

OFFICE ADMINISTRATION AND PROCEDURE

Office administration

TYPES OF ORGANIZATION

SECRETATIAT

सिवालय नियमावली Secretariat Manual

Department of Personnel and Administrative Reforms-Administrative Reforms Department

राजस्थान कार्य संचालन नियम

Rajasthan Rules of Business

Cabinet Secretariat

General Administration Department (A) December 14, 1967

COLLECTORATE

District Manual Part I and II

जिला नियमावली भाग I व II

HEADS OF DEPARTMENTS

Handbook of Office Procedure for Heads of Departments (excluding Collectorates) and Subordinate Offices attached thereto.

विभागाध्यक्षों (जिला कलक्टर कार्यालयों को छोडकर) एवं उनसे संलग्न अधीनस्थ कार्यालयों के लिये कार्यालय क्रियाविधि पुस्तिका

GOVERNMENT OF RAJASTHAN

GOVERNOR

CHIEF MINISTER

COUNCIL OF MINISTERS

SECRETARIAT

JAIPUR DIVISION AJMER DIVISION UDAIPUR DIVISION

BIKANER DIVISION JODHPUR DIVISION

KOTA DIVISION BHARATPUR DIVISION

33 DISTRICT COLLECTORS AND DISTRICT MAGISTRATES

SUB DIVISIONAL, TEHSIL AND VILLAGE SET UP

CABINET MINISTER

MINISTER FOR STATE 06 (Independent Charge)

MINISTER FOR STATE 06

DEPUTY MINISTER

10

PARLIAMENTARY SECRETARY

Services in State Government

Services are in the form of Sectors.

THREE SECTIONS:

- General Services सामान्य सेवाएं [Budget Head 2011-2075]
- Social Services सामाजिक सेवाएं [Budget Head 2202-2251]
- Economic Services आर्थिक सेवाएं [Budget Head 2401-3606]

MINISTER-IN-CHARGE

Additional Chief Secretary to the Government

Principal Secretary to the Government

Secretary to the Government

Special Secretary to the Government

Joint Secretary to the Government

Deputy Secretary to the Government*

Assistant Secretary to the Government

Section Officer

Assistant Section Officers

* IAS officers as Deputy Secretary to Government shall be in JAS in PB-3, GP Rs. 7600

EXECUTIVE DEPARTMENTS

HEADS OF EXECUTIVE DEPARTMENTS

DIRECTOR

HEAD OF DEPARTMENT CLASS I/OTHER THAN CLASS I

Additional Directors

Joint Directors

Deputy Directors

Assistant Directors

LEVELS OF ORGANIZATION

Headquarters Level Regional Level District Level Subordinate Offices Area Level

AUTHORITIES

State Government declares

HEAD OF DEPARTMENT

An authority declared to be such for purposes of delegations and exercise of administrative and financial powers as in Appendix 8 of the GF&AR

Declaration of Head of Department

Rajasthan Service Rules

Service Matters Delegation of Powers

 General Finance and Accounts Rules

Financial MattersDelegation of Powers

 Rajasthan Civil Services (Classification, Control and Appeal) Rules

Disciplinary Powers Under Rule 12/15(1)

HEAD OF DEPARTMENT

Rajasthan Service Rules, 1951, Vol. II

Annexure XIV

- (1) List "A" 127
- (2) List "B" 114

[As on 27 June 2016]

 General Finance and Accounts Rules, 1993, Vol. 1 Part-I

Appendix VIII (431)
[As on 26 September 2016]

RCS (CCA) Rules, 1958
 Rule 2(g)

HEADS OF DEPARTMENTS
Class I

HEADS OF DEPARTMENTS
Other than Class I

No such distinction

Schedule "A" 116 HoDs

AUTHORITIES

HEAD OF DEPARTMENT

DECLARES

HEAD OF OFFICE

A Gazetted Officer declared as such under rule 3(a) of the GF&AR.

AUTHORITIES HEAD OF OFFICE DECLARES

DRAWING AND DISBURSING OFFICER

A Head of Office and also any other Gazetted Officer serving under Head of Office authorised by him under Rule 3(b) to sign, draw bills including pay and allowances, incur expenditure to the extent specified and make payments on his behalf. The term also include a Head of Department where he himself discharges such functions.

Gazetted Officer

Who is either:

- ☐ a member of an All India Service; or
- ☐ is the holder of any of the posts shown in Schedule I (State Service) of the Rajasthan Civil Services (Classification, Control Appeal Rules), 1958; or
- □ is a person appointed in accordance with the terms of a contract or agreement and whose appointment is gazetted by Government; or
- □ is a Government Servant holding a post which may be declared by Government to be a Gazetted post.

Rule 2(xiv) of GF&AR

Head of Department Class I—cum Administrative Secretary

Head of Department other than Class I

Head of Office

Drawing and Disbursing Officer

Common Posts in Various Departments OFFICE

Establishment Officer

PB-3 Rs. 15000-39100, GP (16) Rs. 6000

Administrative Officer

PB-2 Rs. 9300-34800, GP (14) Rs. 4800

Office Superintendent-cum-Administrative Officer

PB-2 Rs. 9300-34800, GP (12) Rs. 4200

Assistant Office Superintendent

PB-2 Rs. 9300-34800, GP (11) Rs. 3600

Clerk Grade-I

PB-1 Rs. 5200-20200, GP (10) Rs. 2800

Clerk Grade-II

PB-1 Rs. 5200-20200, GP (9) Rs. 2400

SOURCE

Handbook of Office Procedure for Heads of Departments

Chapter 9 (b), Para 25 to 32

6 CHAPTERS:

- Organization of an Office
- Attendance
- Receipt of Dak and its Disposal
- General Receipt and Dispatch
- **Working of Sections**
- □ Record Room

Office Sections

Head of Department

Head of Office

FILE NUMBERING

FILE NUMBERING FOR HODS

Major Heads

Minor Heads

Major Heads

Minor Heads

HCM RIPA

- 1. Establishment
- 2. Accounts
- 3. Stores
- 4. Planning
- 5. Publication
- 6. Campus/CT
- 7. Library
- 8. Hostel
- 9. ASTI
- **10. CMS**
- 11. CGG
- **12. WCRC**

14. Computer

15. Examinations

13. Regional Training Centre

- 1. Training Calendar
- 2. Centralized Nominations
- 3. Nomination in DTS/DoT
- 4. Training in India
- 5. Foreign Training
- **6. Paid Courses**
- 7. WTO Matters
- **8. RTI**
- 9. CBPR
- 10. Grants from DoPT
- 11. Monthly Calendar
- 12. Audit matters
- **13. Utilisation Certificates**

Major Heads

Minor Heads

HCM RIPA

- 1. Establishment
- 2. Accounts
- 3. Stores
- 4. Planning
- 5. Publication
- 6. Campus/CT
- 7. Library
- 8. Hostel
- 9. ASTI
- **10. CMS**
- 11. CGG
- **12. WCRC**
- 13. Regional Training Centre
- 14. Computer
- 15. Examinations

- 1. Printing
- 2. Design
- 3. General
- 4. Training Monographs
- **5. Training Reprints**
- **6. Occasional Papers**
- 7. Prashasnika
- 8. Honorarium to Contributors
- 9. Subscription
- **10. Complimentary Copies**
- 11. Exchange Basis

AN EXAMPLE OF NUMBERING OF FILES

Finance Department, Rajasthan Jaipur.

File No. F.11(7)FD(Rules)/2008 dated 12 September 2008 notifying Rajasthan Civil Services (Revised Pay) Rules, 2008

Codes	Meaning	Symbols
F.	File	
11	Major Head	
7	Sub Head	()
FD	Finance Department	
Rules	Section/Division	()/
2008	Year of Opening of File	

NOTE SHEET WRITING

4 C's of Noting

1.	Clear		स्पष्ट
<i>2</i> .	Complete		पूर्ण
<i>3</i> .	Correct	-	सही
4.	Concise	_	संक्षिप्त

- □ COMPLETE: It should answer all questions that have been raised and all other possible questions that may arise while considering the case. Answer to questions such as What, Why, When, Where and Who will help in making the note complete.
- □ CLEAR: It should be written, as far as possible, choosing short, familiar words, using short sentences, in active voice, and preferring concrete expressions in place of abstract ones.

- □ CONCISE AND TO THE POINT: It should not contain wordy expressions or trite or unnecessary expressions and should not include only relevant statements. It should also avoid repetitions either of words or ideas.
- □ COHERENT: It should be logically arranged, sticking to one idea for each paragraph and linking together sentences and paragraphs.

- □ CORRECT: It should be factually correct, figures should be free from mistakes, and the writing should be grammatically correct.
- ☐ COURTEOUS: It express ideas tactfully, without hurting anybody's feelings and emphasize positive facts. If apparent errors or incorrect statements in a case have to be pointed out or if any opinion expressed therein has to be criticized, care should be taken to couch the observations in courteous and temperate language free from personal remarks

□ ORGANISED PROPERLY: It should put ideas in the best order for impact, reflecting clear thinking. The first paragraph should state the main point followed by paragraphs giving evidence and discussing it, and the final paragraph should contain recommendations.

■ VISUALLY ATTRACTIVE: It should be made attractive by diving the note in serially numbered paragraphs, using headings liberally and keeping the paragraphs of 6 to 10 lines each. Where possible use bullets and other lists, and leave a small margin of about one inch on all sides (left, right, top and bottom).

टिप्पणी लेखन एवं पत्रावली संबंधी कार्य

- पत्रावली पर किसी विचाराधीन पत्र को प्रस्तुत करने वाला लिपिक कार्यालय प्रशासन की भाषा में प्रकरण लिपिक (Dealing Clerk) कहलाता है।
- प्रत्येक प्रकरण लिपिक पत्रों की प्राप्ति कर उन्हें प्रकरण लिपिक डायरी में दर्ज करता है।
- प्रकरण को पत्रावली पर प्रस्तुत करते समय पत्रावली में नत्थीबद्ध पत्र का यदि हवाला देना हो तो लिपिक द्वारा लगाये गये नम्बर को टिप्पणी प्रपत्र पर /सी के रूप में अंकित किया जाता है। जैसे प्रकरण प्रस्तुत करते समय मान लीजिये एक पत्रावली में 194 कागज पत्रित है व हमें 89वें कागज का सन्दर्भ देना है तो हम उसे 89/C के रूप में लिखेंगें। पत्रावली पर विचाराधीन पत्र पर अंकित नम्बर को लेकर कार्यालय टिप्पणी (Note Sheet) पर नोट लिखकर निर्णय हेतु प्रस्तुत किया जाता है।

टिप्पणी लेखन एवं पत्रावली संबंधी कार्य

- नोटशीट प्रपत्र की दोंनों काली लाईनों के मध्य नोट अंग्रेजी अथवा हिन्दी में लिखा या टंकित किया जाता है।
- टिप्पणी प्रपत्र में लिखे गये प्रत्येक पैरा को जो क्रमांक दिया जाता है उसे नोट कहते है जो /एन के रूप में सन्दर्भित किया जाता है। जैसे किसी टिप्पणी प्रपत्र में कुल 112 नोट है। यदि विचाराधीन पत्र प्रस्तुत करते समय हमें नोट क्रमांक 96 का हवाला देना पड़े तो हम उसे 96/N लिखेंगें।

NOTE SHEET WRITING IN SECRETARIAT

Papers under consideration and previous papers and notes to be put up in connection therewith

Secretariat Manual

Chapter 5 Section 70 to 142

Paper Under Consideration

Previous Papers

Policy

Precedents

Secretariat Manual

Chapter 5 Section 70 to 142

Ministers 15 Days

Disposal Time PS/S/SS/DS 8 Days

Section 92 (6)

Group Officers 5 Days

Secretariat Manual

Chapter 5 Section 70 to 142

To be examined and disposed of by ???

Normally DS/GO

Items

To be disposed of by ???

Normally DS/Secretary

Whether to be submitted to the Deputy Minister/Minister of State/Minister-in-Charge

Normally Yes/No

