Heater,

Blower, Fax machines,

Photocopier and other office

equipments.

Provided:-

1) Budget sanction in taken in

advance before making

expenditure.

2) Purchases are to be effected

as per Purchase regulations.

To accord Sanction for

expenditure for foundation

stone laying

ceremonies/Inauguration of

Sub-stations, Generating

stations, new office building.

Subject to Budget Grant.

To Sanction grant/ex-gratia

relating to

amenities/festivals, staff

welfare in each case.

Subject to Budget Grant.

To accord Sanction for

expenditure for

function/exhibition on

Republic/Independence

Day.

Subject to Budget Grant.

32

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

66 CMD Full Powers

Dir./F&C Maximum Rs.

2000/- per

delegation

68 To execute Securities

Bonds for the due

performance of duties by

PSTCL's employees.

Appointing

Authority

Full Powers

69 Heads of

Departments

Rs.25,000 in

each case.

S.Es& Equivalent Rs. 10,000 in

each case

Company

Secretary/Sr.Xen

s/Dy.CAOs/Dy.S

ecy

Rs. 5,000 in

each case

AEs/AEEs/AOs/

Sr.AOs &

equivalent

Rs. 2,000 in

each case

70 To Sanction insurance

charges and token/toll tax of

staff cars, trucks, jeeps,

Station Wagons and other

vehicles out of

contingencies.

Controlling

Officers of the

vehicles

Full Powers

71 To outsource the work of

sweeping, cleaning &

gardening through

contractor where the cost is

chargeable to

C.Es/HODs Full Powers For their own office, Sub-station

and the offices subordinate to

them.

10.Power to sanction Expenditure on Contingencies

b) Approval of Fee for

attending Workshops,

conferences and seminars

organised by ICAI/ICWAI or

any other professional

Institution.

Subject to the condition that cost

of one seminar should not exceed

Rs. 5,000 and Rs. 50,000 p.a.

67 To Sanction lease of

canteen attached to the

building of the PSTCL.

C.E-Admin/HR Full Powers 1. Subject to the lease being

granted for the maximum period

of 2 years at a time.

2.With the approval of Dir. Admin

A. Recurring Contingencies

To Sanction contingent

expenditure of a recurring

nature not otherwise

provided for in the rules.

Powers will be exercised in

respect of:-

i) Telephone expenses -

Connection to be provided as per

norms

ii) Photocopier's maintenance,

refilling

iii) Photostat

iv) Revenue/Postage

Stamps/Couriers etc.

v) Annual maintenance contract of

office equipment not taken initially

at the time of purchase of

equipment.

33

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

contingencies/Annual

Estimate.

72 C.E.s/HODs Upto Rs.25,000

in each case

S.Es Upto Rs.5,000 in

each case

Company

secretary/Sr.Xen

s/Dy.CAO,Dy.

Secretary &

equivalent

Upto Rs.2,500 in

each case

effecting such purchases upto

Rs.10,000 in each case without

inviting competitive quotations

provided it is certified that the

rates have been ascertained from

AEs/AEEs/Inchar

ge of S/S

Upto Rs.1,000 in

each case

the market and are reasonable

and the official authorized to make

the purchases shall coopt two

other officers(One from Finance)

authorized by the competent

authority in case purchase price is

more than Rs. 5000 in each case.

The powers will be exercised in

respect of the following items:-

1) Purchase of locks, office use

items like fluorescent tubes, table

lamps, call bells, cells and all

other articles for office use except

office furniture.

2) Purchase of Clocks, Time

piece, Table top etc.

3) Purchase of articles(including

its accessories) relating to hot,

airy and cold weather

arrangements as per norms

B. Non-Recurring Contingencies

To Sanction non-recurring

expenditure chargeable to

Contingencies where no

special power is prescribed

in the rules.

Note 1

In case where the purchase has

to be made at the spot after

examining the quality and the

articles are not covered by any

specific prescribed specification,

the Chief Engineer/HOD is

authorized to accord sanction in

34

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

4) Preparation of name plates and

office boards. Other petty

purchases of articles of office use

only required from time to time.

5) purchase of articles, for cultural

programs such as erection of

stage, hiring of sound system,

hiring of Dresses and artificial

Jewellery hiring of musician and

hiring of furniture etc. expenditure

on account of

entertainment/refreshment to the

artists during rehearsals etc.

6) Petty expenditure to be

incurred in connection with

Photography, Designing cassette,

decoration printing, local

conveyance, press facility articles,

hiring of singers,

7) Expenditure on cancellation on

Rail/Air bookings.

Note 2

The powers will be exercised only

if order is to be placed at the

lowest rate and in case the

quotation other than the lowest is

to be accepted for one reason or

the other, approval of the Head of

Department shall be obtained.

73 To Sanction:-

a) incidental purchases to

meet the requirements and

training Schedules including

sports gear, equipment,

badges, trophies, Prizes,

Souvenirs etc.

C.Es/HODs Full Powers 1. Purchases are to be made in

accordance with the normal

procedure and observing usual

formalities.

2. Approval of Dir. Admin. Is

mandatory

35

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

b) expenditure on T.A.,D.A.

refreshment etc. of the

team participation in

approved sports

events/Trade fairs and other

related expenses.

C.Es/HODs Full Powers 3. Expenditure on TA/DA should

compulsorily be as per norms

prescribed

4. On Sports event duly approved

by the PSTCL.

74 C.Es Upto Rs.10,000

for each item

Provided that the amount had

become payable due to

unavoidable circumstances

C.F.O/F.A (On

recommendation

of concerned

CE.)

Upto Rs.25,000

for each item

S.Es Upto Rs. 2500

for each item

Sr.Xens Up to Rs.500 for

each item

75 C.Es/HODs/

Chief

Auditor/Company

Secretary

Full Powers Subject to the conditions:-

1. Furniture should be as per

approved

specifications/model/make.

2. Purchase of non standardized

furniture to be made only after

approval by Dir. Admin.

3. CE/TS, CE/PM & CE/SLDC are

authorized to purchase the

standardized furniture for the

respective offices and offices

under them. For remaining offices,

CE-Admin/HR is authorized to

purchase the furniture after taking

demand from HODs.

76 To Sanction rent of

buildings or lands hired for

office, substations,

transmission lines, stores

accommodation, residences

etc.

WTDs Full Powers Subject to the conditions:-

i) that when the accommodation is

provided in a building partly used

as private residence, the rent may

be calculated

C. Special Powers

To Sanction the payment of

demurrage and wharfage

charges out of

Contingencies, and

Contingencies of the

estimates concerned or

stock storage, as the case

may be.

These powers will be exercised

for delay in Payment in centralized

Payment cell due to scarcity of

funds.

To Sanction purchase of

Furniture as per latest

Furniture policy in force.

36

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

C.Es/HODs with

the approval of

Dir./F&C

Upto Rs.15,000

p.m. in each

case

77 To sign Vakalatnamas and

other Court papers to

institute or defend any legal

proceedings.

Officer not below

the rank of Sr.

Xen or equivalent

Full Powers Counsel shall be engaged as per

the Legal policy of the company in

force

78 C.Es/HODs Rs.10,000 in

each case

S.Es Rs.5,000 in each

case

controlling authority as

defined in the Conduct of

Business Regulations as

adopted by PSTCL.

Sr. Xens./

Deputy Secretary

& equivalent

Rs.2,500 in each

case

To Sanction Misc.

expenditure in connection

with Civil suits, Writ

petitions, Arbitration

proceedings, Appeals or

any other legal proceedings

instituted defended with the

approval of the

All Misc. Legal expenditure

including Court Fee, Stamp

Paper, Affidavit, Stamps, filing

fees, court fees, Notary fees etc.

except counsel fee and

munshiana is to be sanctioned

under this DOP.

proportionately on the basis of

plinth area.

ii) that no lease is entered into for

a period of more than one year

and the conditions laid down by

PSTCL in respect of hiring

accommodation are fulfilled, such

as reasonability of rent etc.

iii) that the authorities competent

to sanction rent of buildings and

land may also execute rent deeds

for and on behalf of the PSTCL.

Note:

Rental for stores accommodation

will be charged to the Stock

Storage.

37

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

79 To Sanction all kind of

payments of counsel fee in

total settlement including

Munshiana etc.

i) For Advocates not on

PSTCL' s Panel

CMD Full Powers

ii) For Advocates on

PSTCL's Panel

C.Es/HODs/S.Es

& equivalent

At PSTCL's rate

for Senior and

Junior

Advocates

Sr. Xens./

Deputy Secretary

& equivalent

At PSTCL's rate

for Junior

Advocates.

5. For other matters e.g. Legal

Consultancy, Financial/Taxation

matter, Technical, Consultancy of

ARR etc. - For appointing

counsel, approval of CMD is to be

taken by respective HODs.

Note:

1. In cases where the suits are

withdrawn, compromised or

dismissed in default or on

preliminary objections or where no

evidence is recorded, depending

upon the labor of the Counsel half

of the aforesaid fee shall be paid.

2. An advance of running payment

to the extent of half of the said fee

may be made to a lawyer on his

demand.

3. Where a number of cases

involving common question of

law/facts or where land acquisition

case belonging to different land

owners are decided through a

Judgment, the Counsel to whom

such cases are entrusted for

institution/defence will be entitled

to fees for drafting and

appearance/arguments in the

main & connected case as per

approved rates.

4. For legal matter of civil and

criminal in nature related to law

point - For appointing the counsel,

approval of CMD is to be taken by

respective HODs through Legal

cell

38

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

80 Director/F&C. Rs. 20,000 in

each case.

Subject to Budget grant

81 To Sanction purchase of

stationary for the

requirement of the offices of

the PSTCL

- For Centralized purchase Purchase

Committee

(General)

As per Purchase

Regulations

CE/HR & Admin. Rs 20,000 in

each case

- For Decentralized

purchase

C.Es/HODs Rs.40,000 in

each case (for

offices

subordinate to

them and their

own offices)

Engaging practicing

Company

Secretary/Chartered

Accountant/Legal and other

Professional firms/Cost

Accountant for any work

including taking any

Certificates/reports/Pre-

certification of documents/ e-

forms/opinions, which are

needed in relation to

statutory compliances and

any other official purpose.

Provided for the purchase of

centralized articles, non-

availability certificate shall be

obtained from concerned office.

39

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

S.Es &

equivalent

Rs.5,000 in each

case

Company

Secretary/Sr.Xen

s/Dy. Secy &

equivalent

Rs.3,000 in each

case

AEEs/AEs

incharge of S/S

Rs.1,000 in each

case

82 To Sanction payment on

account of cloth and other

items of uniform for summer

and winter liveries for

entitled employees as per

norms

Controlling

Officers

Powers as per

the norms fixed

83 C.Es/HODs/

Company

Secretary

Full Powers

S.Es/Sr.

Xens/Dy.CAOs &

Dy.Secretary

Rs 2,000 in a

financial year

84 C.Es/HODs Any Two News

papers & one

professional

periodical

S.Es/Company

Secretary

Any Two News

papers/

Periodicals

(Professional)

Sr.Xens/Dy.CAO

s/Dy. Secretary

Any one News

Paper.

To Sanction the purchase of

books, time/fare tables and

maps etc. for official use.

To Sanction purchase of

professional periodicals and

newspapers required for

official use.

For library, the number of

newspapers & periodicals shall be

approved by Dir. Admin.

40

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

85 To Sanction payment of

membership fee to

Research

Institutions/Organizations

Concerned

Directors

Rs.1,00,000 per

annum in each

case.

86 Purchase

Committee

As per Purchase

Regulations.

C.Es/

HODs

Rs.20,000 in

each case

S.Es/Company

Secretary

Rs.10,000 in

each case

Dy.CAO/Sr. Xens

& equivalent

Rs.5,000 in each

case

87 C.Es/HODs/Com

pany Secretary

Full Powers

S.Es/Sr.Xens/Dy.

CAOs &

equivalent

Rs.1,000 in each

case

AEs/

AEEs/AOs &

equivalent

Rs.500 in each

case

88 To Sanction payment of

municipal or cantt. taxes,

any other statutory taxes or

levies such as Income Tax,

Service Tax, Vat, TDS etc.,

ROC fees, electric energy,

water charges etc. for

offices, substations, lines

and Guest Houses of

PSTCL provided these have

been assessed by the

competent authority.

Head of

Offices/Company

Secretary

Full Powers 1) Subject to the Budget

provision.

2) Approval of HODs will be

required, where the amount is

more than Rs. 50,000 in each

case and the payment is being

made for the first time.

89 To incur expenditure on

Employee related camps,

Training camps, Other

social programs/camps

Committee of

CMD, Director

Admin. &

Director F&C

Full Powers Subject to the availability of

Budget Grant.

To Sanction expenditure on

account of printing

works/diaries/calendars etc.

executed at Govt/private

presses including purchase

of pre-printed forms from

market including survey,

field & level and Log books

Provided if the work is given to

private presses after calling for

tenders the lowest tender being

accepted and compliance of

Purchase/Work regulations as in

force.

To Sanction expenditure on

book binding through local

agencies.

41

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

involving employees

participation like Swachh

Bharat Abhiyan etc.,

Training / Participating

Faculty Fees, Honorarium &

their Boarding & Lodging.

90 To incur expenditure on

providing accommodation &

vehicles to guests and

delegates visiting PSTCL

for purpose of PSTCL

business.

CMD Full Powers Subject to the availability of

Budget Grant.

91 For approving the

Expenditure including

Hospitality incurred in

conducting Meetings of

Directors, Committee of

Whole Time Directors,

Board of Directors and

Shareholders Meeting and

its affairs, AGMs, EGMs

etc..

Company

Secretary

Full Powers Subject to the availability of

Budget Grant at his disposal.

92 To Sanction expenditure on

compensation awarded

under the Indian Workmen's

Compensation Act, 1923.

C.Es/HODs after

approval by

Dir./Admin

Upto the amount

admissible under

the Act.

Provided that cases in which there

is doubt as to the applicability of

the Act legal advice is obtained.

93 To Sanction expenditure in

connection with

compensation for accidents

to private persons/cattle etc.

C.Es/HODs after

approval by Dir.

Concerned

The amount may

be as admissible

to a workman

under Schedule

IV of the

Workmen's

Compensation

Act, 1923, in

similar

circumstances/c

ases.

Subject to:-

1) Monthly wages will be got

assessed through the State

Revenue Authority or Gram

Panchayat.

2) In case of cattle the claimant

produces a certificate of

Veterinary Assistant Surgeon, a

certificate from Revenue

Authorities or the original

purchase receipts etc.

11. Compensation for Accident under the Indian Workmen's Compensation Act.

42

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

94 C.Es/HODs after

approval by Dir.

Concerned & Dir.

Admin

Upto Rs. 20,000

in each case

Provided the death is prima-facie

due to accident arising out of and

in the course of employment of

the workman.

Note :

The advance payment of

compensation made is

recoverable from the amount of

compensation payable under the

Act and in case the compensation

is not admissible, the advance

payment of compensation, if

made, will be treated as exgratia

payment.

95 To Sanction payment of

Examination/Treatment Fee

to the authorized Medical

Attendant and cost of

medicines not available or

supplied by the Local

Government Dispensary in

respect of injuries to a

workman.

Sr.Xens/Dy.CAO

s/Dy.Secretary

Full Powers Subject to the condition that the

scale of fee fixed by Government

for various categories of Doctors

is not exceeded and necessary

essentiality certificates are signed

or countersigned by the

appropriate authorities.

96 To make advance payment

to the injured workmen to

meet the cost of medical

assistance which cannot be

provided through Hospital.

Sr.Xens//Dy.Secr

etary

i) Upto one

month's pay

including

allowances in

respect of

regular staff.

ii) Upto Rs. 1000

in case of

workcharged

staff.

These advances are to be granted

subject to the condition that

surety/sureties of the permanent

employees of PSTCL are obtained

and advance is recovered from

the amount of compensation if

due, otherwise in 12 monthly

instalments from the pay of the

incumbent.

To allow advance payment

of compensation due under

Indian Workmen's

Compensation Act. In case

of fatal accidents.

43

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

97 To Sanction compensation

for damages caused to

crops and any other

property in exercising right

of placing the lines or poles

etc.

Sr. Xens Full Powers 1) For the assessment of

compensation of damages caused

to crops the following procedure

shall be adopted :-

i) Average yield in quintals of

various crops per acre for irrigated

lands and non irrigated lands

worked out on the basis of

schedule 'B' of Punjab Security

land Tenure rule, 1956, as per

annexure of Board's office order

No. 17/GB/A-732, dated 20.4.72

shall be adopted, subject to the

following conditions :-

a) 10% deduction shall be made

from compensation payable in the

case of crops ready to be

harvested but cannot be

harvested due to urgency of

PSTCL's work (except crops like

Sugarcane, potatoes and other

hardy crops).

b) 25% deduction shall be made

from the compensation in the

case of crops just sown.

ii) Assessment of compensation

for Sugarcane, Potatoes and other

hardy crops shall be made by the

field officers themselves.

iii) The area of crops that are

sought to be compensated shall

be assessed by an officer not

below the rank of AE/AEE.

2) The assessment of damages,

caused to property other than

crops be assessed by the Sr.Xen

in consultation with Civil

Authorities.

44

PSTCL - Delegation of Powers

Sr.

No.

Nature of power To whom

Delegated

Extent of

Delegation

Remarks

1 2 3 4 5

98 To Sanction payment of

compensation for land

required for putting up

Transmission lines and

Towers.

S.Es Full Powers Subject to the following conditions

that :-

i) Compensation shall be

assessed after checking up the

rates with Local Civil Authorities.

ii) Payment of the compensation

will be made immediately on or

after the completion of all

preliminaries.

iii) Requisite receipt for the

payment shall be obtained.

99 To Sanction payment of

compensation of land

coming under the

department of Forest

required for putting

Transmission lines and

Towers.

S.Es Full Powers The payment should be made at

the rate fixed by Chief

Conservator of Forest (H.Qs)

Punjab Chandigarh for conversion

of Forest land to Non-Forest land

for Non-Forest purposes only.

100 To Sanction payment of

compensation for damages

caused to crops and

property on account of fire

due to short circuit, sparking

of cables or conductors on

Power Lines of Pole

mounting equipment of

substation.

S.Es Full Powers Subject to the following conditions

that :-

a) The assessment of damages

caused to crops and property shall

be assessed by the S.E. in

consultation with the Civil

Authorities.

b) The advice of Legal Advisor be

obtained before sanctioning

compensation if required.

101 To sanction the service

charges raised by NSDL-e

Governance Infrastructure

Limited/Central

Recordkeeping Agency or

any other agency from time

to time for rendering

services relating to National

Pension System (NPS).

Chief Financial

Officer or Officer

in-charge of NPS

Full Powers

45

