

THE RAJASTHAN SMALL INDUSTRIES CORPORATION LTD. (A Government of Rajasthan Undertaking)

Udyog Bhawan, Tilak Marg, C-Scheme, Jaipur-302005

Phone: 0141-2227079 Fax: 0141-2227257 E-mail:-rajsico@rajasthan.gov.in

Website: - industries.rajasthan.gov.in/rajsico

Right

to

Information Act, 2005

Mamual
Section [4(1)b]

INDEX

S.No.	Contents	
1.	Introduction	
2.	The particulars of its organization, function and duties	
3.	The powers and duties of its officers and employees	
4.	The procedure followed in the decision making process, including channels of supervision and accountability	
5.	The norms set by it for the discharge of its functions	
6.	The rules, regulations, instructions, manuals and records, held by it or under its control or used by its employees for discharging its functions	
7.	A statement of the categories of documents that are held by it or under its control	
8.	The particulars of any arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof	
9.	A statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public	
10.	A directory of its officers and employees	
11.	The monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations	
12.	The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made	
13.	The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes	
14.	Particulars of recipients of concessions, permits or authorization granted by it	
15.	Details in respect of the information, available to or held by it, reduced in an electronic form	
16.	The particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use	
17.	The names, designations and other particulars of the Public Information Officers	
18.	Such other information as may be prescribed; and thereafter update these publications every year	
19.	Voluntary Disclosures of Information U/s-4	

1. <u>INTRODUCTION</u>:

In exercise of the power conferred by section 27 of Right to Information Act, 2005 (Central Act No. 22 of 2005) the State government made the rules.

The objective of making this handbook is to provide the information about this organization to the public / other concern.

The intended user of this handbook may be all such persons desiring information from the organization.

The contents of the handbook has been given in the first page of the book.

Every detail has been well defined in the handbook.

The contact person in case of somebody wants to get more information on topics shall be as mentioned below:-

1.	P.K.Jain	:	Public Information Officer
	Company Secretary		

Procedure & Fee Structure for getting information:

3. Application Fee: A request for obtaining information shall be accompanied by an application fee of Rs 10/- by way of cash against proper receipt or by Postal Order or banker's cheque payable to the public authority.

4. Fee for providing information:

- (1) For providing information under sub-section (1) of section 7 the fee shall be charged by way of cash against proper receipt or by demand draft or banker's cheque payable to the public authority at the following rates:-
 - (a) Rupees two for each page (in A-4 or A-3 paper) created or copied;
 - (b) Actual charge or cost price of a copy in large size paper;
 - (c) Actual cost price for samples or models; and
 - (d) For inspection of records, no fee for the first hour; and a fee of rupee five for each fifteen minutes or fraction thereof thereafter.
- (2) For providing the information under sub-section (5) of section 7, the fee shall be charged by way of cash against proper receipt or by demand draft or bankers cheque payable to the public authority at the following rates:-

- (a) for information provided in diskette or floppy rupees fifty per diskette or floppy; and
- (b) For information provided in printed form at the price fixed for such publication or rupees two per page of photocopy for extracts from the publication.
- 5. Contents of appeal: An appeal to the Commission shall contain the following, namely:
 - (i) name and address of the appellant:
 - (ii) name and address of the State Public Information Officer.
 - (iii) particulars of the order against which the appeal is made including number and date.
 - (iv) brief facts leading to the appeal;
 - (v) grounds for the prayer or relief;
 - (vi) Provisions of the Act or the rules;
 - (vii) Prayer or relief sought;
 - (viii) verification by the applicant; and
 - (ix) any other information, which the Commission may deem necessary for deciding the appeal.
- 6. Documents to accompany appeal: Every appeal made to the Commission shall be accompanied by the following documents, namely:
 - (i) attested true copy of the order against which the appeal is being preferred;
 - (ii) Copies of documents relief upon by the appellant and referred to in the appeal; and
 - (iii) an index of the documents referred to in the appeal.
- 7. Procedure in deciding appeal: In deciding the appeal the Commission shall-
 - (i) consider oral and written evidence on oath or on affidavit from concerned or interested person;
 - (ii) peruse or inspect documents, public record or copies thereof;
 - (iii) inquire through authorized officer further details or fact;
 - (iv) hear State Public Information Officer. Assistant State Public Information Officer or such Senior Officer, who decided the first appeal, as the case may be;
 - (v) hear third party; and

- (vi) receive evidence on affidavit from State Public Information Officer, Assistant State Public Information Officer, such Senior officer, who decided the first appeal or third party.
- 8. Service of notice by Commission: Notice to be issued by the Commission may be served in any of the following modes, namely:
 - (i) service by the party itself;
 - (ii) by hand delivery (dasti) through process server;
 - (iii) by registered post with acknowledgement due.
- 9. Signing of order: Order of the Commission pronounced in open proceedings shall be in writing and authenticated by the Registrar or any other officer authorized by the Commission for the purpose.

2. The particulars of its organization, function and duties:

- The Rajasthan Small Industries Corporation Limited was incorporated on 3rd June 1961, under Companies Act.
- But the company's name scarcely reveals the highly diversified activities of RSIC are:
 - To market handicrafts of Rajasthan through a chain of retail outlet, exhibitions /fairs.
 - To develop markets for & facilities marketing of Handicrafts of Rajasthan.
 - To facilitate exports from Rajasthan by providing infrastructure and logistics support establishing & operating Inland Container Depots (ICDs), Air Cargo Complex (ACC) & other affiliated services.
 - To provide industrial raw material to SSI sector.
 - The business activities of RSIC are grouped in four strategic business units (SBUs).
 - SBU (Distribution) provides assistance in industrial raw material and marketing of goods produced by SSI sector to Government departments.
 - SBU (Handicrafts) deals in purchase and sale of Handicrafts
 - SBU (EIS) provides logistics support to Exporters and Importers through two Inland Container Depot Jaipur. Jodhpur and an Air Cargo Complex.
 - SBU (Promotional & Development) Performs promotional activities designed to benefit handicrafts sector.

SBU – Distribution

1- Raw Materials The distribution cell of the Corporation is providing steel items to SSI units.

SBU - EIS

- Air Cargo Complex at Jaipur Airport (1979), Inland Container Depots at Jaipur (1989), Jodhpur (1995 bring Customs Services to the doorsteps of exporters and importers of this landlocked state. ICD Bhilwara will be restarted shortly.
- □ The Air Cargo Complex and ICDs together handle exportimport trade of Rajasthan.
- Airborne Cargo passes through ACC and Sea-borne Cargo is sent to gateway ports in ISO containers for dispatch to overseas destinations.

SBU - Handicrafts

- The Rajasthan Small Industries Corporation Limited is a nodal agency for promotion and development of crafts and craftspersons of the State of Rajasthan.
- The RSIC through its various schemes is providing Marketing Assistance to the craftsperson and running schemes for the welfare of the craftspersons.
- For marketing assistance, the RSIC is undertaking activities like purchasing goods from the craftspersons and selling through Rajasthalis, providing space to the craftspersons in the Rajasthali for selling their products, organizing exhibitions in which craftspersons are allowed to sale their products, sales and exposure of craftsperson's products in the event like India International Trade Fair and exhibitions abroad.
- □ For promotion of craftsperson, RSIC is giving awards to the craftspersons at the District level and the State level.

- Apart from the above efforts the RSIC undertakes activities like design development of the products which not only adds to the value of the products but also increase quantum sale of the products.
- Therefore the RSIC is putting all efforts for promoting and developing the crafts and the craftsperson of the State.
- □ There are 4 emporia, Jaipur, New Delhi, Udaipur, Kolkata
- A new Handicraft cum Tourism Complex, RAJASTHALI Handicraft Mall is operationlised at M.I.Road, Ajmeri Gate, Jaipur.

SBU - Promotion and development

- Rajasthan Hastshilpi avam Dastkar Kalyan Kosh Yojna
 Modified scheme is under Preparation.
- District & State Level Craft Awards.

Public Grievance Resolution

The grievances are settled by the SBU head (Strategic Business Unit Head) at the level of Head Office and by the unit officer at the level of units. Matters requiring decision by the CMD are referred to him for settlement of the matter.

Address

The Head office is located at the Udyog Bhawan, Tilak Marg, C-Scheme, Jaipur.

Head Office Opening & Closing Hours:

9:30 AM to 6:00 PM

The addresses of the working units are as given below:-

1. Rajasthali, M. I. Road, Ajmeri gate, Jaipur

2.	Rajasthali, Baba Kharak Singh Marg, Connaught Place, New Delhi
3.	Rajasthali, Gariahat, Kolkata
4.	Rajasthali, Jagdish Chowk, Udaipur
5.	Inland Container Depot, Sector No.5, Ajad Market, Bhilwara.
6.	Inland Container Depot, Sector No. 9, New Scheme, Bhiwadi.
7.	Inland Container Depot, Marudhar Industrial Area, Basani
	Phase-II, Jodhpur.
8.	Inland Container Depot, RIICO Industrial Area, Sanganer
	(Jaipur)
9.	Air Cargo Complex, Jaipur Airport, Sanganer (Jaipur)
10.	Raw Material Depot, 22-Godam, I. A., Jaipur
11.	Sub Raw Material Depot, B-10, Industrial Estate, Jodhpur.

3. The powers and duties of its officers and employees:

	To incur expenditure on books,	The Control of the Co		2000年1月1日日本日本日本日本日本日本日本日本日本日本日本日本日本日本日本日本日本日本
	periodicals and news papers	OSD	Upto Rs. 1,000/- at a time, subject to budget provision	Board decision no. 344 (12) dated 19.6.17 and office order no. RSIC/P&A/2018-
		Manager (GAC)	Upto Rs. 500/- at a time, subject to budget provision	19/2487-491 dated 21.06.18 Board decision no. 344 (12) dated 19.6.17
7	To incur expenditure on gifts items	OSD	Upto Rs. 5,000/- at a time, subject to budget	Board decision no. 344 (12) dated 19.6.17 and office order no. RSIC/P&A/2018
8	Payment of fine etc. after recording proper justification	CAO/OSD	provision Upto Rs. 2,000/ at a time.	19/2487-491 dated 21.06.18 Board decision no. 344 (12 dated 19.6.17 and office order no. RSIC/P&A/2018
9	To incur expenditure on misc. Items / contingent items not covered by any of the above	CAO/OSD	Upto Rs. 10,000/- at a time, subject to budget provision	Board decision no. 344 (12) dated 19.6.17 and office order no. RSIC/P&A/2018
		Manager (GAC)	Upto Rs. 5,000/- at a time, subject to budget provision	Board decision no. 344 (12 dated 19.6.17
10	Sanctioned of permanent imprest	CAO/OSD	Upto Rs.20,000/- at a time	Board decision no. 344 (12 dated 19.6.17 and office order no. RSIC/P&A/2018 19/2487-491 dated 21.06.18
		Manager (GAC)	Upto Rs. 15,000/- at a time	Board decision no. 344 (12 dated 19.6.17
11	Sanctioned of advance for contingent / office expenses / TA	CAO/OSD	Upto Rs. 15,000/- at a time.	Board decision no. 344 (12 dated 19.6.17 and office order no. RSIC/P&A/2018 19/2487-491 dated 21.06.18
		Manager (GAC)	Upto Rs. 10,000/- at a time	Board decision no. 344 (12 dated 19.6.17
12	Purchase of stores / tools / stationery items / consumables / computer stationery / cartridges	CAO/OSD	Upto Rs. 30,000/- at a time, subject to budget provision	Board decision no. 344 (12 dated 19.6.17 and offic order no. RSIC/P&A/2018 19/2487-491 dated 21.06.18
		Manager (GAC)	Upto Rs. 15,000/- at a time, subject to budget provision	Board decision no. 344 (12 dated 19.6.17
13	Purchase of SSI products from empanelled firms as per rates approved by Industries department	Manager (Mktg) with approval of OSD	Full Powers	Board decision no. 344 (12) dated 19,6.17
14	Sale of SSI products to government departments as per RSIC business practice	Manager (Mktg) with approval of OSD	Full Powers	Board decision no. 344 (12) dated 19.6.17
5	Sanction of Annual Grade Increment, ACP and leave encashment to staff (except officers)	OSD ************************************	Full Powers	Board decision no 350(1) dated 27.08.18 & Offic order no, RSIC/Karmik/201 19/3670-92 dated 25.07.18

Scanned with CamScanner

	Approval of Tender document, evaluation of technical bids & financial bids, negotiations, approval of agreemen/MOU to be executed with the parties	Procurement Committee with final one time approval of	Full Powers	New Item
17	Payment of customs cost recovery & other mandatory /statutory payments to Govt, departments	MD. CAO	Full Pawers	New Item
18	Refund of security deposite			ALL PATRICULE
19	companelment of Artisans under	CAD	Full Powers	Hew Hern
18	GOA scheme	OSD	Full Powers	New Item
20	Payment of accumulated DI Jun	OSD	ALLEGE SECSE	是 的 数
	to 300 PL) to retired staff	USD	Full Powers	New Item
21	Payment of Gratuity to retired		AND ASSESSMENT OF THE PARTY OF	
	staff,	CAO	Full Powers	New Item

- All the aforesaid delegation of powers is subject to RTPP Act, and Rules etc.
- 2. All kinds of leave, AGI, ACP & leave encashment to officers will be approved by MD
- 3. Any other delegation of powers made before to SBU Heads / Activity Heads / Unit In-charge will remain effective as before.
- 4. For System Cell / Company Secretary Cell, the financial powers will be exercised by Manager
- 5. The files relating to policy matters and important matters may be submitted to undersigned. The routine matters will be disposed off at the level of the concerned officers

(Dr. Samit Sharma, IAS) Managing Director

No/RSIC/Persl,/20-21/ 2977-82

Copy for information and necessary action to:

- 1. Chief Accounts Officer (CAO), RSIC, Jaipur.
- 2. Officer on Special Duty (OSD), RSIC, Jaipur.
- 3. Manager (GAC/Mktg), RSIC, Jalpur.
- 4. Company Secretary, RSIC, Jalpur.
- S. All other officers/sections,
- 6. PA to MD

\$ 100 K/05 ACTORNO

Managing Director

Scanned with CamScanner

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

The matter is submitted by the supporting staff to the unit head and decision is taken at the level of MD. In some cases the matter is put up to the MD by the unit head also. The RSIC Service Rules, Government Finance Rules are followed while taking decisions.

The decision process moves from support staff level to the level of MD except where powers are vested with the officer above the support staff.

The matter requiring information to the public are published in the newspaper.

The various level officers are MD, GM, DGM, CAO,AGM, Manager, Asstt. Manager, Jr. Manager, Dy. Jr. Manager , support staff

The Chairman and Managing Director is the final authority.

5. The norms set by it for the discharge of its functions:

STATEMENT SHOWING THE PERFORMANCE AGAINST <u>FINANCIAL TARGETS</u> UPTO THE MONTH JULY 2022

(Figures in Rs. lacs)

	(Figures III Rs. IdCs)						
S.	V D I 4	Budget	Achieve	ment			
No.	Key Result Area	Targets					
		Annual	Current Year	Previous			
		Targets for	upto the	year			
		the year	Month	Upto			
		2022-23	July, 2022	month			
				July			
				,2021			
1.	Handicrafts Division						
	Sales of Handicrafts items through	390.00	189.00	62.51			
	RHEs "Rajasthalis" Corporation,						
	GOA,. and QST Consignment						
	Sales						
2.	DISTRIBUTION DIVISION						
	Marketing (Sales of SSI Products to	930.00	174.11	242.09			
	Govt. Departments)						
3.	Export Infrastructure services						
	(a) Export/Import in ICD, Jaipur	491.70	320.42	33.44			
	(b) Export/Import in ICD, Jodhpur	2643.50	871.73	756.70			
	(c) Export/Import in ICD, Bhilwara	527.50	-	-			
	(d) Export /Import in ACC, Jaipur	896.40	370.78	242.53			
	TOTAL	5879.10	1926.04	1337.27			

• Note: ICD Bhiwlara in non-operational and will be started shortly.

STATEMENT SHOWING THE PERFORMANCE AGAINST PHYSICAL TARGETS UPTO THE MONTH JULY 2022

S. No.	Key Result Area	Unit	Budget Targets	Achieven	nent
			Annual Targets for the year 2022-23	Current Year upto the Month July, 2022	Previous year Upto month July ,2021
	EXPORT INFRASTRUCTURE SERVICES				
	(a) Export/Import in ICD, Jaipur Exim TEU	TEUs	2000	1532	187
	(b) Export/Import in ICD, Jodhpur Exim TEU	TEUs	12000	3938	3563
	(c) Export/Import In ICD,Bhilwara Exim TEU	TEUs	2000	-	-

- 6. The rules, regulations, instructions, manuals and records, held by it or under its control or used by its employees for discharging its functions;
 - ❖ The details of the powers delegated to the MD and the officers of the RSIC Ltd..
 - The RSIC Ltd. is having its service rules, discipline & appeal rules, service recruitment and selection rules etc. The print of these rules are available in the Personnel Section of the RSIC.
 - ❖ The activity of finance and accounts section is mainly governed by the GFR. The copy of which can be taken from the office.
 - ❖ The RSIC Ltd. is registered under Companies Act 1956 and therefore the company having its memorandum and articles of association. The printed booklet of this can be obtained from this office.
- 7. A statement of the categories of documents that are held by it or under its control:

S. No.	Category of the document	Name of the document and its introduction in one line	Procedure to obtain the document	Held by / under control of
1.	SBU Head (Handicrafts)	Documents related to Handicrafts	The application	Support staff of the
2.	SBU Head (EIS)	Documents related to ICDs & Air Cargo	along with required fee to be	concerned section
3.	SBU Head (Distribution)	Documents related to Marketing & Iron & Steel	the Company Secretary	
4.	SBU Head (Plan & PD)	Documents related to Planning & Development	who is the Public Information	
5.	Chief Accounts officer	Documents related to Finance & Accounts	Officer	
7.	Secretary (Company Affairs ,RTI,Vidhansabh a)	Documents related to Co.Affairs, Sys,RTI,Vidhansabh a.		

8. The particulars of any arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof

The RSIC is governed under Companies Act 1956. There is no member of the public in the Board of Directors at present for formulation of policy.

9. A statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public:

BOARD OF DIRECTORS

S.No.	Director Name
1.	Shri Rajiv Arora, Chairman, RSIC
2.	Dr.Manisha Arora, IAS, Managing Director
3.	Shri Shakti Singh Rathore IAS,Director
4.	Shir Mahendra Kumar Parakh,. Director
5	Shri Shivprasad Nakate, Additional Director
6.	Shri Arun Kumar Hasija, Joint Secretary(Finance),Director

10. A directory of its officers and employees:

Telephone List

S.No.	Name of Officers / Ministers	Designation	Mobile No.	STD Code	Office	Fax No.
1	Shri Rajiv Arora	Chairman		0141	2227267	
2	Dr.Manisha Arora	Managing Director		0141	2227079	
3	Shri P.K.Jain	Company Secretary		0141	2227218	

4	Shri Akash Alha	CAO				2227257
5.	Sh Arvind Sharma	Manager RM/Legal	9414229079	0141	2227079	2227257
6.	Sh.Dinesh Sethi	OSD(HC)/PR Secretary (P&A)/ Sys.Mktg./Plan IITF/ /Co.aff/GAC	9414097541	0141	2227824	2227257
7.	Sh. P.C.Sain	Incharge Rajasthali Jaipur	9414338343	0141	5103329	2227257
8.	Mrs Suman	Jr.Manager(Acctt.)		0141	2227267 Ext.208	2227257
9.	Sh. Naval Sharma	Incharge Rajasthali New Delhi		011	23343140 23364762	23343140
10	Sh.Zakir	Incharge Rajasthali Udaipur		0294	2429068 (ChetakCircle) 2415346(Jagdish chowk)	
11.	Sh. Prakash Sharma	Incharge Rajasthali Gariahat Kolkatta		033	24237085	
12.	Sh. Mahesh Saini	Incharge. ICD Jaipur		0141	2398328	2398328
13.	Sh. Ratan Lal Sharma	Incharge ICD Jodhpur		0291	2748115	2741769
14.	Shri Harish Sharma	Incharge ICD Bhiwadi		01493	222916 222917	511289
15.	Shri Naresh Parihar	Incharge, ICD Bhilwara		01482	241930	241930
16.	Incharge RMD Jodhpur	Incharge		0291	2431535	2227257

STATEMENT SHOWING CADREWISE STRENGTH

S. No.	Category	Total Sanctioned Posts	Regular	Retired Employees (on Contract)	Total Working	Vacant Posts
1.	Officers	21	7 (on deputation)	1	8	13
2.	Jr. Management	53	12 (1 on deputation)	-	12	41
3.	Ministerial Staff	145	7	7	14	131
4.	IV Class	79	15*	6	21	58
	Total	298	41	14	55	243

^{* 8} Class IV Employees on reverse deputation to Cooperative Department

11. The monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations

(Regular Employees)

S.No	Name of the Employee	Unit Name PAN NO.		Designation	Basic Pay*	remarks
1.	Shri Rajiv Arora	Ю	AAYPA5720B	Chairman	62000	All other allowance
2	Shri Dinesh Sethi	Ю	ABIPS1392L	OSD	128000	
3	Shri Ramkishan Raigar	Ю	ABKPR6570M	AO	84900	DA,HRA,CCA are being paid as per the State Govt.
4	Shri Arvind Sharma	Ю	AFEPS4482H	Manager	97300	the State Govt. Rules
5	Shri Ravi Shankar Dubey	НО	ABXPD5238R	Deputy Manager	82400	Nuics
6	Smt. Suman Jat	НО	BULPJ1575R	Jr.Acctt.	35800	

S.No	Name of the Employee	Unit Name	PAN NO	Designation	Basic pay	Remakrs
7	Sh. Jai Kumar	НО	AJRPK0552F	Dy.Jr.Manager	48100	,
8	Sh. Jagdish Kumar Sharma	Ю	ATXPS5790F	Dy.Jr.Manager	42700	as as
9	Sh. Kulbhushan Navariya	НО	AFLPN1931P	Dy.Jr.Manager	36400	ich as paid a ules
10	Sh. Vikas Nahar	НО	AFSPN5806Q	Sr. Asstt.	36400	
11	Sh. Harish Sharma	НО	ANZPH6966L	Sr. Asstt.	36400	v, <u>≃</u> ` .
12	Sh. Nanu Ram Saini	НО	BQOPS4409N	Class IV	36800	remarks Iowance su A are being
13	Sh. Jabber Singh	НО	ANQPR6467F	Class IV	36800	mai wai re e G
14	Sh. Faili Ram	НО	AEQPF6689E	Class IV	36800	
15	Sh. Bharat Lal Meena	НО	FQSPM9229L	Jr.Asstt	20800	
16	Sh. Ravi Kumar	НО	JTDPK5792Q	Class IV	6670	All other DA,HRA,C(per the

S.No	Name of the Employee	Designation	ON NA	Basic Pay	Remarks
	Rajasthali New delhi			1	ī
17	Nawal Kishor Sharma	Sr SA	ADUPS4806K	58900	as aid es
				58900	h: ps lus
	Rajasthali Kalkata				suc ing t. F
18	Prakash Chand Sharma	Dy.Jr.API	AMHPS1278B	58900	remarks All other allowance such as DA,HRA,CCA are being paid as per the State Govt. Rules
19	Prasant Kumar Mandal	Peon	AIXPM7788A	33000	iark an are e (
				91900	remarks Iowance A are b
	Central store			1	rallra CO,CO
20	Manohar Saini	Jr. Asstt.	CCUPS5329G	22400	other al ,HRA,CC per the
21	Ratna Meena	Peon	CEEPM9213D	36800	L,H
				59200	AIII DA as
	Rajasthali Jaipur			-1	
22	P C Sain	Dy.Jr.API	ADUPS4798L	58900	
23	Vishnu Saini	Jr. Asstt.	LEAPS8122L	20800	
24	Lalita Vyas	Jr. Asstt.	BQXPV1210M	14600	
				94300	

S.No		Name of the Employee	Designation	PAN NO	Basic Pay	Remarks
	Air cargo Complex			1		
25	Punit Kumar Saini	Dy.	Jr.Manager	ATYPS6576J	42700	ē
26	Suresh Kumar	Peo	n	KEEPK0944D	36800	y al
27	Satya Narain Singh	US	Worker	CIAPS1373N	37900	,ccA Rules
					117400	Q \(\overline{A} \)
	ICD Jaipur					rks as DA,HRA,CCA are State Govt. Rules
28	Mahesh Kumar	Jr. A	Asstt.	IDDPK0370R	14600	Ą, Ď
					14600	
	ICD Jodhpur					remarks such as r the Sta
29	Ratan Lal Sharma	Dy.	Jr.API	ALQPS6949H	58900	me uct the
30	Manak Chand Vyas	Peo	n	AHHPV5817C	34000	remal ce such per the
					92900	nc.
	ICD Bhilwara					remarks allowance such as paid as per the Sta
31	Naresh Parihar	Dy.	Jr.Manager	CHIPP1062N	36400	allo
					36400	er &
	Marketing cell					other
32	Vinay Sharma	Dy.	Jr.Manager	ATYPS6578G	42700	A
33	Smt. Shakun	Dy.	Jr.Manager	AWCPS8784M	45300	⋖

Contractual	Employees
-------------	------------------

	ı	1 1				in bioyees	1	Í	ı	
S.No	Name of the Employee	Grade pay	Fix remuneration amt	Doring	Unit Name	on aspec	Order no NO Of Day	DOE	Designation	Pay office order no 7641- 78 Date 17-11-2017
	HEAD OFFICE									
1	Pradeep Kumar Jain Company Secretary	8700	40100	Three Month	НО	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	40100
2	Om Prakash Gupta	4200	13400	Three Month	НО	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	13400
3	Yograj Sharma	2000	7400	Three Month	НО	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	7400
4	Sita Ram Mehta	2000	7400	Three Month	НО	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	7400
5	Shanker Lal I	2000	7400	Three Month	но	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	7400
6	Sharwan Lal	2000	7400	Three Month	но	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	7400
7	Banwari Lal Sharma	2000	7400	Three Month	НО	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	7400
						00.00.22				90500
RA	AJASTHALI JAIPUR				<u> </u>			<u> </u>		<u> </u>
8	Rakesh Kumar Yadav	3600	12000	Three Month	RHE Jpr	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	12000
					1					12000
AIF	R CARGO COMPLEX									
9	Ram phool bairwa	4200	13400	Three Month	ACC	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	13400
										13400
	ICD JAIPUR				•		•			<u> </u>
10	Ashok Kumar Bohra	4200	13400	Three Month	ICD Jaipur	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	13400
	RHE New Delhi									13400
44		F400	40500	T	T DUE	Deiaia - /// !!-/0000	1 04	1 24 00 0000	0 a m # 4	10500
11	R. G Ghai	5400	19500	Two Month	RHE Delhi	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	31.08.2022	Contract Emp	19500
12	Satish Chandra	4200	13400	Three Month	RHE Delhi	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	13400
										32900
	ICD Jodhpur					,				
13	Amar Singh Dahiya	4200	13400	Three Month	ICD Jodh	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	13400
	l .	<u> </u>		l .	ı			I	l .	1

					2000	T					
14	Mahesh Pal Singh Jhala	4200	13400	Three Month	Jodh	Rajsico/Karmik/2022- 23/ 2209-35 dt. 30.06.22	31	30.09.2022	Contract Emp	13400	

12. The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made:

S. NO	plans, prop Expenditure Head	Empo ria	H.O.	R.M.	Mark- eting	ACC	ICD Jaipu r	ICD Jodhp ur	ICD Bhiw adi	ICD Bhilw ara	Total
1	2	3	4	5	6	7	8	9	10	11	12
A.	Cost of Goods Sold Corporation Sales	5.25			900.0 0						905.25
B.	Cost of Goods Sold Goods on Approvals	62.40									62.40
C	ICD Operational Exp.										
	(i) ICD/ACC Operational Exp.					500. 00	418.6 0	2,424. 80		353.4 0	3,696. 80
	(ii)Custom officer/staff Salary							111.00		120.0 0	231.00
	Total:-	-	-	-	-	500.0 0	418.60	2,535.8 0	-	473.40	3,927. 80
D	Employee Remun. Etc.		_								-
1	M.D'& Salary		25.0 0								25.00
2	Chairman's Salary										-
3	Salary & Allowance to staff	65.25	170. 60		17.50	25.0 0	6.30	17.00		15.00	316.65
4	Chariman's Medical Exp.										-
5	M.D.'s Medical Exp.										-
6	Staff Medical Exp.	0.40	2.00		0.50	0.50		0.20		0.35	3.95
7	Chairman Staff Salary										_
8	Incentive to staff/Hard Duty										-
9	M.O.T charges										-
10	New Pension		1.20								1.20
11	Professional Tax										-
			12.5								
12	Contribution towards P.F. Deposit Linked Insurance	5.3	0		2.10	3.00	0.25	1.05		1.00	25.20
13	scheme		6.00								6.00
14	Contribution to Gratuity fund		20.0 0								20.00
15	Pension Contribution		1.00								1.00
16	Welfare Exp.										-
17	Staff tea/Meeting Exp.	0.1	0.15		0.02	0.05	0.05			0.05	0.42
18	Staff liveries Exp.										-

=
9800 II -400

1		1	1	1 -		ł	I	1	1	I	1
	Total:-	71.05	238. 45	-	20.12	28.5 5	6.60	18.25	-	16.40	399.42
E	Repair & Maintenance		_								_
1	Repair /Maintenance of Building	0.7				1.00	1.00	1.00		3.00	11.70
2	Repair & Renewals	3.7	5.00			8.00	0.30	0.20		0.20	17.40
3	Contribution to UBCF/CIT		10.0 0							3.20	13.20
3	Contribution to OBCF/CIT									3.20	13.20
	Total:-	4.40	20.0 0	-	-	9.00	1.30	1.20	-	6.40	42.30
F	SELLING& Other Exp.		-								-
1	Advertisements & Publicity	4.57	0.30		0.50	2.00				0.50	7.87
2	Packing & Forwarding Commission/Rebate	1.88									1.88
3	/Trade discount										-
4	Incentive to CHA's										-
5	Other selling Exp.	0.02									0.02
	Total:-	6.47	0.30	-	0.50	2.00	-	-	-	0.50	9.77
G	ESTAEBLISHMENT & OTHER EXP.		-								-
			13.0								
1	Rates & Taxes	3.20	0			2.00	0.50			1.25	19.95
2	Rent/License fee	1.65				24.0 0					25.65
3	Director's Fee & Exp.										-
4	Payment to Auditors		0.75								0.75
5	Audit fee	0.10									0.10
6	Tax audit fee/		0.40								0.40
7	Reimbursement of Exp										-
8	FBT Tax/Service Tax IPCL										-
9	Chairman Telephone Expenese										-
10	Telephone/Taxes/Fax exp	0.75	0.32			0.80	1.00	2.10		1.00	5.97
11	Chairman's TA										-
12	M.D.'s T.A. Exp.										-
13	Chairman Staff TA Expenses										-
14	Staff T.A. Exp.	0.60	0.50		1.00	0.15		0.25		0.40	2.90
15	Bank Commission	1.00	0.10		0.02	0.05					1.17
16	Light & water charges	19.85	8.75			15.0 0	5.00	4.10		4.00	56.70
10	Ligiti & water charges	13.00	0.70	l	L	U	0.00	7.10	1	7.00	JU./U

		-	
	ئوي.	الور	5.
å	3		1 00
	6	N [®]	%
١,		Щ	

1	1	i	1	, 1	The state of the s	ļ	1	1	i	1	1 1
17	Maintenance of Vehicle		9.00			4.00	3.50	3.30		3.00	22.80
18	Chairman's Vehicle Exp.										_
19	Insurance charges	0.36	0.15			3.50	0.15	0.25		0.50	4.91
20	Exhibition Exp.										_
21	Adm. Charges on P.F.		1.60								1.60
22	Books & Periodicals	0.02	0.10								0.12
23	Local Conveyance Exp.	0.41	0.10		0.05	0.15	0.30	0.05		0.15	1.21
24	Filing Fees		0.15								0.15
25	Legal Exp./Consultancy charges/	0.45	7.30			0.10					7.85
26	Membership Fee										_
27	Chairman Office Expenses										-
28	Office/General Exp.	10.30	9.00		0.01	3.50	1.50	1.10		1.50	26.91
29	Postage & stamps	0.08	0.10			0.10		0.05			0.33
30	Printing & Stationary	0.75	2.50		0.01	0.15	0.05	0.15		0.50	4.11
31	Chairman Public Relation Expenses										-
32	Public Relation Exp.	0.31	0.60			0.10	0.05	0.05		0.10	1.21
33	Computer/weightment/x-ray charges										-
34	Chowkidari charges	11.50	4.00			4.00	4.00	10.10		5.00	38.60
35	Economic Rent & Service charges						3.15	3.75			6.90
	Total	51.33	58.4 2	_	1.09	57.6 0	19.20	25.25	_	17.40	230.29
			_								_
Н	Financial charges		-								-
			22.7								
1	On long term loans		0								22.70
2	On Bank Borrowings										-
	Total	-	22.7 0	-	-	-	-	_	-	-	22.70
I	Other Exp.		-								-
1	Bad Debts & pettey balance W/o										-
2	Exp. W/o										-
3	Defferred Tax Assets W/b										-
4	Interest(On lease Rent of ICD Bhiwadi)		10.0 0								10.00
	,		20.7			12.0					
5	Depreciation W/o	10.00	5			0	2.10	1.50		3.00	49.35

ı	L Com Doutsining to	ı	I	ı	I vo		ı	1	I	ı	1 1
6	Exp. Pertaining to previous year	0.15	5.00								5.15
	Contribution to state	00	0.00								00
7	Renewal fund										-
8	UD Tax ICD Bhiwadi		4.05								4.05
	Total:-	10.15	39.8 0	_	_	12.0 0	2.10	1.50	_	3.00	68.55
	Promotional Activity	10.13	0			0	2.10	1.50		3.00	00.55
J	Expenses		-								-
	Total	_	_	_	-	_	_	_	_	_	_
	Crond Total of		-								-
	Grand Total of Expenditure		_								_
	•										
(b)	Cost of goods sold Corporation Sales	5.25	_	_	900.0	_	_	_	_	_	905.25
(b)	Cost of goods sold Goods	3.23	_	-	0	_	_	-	-	1	903.23
(c)	on Approval	62.40	-	-	-	-	-	-	-	-	62.40
						500.	418.6	2,535.		473.4	3,927.
(c)	ICD/ACC Operation Exp.	_	-	-	-	00	0	80	-	0	80
			220			20.5					
(d)	Employees Remuneration	71.05	238. 45	_	20.12	28.5 5	6.60	18.25	_	16.40	399.42
(-)										10110	
(e)	Repair & Maintenance	4.40	20.0	_	_	9.00	1.30	1.20	_	6.40	42.30
(e)	Repair & Maintenance	4.40	0	-	-	9.00	1.30	1.20	1	0.40	42.30
(f)	Selling & other Exp.	6.47	0.30	-	0.50	2.00	-	-	-	0.50	9.77
			58.4			57.6					
(g)	Establishment & other Exp	51.33	2	-	1.09	0	19.20	25.25	-	17.40	230.29
			22.7								
(h)	Financial charges(Interest)	_	0	_	_	_	_	_	_	_	22.70
	3 ()										
(i)	Other Exp/	10.15	39.8 0	_	_	12.0 0	2.10	1.50	_	3.00	68.55
	·	10.10					2.10	1.00		0.00	00.00
(j)	Promotional Publicity	-	-	-	-	-	-	-	-	-	-
			379.		921.7	609.	447.8	2,582.		517.1	5,668.
	Total:-	211.05	67	-	1	15	0	00	-	0	48
	Less:Exp Met out	14.95									14.95
	Less.Exp Wet Out	14.95									14.93
			379.		921.7	609.	447.8	2,582.		517.1	5,653.
	Net expenses	196.10	67	-	1	15	0	00	-	0	53
K	Gross Sales		-							<u> </u>	-
					930.0						
1	Corporation Sales Goods on Approval	8.00			0						938.00
2	Sales	95.00									95.00
	LegarDingstont Alleged	0.05									0.05
	Less:Discount Allowed	0.85			1						0.85
					930.0						1,032.
-	Net Sales	102.15	-	-	0	-	-	-	-	-	15
3	Sales & Transfer	0.50	_								0.50
L	OTHER INCOME										-

1	D C O C	i.	i	, L	<u>, 11</u>	ļ	1	i.	İ	1	1 1
1	Profit on Sales of fixed assets/Auction Income										_
-	Commission on Cons.										-
2	Sales	98.65									98.65
	Other commission/										
3	Handling Charges Recoveries / Penalty	9.00			1						10.00
4	Charges				5.00						5.00
_			70.0								
5	Interest Received	0.55	0								70.55
	Rent/License Fee		310.								
6	Received	33.23	00			1.40					344.63
						40.0					
7	Misc Income	0.76	0.02		4.01	16.0 0					20.79
8	Revenue of ACC/ICD	0.70	0.02		4.01	0					20.13
	<u>Service</u>										-
	Townships I have diversed					055	455.0	0.000		204.0	4 004
	Terminal, handling and transportation					855. 00	455.0 0	2,630. 00		384.0 0	4,324. 00
	transportation					00	-	00		-	00
	Weighment/X-ray Charges					2.00	0.50	6.50			9.00
	Warehousing charges					18.00	0.60	1.50		0.10	20.20
	Ground Rent/Fregiht Charges							1.00		0.10	1.10
	Citalges							1.00		0.10	1.10
										120.0	
	Recovery of Customs									0	120.00
	Container General operation						1.00	4.50			5.50
	charges						1.00	4.50			5.50
	Income from Shortfall MGT						34.60			23.30	57.90
	MOT Received										-
9	Dividend Received		0.10								0.10
	Income Pertaining to										
10	earlier year		0.20								0.20
11	Sundry/Petty Cr.Balance W/b										_
	VV/D										 -
12	Unspent provision W/b										-
			000			000	404 =	0.010			E 00=
	Total:-	142.19	380. 32	_	10.01	892. 40	491.7 0	2,643. 50	_	527.5 0	5,087. 62
	i otali-	174.13	52	†	10.01	70		30	†		02
	GRAND TOTAL										-
			200		040.0	000	404.7	0.040		507 F	C 400
	Total Income	244.84	380. 32	_	940.0 1	892. 40	491.7 0	2,643. 50	_	527.5 0	6,120. 27
	. Otal Illoonio	2-7.0-7	-		•	10					
			379.		921.7	609.	447.8	2,582.		517.1	5,653.
	Total Expenditure	196.10	67	-	1	15	0	00	-	0	53

13. The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes:

14. Particulars of recipients of concessions, permits or authorization granted by it:

NOT APPLICABLE

15. Details in respect of the information, available to or held by it, reduced in an electronic form:

The RSIC Ltd. is maintaining its website in the name of industries.rajasthan.gov.in/rajsico and some of the details about the organization are available on this website.

16. The particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use

Every citizen can get the information from the concerned section. However the RSIC Ltd. is not maintaining library for Public use.

17. The names, designations and other particulars of the Public Information Officers:

Name, designation and other particulars of Public Information Officer:-

S.	Name of Public	Designation	Telephone No.		
No	Information Officer		Office	Residence	
1.	Shri P.K.Jain	Company Secretary	2227079	963635546	

18. Such other information as may be prescribed; and thereafter update these publications everyyear:

Export infrastructure Services:

The RSIC is providing export infrastructure services to the exporters through its Inland Container Depot at Jaipur, Jodhpur, Air Cargo Complex at Airport Jaipur.ICD Bhilwara will be started shortly.

The RSIC is managing Air Cargo and ICD as per the printed booklet of the working manual. The printed booklet is available with the CAO, Unit which can be seen by the public.

Raw Material:

The Corporation is appointed Nodal Agency for distribution of Iron & Steel raw material to the SSI units of the State of Rajasthan allocated by the Ministry of Steel, New Delhi. The brief position of marketing of raw material is as under:-

Every year the allocation of Iron & Steel items is made by Ministry of Steel, New Delhi, on the basis of demand submitted by RSIC to the Ministry. The Government of India passes a rebate per MT to the Corporation towards handling and administrative expenses, on the raw material items procured by RSIC from SAIL &RINL.

The Corporation enters in MoU / agreement with SAIL and with SSI units in some of the items and not in all items. The allocated items are sold to the SSI units through MoU units and non-MoU units.

After getting offer from the main producers, allotment is made to the units. On the basis of the allotment made to the SSI unit, the amount is deposited by the unit in Corporation's account and material is delivered to the party.

The Corporation is also appointed nodal agency for distribution of Coal.

(vi) Marketing of SSI's Products

The Rajasthan Small Industries Corporation Ltd. assists small-scale industries for the marketing of the following products:-

- 1. Barbed Wire
- 2. Steel Furniture
- 3. Polythene Bags & sheets
- 4. Tents & Tarpaulins
- 5. Angle Iron

The industries manufacturing above products and registered with the Industries Department are listed on contract basis with the RSIC Ltd. through publicity in newspaper. The supplies are made against the demand of the Government departments.

The price of the products is fixed by a Price Fixation Level Committee. The contract is made with the supplier for one year on the basis of the rates fixed by the rate fixation committee. The supplies are effected after adding 3% mark-up by the RSIC Ltd. on the items listed above at serial No. 1 to 6 and in the case of item at serial No.7 the mark-up of 10%.

The Performa invoice is given to the buyer against the demand and order to the supplying industry is placed after receipt of 100% payment from the buying government department. On receipt of intimation from the supplying industry that the goods are ready, the buying Government department is intimated to take delivery. On receipt of the confirmation that the supply has been executed the payment to the supplying industry is made.

The Rajasthan Small Industries Corporation Ltd., Udyog Bhawan Tilak Marg, Jaipur. Voluntary Disclosures of Information U/s-4 Policies

N1				NA/In a line line line in a line in	E11. 11. 1111	Λ	VACUL III	0
Name of		O	bjectives	Who is eligible to apply for	Eligibility	Any timeframe	With whom	Sanctioni
Policy				benefits	conditions	prescribed for	to apply.	ng
_						processing of		authority.
						applications.		
Purchase	•	Providing marl	keting support to	Artisans and manufacturers	Artisans or	After receiving application	General	CMD/
of		craftsperson	C 11	as per definition given here	manufacturers of	the constituted committee	Manager /	GM
Handicrafts		craresperson		under ***	the State of	meets at regular intervals	OSD/AGM	
and Textile	•	To help artisan	s to earn their		Rajasthan only.	to take decision on the	Central	
		*			rajastrari orny.			
items		livelihood l	by purchasing			application received.	Stores	
1		quality goods f	from them.					

Important benefits that will flow	Duration for which	Order/ Notification No &	Whether any rules / guide lines issued	Previous
to applicant.	policy will remain in	date of issue.	or yet to be issued.	policies on the
	force.		-	same subject.
-Timely payments	It will remain in force till	RSIC/ HC/ 18261-65	-Payment within three days after	-
-Direct & easy approach to market	need for reviewing the	dated 03.02.2006 and	supply of the goods for direct	
	same is felt by CMD.	RSIC/HC/ 21934-38 dated	purchase.	
		29.03.2006.		
			-Payment in the following month for	
			Goods on Approval system after	
			submission of bill by the supplier	

Note *** Definition:

- 1. Artisan: means a person who is skilled practitioner craft of Rajasthan having acquired knowledge and skill from family tradition, under any training scheme of government / institute or working with any renowned craftsperson. For commercial purpose he / she may operate through a business Organisation in collaboration with family members or other craftsperson.
- 2. Manufacturer: means a person / firm who organizes production of a traditional craft of Rajasthan by engaging craftsperson / artisans and provides them raw material, design, production facility etc.

The Rajasthan Small Industries Corporation Ltd., Udyog Bhawan Tilak Marg, Jaipur. <u>Voluntary Disclosures of Information U/s-4</u> <u>Policies</u>

- 1. Minimum Sale Guarantee Policy of Handicrafts Counters
- 2. Coal Distribution Policy to SSI Units
- 3. Marketing Distribution Policy to SSI Units
- 4. Iron & Steel Distribution Policy to SSI Units

The Rajasthan Small Industries Corporation Ltd., Udyog Bhawan Tilak Marg, Jaipur. <u>Voluntary Disclosures of Information U/s-4</u> <u>COMMITTEES</u>

SBU: Handicrafts

Name of Committee	Subject matter	Composition, Chairperson, Members (designation or name)	Minutes of the last three meetings
A) Meeting of State Level Committees for selection of craftpersons for State Award	State Award	 Secretary (Small Industries & Khadi) Government of Rajasthan, Jaipur. Secretary, Department of Art & Culture, Government off Rajasthan Jaipur. Commissioner, Industries Industries Department, Government Of Rajasthan, Jaipur. 	Can be seen in the office of G.M. by interested person on request.

ggo ^{oft} co.	2
	343

Director, Institute of Craft & Design Jaipur.

Director General Jawaharkala Kendra, Jaipur

Dy. Secretary, Finance (Exp. II)
Government of Rajasthan, Jaipur

Representative, Office of the

Development Commissioner (HC)

Assistant Director (H) Office of the Development Commissioner(HC)

Marketing & Service Extension Center, Ministry of Textile, Government of India, Tonk Road, Over to Tonk Pulia, Near Petrol Pump, Jaipur

Director, City Palace Museum, Jaipur

Principal, School of Arts, Jaipur

Dy. Secretary Industries (Gr.2) Department, Government of Rajasthan, Jaipur

B) Rajasthan	Rajasthan	1. MD, RSIC Ltd	Can be seen in the office of G.M. by
Hastshilpi Avam	Hastshilpi Avam	 Commissioner, Industries, GOR Executive Director, RFC 	interested person on request
Dastkar Kalyan Kosh Yojna	Dastkar Kalyan Kosh Yojna	Executive Director, RFC Executive Director, RIICO	
	-	5. Dy. Secretary Industries, GOR6. OSD (HC), RSIC	

C)Price Fixation Committee for Handicrafts items	This committee fixes purchase price for handicraft items purchased for sales through Rajasthali showrooms.	 OSD CAO Consultant 	As and when required	As and when required	Can be seen in the office of OSD by interested person on request.
---	--	--	----------------------	----------------------	---

SBU:-Export Infrastructure Services

Name of	Subject matter	Composition, Chairperson,	Prescribed	Minutes of the last
Committee		Members	Frequencies of	three meetings
		(designation or name)	meetings	_
			Constituted	
(i) Opening of	For Appointment	OSD	committees	M/s Adani Logisitcs
tender	of H&T	CAO(EIS)	negotiated the	for Transportaon
documents for	contractor for	Manager	matter with the	and M/s Ekta
technical Bid	ICD Jaipur	Consultant	parties and after	Enterprises
		Asstt. Manager EIS	negotiation	
(ii) Opening of			committee	
Financial Bid			decided to	
			whom appointed	
			as H&T	
			Contractor for	
			ICD's after	
			approval of MD	

SBU:- Marketing

Name of	Subject matter	Composition, Chairperson,	Prescribed	Minutes of the last
Committee		Members	Frequencies	three meetings
		(designation or name)	of meetings	
Price Fixation	Price Fixation of	(A)	As and when	Minutes can be
Committee	Various SSI	1.Managing Director, RSIC	required	seen on website
	Products	2.Dy.Secretary Industries(Gr.2)		under Marketing
		(B)		Link
		1. CAO,RSIC		
		2. OSD(Mktg.)		
		3. Manager,		