

COMPLETE TOB UPTO
AMENDMENT SERIES NO. 69, (Amendment

dated 06.05.2016)

 2

RASHTRAPATI BHAVAN

 NEW DELHI
 January 14, 1961.

 Pausa 24, 1882(S)

ORDER

 THE GOVERNMENT OF INDIA (TRANSACTION OF BUSINESS) RULES

 In exercise of the powers conferred by clause (3) of article 77 of the
Constitution and in supersession of all previous rules and orders on the subject,
the President hereby makes the following rules for the more convenient
transaction of the business of the Government of India: -

1. Short Title.- These rules may be called the Government of India
(Transaction of Business) Rules, 1961.

 2. Definition.- In these rules, "department" means any of the Ministries,
Departments, Secretariats and Offices specified in the First Schedule to the
Government of India (Allocation of Business) Rules, 1961.

3. Disposal of Business by Ministries.- Subject to the provisions of these Rules
in regard to consultation with other departments and submission of cases to
the Prime Minister, the Cabinet and its Committees and the President, all
business allotted to a department under the Government of India (Allocation of
Business) Rules, 1961, shall be disposed of by, or under the general or special
directions of, the Minister-in-charge.

4. Inter-Departmental Consultations.- (1) When the subject of a case concerns
more than one department, no decision be taken or order issued until all such
departments have concurred, or, failing such concurrence, a decision thereon
has been taken by or under the authority of the Cabinet.

Explanation- Every case in which a decision, if taken in one Department, is likely

to affect the transaction of business allotted to another department,
shall be deemed to be a case the subject of which concerns more
than one department.

(2) Unless the case is fully covered by powers to sanction expenditure

or to appropriate or re-appropriate funds, conferred by any general
or special orders made by the Ministry of Finance, no department
shall, without the previous concurrence of the Ministry of Finance,
issue any orders which may-

(a) involve any abandonment of revenue or involve any

expenditure for which no provision has been made in the
appropriation act;

(b) involve any grant of land or assignment of revenue or

concession, grant, lease or licence of mineral or forest rights or
a right to water power or any easement or privilege in
respect of such concession;

(c) relate to the number or grade of posts, or to the strength of a

service, or to the pay or allowances of Government servants or
to any other conditions of their service having financial
implications; or

(d) otherwise have a financial bearing whether involving

expenditure or not;

 3

Provided that no orders of the nature specified in clause (c) shall be
issued in respect of the Ministry of Finance without the previous concurrence of
the Department of Personnel and Training.

 (3) The Ministry of Law shall be consulted on-

 (a) proposals for legislation;

 (b) the making of rules and orders of a general character

in the exercise of a statutory power conferred on the
Government; and

 (c) the preparation of important contracts to be entered into

by the Government.

 (4) Unless the case is fully covered by a decision or advice previously

given by the Department of Personnel and Training that
Department shall be consulted on all matters involving-

 (a) the determination of the methods of recruitment and

conditions of service of general application to Government
servants in civil employment; and

 (b) the interpretation of the existing orders of general

application relating to such recruitment or conditions of
service.

 (5) Unless the case is fully covered by the instructions issued or

advice given by that Ministry, the Ministry of External Affairs shall
be consulted on all matters affecting India's external relations.

5. Requests for Papers.- (1) The Prime Minister may call for papers from any
Department.

 (2) The Finance Minister may call for papers from any Department in

which financial consideration is involved.

 (3) Any Minister may ask to see papers in any other Department

if they are related to or required for the consideration of any case
before him.

 6. Committees of the Cabinet.-

(1) There shall be Standing Committees of the Cabinet as set
out in the First Schedule to these Rules with the functions
specified therein. The Prime Minister may from time to time
amend the Schedule by adding to or reducing the numbers of
such Committees or by modifying the functions assigned to them.

 (2) Each Standing Committee shall consist of such Ministers as the

Prime Minister may from time to time specify.

 (3) Subject to the provisions of rule 7, each Standing Committee

shall have the power to consider and take decisions on
matters referred to it by order of the Minister concerned or by the
Cabinet.

 (4) Ad hoc Committees of Ministers including Group of Ministers may

be appointed by the Cabinet, the Standing Committees of the
Cabinet or by the Prime Minister for investigating and reporting to
the Cabinet on such matters as may be specified, and, if so
authorised by the Cabinet, Standing Committees of the Cabinet or
the Prime Minister, for taking decisions on such matters.

 (5) To the extent, there is a commonality between the cases

enumerated in the Second Schedule and the cases set out in the
First Schedule, the Standing Committees of the Cabinet, shall be

 4

 competent to take a final decision in the matter except in cases
where the relevant entries in the First Schedule or the Second
Schedule, preclude the Committees from taking such decisions.

 (6) Any decision taken by a Standing or Ad hoc Committee may be
reviewed by the Cabinet.

 (7) No case which concerns more than one Department shall be
brought before a Standing or Ad hoc Committee of the Cabinet
until all the Departments concerned have been consulted.

7. Submission of Cases to the Cabinet.- (i) all cases specified in the Second
Schedule to these Rules except cases covered by sub-rule(5) of rule 6, shall be
brought before the Cabinet :

 Provided that no case which concerns more than one Department

shall, save in cases of urgency, be brought before the Cabinet until all
the Departments concerned have been consulted.

 Provided further that no case which falls under entry (h) of the Second

Schedule and where specific powers have been delegated to Ministries/
Departments or Public Sector Undertakings under a decision of the
Cabinet or a Standing Committee of the Cabinet and duly notified by the
concerned Department, shall be brought before the Cabinet .

 Provided also that cases pertaining to the implementation of the nuclear
doctrine and handling/deployment of the strategic assets, including
matters relating to staffing and creation of the assets, shall be brought
before the Political Council of the Nuclear Command Authority, headed
by the Prime Minister.

(ii) The Prime Minister may from time to time amend the Second
Schedule by adding to or reducing the number or class of cases
required to be placed before the Cabinet.

8. Submission of Cases to the Prime Minister and the President.- All cases of
the nature specified in the Third Schedule to these Rules shall, before the issue
of orders thereon, be submitted to the Prime Minister or to the President or to
the Prime Minister and the President, as indicated in that Schedule.

9. Submission of Periodical Returns to the Cabinet.- Each department
shall submit to the Cabinet a monthly summary of its principal activities and
such other periodical returns as the Cabinet or the Prime Minister may from time
to time require.

10. Submission of Certain Papers to the President.- The periodical reports
and other papers specified in the Fourth Schedule to these Rules shall be
submitted to the President for information as early as possible.

11. Responsibility of Departmental Secretaries.- In each department, the
Secretary (which term includes the Special Secretary or Additional Secretary or
Joint Secretary in independent charge) shall be the administrative head
thereof, and shall be responsible for the proper transaction of business and the
careful observance of these rules in that department.

12. Departure from Rules.- The Prime Minister may, in any case or classes of
cases permit or condone a departure from these rules, to the extent he deems
necessary.

 RAJENDRA PRASAD,

 President.

 5

THE FIRST SCHEDULE
[Rule 6(1)]

 STANDING COMMITTEES OF THE CABINET AND THEIR

FUNCTIONS:-

Name of the
Standing
Committee

Functions

1. Appointments
Committee of the
Cabinet.

(i) To take decisions in respect of appointments specified in
Annexure I to the First Schedule to the Government of
India (Transaction of Business) Rules, 1961; and to
decide upon temporary upgradation of post(s) to the level
of Joint Secretary and above (namely, post(s) carrying
Grade Pay of Rs.10,000 in Pay Band-4 and above) for a
maximum period of two years from the date of
upgradation and to decide upon temporary
downgradation of such post(s) for a specified period;

Note: The cases of temporary upgradation or downgradation of

posts are to be placed before the Appointments
Committee of the Cabinet after completing requisite inter-
Ministerial consultations including with the Department of
Expenditure.

(ii) to take decisions in respect of empanelments specified in

Annexure II to the First Schedule to the Government of
India (Transaction of Business) Rules, 1961;

(iii) to decide all cases of disagreement relating to

appointments between the Department or Ministry
concerned and the Union Public Service Commission;

 (iv) to decide cases of extension of tenure, under the Central

Staffing Scheme(s) or relevant central tenure norms, of
officers belonging to the All India Services and other
Group ‘A’ Services beyond the prescribed limits;

(v) to decide cases relating to lateral shift of officers serving

on Central deputation;

(vi) to decide cases of premature repatriation of officers
serving with the Central Government to their parent cadre
or Department;

(vii) to decide cases relating to inter-cadre deputation or
transfer of All India Services Officers;

(viii) to decide cases of extension of service beyond the age

of superannuation under Fundamental Rule 56(d);

(ix) to decide all cases of disagreement with the

recommendations of the Search-cum-Selection
Committee constituted in accordance with the statutory
requirements or the relevant instructions of the
Department of Personnel and Training in respect of
officers of the rank or pay (pay band plus Grade Pay)
equivalent to or higher than a Joint Secretary of the
Central Government;

(x) to consider and decide representations, appeals and

memorials from officers of the rank or pay (pay band plus
Grade Pay) equivalent to or higher than a Joint Secretary
in the Central Government, except from those working in
the cadre, against adverse remarks;

 6

 (xi) to decide all cases of disagreement, including in the
order of preference of the Public Enterprises Selection
Board panel, between the administrative Ministry or
Department concerned and the Public Enterprises
Selection Board;

(xii) to decide all cases of inter-company transfers of
Chairman, Managing Director and functional Directors of
Public Sector Undertakings between holding companies
and subsidiaries and within the subsidiaries including
Memorandum of Understanding signing Public Sector
Undertakings;

(xiii) to decide all cases relating to intra-company transfer of

Managing Director and functional Directors of Public
Sector Undertakings including Memorandum of
Understanding signing Public Sector Undertakings; and

(xiv) to decide cases relating to employment or re-employment

of any person, who has attained the age of
superannuation, in any Department of the Government of
India, any State-owned public corporation, company or
enterprise, in a post, appointment to which requires
approval of the Appointments Committee of the Cabinet.

2. Cabinet
Committee on
Accommodation.

(i) to determine the guidelines or rules and terms and
conditions to govern out-of-turn allotment of Government
accommodation;

(ii) to decide upon the allotment of Government
accommodation to various categories of non-eligible
persons and organisations and the rate of rent to be
charged from them;

(iii) to consider the question of allotment of accommodation
from the General Pool to the Members of Parliament;

(iv) to consider proposals regarding shifting of existing
Central Government Offices to places outside Delhi and
the location of new offices in Delhi; and

(v) to consider and decide upon the proposals relating to-

(a) revision of scales of accommodation to various
categories of persons;

(b) revision of licence fee for various types of
Government accommodation; and

(c) other matters like allotment of accommodation to
the various categories of Central Government
servants from the ‘Central Pool’ or ‘Special Pool’.

[The minutes of the meeting of the Cabinet
Committee on Accommodation will be submitted to
the Prime Minister for his information before they are
issued].

 7

3. Cabinet
Committee on
Economic Affairs.

(i) to review on a continuous basis economic trends,
problems and prospects for evolving a consistent and
integrated economic policy framework for the country;

(ii) to direct and co-ordinate all activities in the economic

field requiring policy decisions at the highest level
including foreign investment;

(iii) to deal with matters relating to fixation of prices of
agricultural products and price control in respect of
industrial raw materials and products;

(iv) to deal with increase in the prices of essential
commodities or bulk goods under any form of formal or
informal control;

(v) to lay down priorities for public sector investment and to
consider:

(a) proposals for investment of more than one
thousand crore rupees including those
recommended by the Public Investment
Board/Expenditure Finance Committee/Expanded
Board of the Railways or any other appraisal fora/
committee except in cases where separate
thresholds have been laid down by the Cabinet,
Committee of the Cabinet or other competent
authority; and

(b) proposals recommended by other appraisal

fora/Committee such as Public Private
Partnership Appraisal Committee beyond the
threshold laid down/ approved by the Competent
Authority for approval by such fora but does not
include proposals involving setting up of new
Companies, Autonomous Bodies, Institutions,
Special Purpose Vehicles, etc. or creation of
posts carrying pay scale or pay band plus Grade
Pay equivalent to that of a Joint Secretary to the
Government of India and higher, which shall
continue to be placed before the Cabinet;

(vi) to consider cases of increase in the firmed up cost

estimates or revised cost estimates due to reasons
such as time overrun, changes in scope, under-
estimation, etc. in respect of proposals that are required
to be placed before the Cabinet Committee on
Economic Affairs for which the procedure stipulated in
the Second Schedule to the Government of India
(Transaction of Business) Rules, 1961, in respect of
similar cases will apply;

(vii) to deal with industrial licensing policies and proposals

including those relating to establishment of Joint Sector
Undertakings;

(viii) to review the performance of Central Public Sector

Enterprises and consider the cases relating to their
structural re-organisation or financial restructuring;

(ix) to review progress of activities related to rural

development including those concerning small and
marginal farmers;

 8

 (x) to review the accomplishments of the Ministries,
Agencies and Public Sector Undertakings/other bodies
involved in implementation of prioritised schemes or
projects;

(xi) to consider issues relating to disinvestment and to
decide:–

(a) the quantum of shares to be transacted, mode of
sale and final pricing of the transaction or lay down the
principles/ guidelines for such pricing; and

(b) the selection of strategic partner/ buyer, terms and
conditions of sale in case of the strategic sale.

(xii) to decide the price band and final price of sale of shares
held by the Government of India in all Central Public
Sector Enterprises;

Note 1: Matters in respect of functions under sub-paragraph (xii)
will, unless modified by the competent authority
specified in sub-rule (4) of rule 6, be put up for the
approval of the Minister of Finance, the Minister of Road
Transport and Highways and the Minister-in-charge of
the administrative Ministry concerned with the public
sector enterprise whose proposals come for
consideration.

Note 2: The above composition shall, if modified by the
competent authority, be duly notified by the Cabinet
Secretariat.

Note 3: The above mechanism shall be serviced by the
Department of Investment and Public Asset
Management (DIPAM).

(xiii) to monitor the general price situation in the country and
to decide upon appropriate corrective measures
including measures relating to prices of essential
commodities;

(xiv) to assess the internal availability of all essential and
agricultural commodities and to authorise effective steps;

(xv) to take decisions on export of all essential and
agricultural commodities particularly from Food
Corporation of India stocks keeping in view the price
implications for the domestic market;

(xvi) to consider measures required for making the Public
Distribution System more efficient and effective and to
determine the prices of articles supplied through the
System;

(xvii) to consider measures necessary for augmenting the
supply of requisite commodities for stabilizing the prices
including through imports;

 (xviii) to review measures regarding enforcement of the
Essential Commodities Act and other related statutory
provisions;

(xix) to consider and decide on issues pertaining to the World
Trade Organization; and

(xx) to consider issues relating to the Unique Identification
Authority of India including its organization, plans,
policies, programmes, schemes, funding and
methodology to be adopted for achieving the objectives
of that Authority.

 9

4. Cabinet
Committee on
Parliamentary
Affairs.

(i) To watch the progress of Government business in
Parliament and to give such directions as may be
necessary from time to time, in order to secure smooth
and efficient conduct of such business;

(ii) to scrutinise, and to consider the attitude of the

Government on non-official Bills and resolutions to be
presented to Parliament;

Note: The Minister of Parliamentary Affairs, may take a

decision in cases, where the recommendation of the
concerned Ministry/Department is that the non-
official Bill/Resolution may be opposed, or the
Members may be persuaded/requested to withdraw
the Bill/Resolution, failing which it may be opposed.
Decisions so taken by the Minister may be placed
before the Cabinet Committee on Parliamentary
Affairs or if no meeting of the Committee is
envisaged, within a reasonable period of time, these
may be circulated to the Members of the Committee
for ratification.

(iii) to review legislations undertaken by State Legislatures

from an all-India point of view; and

(iv) to consider proposals to summon or prorogue the Houses

of Parliament.

Note: The Committee shall, unless otherwise decided by the

Cabinet Secretary, be serviced by the Ministry of
Parliamentary Affairs.

5. Cabinet
Committee on
Political Affairs.

(i) To deal with problems relating to Centre-State relations;

(ii) to consider economic and political issues that have to be

judged with a wider perspective; and

(iii) to deal with policy matters concerning foreign affairs that

do not have external or internal security implications.

 10

6. Cabinet
Committee on
Security.

(i) to deal with all Defence related issues;

(ii) (ii) to deal with issues relating to law and order, and internal security;

(iii) (iii) to deal with policy matters concerning foreign affairs that have internal
or external security implications including cases relating to agreements
with other countries on security related issues;

(iv)(iv) to deal with economic and political issues impinging on national
security;

(v) (v) to review the manpower requirements relating to national security
including proposals concerning creation of posts carrying the pay scale or
pay band plus Grade Pay equivalent to that of a Joint Secretary to the
Government of India and higher, and setting up new structures to deal
with security related issues;

(vi) to consider all cases-

(a) involving capital expenditure of more than rupees one thousand crore-

(I) in respect of-
(A) the Department of Defence Production; and
(B) the Department of Defence Research and Development;
(II) in respect of the Capital Works projects, Services Capital Acquisition
plans, schemes, projects, procurement of security related equipment,
non-scaled and new items in respect of Department of Defence; and

(b) involving security related expenditure of more than one thousand
crore rupees in respect of Departments not included in item (a),
except in cases where higher powers for disposal of cases or class of
cases have been delegated to the specified authorities;

(c) involving capital expenditure of more than two hundred fifty crore
rupees in respect of land acquisition by the Department of Defence where
land acquisition is undertaken separately;

(vii) all matters relating to atomic energy; and

(viii) to consider cases of –

(i) increase in the firmed up cost estimates or revised cost estimates of
schemes, projects, acquisition, or procurement in respect of items
covered by entry (vi), for reasons such as time overrun, changes in
scope, or under-estimation, to the extent such increase is more than
twenty per cent of the original cost estimates already approved by the
competent authority;

(ii) any further increase of more than five per cent in the revised cost
estimates referred to in item (i):

 Provided that no case of revised cost estimate where such revised
cost estimate is one thousand crore rupees or less or other cases falling
within the powers delegated to other authorities by the Central
Government, shall be required to be brought before the Cabinet
Committee on Security except in cases, where the Minister-in-charge
directs any case to be placed before the Committee:

 Provided further that any escalation due to increase in statutory
levies, exchange rate variation and price escalation envisaged within the
original approved project time cycle at the time of approval by the
competent authority shall be excluded for determining increase in the cost
under this entry.

 11

7. Cabinet
Committee on
Investment

(i) to identify key projects required to be implemented on a time-
bound basis, involving investments of Rs. 1000 crore or more, or any
other critical projects, as may be specified by the Committee, in sectors
such as infrastructure, manufacturing, etc.;

(ii) to prescribe time limits for issue of requisite approvals and
clearances by the Ministries/Departments concerned in respect of
projects in identified sectors;

(iii) to monitor the progress of identified projects including the time
prescribed/taken to obtain each approval/clearance and delays, if any;

(iv) to review implementation of projects, that have been delayed
beyond the stipulated timeframe, including issues causing delay in grant
of clearances/approvals;

(v) to review the procedures followed by Ministries/Departments to
grant/refuse approvals and clearances;

(vi) to take decision regarding grant/refusal of approval/ clearance of
specific projects that are unduly delayed, if deemed necessary;

(vii) to consider and decide measures required for expeditiously
granting/refusing approvals/clearances in identified sectors including
simplification of rules/procedures followed by the respective
Ministries/Departments for decision making; and

(viii) to require statutory authorities to discharge functions and exercise
powers under the relevant law/regulation within the prescribed time
frames for promoting investment and economic growth.

8. Cabinet
Committee on
Skill Development

(i) to provide direction and consider all policies, programmes,
schemes and initiatives for skill development aimed at increasing the
employability of the workforce for effectively meeting the emerging
requirements of the rapidly growing economy and mapping the benefits of
demographic dividend;

(ii) to direct and coordinate all activities relating to skill development,
enhancing workforce participation, fostering employment growth and
identification and removal of the gaps between the requirements and
availability of skills in different sectors;

(iii) to lay down targets for expeditious implementation of all skill
development initiatives by the Ministries/Departments and to periodically
review the progress in this regard; and

(iv) to consider any other matter relating to skill development.

Note: Monetary threshold laid down for submission of cases before the
Cabinet Committee on Economic Affairs shall also be followed for
clearance of cases, where required, by the Cabinet Committee on Skill
Development.

 12

ANNEXURE I TO THE FIRST SCHEDULE

APPOINTMENTS REQUIRING THE APPROVAL OF THE

APPOINTMENTS COMMITTEE OF THE CABINET

Departments Appointments

A. All Ministries/
Departments

1. Secretariat appointments of and above the rank of Joint
Secretary in the Central Government.

2. All other appointments of civilian officers in the
Government of India carrying a salary or salary scale or
pay band plus Grade Pay equivalent to or higher than the
minimum of such scale or pay band plus Grade Pay
payable to a Joint Secretary to the Government of India
except -

(i) appointment of Indian Police Service officers of
Inspector General and Additional Director General
levels in the Central Police Organisations under the
Ministry of Home Affairs;

(ii) appointment of officers of the Defence Forces of
the rank of Major General or equivalent in the Central
Police Organisations under the Ministry of Home
Affairs; and

(iii) appointment of organised Group ‘A’ Central
Services officers to the posts in the cadre other than
the posts which carry the pay scale equivalent to the
Secretary to the Government of India.

3. Appointment of officers abroad (other than officers

belonging to the Ministry of External Affairs), to the posts
of the rank of Third Secretaries or equivalent and above in
Indian Missions or outside such Missions.

4. Appointment of Private Secretaries, and Officers on Special

Duty, in the office of the members of the Union Council of
Ministers.

5. Appointment in autonomous institutions and statutory

bodies, under the Central Government to the posts of the
Chief Executive in the salary or salary scale or pay band
plus Grade Pay equivalent to or higher than the minimum
of such scale or pay band plus Grade Pay payable to a
Joint Secretary to the Government of India.

6. Appointment, whether salaried or not, of Chairman, and

other Members of the Board of Management (including
the Managing Director and the Financial Adviser, if the
Financial Adviser is a member of the Board of
Management) of any Schedule 'A' or Schedule 'B' State-
owned public corporation, Public Sector Banks, Public
Sector Insurance Companies and Financial Institutions,
company or enterprise, except where such appointment is
made ex-officio by the Government.

 13

 7. Appointment to the posts of part-time non-official Directors
on the Boards of Management of any State-owned public
corporation, company or enterprise.

 8. Appointment of Chief Vigilance Officers (CVOs) in Public
Sector Undertakings, Autonomous organizations and
statutory bodies, under the Central Government in the
salary or salary scale or pay band plus Grade Pay
equivalent to or higher than the minimum of such scale or
pay band plus Grade Pay payable to a Joint Secretary to
the Government of India.

B. Appointments
specific to some
Ministries in
addition to those
specified under “A”
above-

Ministry of
Defence

1. Scientific Adviser to the Defence Minister.

2. Director General, Armed Forces Medical Services.

3. Director General, Ordnance Factories.

4. Additional Director General, Ordnance Factories.

5. Director General, Defence Estates.

6. Director General, Quality Assurance.

7. Additional Director General, Quality Assurance.

8. Director Grade I in Director General Quality Assurance

Organisation.

9. Controller General of Defence Accounts.

10. Additional Controller General of Defence Accounts.

11. Principal Controllers of Defence Accounts and equivalent

posts in Indian Defence Accounts Service.

12. Director, Institute for Defence Studies and Analyses (IDSA).

ARMY

13. Chief of the Army Staff.

14. Vice-Chief of the Army Staff/General Officers Commanding-
in-Chief, Central Command, Southern Command, Eastern
Command, Western Command, Northern Command, South
Western Command and Army Training Command.

 14

 15. Principal Staff Officers at Army Headquarters, namely,
Deputy Chief of the Army Staff, Adjutant General, Quarter-
Master General, Master General of the Ordnance, Military
Secretary, Engineer-in-Chief and Director General of
Military Operations (DGMO).

NAVY

16. Chief of the Naval Staff.

17. Flag Officers Commanding-in-Chief, Western, Eastern

and Southern Naval Commands, Vice-Chief of the Naval
Staff and Principal Staff Officers at Naval Headquarters
in the rank of Vice-Admiral, that is, Chief of Personnel,
Chief of Material, and Deputy Chief of the Naval Staff.

AIR FORCE

18. Chief of the Air Staff.

19. Vice Chief of the Air Staff; Air Officers Commanding-in-

Chief of the Western, Central, Eastern, Maintenance,
Training, Southern and South Western Air Commands.

20. Principal Staff Officers at Air Headquarters, that is, Deputy

Chief of the Air Staff; Air Officer-in-charge, Maintenance,
Air Officer-in-charge, Administration, Air Officer-in-charge,
Personnel, and Inspector General.

HEADQUARTER INTEGRATED DEFENCE STAFF AND

INTER-SERVICE COMMANDS

21. Chief of Integrated Defence Staff to the Chairman; Chiefs

of Staff Committee; Commander-in-Chief, Andaman and
Nicobar Command; and Commander-in-Chief, Strategic
Force Command.

22. Deputy Chief of Integrated Defence Staff (Doctrine,

Organisation and Training); Deputy Chief of Integrated
Defence Staff (Policy, Planning and Force Development);
Deputy Chief of Integrated Defence Staff (Operations); and
Director General Defence Intelligence Agency and Deputy
Chief of Integrated Defence Staff (Intelligence).

Note.- No reference to the Appointments Committee of the
Cabinet is required for transfer of an officer approved for
an appointment to any post included in entries 14, 15, 17,
19, 20 and 22 to another post included in the same entry;

Ministry of Finance Governor and Deputy Governors of the Reserve Bank of India.

Ministry of Law
and Justice

Solicitor General and Additional Solicitor General.

Ministry of
Railways

1. Chairman, Railway Board.

2. Members and Additional Members of the Railway Board.

3. Financial Commissioner for Railways.

4.General Managers of Railways and equivalent appointments.

 15

ANNEXURE II TO THE FIRST SCHEDULE

EMPANELMENTS REQUIRING THE APPROVAL OF THE

APPOINTMENTS COMMITTEE OF THE CABINET

1. Empanelment of officers of All India Services, and Organised
Group ‘A’ Central Services for holding Secretariat posts at the level
of Joint Secretary, Additional Secretary and Secretary in the
Central Government.

2. Empanelment of officers belonging to the Central Secretariat
Service for appointment to posts at the level of Joint Secretary,
Additional Secretary and Secretary in the Central Government.

3. Empanelment for making appointment to posts in Grades I to III of
the Indian Foreign Service.

4. Empanelment of Indian Police Service officers for holding posts at
the level of Inspector General, Additional Director General and
Director General or equivalent ranks in the Central Police
Organisations.

5. Empanelment of Indian Forest Service Officers for holding the post
of Inspector General of Forests, Additional Director General of
Forests and Director General of Forests.

6. Empanelment for making appointments to the Senior Administrative
Grade of organized Group ‘A’ Central Services other than
Organised Group ‘A’ Services under the Ministry of Railways and
Indian Telecommunications Services and other services under the
Department of Telecommunications.

7. Empanelment of officers of all Central Services under the Ministry
of Railways for making appointment to the posts of Additional
General Manager and above in the Indian Railways.

8. Empanelment of officers of the Indian Telecommunications
Services for making appointment to a post carrying a Pay Scale of
Rs. 67000-(annual increment @ 3%) - 79000 and above under the
Telecom Commission.

9. Empanelment for making appointments to the posts of Lieutenant
General in the Indian Army and equivalent ranks in the Indian Navy,
and the Indian Air Force; Director General of Armament Supply,
Naval Armament Supply Officer (SAG) and Senior Director (Naval
Stores) in Naval Head Quarter; and Additional Director General,
Chief Engineer, Chief Architect and Chief Engineer (Quantity
Surveying and Contract) in Military Engineer Services.

 16

THE SECOND SCHEDULE

(Rule 7)

 CASES WHICH SHALL BE BROUGHT BEFORE THE CABINET

 (a) Cases involving legislation including the issue of Ordinances.

(b) Addresses and messages of the President to Houses of Parliament.

(c) Proposals to summon or prorogue the Houses of Parliament or
dissolve the House of the People.

(d) Cases involving negotiations with foreign and Commonwealth
countries on treaties, agreements and other important matters:

Provided that-

(i) Cultural Agreements and Agreements on Science and Technology

not impacting the national security or our relations with other
countries which are duly approved by the Minister-in-Charge of the
Department concerned and the Minister of External Affairs and
where requisite inter-Ministerial consultations in terms of rule 4
have been carried out may only be circulated to the Cabinet for
information;

(ii) such foreign aid agreements and commercial agreements as are

duly approved by the Minister-in-Charge of the concerned
Department and as are within the broad frame-work already
approved by the Cabinet need not be formally placed before the
Cabinet.

(e) (i) Cases relating to commencement or cessation of a state of war and

related matters.

(ii) Cases relating to a proclamation of emergency under articles 352
to 360 of the Constitution and other matters related thereto.

(f) Proposals to appoint public commissions or committees of inquiry and
consideration of the reports of such commissions or committees.

(g) Any proposal to withdraw otherwise than in accordance with

competent legal advice, any prosecution instituted by or at the instance
of the Government of India.

(h) Proposals relating to -

 (i) (A) creation of new corporations or companies wholly owned

by the Central Government or by a public sector
undertaking;

(B) setting up of new autonomous bodies, institutes of national

importance, Central Universities or deemed to be
universities, special purpose vehicles etc.;

(ii) participation by the Central Government or a public sector

undertaking in providing share capital to a new or any existing
corporation or company involving investments of more than one
thousand crore rupees except in cases where the authority to do
so has specifically been delegated to other authorities and other
than the proposals to acquire shares from the public in private
sector organisations in which Government have a share or an
interest;

 17

 (iii) winding up, amalgamation or such other major
schemes of structural re-organisation of public sector
undertakings;

except in pursuance of a decision already taken by the Cabinet or
the Standing Committee(s) of the Cabinet;

 (iv) (1)(i) increase in the firmed up cost estimates of schemes and
projects, procurement and acquisition cases relating to
different departments including by the Ministry of
Railways, the State owned public corporations,
companies, enterprises and projects, where such
increase is more than twenty percent of the original cost
estimates based on feasibility report already approved by
the competent authority;

 (ii) cost increase due to reasons such as time overrun,
changes in scope, under-estimation, etc. for the purpose
of entry (iv) (1) (i) to be arrived at after excluding the
escalation due to increase in statutory levies, exchange
rate variation and price escalation within the original
approved project time cycle;

(2) any further increase of more than five per cent in the
revised cost estimates referred to in entry (iv) (1) (after
excluding the escalation due to increase in statutory
levies, exchange rate variation and price escalation
within the approved project time cycle):

Provided that no case of revised cost estimates mentioned in entry
(h) (iv) where the revised cost estimate is one thousand crore
rupees or less or is within the powers delegated under second
proviso to rule 7 irrespective of the authority which had initially
approved the project, shall be brought before the Cabinet;

(v) Cases relating to establishment or expansion of any scheme
(including any lines of production) and procurement or
acquisition by any Department, State-owned public
corporation, company or enterprise where such cases involve
an outlay of more than one thousand crores rupees.

(i) Proposals relating to creation of all posts carrying Grade Pay of
Rs.10,000 in Pay Band-4 and above.

Note.- This clause does not apply to posts in Public Sector Undertakings
and scientific posts under the Flexible Complementing Scheme.

(j) Cases involving financial implications on which the Minister of
Finance desires a decision of the Cabinet.

(k) Cases in which the Minister-in-Charge of the concerned department
desires a decision or direction of the Cabinet in a matter of importance
on a subject assigned to his charge.

 (l) Cases in which a difference of opinion arises between two or more

Ministers and a Cabinet decision is desired.

 (m) Proposals to vary or reverse a decision previously taken by the Cabinet.

(n) Any other cases which the President or the Prime Minister may by
general or special order require to be brought before the Cabinet.

Note.- (i) For the purpose of this Schedule, any case or the class of cases that

are covered or have been included in the First Schedule to these rules
shall be disposed of by the concerned Committee of the Cabinet and
shall not be required to be placed before the Cabinet except in terms of
sub-rule (6) of rule 6. Such disposal by the concerned Committee of the
Cabinet shall not include cases relating to legislation referred to in (a)
above.

 18

(ii) The cases relating to creation of new posts carrying Grade Pay of
Rs.10,000 in Pay Band-4 and above, setting up of Joint Ventures,
special purpose vehicles, new entities such as institutes of national
importance, Central Universities or deemed to be universities, Public
Sector Undertakings, etc. shall be brought before the Cabinet and not
disposed of by the Standing Committees except in respect of
requirements relating to national security:

Provided that the cases of temporary upgradation of post(s) to the level
of Joint Secretary and above (namely, post(s) carrying Grade Pay of
Rs.10,000 in Pay Band-4 and above) for a maximum period of two years
from the date of upgradation and to decide upon temporary
downgradation of such post(s) for a specified period shall be disposed of
by the Appointments Committee of the Cabinet.

 19

THE THIRD SCHEDULE

(Rule 8)

CASES FOR SUBMISSION TO THE PRIME MINISTER AND THE PRESIDENT

Sl. No. Nature of Cases Reference to
provision of the
Constitution, if

any

Authority to
whom to be
submitted

(1) (2) (3) (4)

1. President's emoluments,
allowances, privileges and
official residences.

Article 59(3) The Prime Minister
and the President.

2. Grant of pardons, reprieves,
respites, suspension, remission
or commutation of a Sentence
of death.

Article 72 The President.

3. Appointment and resignation of
the Prime Minister and other
Ministers of the Union.

Article 75 The President.

4. Appointment, resignation and
removal of the Attorney
General for India.

Article 76 The Prime Minister
and the President.

5. Nomination of members of
either House of Parliament.

Articles 80 and
331

The Prime Minister
and the President.

6. Summoning or prorogation of
the Houses of Parliament or
dissolution of the House of the
People.

Articles 85 and
108

The Prime Minister
and the President.

7. The President's address and
messages to Houses of Parli-
ament.

Articles 86 and
108

The Prime Minister
and the President.

8. Disqualifications of Members of
Parliament.

Article 103 The Prime Minister
and the President.

9. Bills passed by the Houses of
Parliament for the President's
assent.

Article 111. The President.

10. Recommendations of the
President for presentation to
the Houses of Parliament of
Annual Financial Statements
and Statements relating to
supplementary, additional or
excess grants; appropriation
bills, bills affecting taxation in
which States are interested.

Articles 112, 114,
115, 117 and 274.

The President.

11. Promulgation and withdrawal of
Ordinances.

Article 123 The Prime Minister
and the President.

 20

Sl. No. Nature of Cases Reference to
provision of the
Constitution, if

any

Authority to
whom to be
submitted

12. Appointment, resignation and
removal of Judges of the
Supreme Court of India.

Articles 124, 126,
127 and 128.

The Prime Minister
and the President.

13.

References to the Supreme
Court of India.

Article 143

The Prime Minister
and the President.

14. Appointment, resignation and
removal of Comptroller and
Auditor-General of India.

Article 148 The Prime Minister
and the President.

15. Appointment, resignation and
removal of Governors of States
and Administrators of Union
Territories of the status of Lieut.
Governor.

Articles 155 and
239.

The Prime Minister
and the President.

16. Provision for the discharge of
the functions of the Governor of
a State or in case of failure of
constitutional machinery in
States.

Articles 160 and
356.

The President.

17. Bills reserved by the Governor
of a State for the President's
assent.

Article 201 The President.

18. Appointment, resignation and
removal of Judges of the High
Courts for States.

Articles 217, 223
and 224.

The Prime Minister
and the President.

19. Establishment of Inter-State
Councils.

Article 263 The Prime Minister
and the President.

20. Appointment, suspension,
resignation and removal of the
Chairman and Members of the
Finance Commission.

Article 280 The Prime Minister
and the President.

21. Appointment, resignation and
removal of Chairman and
Members of the Union Public
Service Commission.

Articles 316 and
317.

The Prime Minister
and the President.

22. Appointment, resignation and
removal of the Chief Election
Commissioner and other
Election Commissioners.

Article 324 The Prime Minister
and the President.

23. Appointment, resignation and
removal of Special Officer for
Scheduled Castes and
Scheduled Tribes.

Article 338 The Prime Minister
and the President.

24. Appointment, resignation and
removal of the Chairman and
Members of the Commission to
report on the administration of
Scheduled Areas and the
Welfare of Scheduled Tribes in
the States.

Article 339 The Prime Minister
and the President.

 21

Sl. No. Nature of Cases Reference to
provision of the
Constitution, if

any

Authority to
whom to be
submitted

25. Appointment, resignation and
removal of the Chairman and
Members of the Commission to
investigate into conditions of
backward classes.

Article 340 The Prime Minister
and the President.

26.

Appointment, resignation and
removal of the Chairman and
Members of the Commission
on Official Language of the
Union.

Article 344

The Prime Minister
and the President.

27. Proclamation of Emergency
and Proclamation as to
financial emergency and
other provisions arising out of
such proclamations.

Articles 352 to 360 The Prime Minister
and the President.

27A. Declaration of commencement
or cessation of a State of war.

.. The Prime Minister
and the President.

28. Recognition of Rulers of former
Indian States.

Article 366(22) The Prime Minister
and the President.

29. Amendment of the Constitution.

Article 368 The Prime Minister
and the President.

30. Proposals under Articles 370
and 371.

.. The Prime Minister
and the President.

31. Assent to Regulations made
under paragraph 5(2) of the
Fifth Schedule to the
Constitution.

.. The President.

32. Appointment and removal of
Ambassadors, Ministers,
Charge d’ Affaires and other
high dignitaries accredited to
the foreign countries.

.. The Prime Minister
and the President.

32A. Grant of refusal of agreement
for persons proposed to be
accredited as heads of foreign
diplomatic missions /High
Commissions and declaring
them persona non grata.

.. The Prime Minister
and the President.

33. Award of Medals, Decorations
and "Mention in Despatches".

.. The Prime Minister
and the President.

34. Messages to Heads of foreign
countries.

.. The President.

35. Appointments, resignations and
removal of such other
authorities as the President
may, by general or special
order, prescribe.

.. The President.

36. Such other cases of
administrative importance as
the Prime Minister may specify.

.. The President.

 22

Sl. No. Nature of Cases Reference to
provision of the
Constitution, if

any

Authority to
whom to be
submitted

37.

Appointment, resignation and
removal of Chairman and
members of any other statutory
Commissions, not mentioned
above and important ad hoc
Commissions and members
thereof.

The Prime Minister.

38. Appointment of Indians to
important posts on executive
and other organs of
International bodies such as
the International Monetary
Fund and the International
Bank.

.. The Prime Minister.

39(i) Cases of disciplinary action
where the authority otherwise
competent under the relevant
rules concludes that the penalty
of dismissal, removal,
compulsory retirement or
reduction in rank is justified to
be imposed on the holder of a
post, appointment to which
ordinarily requires approval of
the Appointments Committee of
the Cabinet.

.. The Prime Minister
and the President.

(ii) Cases of disciplinary action,
against officers of the All India
Services and all Group A
Central Civil Services including
those under the Ministry of
Railways, where there is a
difference of opinion between
the Departments concerned or
between the Department
concerned and the Union
Public Service Commission,
and which are not required to
be placed before the Prime
Minister and the President in
accordance with 39(i) above.

.. The Prime Minister.

40. Delegations to International
(including Commonwealth)
Assemblies and Conferences.

.. The Prime Minister.

41(i) Cases considered by the Group
of Ministers (GoM) relating to
grant of permission, for taking
up remunerated employment in
any private (commercial,
industrial or other) concern to a
person who held a post in the
rank of Secretary to the
Government of India or

.. The Prime Minister.

 23

Sl. No. Nature of Cases Reference to
provision of the
Constitution, if

any

Authority to
whom to be
submitted

equivalent or higher and
immediately before his
retirement belonged to: (a) an
All India Service and was under

the Central Government at any
time during a period of two
years prior to his retirement; or
(b) any of the Central Civil
Services including those under
the Ministry of Railways.

Note.- The requests for grant of
permission in respect of all
officers of the level of Secretary
and above, shall, before being
placed before the Prime
Minister, be considered by a
Group of Ministers (GoM)
comprising the Minster of State
in the Department of Personnel
and Training or when there is
no Minister of State in the
Department of Personnel and
Training, the Minister-in-Charge
of the Department of Personnel
and Training, the Minister-in-
charge of the cadre controlling
Department of the Service to
which such person belongs to,
and the Minister-in-Charge of
the Department where such a
person worked during last one
year. Provided that in cases,
where the Cadre Controlling
Ministry of the officer whose
case is being considered is
also the Department of
Personnel and Training, the
Group of Ministers shall include
the Minister of Home Affairs.

(ii) Cases relating to grant of
permission to officers of the
level of Joint Secretary to the
Government of India or
equivalent and higher but less
than the Secretary to the
Government of India or
equivalent belonging either to
the All India Services or the
Central Civil Services including
those under the Ministry of
Railways, where the GoM in
accordance with 41(i), did not
recommend grant of such
permission. Provided that
approval of the Prime Minister
shall not be required, where the
GoM recommends grant of
such permission to an officer of
this level.

.. The Prime Minister.

 24

Sl. No. Nature of Cases Reference to
provision of the
Constitution, if

any

Authority to
whom to be
submitted

41A. Engagement of a non-
governmental foreign agency
for investigation or detective
purposes.

.. The Prime Minister.

42. Any other matter which the
Prime Minister may from time to
time by general or special order,
specify.

.. The Prime Minister.

 25

THE FOURTH SCHEDULE
(Rule 10)

PERIODICAL REPORTS AND OTHER PAPERS WHICH SHALL BE

SUBMITTED TO THE PRESIDENT FOR HIS INFORMATION

(1) Agenda and connected papers for meetings of the Cabinet and its
Committees and cases circulated to the Ministers for recording their
opinion.

(2) Record of decisions reached on cases either circulated to

Ministers, or decided at a meeting of the Cabinet or any of its
Committees.

 (3) Monthly summaries and such other periodical returns as are

required to be submitted by departments to the Cabinet.

 (4) Weekly Intelligence summaries from the Director, Intelligence

Bureau.

 (5) Fortnightly reports about the internal political situation, etc., from

States and Union Territories.

 (6) Annual reports or reports submitted by officers, committees and

commissions appointed either by Government or by the President in
accordance with the provisions of the Constitution.

 (7) Important telegrams exchanged between the Ministry of External

Affairs and Representatives abroad.

 (8) Copies of orders issued by departments conveying -

 (a) Instructions from the President under the proviso to clause (I) of

article 213 for the promulgation of ordinances by Governors of
States; and

 (b) Sanctions of the President under the proviso to article 304 to the

introduction in the Legislature of a State of Bills or amendments
imposing restrictions on the freedom of trade, commerce or
intercourse with or within that State.

 (9) Such other information relating to the administration of the affairs of

the Union and proposals for legislation as the President may call for.

 26

Appendix

To
The Government of India (Transaction of Business) Rules, 1961

(1989 Re-Print)
List of the Amendment Series No., Order No. and date as upto 6th May, 2016,

Amending The Government of India (Transaction of Business) Rules, 1961

Amendment
Series No.

Order No. Date

1 74/7/CF-62 28.03.1962

2 74/25/CF-62 01.06.1962

3 74/25/CF-65 06.01.1965

4 74/25/CF-65 16.03.1965

5 74/25/CF-65 03.04.1965

6 74/25/CF-65 30.04.1965

7 74/25/CF-65 09.07.1965

8 74/25/CF-65 15.10.1965

9 74/25/CF-69 28.04.1969

10 74/25/CF-69 30.04.1969

11 74/25/CF-69 02.09.1969

12 74/1/3/CF-70 11.05.1970

13 74/1/3/CF-70 20.10.1970

14 74/1/3/CF-70 30.01.1971

15 74/1/2/71-CF 22.01.1972

16 74/1/4/72/CF 29.06.1972

17 74/1/3/74-CF 30.09.1974

18 74/1/3/74-CF 30.11.1974

19 74/1/3/75-CF 06.05.1975

20 74/1/3/75-CF 16.08.1975

21 74/1/3/75-CF 21.11.1975

22 74/1/4/76-CF 23.09.1976

23 74/1/1/77-CF 29.04.1977

24 74/1/3/78-CF 26.09.1978

25 74/1/3/78-CF 22.12.1978

26 74/1/1/79-Cab. 29.01.1979

27 74/1/3/81-Cab. 16.07.1981

28 74/1/7/83-Cab. 06.05.1983

29 74/1/2/85-Cab. 04.06.1985

30 74/1/2/86-Cab. 27.03.1986

31 74/1/3/88-Cab. 03.08.1988

32 74/1/2/87-Cab. 21.11.1988

33 74/1/2/87-Cab. 24.11.1988

34 74/1/11/89-Cab. 08.01.1990

35 74/1/6/89-Cab. 14.03.1990

36 74/1/8/90-Cab. 03.08.1990

37 74/1/4/89-Cab. 14.09.1990

 27

38 74/1/4/92-Cab. 03.10.1992

39 74/1/5/90-Cab. 16.10.1992

40 74/1/8/93-Cab. 31.12.1993

41 74/1/8/93-Cab. 08.03.1994

42 1/20/2/97-Cab. 26.06.1997

43 1/22/2/98-Cab. 02.07.1998

44 1/22/2/98-Cab. 27.08.1998

45 1/22/2/98-Cab. 01.12.1998

46 1/22/2/99-Cab. 18.02.2000

47 1/22/2/2001-Cab. 24.08.2001

48 1/22/2/2002-Cab. 11.02.2002

49 1/22/2/2002-Cab. 05.12.2002

50 1/22/2/2003-Cab. 26.03.2003

51 1/22/2/2004-Cab. 09.10.2004

52 1/22/2/2004-Cab. 03.05.2005

53 1/22/2/2005-Cab. 02.08.2005

54 1/22/2/2006-Cab. 01.05.2006

55 1/20/1/2007-Cab. 15.10.2007

56 1/20/1/2007-Cab. 15.10.2007

57 1/22/2/2009-Cab. 06.07.2009

58 1/20/2/2007-Cab. 16.10.2009

59 1/20/2/2009-Cab. 03.11.2009

60 1/20/2/2007-Cab. 18.01.2010

61 1/22/2/2010-Cab. 01.04.2010

62 1/22/2/2010-Cab. 08.12.2011

63 1/22/2/2012-Cab.

1/22/2/2012-Cab. corrigendum

02.01.2013

08.01.2013

64 1/22/1/2013-Cab. 10.06.2013

65 1/20/2/2014-Cab. 25.06.2014

66 1/20/6/2013-Cab. 29.08.2014

67 1/20/7/2014-Cab. 01.12.2014

68 1/20/5/2015-Cab. 11.05.2015

69 1/20/1/2016-Cab. 06.05.2016

