BUREAU OF INDIAN STANDARDS (Establishment Department)

OFFICE MANUAL-VOLUME III

[FUNCTIONS, ROLES & RESPONSIBILITIES OF OFFICERS & STAFF]

First Edition (As on 01 January 2004)

<u>FOREWORD</u>

A need was felt to bring out a comprehensive document in order to clearly define the functions of various Departments and roles and responsibilities of officers and staff of BIS working at its Headquarters, Regional/Branch/Inspection Offices/ Central Laboratory and Training Institute.

Accordingly, under the guidance of Shri Nirmal Singh, IAS, DG BIS; and Shri Deepak K. Singh, Deputy Director General (Administration), BIS; an attempt has been made to bring out the document on "Functions, Roles and Responsibilities" as Volume III of Office Manual.

Due care has been taken to bring out the first edition of the document on "Functions, Roles and Responsibilities" with the active involvement of all Activity Heads and Departmental Heads. However, in spite of this, if any error is detected or any suggestion is to be made, it may kindly be brought to the notice of Establishment Department of BIS.

The Establishment Department extends its acknowledgement to all the Activity Heads and Departmental Heads in preparing the document. The cooperation and support given by S/Shri K.R.K. Menon, Deputy Director (Establishment); and Sanjay Kr Arora, Stenographer, is also worthappreciable in preparing this document.

> (G.V. Rayudu) Director (Establishment)

CONTENTS

Sl No.	Name of the Department	Page No.
01.	Foreword	01
02.	Corporate Officers of BIS	05
2.	Standards Formulation Departments	09
3.	Certification Departments	15
	a. Central Marks Department	15
	b. Regional Offices/Branch Officer/Inspection Office	21
	c. Management Systems Certification Department	43
4.	Laboratories	49
5.	Other Departments	
	a) Bureau Secretariat	69
	b) Enforcement Department	73
	c) Establishment Department	77
	d) Finance and Accounts Departments	81
	e) Foreign Languages & Publications Department	85
	f) General Administration Department	89
	g) Hindi Unit	95
	h) Human Resource Development Department	105
	i) Information Technology Services Department	109
	j) International Relations & Technical Information Services Department	111
	k) Legal Department	115
	1) Library Services Center	119
	m) Planning & Coordination Department	123
	n) Public Relations Department	129
	o) Printing Department	133
	p) Project Management & Works Department	137
	q) Sales & Distribution Department	141
	r) Standards Promotions, Consumer Affairs & Public Grievance Department	145
	s) Training Institute	149
	t) Vigilance Department	153

CORPORATE OFFICERS OF BIS

LIST OF CORPORATE OFFICERS

- 1. Scientist G (Technical)[ADGT]
- 2. Scientist G (Marks) [ADGM]
- 3. Scientist F (Technical-I) [DDGT-I]
- 4. Scientist F (Technical-II) [DDGT-II]
- 5. Deputy Director General (Administration) [DDGA]
- 6. Deputy Director General (Finance) [DDGF]

FUNCTIONS, ROLES & RESPONSIBILITIES OF CORPORATE OFFICERS/DEPARTMENTS

Designation (Post)	Responsibility
Scientists G (ADG)	Overall management of all the activities of the Departments
	under him.
Scientist F/DDG	Overall management of all the activities of the
	Departments under him.
Private Secretary	 To keep record of appointments; To keep record of attendance/CL record; To give stenographic/typing assistance;
	 To do the maintenance/filing work of the Secretariat To give appointments To entertain visitor/officers
	 To entertain visitor/officers To receive calls and to connect the corporate officers to others on phone; Any other work assigned.
LDC/UDC	 i) To make entry in Diary Register both income and outgoing ii) Assisting Private Secretary (PS) to the corporate officer in administration work iii) Handling and maintenance of filing work and correspondence iv) Carrying out PA's duties in his absence v) Any other work assigned.
Helper/Attendant	 Extending general assistance to the corporate officer and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

JURISDICTION OF CORPORATE OFFICERS

Scientist G (ADGM)

- i) Certification activities including CMD-I, CMD-II and CMD-III and Regional Operations.
- ii) Quality System Certification
- iii) Enforcement Coordination
- iv) Environment Management Systems
- v) Legal Department

Scientist G (ADGT)

- i) Technical Departments
- ii) International Relations
- iii) Laboratories
- iv) Human Resource Development
- v) Planning & Coordination
- vi) Bureau Secretariat

Scientist F (DDGT-I)

- i) Civil Engineering Department (CED)
- ii) Electro-Technical Department (ETD)
- iii) Electronics & Telecommunications Department (LTD)
- iv) Mechanical Engineering Department (MED)
- v) Transport Engineering Department (TED)
- vi) Basic and Production Engineering Department (BPD)
- vii) Management & Systems Department (MSD)
- viii) Medical Equipment and Hospital Planning Department (MHD)
- ix) Chemical Department (CHD)
- x) Metallurgical Engineering Department (MTD)
- xi) Food & Agriculture Department (FAD)
- xii) Petroleum, Coal and Related Products Department (PCD)
- xiii) Textiles Department (TXD)

Scientist F (DDGT-II)

- i) Standards Promotion
- ii) Consumer Affairs Department
- iii) Technical Information Services Center
- iv) Training Institute
- v) Building Maintenance
- vi) Foreign Language
- vii) Information Technology Services Department (ITS)

Deputy Director General (Administration)

- i) General Administration including Security
- ii) Establishment
- iii) Library Services Center
- iv) Printing
- v) Publications
- vi) Hindi
- vii) Sales and Distribution
- viii) Public Relations

Deputy Director General (Finance)

i) Finance and Accounts

STANDARDS FORMULATION DEPARTMENTS

FUNCTIONS OF THE STANDARDS FORMULATION DEPARTMENTS

NAME OF THE	FUNCTIONS
DEPARTMENT	
Basic & Production	Standardization in the field of general engineering and
Engineering and	production engineering such as engineering drawings, screw
Medical & Hospital	threads, fasteners, transmission devices, weights and measures,
Equipment Planning	engineering metrology, ergonomics, bearings, gears, horology,
Department	machine tools, hand tools, cutting tools, pneumatic tools and fluid power systems including automation in manufacturing and
	robotics. Standardization in the field of medical equipment, including all types of surgical instruments, electromedical equipment, surgical dressings, anaesthetic equipment, artificial limbs, rehabilitation equipment, biological stains, veterinary surgery instruments, dentistry, laboratory instruments and equipment and hospital planning
Civil Engineering	Standardization in field of Civil Engineering including
Department (CED)	structural engineering, building materials and components,
	planning design, construction and maintenance of civil
	engineering structures, construction practices, safety in
	building; but excluding those subjects which specifically relate
	to River Valley Projects.
Chemical	Standardization in the field of chemical products, including
Department (CHD)	paints and related products, glass and ceramic-wares, paper and
	stationery items, leather and footwear, soaps and detergents,
	photographic and electroplating materials, lac and lac products,
	thermal insulation materials, industrial gases, explosives and
	pyrotechnics, nuclear materials, Chemical hazards, water
	quality, environmental protection and industrial safety (to the
	extent off their aspects relating to the activity of the Chemical
	Division).
Electrotechnical	Standardization in the field of electrical power generation,
Department (ETD)	transmission, distribution and utilization equipment, and
	insulating materials, winding wires, measuring and process control instruments and primary and secondary batteries.
	control instruments and primary and secondary batteries.
Electronics &	Standardization in the field of electronics and
Telecom Department	telecommunication, including information technology
(LTD)	,
Food & Agricultural	Standardization in the field of food and agriculture including
Department (FAD)	food processing, agricultural inputs and agricultural machinery.

Bureau of Indian Standards (Establishment Department)

N/	
Management &	Standardization in the field of basic standards of relevance to all
Systems Department	
(MSD)	Quality Control (SQC), Management and Productivity,
	Documentation and Information and various services including
	education, banking and financial services, health care services,
	IT enabled services, and other services.
Mechanical	Standardization in the field of Mechanical Engineering
Engineering	including mining, boilers, pressure vessels, refrigeration and air
Department (MED)	conditioning, material handling, chemical engineering and other
	general engineering such as compressors, gas cylinders, oils and
	gas burners, water well drilling, pump sets, educational
	instruments and equipments.
Metallurgical	Standardization in the field of metallurgy and metallurgical
Engineering	engineering including ferrous and non-ferrous metals, alloys
Department (MTD)	and their products, ores and minerals, foundry, refractories,
	powder metallurgy, heat treatment, corrosion protection,
	metallic and non-metallic coating (excluding paints, pigments
	and enameling), and welding (excluding electrical welding
	equipment).
Petroleum, Coal &	Standardization in the field of petroleum, natural gas, coal and
Related Products	coal based products, alcohols, dye-intermediates, natural and
Department (PCD)	synthetic fragrance materials, cosmetics, fertilizers, plastics,
- · F ·········(- ·)	rubber, toys and sports goods.
	,
Textiles Department	Standardization in the field of textiles covering natural and
(TXD)	man-made fibers and their products, geotextiles, dyestuffs,
	textile auxiliaries and textile machinery.
Transport	Standardization in the field of Transport Engineering including
Engineering	air, water, road and rail transport, diesel engines for stationary
Department (TED)	application ISO freight containers, transport packaging, etc.
Water Resources	Standardization in the field of water resources development and
Department (WRD)	management to include activities covering utilization of water-
	resources for all users. However in regard to drinking and
	industrial water supply, the work shall be confined to making
	the raw water available for treatment and distribution. Also in
	regard to water for hydroelectric uses., the work shall include
	planning and design of hydroelectric development and
	powerhouse structures but may not include generation,
	transmission and distribution equipment.
	aunonnooron ana aroanoanon equipment.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF STANDARDS FORMULATION DEPARTMENTS

Designation (Post)	Responsibility
Head of Department	i) Overall administration, supervision, cleanliness,
	discipline, attendance, leave matters, etc. in the
	Department.
	ii) All external and internal committee matters.
	iii) To allocate work to the officers and staff in the
	Department.
	iv) To monitor the progress on various projects under
	the technical committees.
	v) To perform all works relating to the Division
	Council.
	vi) To preferably hold one or two important Sectional
	Committees as Member-Secretary (duties as defined
	under 4.6 of the Standards Formulation Manual).
	vii) To preferably hold the Secretariat responsibilities of
	ISO/IEC technical committee/sub-committees, if any
	and where India has been allocated the same (duties
	as defined in ISO Directives).
	viii) Attending Management Committee meetings and
	taking actions emanating therefrom.
	ix) Any other work assigned by the superiors.
Technical Officers	i) To deal with all aspects of technical committees, as
	allocated as member-secretary (duties as defined
	under 4.6 of the Standards Formulation Manual).
	ii) To perform all necessary actions for the related
	ISO/IEC technical committees/sub-committees
	where India is `P' or `O' member.
	iii) To assist HoD on various issues as directed.
	iv) Any other work assigned by superiors.
	it, ing other work assigned by superiors.
Drawing Staff	i) To prepare technical drawings for inclusion in the
	draft Standards, for printing.
	ii) Any other work assigned by superiors.
	-
Private Secretary/	i) To keep record of appointments/give appointments and
Personal Assistant	stenographic/typing/computer work of HoD.
	ii) In case, Section Officer is not posted in the Department,
	to carry out the work assigned to the Section Officer.

Bureau of Indian Standards (Establishment Department)

Section Officer	i. To perform the following functions taking assistance from one of LDC/UDC if so allocated:
	ii. General works including supervising receipt and dispatch of dak subject to recording in the diary maintaining all general files, registers, etc.
	iii. Leave matters, attendance and other miscellaneous works such as keeping updated records of furniture/equipment in the Department.
	iv. To assist the HoD in the work of Division Council and in all external and internal committees/meetings.
	v. To collect all information and prepare MCR, Annual Action Plan, Annual Reports, Programme of Work and all Hindi related issues under the guidance of HoD or any technical officer so designated.
	vi. All matters related to stationery procurement and use, and for the maintenance of computers/photocopies, etc., under the guidance of the technical officer as designated.
	vii. Any other work assigned by superiors.
Assistant/UDC/LDC	 i) To assist the technical officers in the preparation of the agenda and minutes of the technical committee. ii) Maintenance of all technical files, meeting files of the technical committees including filing all papers, page numbering, etc. iii) To keep updated information in the computer for the composition of the technical committees and the Programme of Work, etc. iv) To assist the technical officer in preparing documents at all stages of progress, including typing, comparison, etc. v) To coordinate with the drawing staff, Hindi Department, library, etc. relating to the work of technical committees, under the direction of the technical officer. vi) Any other work assigned by superiors.
Stenographer	 1) To assist the technical officers in all matters relating to the work of technical committees including taking dictation/typing letters, notes, agenda, minutes, technical papers, etc. ii) Any other work assigned by superiors.
General Staff (if available)	i) To carry out general works including maintaining diary for the incoming and outgoing dak, maintenance of general files, registers, etc.

	 ii) To handle leave matters, attendance, etc. under the supervision of SO/PA. iii) Other miscellaneous works as directed by HoD/TOs/SO/PA.
Helpers	 Extending general assistance to all the officers and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

CERTIFICATION DEPARTMENT

LIST OF CENTRAL MARKS DEPARTMENTS

- a. Central Marks Department-I (CMD-I)
- b. Central Marks Department-II (CMD-II)
- c. Central Marks Department-III (CMD-III)

FUNCTIONS OF THE CENTRAL MARKS DEPARTMENTS

NAME OF THE DEPARTMENT	FUNCTIONS
Central Marks Departm	ients

In order to establish uniform policies and practices for Product Certification at the Regional and Branch level offices, an apex level department named as Central Marks Department (CMD) has been established at BIS Headquarters, New Delhi. CMD functions under the over-all supervision of Additional Director General (Marks) The Central Marks Department has been further sub-divided into three Departments as follows:

- i) Central Marks Department-I (CMD-I) for attending all General Policy Matters
- ii) Central Marks Department-II (CMD-II) to attend all technical policy issues relating to certification of product classified as non-engineering products.
- iii) Central Marks Department-III (CMD-III) to attend all technical policy issues relating to certification of product classified as engineering products.

relating to certification of product classified as engineering products.		
Central Marks	The functions of CMD-I relates to:	
Department-I	a) Maintenance/revision of Operating Manual (OM) for	
(CMD-I)	Product Certification;	
	b) Certification Data Monitoring;	
	c) Responding to queries from Ministries/Departments;	
	d) Launching of New Certification Schemes;	
	e) Hallmarking Scheme;	
	f) Foreign Manufacturers and Indian Importers Scheme;	
	g) Coordination work relating to Gazette Notification	
	regarding:	
	- Newly formulated Indian Standards;	
	- Revisions and amendments of Indian Standards	
	- New licences granted;	
	- Licences cancelled;	
	- Marking fee schedules for products; and	
	- Standard Mark for each product under	
	certification	
	h) Inspector Card	
	i) Audit of Regional Offices; and	
	j) Organizing meetings related to Certification	
Central Marks	The functions of CMD-II relates to work of Certification of	
Department-II	Products classified as non-engineering products covered in	
(CMD-II)	various standards prepared by Food & Agricultural Department	
	(FAD), Chemicals Department (CHD), Petroleum, Coal and	
	Related Products Department (PCD) and Textiles Department	
	(TXD).	

Central Marks	The functions of CMD-III relates to work of Certification of	
Department-III	Products classified as engineering products covered in various	
(CMD-III)	standards prepared by Basic & Production Engineering	
	Department (BPD), Mechanical Engineering Department	
	(MED), Transport Engineering Department (TED),	
	Metallurgical Engineering Department (MTD), Civil	
	Engineering Department (CED), Electro-technical Department	
	(ETD), Electronics & Telecom Department (LTD) and Medical	
	& Hospital Equipments Planning Department (MHD). In	
	addition, functions of CME-III also include work related to	
	IEC-EE (CD Certification) and IEC-EQ Certifications.	

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF CENTRAL MARKS DEPARTMENTS

Designation (Post)	Responsibility
Head of Department	 i) Overall supervision and coordination in the Department. ii) Handling of parliamentary queries/VIP references. iii) Handling of queries relating to Legal and Enforcement matters.
Technical Officers	 i) All certification scheme related works which includes: a. Preparation of STI for new products, revision of STI based on amendments in the standard/revision of standards and procedure for its implementation. b. Fixation of marking fee for new products and revision of existing marking fee. c. Preparation of specific product guidelines and methodology for its implementation. d. Scrutiny of red forms for new products covered for the first time both on all-India basis as well as in the region. e. Evaluation of applications received for foreign certification and scrutiny of red forms of such products. g. Coordination with Regional/Branch Offices of BIS. h. Interaction with Central Laboratory regarding testing charges and availability of testing facilities. j. Internal audit of Regional Offices. k. Organizing and participating in all-India review meeting of licensees of various products. l. Any other work allotted by the HoD.
Section Officer	 i) All administrative work including maintenance of leave record. ii) Work related to certification activity which includes: a) Maintenance of files IS-wise. b) Maintenance of general files.

	 c) Maintenance of records of RF received and dispatched. d) Maintenance of records of Parliament Questions, VIP reference, etc. e) Preparation of MCR. f) Maintenance of record of Dak. iii) Any other work allotted by the HoD/Technical Officers. 	
Supporting Staff viz.	All the supporting staff assists the officers/Section	
Stenographer, Assistant, UDC/LDC/	Officers in performing the jobs assigned to them.	
Attendant/Helper	 Extending general assistance to the officers and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned. 	

REGIONAL/BRANCH AND INSPECTION OFFICES

LIST OF REGIONAL OFFICES

- 1. Central Regional Office (CRO), New Delhi
- 2. Eastern Regional Office (ERO), Kolkata
- 3. Northern Regional Office (NRO), Chandigarh
- 4. Southern Regional Office (SRO), Chennai
- 5. Western Regional Office (WR), Mumbai

List of Branch Offices (Region-wise) List of Inspection Offices (Region-wise) Jurisdiction of Regional Offices Jurisdiction of Branch Offices Functions of Inspection Offices Functions and Responsibilities of Officers and Staff of Regional Offices Functions and Responsibilities of Officers and Staff of Branch Offices Functions and Responsibilities of Officers and Staff of Inspections Offices

LIST OF BRANCH OFFICES

(Region-wise)

Central Regional Office (CRO)

- 1) Marks Department-I (MDD-I)
- 2) Marks Department-II (MDD-II)
- 3) Marks Department-III (MDD-III)
- 4) Bhopal Branch Office (BPLBO)
- 5) Ghaziabad Branch Office (GZO)
- 6) Jaipur Branch Office (JBO)

Eastern Regional Office (ERO)

- 1) Marks Department-I (MDK-I)
- 2) Marks Department-II (MDK-II)
- 3) Marks Department-III (MDK-III)
- 4) Bhubaneshwar Branch Office (BHBO)
- 5) Guwahati Branch Office, Guwahati (GBO)
- 6) Patna Branch Office, Patna (PBO)

Northern Regional Office (NRO)

- 1) Marks Department-I (MDCH-I)
- 2) Marks Department-II (MDCH-II)
- 3) Faridabad Branch Office (FDO)
- 4) Kanpur Branch Office (KBO)
- 5) Lucknow Branch Office (LBO)
- 6) Nalagarh Branch Office (NLBO)

Southern Regional Office (SRO)

- 1) Marks Department-I (MDC-I)
- 2) Marks Department-II (MDC-II)
- 3) Bangalore Branch Office (BNBO)
- 4) Coimbatore Branch Office (CBTO)
- 5) Hyderabad Branch Office (HBO)
- 6) Thiruvananthapuram Branch Office (TBO)
- 7) Vishakapattanam Branch Office (VBO)

Western Regional Office (WRO)

- 1) Marks Department-I (MDM-I)
- 2) Marks Department-II (MDM-II)
- 3) Ahmedabad Branch Office (ABO)
- 4) Nagpur Branch Office (NBO)
- 5) Pune Branch Office (PNBO)
- 6) Rajkot Branch Office (RBO)

LIST OF INSPECTION OFFICES

(Region-wise)

Central Regional Office (CRO)

1. Bhilai Inspection Office (Chhatisgarh)

Eastern Regional Office (ERO)

- 1. Inspection Office, Durgapur (West Bengal)
- 2. Inspection Office, Jamshedpur (Jharkhand)
- 3. Inspection Office, Rourkela (Orissa)

Western Regional Office (WRO)

1. Inspection Office, Aurangabad (Maharashtra)

JURISDICTION OF THE REGIONAL OFFICES

Central Regional Office (CRO)

State of Madhya Pradesh, Rajasthan, Union Territory of Delhi, NOIDA and areas of UP, covered by Ghaziabad Office.

Eastern Regional Office (ERO)

State of Bihar, Bengal, Orissa, Assam, Meghalaya, Nagaland, Arunachal Pradesh, Tripura, Manipur and Mizoramj.

Northern Regional Office (NRO)

State of Punjab, Haryana, Jammu & Kashmir, Himachal Pradesh, Union Territory of Chandigarh and Uttar Pradesh (excluding NOIDA) and areas covered by Ghaziabad Office.

Southern Regional Office (SRO)

State of Tamil Nadu, Andhra Pradesh, Karnataka, Kerala and Union Territory of Pondicherry.

Western Regional Office (WRO)

State of Maharashtra, Gujarat, Goa, Daman & Diu.

JURISDICTION OF REGIONAL AND BRANCH OFFICES

1. Northern Regional Office (NRO), Chandigarh

State of Pujjab, Haryana, Jammu & Kashmir, Himachal Pradesh, Union Territory of Chandigarh and Uttar Pradesh (excluding NOIDA and area covered by Ghaziabad Office)

1.1 Chandigarh Branch Office (CHBO)

State of Punjab, Himachal Pradesh, Jammu & Kashmir, Haryana (excluding those under FDO), Union Territory of Chandigarh

1.2 Faridabad Branch Office

Faridabad & Gurgaon Districts of Haryana

1.3 Kanpur Branch Office

Agra, Etawah, Kanpur, Kanpur Dehat, Mathura, Aligarh, Fatehpur, Firozabad & Jhansi, Lalitpur, Jalam, Banda, Hamirpur, Mahoba, Shivaji Nagar, Etah, Mainpuri, Nathras, Allahabad, Pratapgarh, ------, Auraya, Farukhabad, Karimgaj

1.4 Lucknow Branch Office (LBO)

State of Uttar Pradesh (excluding NOIDA and districts covered by KBO and GZO)

2. Central Regional Office (CRO), Delhi

States of Madhya Pradesh, Rajasthan, Union Territory of Delhi, NOIDA and area of Uttar Pradesh covered by Ghaziabad Office

2.1 Bhopal Branch Office (BPLBO) – Inspection Office - Bhilai

State of Madhya Pradesh

2.2 Delhi Branch Office (MDD)

Union Territory of Delhi, NOIDA

2.3 Ghaziabad Branch Office (GZBO)

Ghaziabad, Gautam Budh Nagar (excluding NOIDA), Saharanpur, Dehradun, Muzaffarnagar, Meerut, Bulandshahar, Chimoli, Tehsil Garhwal, Hardwar Districts of UP

2.4 Jaipur Branch Office (JBO)

State of Rajasthan

3. Eastern Regional Office (Kolkata), ERO

States of Bihar, Bengal, Orissa, Assam, Meghalaya, Nagaland, Arunachal Pradesh, Tripura, Manipur and Mizoram

3.1 Bhubaneshwar Branch Office (BHBO) – Inspection Office – Rourkela,

State of Orissa

3.2 Kolkata Branch Office – Inspection Office - Durgapur

State of West Bengal, Andaman Nicobar, Sikkim

3.3 Guwahati Branch Office (GBO)

State of Assam, Meghalaya, Arunachal Pradesh, Nagaland, Tripura, Manipur and Mizoram

3.4 Patna Branch Office (PBO) – Inspection Office Namshedpur

State of Bihar

4. Western Regional Office (Mumbai)

States of Maharashtra, Gujarat, Goa, Daman & Diu

4.1 Mumbai Branch Office (MBO)

State of Maharashtra (excluding districts covered by Pune and Nagpur Offices), Goa

4.2 Ahmedabad Branch Office (ABO)

State of Gujarat (excluding regions covered by RBO)

4.3 Pune Branch Office

Ahmednagar, Aurangabad, Beed, Jalna, Kolhapur, Latur, Nanded, Osmanabad, Parshani, Pune, Sangli, Satara and Solapur, Districts of Maharashtra State

4.4 Nagpur Branch Office

Akola, Amravati Bhandara, Buldhana, Chandrapur, Gadchiroli, Nagpur, Wardha and Yavatinal Districts of Maharashtra State

4.5 Rajkor Branch Office

Districts of Rajkot, Junagadh, Kodinar, Bhavnagar, Jamnagar, Surendranagar, Kutch and Amreli and Diu

5. Southern Regional Office (SRO), Chennai

States of Tamil Nadu, Andhra Pradesh, Karnataka, Kerala and Union Territory of Pondicherry

5.1 Bangalore Branch Office

State of Karnataka

5.2 Coimbatore Office (CBTO)

Districts of Coimbatore, Nilgiri & Periyar

5.3 Hyderabad Branch Office (HBO)

State of Andhra Pradesh excluding the jurisdiction of VBO

5.4 Chennai Branch Office (CBO)

State of Tamil Nadu except those districts covered under Coimbatore Branch, Union Territory of Pondicherry (excluding Mahe)

5.5 Trivandrum Branch Office (TBO)

State of Kerala, Lakshdeep, Mahe (Union Territory of Pondicherry)

5.6 Vishakapatnam Branch Office (VBO)

Vishakapatnam, Vizianagaram, Srikakulam, East Godavari, West Godavari, Whanamaman Districts of Andhra Pradesh and Yanarm, a district of Union Territory of Pondicherri

Abbreviated Forms for Marks Departments located in Regional Office, Headquarters

Abbreviated For

MDCH - Marks Department, Chandigarh MDD – Marks Department, Delhi MDK – Marks Department, Kolkata MDM – Marks Department, Mumbai MDC – Marks Department, Chennai

FUNCTIONS OF THE INSPECTION OFFICES

Inspection Work and other connected activities related to certification marks work.

FUNCTIONS AND RESPONSIBILITIES OF REGIONAL DEPUTY DIRECTOR GENERAL

Overall responsibilities of all the activities connected with the Regional/Branch/Inspection Offices and Laboratories working under his jurisdiction.

FUNCTIONS AND RESPONSIBILITIES		
OF OFFICERS AND STAFF OF REGIONAL OFFICES		

Designation (Post)	Responsibility/Authority
Scientist D/E/F (Director & Head)	a. CERTIFICATION
	i) To monitor receipt of applications.
	ii) To record applications.
) To plan and organize inspections and visits through schedules and otherwise.
	To ensure compliance with the laid down norms/ procedures/targets in the activities carried out.
) To recommend grant of licences to
	i) To renew/defer/expire licences.
	ii) To consider and approve inclusion of new varieties and new brand names.
	v) To allow changes in the composition of management in the licensees, change of name, etc.
	 To consider reviews put up on performances of licensees and to allow normal operation.
	i) To order Stop Marking and Resumption of Marking.
	(ii) Recommend for cancellation of licences.
	(iii) To organize enforcement and complaints activities.
	x) To organize market samples drawal activity.
	() To monitor and approve sending of samples to OSL and payments to these labs.
	(i) To approve draft STIs, Marking Fee, comments, etc. for forwarding to CMD and relevant technical departments.
	(ii) To organize Licensees Meet, Regional Meet, Seminars, Consumer Awareness Programmes.
	(iii) To provide guidance and directions for improvement in the Department.
	(iv) To undertake image building measures and drive work.
	(v) To meet visitors.
	B. MANAGEMENT
	i) Overall management of the department.ii) To maintain congenial atmosphere and to keep all officers and staff motivated to give their

Bureau of Indian Standards (Establishment Department)

	maximum output.
	iii) To develop team spirit among the officers and
	staff members.
	iv) To maintain general decorum and discipline in
	the department.
	C. GENERAL
	i) To send periodic reports such as MCRs,
	Complaints MCRs and Enforcement MCRs
	and to provide data as and when asked for.
	ii) To provide clarifications on queries raised
	by CRO and other departments.
	iii) To deliver lectures to trainees as and when
	asked for.
	iv) To undertake ISO 9000 audits.
Scientists-B/C/D/E/Group	a) Review of Inspection Reports pertaining to the
Leader	licensees of products covered under the group.
	b) Scrutinizing the cases for GOL, renewal of
	licences and inclusion and giving
	recommendations on blue forms, red forms,
	yellow forms, review of performance due to
	failure reports received with respect to renewal,
	deferment, cancellation, stop marking, ROM, etc.
	c) Guidance to the dealing officers attached on
	various operational issues.
	d) Performing the duties of Dealing Officer for
	different items.
	e) Nodal officer for complaints received.
	f) Being no. 2, officiating as Head in absence of
	Director (GL).
	g) Carrying out inspections (preliminary, periodic,
	special, etc.) and submitting inspection reports
	as allotted and drawal of samples for
	independent testing.
	h) Receipt of letters from applicants/licensees and
	solving their queries by organizing prompt
	action.
	i) Attending visitors and solving their problems.
	j) Attending to meetings of other departments as
	well as In-house and organizing meetings with
	outside organizations as and when desired by
	higher ups.
	k) Providing clarification on files as and when
	required.
	l) Enhancement of Hindi work in the department.
	m) Monitoring procurement of market samples
	within the group.
	within the group.

Bureau of Indian Standards (Establishment Department)

	 n) Supplying data pertaining to utilizing library services for national and international standards pertaining to products for comments on Indian Standards and their relevant STIs. o) Communicating with Technical Departments regarding technical problems of IS Specifications under certification.
Inspecting Officers/	Applications
Scientists B,C, D & E	
	a. Scrutiny of applications for registration.b. Carrying out of Preliminary Inspection and Applicant's works.
	c. Scrutiny of Tests Reports of Applicant Samples.
	d. Processing of Red Forms for GOL/Closure of Applications/Drawal of samples.
	 e. Preparation of STI & MF for the licence to be granted for first time on all-India basis.
	Carrying out Activities related to Operation of Licences
	f. Periodic Inspections at licensee's works for assessment of performance of licence, drawal of samples for independent testing and preparation of inspection reports.
	g. Scrutiny of Test Reports and preparation of reviews for normal operation/stop marking.
	h. Communicating of failures to licensees and follow up.
	i. Other visits for complaint investigation, enforcement activities, ROM cases, change of address, etc.
	j. Procurement of Market Samples, preparation of Tests requests and sending them to concerned lab. Action for ensuring deposition of samples to lab.
	k. Preparation of Blue forms for renewal of licence, Yellow For for inclusion of new varieties and cases for expiry/cancellation of licence.
	 Maintaining records/data files of operating licences
	m. Providing data for MCR, etc.n. Follow up with CL/OSL for pending test
	reports.
	Other activities
--	---
	 I. Cooperation with CRO, ETD, CMD, CL & OSL regarding certification activities, test reports, comments on existing specifications, etc. II. To deal with visitors. III. Organizing review meetings/seminars, etc. IV. To undertake ISO 9001 audits. V. Discussion with CL/DM on various operation issues and day to day problems. VI. Enhancement of work in Hindi. VII. Assistance to DM in preparation of Inspection Schedule. VIII. As a coordinator for procurement and dispatch of market samples. IX. Preparation of MCR and other work pertaining to data collection and analysis.
Deputy Director (A&F)/	time. General administration, supervisory work of the
Assistant Director (A&F)/ Section Officer	supporting staff, maintenance of attendance register, recommending leave applications for sanction to the competent authority and signing of the memos, verification of entries in leave accounts, checking of leave statement and late attendance statement, marking of dak, Hindi Nodal Officer, attending to queries on telephone and during visiting hours, overall control of stationery items/office furniture, photocopier machine, marking of dak received within the department to officers/staff, dispatch of dak.
	Issue of instructions to dealing assistants for preparating the renewal notices and submission to the dealing officers on files, noting of status of licences pertaining to grant of licences, renewals, deferments, stop marking, resumption of marking, expiry of licences, cancellation of licences, closure of applications, etc. for MCR, checking of applications and licences particulars recorded in the registers, checking of consolidated MCR compiled from the MCR of 3 MDDs, checking of Hindi MCR.
	Signing of receipts issued for certification income, signing of statements prepared in AC-15 form, verification of record of sundry debtors/creditors for

Bureau of Indian Standards (Establishment Department)

Reporter/Personal Assistant/Stenographer/Junior Stenoographer	 certification and providing to various datas required in accounts in the related matters and miscellaneous accounts work, arranging dispatch of market samples to laboratories, procurement of market samples, other miscellaneous work entrusted by the competent authority. o To keep record of appointments; o To keep record of appointments; o To give stenographic/typing assistance/ computer work; o To do the maintenance/filing work of the Secretariat of the HoD/concerned officer(s); o To guide visitor/officers coming to meet the HoDs/concerned officer(s) o To receive calls meant for the office(s) and to connect the officer to others on phone o All other allied jobs connected with the post of Personal Assistant o Any other work assigned to him by the concerned officer
Supporting Staff viz.	All the supporting staff assists the officers/Section
Assistant, UDC/LDC	Officers in performing the jobs assigned to them.
Attendants/Helpers	Assigned work of movement of files, delivery of dak, distribution of files/dak within and outside department, collection of papers from other departments, clearing of out tray, photocopying/packing, sealing of samples, assistance in handling of samples, collection of material from stores, providing water/tea, etc., maintaining general cleanliness in the department, providing chairs to visitors and assistance in movement/arrangement of official furniture, keeping files and other records in proper position, retrieval, stitching and repairing, etc. Other duties as may be assigned from time to time by the Competent Authority.
OTHER ACTIVITIES OF	REGIONAL OFFICES
Assistant Director (Public Relations)	Overall responsible for sales, public relations, coordination with Government bodies, coordination of Review Meetings, SLCs, conducting of exhibitions and assisting DDGRs/Group Heads, Group Leaders.
Deputy Director (A&F)/ Assistant Director (A&F)/ Section Officer	Overall responsible for accounts matters, establishment matters, upkeep of office premises, maintenance and other related administrative matters. Also any other job assigned by the concerned DDGs.

FUNCTIONS AND RESPONSIBILITIES OF OFFICERS AND STAFF OF BRANCH OFFICES

Responsibility
CERTIFICATION
 i) To monitor receipt of applications. ii) To plan and organize inspections and visits through schedules and otherwise. iv) To ensure compliance with the laid down norms/ procedures/targets in the activities carried out. v) To recommend grant of licences to vi) To renew/defer/expire licences. vii) To consider and approve inclusion of new varieties and new brand names. viii) To allow changes in the composition of management in the licensees, change of name, etc. ix) To consider reviews put up on performances of licensees and to allow normal operation. x) To order Stop Marking and Resumption of Marking. xi) Recommend for cancellation of licences. xii) To organize market samples drawal activity. xiv) To approve draft STIs, Marking Fee, comments, etc. for forwarding to CMD and relevant technical departments. xvi) To organize Licensees Meet, Regional Meet, Seminars, Consumer Awareness Programmes. xvii) To provide guidance and directions for improvement in the Department. xviii) To undertake image building measures and drive work. xix) To meet visitors.
 xv) To approve draft STIs, Markin comments, etc. for forwarding to Clirelevant technical departments. xvi) To organize Licensees Meet, Region Seminars, Consumer Aw Programmes. xvii) To provide guidance and directing improvement in the Department. xviii) To undertake image building measu drive work.

	B. MANAGEMENT
	 i) Overall management of the department. ii) To maintain congenial atmosphere and to keep all officers and staff motivated to give their maximum output. iii) To develop team spirit among the officers and staff members. iv) To maintain general decorum and discipline in the department. C. GENERAL
	 i) To send periodic reports such as MCRs, Complaints MCRs and Enforcement MCRs and to provide data as and when asked for. ii) To provide clarifications on queries raised by CRO and other departments. iii) To deliver lectures to trainees as and when asked for. iv) To undertake ISO 9000 audits.
Scientists-E/Group Leader	 a) Review of Inspection Reports pertaining to the licensees of products covered under the group. b) Scrutinizing the cases for GOL, renewal of licences and inclusion and giving recommendations on blue forms, red forms, yellow forms, review of performance due to failure reports received with respect to renewal, deferment, cancellation, stop marking, ROM, etc.
	 c) Guidance to the dealing officers attached on various operational issues. d) Performing the duties of Dealing Officer for different items. e) Nodal officer for complaints received. f) Being no. 2, officiating as Head in absence of Director (GL).
	 g) Carrying out inspections (preliminary, periodic, special, etc.) and submitting inspection reports as allotted and drawal of samples for independent testing. h) Receipt of letters from applicants/licensees and
	solving their queries by organizing prompt action.i) Attending visitors and solving their problems.j) Attending to meetings of other departments as well as In-house and organizing meetings with

	outside organizations as and when desired by higher ups.k) Providing clarification on files as and when
	required.
	l) Enhancement of Hindi work in the department.
	m) Monitoring procurement of market samples
	within the group.
	n) Supplying data pertaining to utilizing library
	services for national and international standards
	pertaining to products for comments on Indian Standards and their relevant STIs.
	o) Communicating with Technical Departments
	regarding technical problems of IS
	Specifications under certification.
Inspecting Officers/	Applications
Scientists B,C, D & E	
	i) Scrutiny of applications for registration.
	ii) Carrying out of Preliminary Inspection and
	Applicant's works. iii) Scrutiny of Tests Reports of Applicant
	Samples.
	iv) Processing of Red Forms for GOL/Closure
	of Applications/Drawal of samples.
	v) Preparation of STI & MF for the licence to
	be granted for first time on all-India basis.
	Carrying out Activities related to Operation of
	Licences
	i) Periodic Inspections at licensee's works for assessment of performance of licence, drawal of samples for independent testing and preparation
	of inspection reports.
	ii) Scrutiny of Test Reports and preparation of reviews for normal operation/stop marking.
	iii) Communicating of failures to licensees and follow up.
	iv) Other visits for complaint investigation,
	enforcement activities, ROM cases, change of
	address, etc.
	v) Procurement of Market Samples, preparation of Tests requests and sending them to concerned
	Tests requests and sending them to concerned lab. Action for ensuring deposition of samples
	to lab.
	vi) Preparation of Blue forms for renewal of

Bureau of Indian Standards (Establishment Department)

	variation and accord for avaim/accorditation of
	varieties and cases for expiry/cancellation of licence.
	vii) Maintaining records/data files of operating licences
	viii) Providing data for MCR, etc.
	ix) Follow up with CL/OSL for pending test reports.
	Other activities
	 i) Cooperation with CRO, ETD, CMD, CL & OSL regarding certification activities, test reports, comments on existing specifications, etc. ii) To deal with visitors. iii) Organizing review meetings/seminars, etc. iv) To undertake ISO 9001 audits. v) Discussion with CL/DM on various operation issues and day to day problems. vi) Enhancement of work in Hindi. vii) Assistance to DM in preparation of Inspection Schedule. viii) As a coordinator for procurement and dispatch of market samples. ix) Preparation of MCR and other work pertaining to data collection and analysis.
	Also any other job assigned by GL/DM from time to time.
Deputy Director (A&F)/ Assistant Director (A&F)/ Section Officer	General administration, supervisory work of the supporting staff, maintenance of attendance register, recommending leave applications for sanction to the competent authority and signing of the memos, verification of entries in leave accounts, checking of leave statement and late attendance statement, marking of dak, Hindi Nodal Officer, attending to queries on telephone and during visiting hours, overall control of stationery items/office furniture, photocopier machine, marking of dak received within the department to officers/staff, dispatch of dak.
	Issue of instructions to dealing assistants for preparating the renewal notices and submission to the dealing officers on files, noting of status of licences pertaining to grant of licences, renewals, deferments, stop marking, resumption of marking, expiry of licences, cancellation of licences, closure of applications, etc. for

	MCR, checking of applications and licences particulars recorded in the registers, checking of consolidated MCR compiled from the MCR of 3 MDDs, checking of Hindi MCR. Signing of receipts issued for certification income, signing of statements prepared in AC-15 form, verification of record of sundry debtors/creditors for certification and providing to various datas required in accounts in the related matters and miscellaneous accounts work, arranging dispatch of market samples to laboratories, procurement of market samples, other miscellaneous work entrusted by the competent
Reporter/Personal Assistant/Stenographer/Junior Stenoographer	 authority. To keep record of appointments; To give stenographic/typing assistance/computer work;
	 To do the maintenance/filing work of the Secretariat of the HoD/concerned officer(s); To give appointments; To guide visitor/officers coming to meet the HoDs/concerned officer(s) To receive calls meant for the office(s) and to connect the officer to others on phone All other allied jobs connected with the post of Personal Assistant Any other work assigned to him by the concerned officer
Supporting Staff viz.	All the supporting staff assists the officers/Section
Assistant, UDC/LDC Attendants/Helpers	Officers in performing the jobs assigned to them. Assigned work of movement of files, delivery of dak, distribution of files/dak within and outside department, collection of papers from other departments, clearing of out tray, photocopying/packing, sealing of samples, assistance in handling of samples, collection of material from stores, providing water/tea, etc., maintaining general cleanliness in the department, providing chairs to visitors and assistance in movement/arrangement of official furniture, keeping files and other records in proper position, retrieval, stitching and repairing, etc.
	Other duties as may be assigned from time to time by the Competent Authority.

OTHER ACTIVITIES OF BRANCH OFFICES		
Section Officer/Assistant	Overall responsible for sales, public relations, , conducting of exhibitions and assisting Director & Head.	
Assistant Director (A&F)/ Section Officer	Overall responsible for accounts matters, establishment matters, upkeep of office premises, maintenance and other related administrative matters. Also any other job assigned by the concerned Branch Head.	

FUNCTIONS AND RESPONSIBILITIES OF OFFICERS AND STAFF OF INSPECTION OFFICES

Designation (Post)	Responsibility
Technical Officer	Carry out inspections of the plants and other licencees allotted by the concerned Branch Office, collection of market sample, certification marks coordination work and other related work of certification marks.

MANAGEMENT SYSTEMS CERTIFICATION DEPARTMENT

FUNCTIONS OF THE MANAGEMENT SYSTEMS CERTIFICATION DEPARTMENT

NAME OF THE		FUNCTIONS
DEPARTMENT Management Systems Certification	i)	To decide on Policy Matters (fee structure & operation of Management Systems Certification)
Department	ii)	To carry out promotional Activities for implementation of QMS, EMS, OHSMS & HACCP certification schemes
	iii)	Processing of the cases for grant of licence, renewal of licence and extension of scope for all schemes under Management Systems Certification.
	iv)	Work related to RvA Accreditation including finance
	v)	Obtaining Monthly Statements from ROs & preparing MCR
	vi)	To send comments for ISO/TC 176 and ISO/TC 207
	vii)	To review status of auditors
	viii)	QCI & IRCA Registration work
	ix)	Liaison with other certification bodies, Association of certification bodies
	x)	Attending the queries and drive work & offer quotations relating to Quality Systems, Environmental Systems, Occupational Health & Safety, HACCP certification activities.
	xi)	To review fee structure, Rules, Regulations & Gazette Notification relating to Management Systems Certification activities
	xii)	Handling of complaints and coordination with MSCO(R)s

xiii)	Verification of surveillance audit reports, initial audit reports, renewal audit reports, etc.
xiv)	To carry out MSCS Committee, Management Review and Audit, Planning Group Meetings
xv)	To bring out Publications as required from time to time
xvi)	To review pending applications and coordinating with MSCO(R)s
xvii)	Preparation of licence documents.
xviii)	To arrange adequacy audit, preliminary visit, initial audit, surveillance audit, renewal audit, etc for EMS & OHSMS.
xix)	To collect required fees i.e. application fee, licence fee, audit fee, etc for EMS & OHSMS certification schemes.
xx)	To examine audit report i.e. initial, surveillance and renewal audits.
xxi)	To put up the cases for grant of licence and renewal of the licence.
xxii)	To maintain database of licensees of Management Systems Certification Schemes
xxiii)	To maintain database of auditors, sub-contractors, experts etc. registered under Management Systems Certification Scheme of BIS.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF MANAGEMENT SYSTEMS CERTIFICATION DEPARTMENT

-	Overall management of the department. Policy Matters
	fee structure & operation of Management Systems Certification), promotional Activities & ISO 9000 Implementation
Scientists E/Director	 i) Promotion of EMS/OHSMS schemes including processing of applications ii) Operation of EMS/OHSMS licences including complaints and coordination/ verification of surveillance reports iii) Comments on ISO/TC 207 documents iv) Coordination with CHD for OHSMS and EMS v) Ancillary activities like monitoring auditors qualifications and data base etc. vi) Functions of DCO as given in QSCS documentation for all vii) Processing of cases for grant/renewal of licence/ extension of scope viii) Work related to RVA & QCI accreditation ix) Monthly statements from QSCOS & MCR x) Comments for ISO/TC 176 xi) Functions of PTO given in QSCS documentation xii) Review of auditors status xiii) Processing of cases for renewal/grant of licence/extension of scope xiv) Finance matters of rva qci & irca registration work xv) Liaision with other certification bodies, association of certification bodies xvi) Attending the queries and drive work & quotation xvii) Fee structure, rules, regulations & gazette notification.

Scientist B/C/D	i) Functions of IAO as given in the QSCS
	documentation
	ii) Operation of QSC licences including
	complaints and coordination/verification of
	surveillance audit reports
	iii) Processing of cases for renewal/grant of
	licence
	iv) Promotional work related to HACCP
	certification scheme
	v) QSCS committee, management review and
	audit planning group meeting
	vi) Publications are required from time to time
	vii) Reviewing of the pending applications and
	coordinating with QSCO(R)S
Private Secretary/	- Stenographic Assistance
Stenographers/Jr Stenos	- To send reply of various queries received seeking
	EMS & OHSMS Certification from BIS
	- To prepare promotional letters for EMS &
	OHSMS certification from BIS
	- To prepare reply for Tenders received for ISO 14001 & IS 18001 certification.
	 To prepare letters for grant/renewal issued to BIS EMS & OHSMS licensees
	- To maintain record of fee received from
	Applicants/ Licensees for EMS & OHSMS
	certification
	- To maintain and update database of BIS QSCS
	licensees / applicants
	- To prepare MCR of MSCD
	- To send reply of various queries received seeking
	Quality Systems Certification from BIS
	- To prepare promotional letters for BIS QSCS
	- To prepare list of BIS Quality Systems licences
	published annually
	- Preparation of slides in Power Point/MS word
	for Meetings/Lectures/Programmes
	- Complaints of non-working of PCs, Printers &
	Fax machine update/revise QSCS Manual from
	time to time
	- To update & revise documentation of BIS QSCS
	(Forms/Procedures/Guidelines)
	 To prepare reply for Tenders received for ISO 9000 certification.
	- To update renewal entries of BIS QSCS database
	 To update renewal entries of BIS QSCS database To prepare promotional letters for BIS QSCS
	- To prepare promotional feuers for DIS QSCS

	- Letters/notes for registration of auditors with IRCA/QCI
Section Officer	 I) Assisting d&h(mscd) in administrative section officer work of the deptt. II) Leave records/cl III) Complaints register for photocopier/ toner IV) To check and put seal on licence documents V) To make entry in register for cases sent to DDGM for grant of licence/renewal/ extension of scope VI) To make entry in register of dak received.
Assistant/UDC/LDC	 To maintain and update database of BIS EMS & OHSMS licensees / applicants To prepare list of licensees of BIS EMS & OHSMS licensees To update renewal entries of BIS EMS & OHSMS database Put up cases for grant/renewal/closure etc of licence w.r.t EMS & OHSMS To prepare licence documents (grant/renewal/extn. of scope) on PC issued to BIS EMS & OHSMS licensees. To maintain auditor/subcontractor/experts files and databases of EMS & OHSMS Filing of papers pertaining to applicants/licensees, general files and log sheets of EMS & OHSMS To prepare letters for grant/renewal issued to BIS QSCS licensees* To prepare licence documents (grant/renewal/extn of scope) on PC issued to BIS quality systems licensees* Put up cases for Renewal/closure of licence received from ROs Prepare note intimating QSCO(R)s for Extn. Of Scope / closure of licence* To despatch quality systems licence documents to QSCO(R)s/Licensees* *even numbered licensees - Put up cases for grant of licence received from ROs To maintain and update auditors Data To maintain and update auditors Data To maintain and update auditors Data

Bureau of Indian Standards (Establishment Department)

	 Filing of log sheets of auditors received after every audit To fill requisition for monthly/supplementary stationery & photocopying paper To maintain HACCP register & files To prepare letters for grant/renewal issued to BIS QSCS licensees* To prepare licence documents (grant/renewal/extn of scope) on PC issued to BIS quality systems licensees* Put up cases for Renewal/closure of licence* received from ROs Prepare note intimating QSCO(R)s for extension of scope / closure of licence* To despatch quality systems licence documents to QSCO(R)s/Licensees* Filing of papers pertaining to query regarding BIS Any other work assigned.
Attendant/Helper	 Extending general assistance to the officers and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

BIS LABORATORIES

LIST OF BIS LABORATORIES

(Region-wise)

Central Laboratory, Sahibabad

Eastern Regional Office (ERO)

- 1. Eastern Regional Office Laboratory, Kolkata
- 2. Patna Branch Office Laboratory, Patna
- 3. Guwahati Branch Office Laboratory, Guwahati

Northern Regional Office (NRO)

1. Northern Regional Office Laboratory, Mohali

Southern Regional Office (SRO)

- 1. Southern Regional Office Laboratory, Chennai
- 2. Bangalore Branch Office Laboratory, Bangalore

Western Regional Office (WRO)

1. Western Regional Office Laboratory, Mumbai

FUNCTIONS, ROLES AND RESPONSIBILITIES OF VARIOUS LABORATORIES OF BIS

- Annexure I Functions of the various BIS Laboratories
- Annexure I-A Functions/Activities of Quality Assurance Department of Central Laboratory
- Annexure I-B Functions/Activities of Planning & Purchase Department of Central Laboratory
- Annexure I-C Functions/Activities of Sample Cell of Central Laboratory
- Annexure II Responsibilities of Deputy Director General (Laboratory)
- Annexure III Functions, Roles and Responsibilities of the Officers and Staff of various BIS Laboratories
- Annexure III-A Functions, Roles and Responsibilities of the Officers and Staff of Quality Assurance Department of Central Laboratory
- Annexure III-B Functions, Roles and Responsibilities of the Officers and Staff of Planning & Purchase Department of Central Laboratory
- Annexure III-C Functions, Roles and Responsibilities of the Officers and Staff of Sample Cell of Central Laboratory

ANNEXURE I

FUNCTIONS OF THE VARIOUS BIS LABORATORIES

NAME OF THE DEPARTMENT	FUNCTIONS
Central Laboratory (CL)	 i) Responsible for overall management of CL and coordination with all BIS laboratories. ii) Planning, development and creation of testing facilities, testing of samples, fixation of testing charges to supplement BIS certification scheme, iii) Organizing training of personnel in testing & calibration.
	iv) Recognition of outside laboratories.
Regional Office Laboratories	 i) Planning, development and creation of testing facilities, testing of samples ii) Organizing training of personnel in testing & calibration.
Branch Office Laboratories	i) Planning, development and creation of testing facilities, testing of samplesii) Organizing training of personnel in testing .

ANNEXURE IA

FUNCTIONS/ACTIVITIES OF QUALITY ASSURANCE DEPARTMENT OF CENTRAL LABORATORY

- Quality Assurance Department is responsible for the effective implementation of quality management system.
- It develops and regularly updates quality manual/quality procedures/formats, etc. as per IS/ISO/IEC 17025 and implement in CL.
- It operates laboratory recognition scheme for utilization of testing of samples to support BIS certification scheme.
- Fixes the testing charges in coordination with relevant section of Central Laboratory.
- It provide database of testing facilities and testing charges to user department.
- It determines the needs of the training of the laboratory personnel and arranges lab visits for outsiders on specific request including International trainees
- It plan and carryout the meeting of Laboratory Advisory Committee.
- To liaison with NABL.

ANNEXURE IB

FUNCTIONS/ACTIVITIES OF PLANNNG & PUCHASE DEPARTMENT OF CENTRAL LABORATORY

- Planning and procurement of lab equipment for all BIS Labs, which are beyond the financial power of Director Incharge/DDGRs.
- Procurement of office equipment, furniture, liveries and stationery items for Central Laboratory.
- Procurement of lab consumables for replenishment in Store in Central Laboratory and those consumables, cost of which is beyond the power of Director Incharge of testing sections.
- Condemnation of unserviceable and obsolete laboratory equipment in all BIS Labs, which are beyond the financial power of Director Incharge/DDGRs.

ANNEXURE IC

FUNCTIONS/ACTIVITIES OF SAMPLE CELL DEPARTMENT OF CENTRAL LABORATORY

- Receipt of samples from different ROs/BOs and other BIS Laboratories.
- Coding, decoding of samples to maintain the secrecy of origin of samples.
- Forwarding of samples to different Testing Sections of Central Laboratory and other Laboratories after decoding.
- Receipt of test reports from Testing Sections of Central Laboratory and other laboratories.
- Return of remnants of samples to the licensees & applicants.
- Liaison with ROs/BOs and testing section
- Monitoring the implementation of status report of all BIS labs
- Processing of bills for payment of testing charges for samples diverted by CL.

ANNEXURE II

RESPONSIBILITIES OF DEPUTY DIRECTOR GENERAL (LABORATORY)

- Overall responsibilities of all the activities connected with the Central Laboratory and coordination with all BIS Laboratories.
- Overall planning and development of laboratory facilities, equipment and other infrastructure.
- Liaison with outside organizations with regard to testing and other allied activities.
- Implementation of Quality Management System.

ANNEXURE III

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF VARIOUS BIS LABORATORES

Designation (Post)	Responsibility
Head	 Head shall be responsible for planning, development and creation of test/ calibration facilities, monitoring of the calibration status of the equipment/reference materials used, overall supervision and monitoring of testing/calibration and maintaining liaison with other departments. Head is also responsible for implementing the various provisions of Quality Manual, Quality Procedures, Work Instructions and accreditation criteria in their laboratory. In absence of Group Leader, Head is responsible for issuance of the laboratory test reports/calibration certificates. Reports to DDGL/DDGRs regarding laboratory matters.
Group Leader- Scientist	 Report to DDGRs/respective Head, regarding laboratory matters and any other work assigned to him. Verification/examination of test requests and samples as per CL/QP/1801 on receipt in Section and taking with Sample Cell, if any discrepancy is observed. To allocate samples timely to TPs according to the work allocations, based on the priority affixed on the sample/short shelf life/perishable nature and also, as deemed fit, to ensure that the TPs are suitably occupied with respect to work-load. To supervise the testing/calibration of samples, particularly priority samples, so that timely issue of TRs/Calibration Certificates as per procedure is adhered to. To witness the retesting/recalibration of samples failing in requirements and issue TRs thereafter as per relevant procedure. To prepare draft time estimates for fixation of testing charges in consultation with TS and concerned TA/STA. To conduct random testing/calibration of tested/

	 calibrated samples in selected requirements as part of Quality Assurance Tests. Take steps for effective implementation of various provisions of ISO/IEC 17025 with particular reference to the calibration, estimation of measurement of uncertainty for all parameters in their work area. To ensure efficient and optimum use of all equipment under their control including updating of various records/log book. To ensure compliance of purchase procedure when petty chemicals, glasswares and other consumables etc are required to be procured due to urgency by the testing section in the absence of stock in store as well as compliance to procedure for repair of equipment. To take up testing of samples for certain parameters to set up a Role Model for leading his team. To ensure organizing and participating in proficiency/inter lab testing programme in their work area. To ensure early release of test register to TRs/Calibration certificates is correct and countersign the test register. To ensure early release of test report after comparison of test result by checking calculation/ or getting the samples retested by same or other testing personnel and to witness the same for confirmation by selecting at random. Signing of test reports and dispatch to Sample Cell and maintaining office copy of test report along with job card in his custody.
	-
	• To mark attendance of personnel under the group on behalf of Head as and when assigned.
Scientist	• Report to Head/Group Leader of the concerned lab.
	• To plan the requirements of their sections.

Bureau of Indian Standards (Establishment Department)

	• To ensure the availability of adequate staff.
	• To ensure competence of the technical staff.
	• To identify the training needs of the technical staff.
	• To ensure the availability of equipment of
	suitable capacity and accuracy and arrange for
	their proper calibration and maintenance.
	• To identify the requirement of additional
	equipment and accessories/spares by the sections
	and to arrange for procuring the same.
	• To ensure the functions of Quality Systems in
	their sections.
	• To ensure compliance to quality checks at
	different levels.
	• To ensure the timely redressal of complaints
	received from customers.
	• To verify activities, sources on matters relating to
	impartiality and confidentiality.
	• To plan and process the procurement of
	laboratory reagents and consumables.
	• To be authorized signatory to sign the laboratory
	 test reports. To ensure early release of test report after
	comparison of test results with specified
	requirement as per job card, verify the correctness
	of the result by checking calculation/ or getting
	the samples retested by same or other testing
	personnel and to witness the same for
	confirmation by selected at random.
	• To ensure that transfer of data from test register
	to TRs/Calibration certificates is correct and
	countersign the test register.
	• To carryout testing/calibration as and when
	assigned.
	• To ensure efficient and optimum use of all
	equipment under their control including updating
	of various records/log book.
	• To prepare draft time estimates for fixation of
	testing charges in consultation with TS and
	concerned TA/STA.
	• Preparation of MCR, MPR, Status Report,
	pending sample positions, etc.
Tachnical Supervisor (TS)	• Manage the work related to Sample Cell.
Technical Supervisor (TS)	• In addition to the responsibilities listed for TA/STA following additional responsibility will
	TA/STA following, additional responsibility will

Bureau of Indian Standards (Establishment Department)

	he executed
STAs/TAs	 be executed. To keep the calibration certificates of all the equipment under calibration within the group and to ensure that they are in order (where no TS is available, senior-most STA/TA will do). Periodic monitoring with STAs and TAs for ensuring time testing of samples and submission of TRs to Group Leaders. To prepare training needs within the group. To process AMC of equipment of concerned section. To ensure adequate availability of CRM for testing and maintain proper inventory. The purchase requisition to be indented timely to the Group Leader as per requirement. The inventory of other accessories also used in testing to be maintained as per requirement. To carry out petty purchases of equipment/apparatus/stores from the market required for testing/calibration of samples and/or repair of equipment as and when required by the department. To receive the samples for testing charges in consultation with concerned TA/STA and put up to the Group leader and keep suitable records. To ensure that the tested samples are retained within the prescribed time limits in the Section. Ensure prompt testing of samples prior to, during and after testing. Retention period of testing samples to be ensured as per current procedure. Also the safety of test and measuring instruments to be ensured subject to the provision of availability of updated Indian Standards including all the amendments and keep them in safe custody.
	• To ensure availability of updated Indian Standards including all the amendments and

Bureau of Indian Standards (Establishment Department)

ГГ	
•	To ensure efficient and optimum use of all
	equipment in their area of testing.
•	To inform Group Leader in case of non-
	conforming samples. Group Leaders to decide
	further course of action.
	To prepare test report, sign all pages of office
	copy and put up to Group Leaders along with
	test record register.
	-
	To keep a list of equipments and to ensure timely
	in-house and outside calibration of equipment as
	per defined frequency. To assist TS in keeping
	the records.
•	To prepare Monthly Performance Report (MPR)
	in the month-end and to submit to TS/GL giving
	all the required details.
•	To ensure safe custody of calibrated equipment.
•	To assist TS in preparation of draft time estimate
	for fixation of testing charges in their area of
	activity.
•	To maintain equipment being used by them for
	testing/calibration in proper condition. In case of
	breakdown take initiative, coordinate and assist
	*
	Group Leader for its early repair. To maintain the logbook of equipment wherever required
	the logbook of equipment, wherever required.
	Implementation of ISO 17025 in the laboratory
	and all work related to NABL accreditation and
	ensure calculation /estimation of measurement
	uncertainty for all parameters in their work area.
•	To put up requirement of equipment for purchase
	for the testing activity under their area.
•	To prepare a draft test report format and submit
	to Group Leader for further action.
•	To identify and propose the training needs for
	the relevant fields.
•	To ensure timely testing of samples within the
	stipulated 45/60 days as per procedure. Advance
	planning to be done for sample preparation, etc.
	to achieve the above target.
	To ensure that the equipment, apparatus and
•	
	e
	properly cleaned and covered wherever required.
•	To assist Group Leader in examination/
	verification of test report.
•	To ensure timely disposal of tested/calibrated
	samples as per procedure.

Bureau of Indian Standards (Establishment Department)

Master Technician/ /Senior Technician/Technician	 To obtain the relevant Indian Standard from the library/QA Department (CD ROM). Any other job assigned by Head/Group Leader. To ensure periodic preventive maintenance of the required equipments under their jurisdiction as per schedule. To ensure that the equipment, apparatus and machines used for testing/calibration are properly maintained cleaned and covered wherever required. To carry out petty purchases of equipment/apparatus/consumables from the market required for testing/calibration of samples and/or repair of equipment as and when required by the department. To collect quotations/information for purchase of the equipment/apparatus, etc. To prepare test specimen in consultation with the TP. To assist TPs in handling and testing/calibration of samples. To operate and adjust the testing equipments and related machineries. To ensure that safety precautions related to Mechanical or Electrical equipment are properly taken. Any other job assigned by Head/Group Leader.
TechnicalSupervisor(BuildingMaintenance)/MasterTechnician/SeniorTechnician/Technician(Plumbing/(Plumbing/Generator/Air-Conditioning/Electrician/Carpentry)	 To attend all complaints in their respective field. Maintenance and operation of the equipments related to Building maintenance. Maintenance and repair works of building. Any other related work assigned by the superiors.
AD (A&F)/Section Officer	 All administrative/accounts work including housekeeping, gardening, security, service matters of employees and upkeep of records. To process disposal of remnants of samples and condemned equipment. Any other work (such as store, library) assigned by the Head.
Reporter/Personal Assistant/Stenographer/Junior	• To attend administrative-personnel work of the section.

Stenographer`	 To carry out computer work, sending and receiving E-mail, fax, preparation of statements, data, etc. To provide stenographic assistance. To attend telephone calls/visitors. To maintain all files including leave files of the employees in the section. To attend other miscellaneous work assigned by the Head/Technical Officers.
Supporting Staff viz. Assistant, UDC/LDC	All the supporting staff assists the officers/Section Officers in performing the jobs assigned to them.
Librarian	 To keep the issuance record of standards, books and journals etc To organize standards, books and journals etc so that they can be easily retrieved To ensure that all amendments received are attached with relevant standards
Attendant/Sr Helper/Helper/Beldar	Assigned work of movement of files, delivery of dak, distribution of files/dak within and outside department, collection of papers from other departments, clearing of out tray, photocopying/packing, sealing of samples, assistance in handling of samples, collection of material from stores, providing water/tea, etc., maintaining general cleanliness in the department, providing chairs to visitors and assistance in movement/arrangement of official furniture, keeping files and other records in proper position, retrieval, stitching and repairing, etc. To clean the equipment/glass-wares, apparatus, machines and other equipments. To assist the testing persons in handling, preparation, storage and transportation of tested/untested samples/equipments during and after testing. Other duties as may be assigned from time to time by the Competent Authority.

ANNEXURE III--A

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF QUALITY ASSURANCE DEPARTMENT OF BIS CENTRAL LABORATORY, SAHIBABAD

Designation (Post)	Responsibility
Head	• He is responsible for developing, monitoring
	and implementation of the Quality System.
	• He performs the Quality Assurance functions.
	• He is responsible for overall control of quality
	and advises on and monitors all aspects of
	quality in the Central Laboratory.
	• He acts as Secretary to the CL Quality
	Management System Review Committee.
	• He coordinates with National Accreditation
	Board for Testing & Calibration Laboratories
	(NABL).
	• Any other job assigned by DDGL
Scientist (QAO)	Recognition of outside approved laboratories.
	• Coordination of External and Internal training
	activities.
	Handling of complaints.
	Coordinates and prepare MCRs.
Scientist (DCO)	• Developing, updating, revision and distribution
	of quality manual, procedures and forms.
	Quality Assurance Testing.
	• Planning and Organization internal quality audit
	and follow up activities.
	• Coordination of NABL accreditation related
	activities Coordination of test report format.
Technical Supervisor (TS)	• To process proposal for fixation of testing
	charges
	• To assist in the work of recognition of outside
	laboratories
	Any other work assigned by Head
Jr Steno	• Attached with all three officers in Quality
	Assurance Department and carry out job of
	taking dictation and maintains all the database
	relating to the following:
	Testing charges
	Outside recognized labs.
	• Availability of test facilities in BIS labs.
	• Miscellaneous work of administration
	department.

Bureau of Indian Standards (Establishment Department)

	He also attends to DDGL's Stenographic work.
LDC	• Attached with all three officers in Quality Assurance Department and does all the typing and filing work. She is keeping track of all files (outside recognized labs and applicants) for timely disposal of action. To maintain leave record of officers and staff in their section.
Senior Attendant/Helper	 Assigned work of movement of files, delivery of dak, distribution of files/dak within and outside department, collection of papers from other departments, clearing of out tray, photocopying/packing, collection of material from stores, providing water/tea, etc., maintaining general cleanliness in the department, providing chairs to visitors and assistance in movement/arrangement of official furniture, keeping files and other records in proper position, retrieval, stitching and repairing, etc. To assist all the officers and staff in their section.

ANNEXURE III—B

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF PLANNING AND PURCHASE DEPARTMENT OF BIS CENTRAL LABORATORY, SAHIBABAD

Designation (Post)	Responsibility
Head	 Over all Planning, supervision regarding purchase of laboratory equipment and consumables and Condemnation of Lab equipment Coordination with all BIS Labs with respect to budgetary planning, reply to CAG and vigilance Any other work assigned by DDGL
Scientist	 Processing of indents for procurements of Lab equipments and consumables Processing of proposals for condemnation of laboratory equipments Physical verification and codification of lab equipment. Any other work assigned by Head/DDGL
Section Officer (SO)	 General administration including maintenance of leave records Verification of asset cards To assist Scientist in purchase functions
Assistant/UDC/LDC	 Maintenance of files and stock registers Any other work such as procurement of stationery/ miscellaneous items from NCCF, Kendriya Bhandar and market, obtaining Form 32, custom duty exemption certificates Typing work
Helper/Attendant	 Assigned work of movement of files, delivery of dak, distribution of files/dak within and outside department, collection of papers from other departments, clearing of out tray, photocopying/packing, collection of material from stores, providing water/tea, etc., maintaining general cleanliness in the department, providing chairs to visitors and assistance in movement/arrangement of official furniture, keeping files and other records in proper position, retrieval, stitching and repairing, etc. Any other work as directed by Head/ Scientist

ANNEXURE III—C

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF SAMPLE CELL **OF BIS CENTRAL LABORATORY, SAHIBABAD**

Designation (Post)	Responsibility
OIC (Sample Cell)	 Supervision of the functioning of Sample Cell under the guidance of DDGL Communicating the ROs/BOs and ROL/BOL for deviations regarding the conditions and details of the samples received and put under dispute, if required. Preparing proposal for diversion of sample due to constraints based on the Monthly Status Report and as per the prevailing guideline and put up the same to DDGL for approval. Receipt of reminders for the samples and other correspondence from ROs/BOs and appropriate action and reply to the respective parties involved. Taking decision regarding opening of sealed sample package to remove the identity of manufacturer as far as possible and repacking of samples. Maintenance of equipment
Technical Supervisor (TS)	 Maintaining record by recording of BO code on the sample in correlation with lab code number and IS number Preparation of job card for sample received Receipt of test reports from different lab sections and acknowledging the same. Re-coding of test reports. Maintaining of records for test reports received and dispatched. Preparation of dispatch note after segregation of test reports branch wise and put up to OIC, Sample Cell. Forwarding of sealed envelopes containing test reports through Dak to SO, Dispatch. Any other work assigned by OIC/DDGL

LDC 1	 Receipt of samples by hand delivery through representative of the firm and acknowledging the receipt of sample. Ensuring the correlation with respect to details given on test request vis-à-vis on the sample. If deviation observed, same will be brought to the notice of OIC, Sample Cell for deciding regarding acceptance of the sample. Receipt of samples for calibration purpose, calibration charges and maintaining record for the same. Receipt of sample through courier post parcel and transport and maintaining record for the same. Allotment of lab code number on the samples accepted and affixing priority stickers on test request and marking the lab code number on respective sample and test request for correlation and identification. Deviations observed on the sample brought to the notice of OIC, Sample Cell for communication to BO. Maintaining record and filing of correspondence papers. Retrieving of documents papers on query. Receipt of test reports received. Preparation of proposal for payment to outside labs and put up to OIC, Sample Cell. Maintaining the records for test reports received. Preparation of proposal for payment to outside labs and put up to OIC, Samples from transporters' godown, if required. Other jobs daily assigned by OIC, Sample Cell.
LDC 2	• Entering data in the computer from test request indicating the details of samples received and BO's code number in correlation with allotted lab code number for day-to-day samples received.
Steno	 Maintaining all the data-base file Daily generating information in hard copy from data-base file for the samples received and samples being forwarded to lab sections discipline wise and put up to TS for preparation of job cards. Generating information for the samples from data-base file required for reminder to lab sections for pending test reports and on query. Any other job assigned by OIC(Sample Cell) Preparation of letters correspondence pertaining to the samples put under dispute as
--------------------------	--
	 decided by OIC, Sample Cell and put to OIC, Sample Cell. Maintaining and updating record for the samples put under dispute category. Other jobs daily assigned by OIC, Sample Cell
Sr. Attendant/ Attendant	 Segregation of samples meant for diversion to other labs and packing and preparation of necessary papers for dispatch of such samples and put up to OIC, Sample Cell. Segregating and stacking the samples discipline wise at appropriate position after allotment of lab code number on the sample. After receipt of data-sheet and job card, segregation of samples to be delivered to the different lab sections. Removal of coding tag , identification mark (as far as possible), original printed packaging materials (bearing name and address of the manufacturer) and repacking of such samples to maintain the secrecy of origin of sample before delivery of samples to lab sections. Handling of samples. Delivery of samples to different lab sections and getting acknowledgement for samples received by the lab sections. Sealing, packing and delivery of test reports to SO, Dispatch. Other jobs daily assigned by OIC, Sample Cell.

BUREAU SECRETARIAT

FUNCTIONS OF BUREAU SECRETARIAT

NAME OF THE	FUNCTIONS
DEPARTMENT	
Bureau Secretariat	The major role/functions of the Bureau Secretariat are as
	follows:
	i) Secretarial work relating to Bureau meetings.
	ii) Secretarial work relating to EC meetings.
	iii) Secretarial work relating to SSC and FC meetings
	since Feb 2003 onwards.
	iv) BIS Act, Rules and Regulations.
	v) Approval of BIS Annual Report from the Bureau
	members.
	vi) Forwarding of printed copies of BIS Annual Report
	to the Ministry for laying before Parliament.
	vii) Issuance of orders regarding delegation of powers.
	viii) Reconstitution of the Bureau and Executive
	Committee and also filling up of the vacancies
	caused due to resignation/retirement of the mien of
	the Bureau.
	ix) Reconstitution of Executive Committee of the
	Bureau including filling up of vacancies in the
	Executive Committee.
	Apart of the above, Bureau Secretary has also been allotted the
	additional work of internal audit, secretariat of SSC and FC.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF BUREAU SECRETARIAT

Designation (Post)	Responsibility	
BUREAU SECRETARIAT		
Head of Department	Overall management of all the activities connected with Bureau Secretariat related work.	
Deputy Director/ Assistant Director	 i) Supervision and administration of Section; ii) To ensure the maintenance of available record of the Bureau Secretariat with regard to Bureau, Executive Committee (EC), Standing Staff Committee (SSC) and Financ Committee (FC); 	
	 iii) To ensure timely circulation of the agenda and proceedings of Bureau, EC, SSC and FC meetings; 	
	iv) To handle the secretarial work of SSC and FC meetings, i.e., filing of papers relating to SSC and FC in the relevant files;	
	v) Recording of draft proceedings of Bureau, EC SSC and FC meetings;	
	vi) Circulation of decisions of Bureau, EC, SSC FC meetings to the respective departments fo follow-up actions;	
	vii) To ensure timely processing of leav (including casual leave) of staff and officers o the Department;	
	viii) General correspondence regarding routin work of the Department viz. bills, statements etc. of Departments;	
	ix) Coordination with Section Officer (Receipt & Issue) to ensure timely circulation of agend and proceedings of meetings o Bureau/EC/SSC/FC.	
	x) To ensure updation of BIS Act/Rules/Regulations on web-site of BIS;	
	xi) To ensure timely publication of gazett notifications relating to reconstitution of E0 and amendments to the BIS Regulations; and	

	Forwarding of printed copies of BIS Annual Report to
	the Ministry for laying before Parliament.
PS/Stenographers/Jr	i) To keep record of appointments/meetings;
Steno	ii) To give stenographic/typing assistance/
	computer work to the HoD/DD/AD;
	iii) To do the maintenance/filing work of HoD;
	iv) To receive calls meant for the HoD;
	v) Internal Audit and other miscellaneous work;
	vi) Any additional work allotted by the HoD.
Section Officer	i) To maintain the files relating to Bureau And
	EC meetings, BIS Act, Rules and Regulations,
	Delegation of Powers;
	ii) Typing of EC and Bureau agenda and other
	important material emanating from Bureau Secretariat, etc;
	iii) His services are also utilized in photocopying,
	set-making and spiral binding of agenda of
	Bureau, EC, SSC and FC meetings;
	iv) To maintain the general files of circulars, office orders and office notes;
	v) Processing of CL/EL applications of officers
	and staff of Bureau Secretariat and maintain
	the leave records;
	vi) To maintain the record of photocopying bills
	and newspapers bills and attendance,
	photocopying, set-making, spiral binding and
	other work as directed by AD and Bureau
	Secretary;
	vii) Processing of TA/DA claims of EC/Bureau members.
Assistant/UDC/LDC	i) All the supporting staff assist the
	officers/Section Officers in performing the
	jobs assigned to them;
	ii) Reporting to Head of the Department and any
	other matters referred by him
Attendant/Helper	- Extending general assistance.
	- Maintaining of files and submitting them on
	requirement
	- Photocopying and fax work
	- Movement of dak and carrying
	files/papers/stationery
	- Fetching and serving water, tea and such other
	refreshments, etc. to officers, staff, committee
	members and visitors
	- Any other work assigned.

ENFORCEMENT DEPARTMENT

FUNCTIONS OF THE ENFORCEMENT DEPARTMENT

Enforcement Department deals with the cases of misuse of BIS Standard Mark and cases related to violation of various Quality Control Orders/Notifications relating to Mandatory Certification.

Whenever any complaint is received regarding misuse of BIS Standard Mark or misleading advertisement, it is registered in Enforcement Department and simultaneous investigation initiated into the matter. All complaints whether anonymous or otherwise or taken cognizance of, in case of prima-facie case exists.

In addition to Enforcement Department at Headquarters, the enforcement functions are carried out with the help of BIS branch offices all over India. An officer from each of the RO is appointed as an Enforcement Officer to deal with enforcement functions and to coordinate the activities in the region, who reports to DDGR. An officer of the branch office is nominated as nodal officer for dealing with and coordinating the enforcement work within the branch's jurisdiction, who reports to the Branch Head. Nodal Officers are responsible for interacting with Enforcement Department/Regional Offices in BIS and with State Government Agencies/bodies responsible for implementing the various Quality Control Orders.

On detection of violation, immediate action is taken by Branch Office to initiate investigation for collection of evidences material/documentary/other for the purpose of taking prosecutive action.

Since prosecution, proceedings filed against the offender are criminal proceedings and evidences material/documentary are required to be collected to establish the offence in the court. Therefore, for collection of evidences to substantiate the commission of offence the search and seizure is organized by RO/BO are enforcement department.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF ENFORCEMENT DEPARTMENT

Designation (Post)	Responsibility
Head of Department	 i) Overall supervision and coordination in the Department. ii) Handling of parliamentary queries/VIP references. iii) Handling of queries relating to Legal and Enforcement matters.
Technical Officers (Mechanical, Civil, Electrical)	All certification work related to his discipline (Mechanical, Civil, Electrical) which includes:
	 i) Preparation of STI for new products, revision of STI based on amendments in the standard/revision of standards and procedure for its implementation. ii) Fixation of marking fee for new products and revision of existing marking fee. iii) Preparation of specific product guidelines and methodology for its implementation. iv) Scrutiny of red forms for new products covered for the first time both on all-India basis as well as in the region. v) Evaluation of applications received for foreign certification and scrutiny of red forms of such products for grant of licence. vi) Mandatory Certification of related products. vii) Coordination with Regional/Branch Offices of BIS. viii) Interaction with technical departments on certification matters. ix) Interaction with Central Laboratory regarding testing charges and availability of testing facilities. x) Internal audit of Regional Offices. xi) Organizing and participating in all-India review meeting of licensees of various products.

Section Officer	i)	All administrative work including maintenance
Section Officer	1)	All administrative work including maintenance
		of leave record.
	ii)	Work related to certification activity which
		includes:
	a)	Maintenance of files IS-wise.
	b)	Maintenance of general files.
	c)	Maintenance of records of RF received and
		dispatched.
	d)	Maintenance of records of Parliament
	,	Questions, VIP reference, etc.
	e)	Preparation of MCR.
	f)	Maintenance of record of Dak.
Supporting Staff viz.	-)	pporting staff assist the officers/Section Officers
Stenographer,		ing the jobs assigned to them.
Assistant, UDC/LDC		ling the jobs ussigned to them.
Attendant/Helper	i)	Extending general assistance to the officers and
Attendant/Theiper	1)	Extending general assistance to the officers and other staff
	ii)	Maintaining of files and submitting them on requirement
	iii)	Photocopying and fax work
	iv)	Movement of dak and carrying
	,	files/papers/stationery
	v)	Fetching and serving water, tea and such other
		refreshments, etc. to officers, staff, committee
		members and visitors.
	vi)	Any other work assigned.

ESTABLISHMENT DEPARTMENT

FUNCTIONS OF THE ESTABLISHMENT DEPARTMENT

NAME OF THE DEPARTMENT	FUNCTIONS
DEPARTMENT Establishment Department	 i) All personnel matters pertaining to Group A (non Scientific Cadre), Group B, C and D employees. ii) Compassionate appointment cases. iii) CGHS – Coordination, processing and other medica cases. iv) Retirement including voluntary retirement resignations. v) Transfers and postings of all Groups and rotationa transfers. vi) Disciplinary cases vii) Union matters. viii) Sexual Harassment Cases ix) FR 56(j)
	 x) Maintenance of Annual Confidential Reports o Group A (non-Scientific Cadre), Group B, C and E employees. xi) Leave matters. xii) Group Insurance Scheme xiii) Coordination of examination and recruitment xiv) Composition of Selection Committees xv) Compilation of information regarding SCs/ST & minorities. xvi) Preparation of Seniority Lists of Group A (non Scientific Cadre), Group B, C and D employees. xvii) Departmental Tests xviii) Court Cases xix) Cadre Review

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF ESTABLISHMENT DEPARTMENT

Designation (Post)		Responsibility
ESTABLISHMENT DEPARTMENT		
Director (Establishment)		nanagement of all the activities connected with ment Department.
Deputy Director	i)	Coordinating the Sections and work related to each Section.
	ii)	Reporting to Head of the Department; and
	iii)	Any other work assigned.
Assistant Director/ Section Officer (Section I)	i) ii)	All matters pertaining to Group B & D posts. Compilation of Information regarding SC/ST and minorities.
	iii)	All Departmental Tests.
	iv)	Seniority of Group B & D
	v)	Related Court cases.
	vi)	Any other work assigned.
Section Officer	i)	All matters pertaining to Group C posts.
(Section II)	ii)	Compassionate appointments.
	iii)	CGHS
	iv)	Coordination, processing and other medical
		cases.
	v)	Retirement including voluntary retirement, resignation of all Groups
	vi)	Transfers and postings of all Groups and Rotational Transfers.
	vii)	MCR/MPR
	viii)	Seniority List of Group C.
	ix)	Related Court cases.
	x)	Any other work assigned.
Assistant Director/	i)	Disciplinary Cases.
Section Officer	ii)	Union matters.
(Section III)	iii)	Sexual Harassment Cases.
	iv)	FR 56(j)
	v)	ACRs of all Groups.
	vi)	Related Court Cases.
	vii)	Leave matters.
	viii)	Group Insurance Scheme
	ix)	Any other work assigned.

Section Officer	i) All matters pertaining to Group A posts.
(Section IV)	ii) Matters connecting with Act, Rules & Regulations.
	iii) Coordination and examination of EC/SSC
	items.
	iv) VIP references.
	v) Examination of all Policy files.
	vi) Composition of Selection Committees.
	vii) Cadre Review.
	viii) Seniority List of Group a.
	ix) Related court cases.
	x) Any other work assigned.
Private Secretary/	i) To keep record of appointments/meetings;
Stenographer/Jr Steno	ii) To give stenographic/typing assistance/
	computer work to the HoD.
	iii) To do the maintenance/filing work of HoD;
	iv) To receive calls meant for the HoD;
	v) Any other work allotted by the HoD.
Assistant,/UDC/LDC	i) All the works allotted by the HoD/DD/AD and
	Section Officer.
	ii) Maintenance files and submitting them on
	requirement
Attendant/Helper	 Extending general assistance to the officers and
	other staff
	• Maintaining of files and submitting them on
	requirement
	 Photocopying and fax work
	 Movement of dak and carrying files/papers/
	stationery
	• Fetching and serving water, tea and such other
	refreshments, etc. to officers, staff, committee
	members and visitors.
	 Any other work assigned.

FINANCE AND ACCOUNTS DEPARTMENTS

FUNCTIONS OF THE FINANCE AND ACCOUNTS DEPARTMENTS

NAME OF THE	FUNCTIONS
DEPARTMENT	
Finance Department	i) Payment of salary, honorarium and overtime
	allowance to the employees of the Bureau.
	ii) Payment of Income Tax deducted from salary, issue
	of TDS certificate to employees and submission of
	return to Income Tax Department.
	iii) Reconciliation of accounts for GIS, LIC, Income
	Tax, Cooperative Society, etc.
	iv) Payment of House Building Advance, Conveyance
	Advance, Computer Advance, Festival Advance,
	Fan advance, etc. and reconciliation of its accounts.
	v) Payment of interest subsidy to employees who
	received loan from Housing Development Finance
	Corporation, Life Insurance Corporation and other
	financial institutions.
	vi) Management of Provident Fund and Contributory Provident Fund and maintenance and preparation of
	accounts thereof.
	vii) Management of payment of retirement benefits to
	the retired employees, payment from benevolent
	fund, payment of pension and family pension and
	maintenance and preparation of accounts thereof.
	viii) Preparation of the budget estimates of the Bureau
	and getting the same approved by the Financial
	Committee and Executive Committee.
	ix) Management of internal audit of Hqs, Regional
	Offices (ROs) including Central Laboratory and
	Branch Offices (BOs) by the Chartered Accountant
	Firms and follow up actions.
	x) Scrutiny of the proposals received from the
	concerned Departments of the Hqs for expenditure
	under different budget heads and giving
	recommendations for the proposal for approval of
	the Competent Authority.
	xi) Scrutiny of proposals received from various
	Departments having financial implications.
	xii) Management of Central Tender Committee.

Bureau of Indian Standards (Establishment Department)

Accounts	i)	Payment of all types of suppliers' bills for good and
Department	, i	services.
	ii)	Payment of Adjustable Advance and adjustments thereof.
	iii)	Payment of personal claims of employees viz. telephone bills, newspaper bills, misc. claims.
	iv)	Payment in foreign currency to parties outside India.
	v)	Payment and settlement of TA, LTC and Medical Claims of employees as well as pensioners and maintenance of subsidiary ledgers.
	vi)	Management of Cash Section for payment and receipts, Cash Books and Bank Book. Maintenance of records, bank reconciliation.
	vii)	Investment of surplus funds of the BIS, maintenance of investment record.
	viii)	Tax deduction, issue of TDS certificates, returns thereof.
	ix)	Maintenance of earnest money ledgers and depreciation accounting.
	x)	Coordination for statutory audit of annual accounts and compilation of replies to audit.
	xi)	Payment under Plan Projects, Maintenance of Accounts.
	xii)	Accounting of JVs/Issue of Debit/Credit Advice and
		Reconciliation of Inter-Office Accounts, Current Assets and Liabilities Account.
	xiii)	Maintenance of books of accounts and preparation of annual financial statements and schedules thereof.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF FINANCE AND ACCOUNTS DEPARTMENTS

Designation (Post)	Responsibility	
FINANCE DEPARTM	ENT	
Director (Finance)	 i) Overall management of all the activities connected with Finance Department related work; and ii) Examination of the proposals having financial implications received from various Departments and giving concurrence to such proposals. iii) Signing of cheques and authorization of payments. iv) Any other duties, jobs and responsibilities assigned by Deputy Director General (Finance) [DDGF] 	
Deputy Director	 <i>i)</i> To coordinate the functions of all Sections of Finance Department; ii) Signing of cheques, authorization of payments; iii) Any other duties jobs and responsibilities assigned by DDGE/Director (Accounts)IDACI 	
Assistant Director/Section Officer	DDGF/Director (Accounts)[DAC] Overall supervision and coordination of work and activities of any of the Section allotted to him, ie, Salary Section, B&R Section, Pension Section, and Salary Branch	
PS/Stenographer/Jr Stenographer	 i) To keep record of appointments/meetings; ii) To give stenographic/typing assistance/ computer work to the HoD/DDE; iii) To do the maintenance/filing work of HoD; iv) To receive calls meant for the HoD; v) Any additional work allotted by the HoD. 	
Assistant, UDC/LDC	All the supporting staff assist the officers/Section Officers in performing the jobs assigned to them.	
Attendant/Helper	 Extending general assistance to the officers and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned. 	

Bureau of Indian Standards (Establishment Department)

 i) Overall management of all the activities connected with Accounts Department related work. ii) Singing of cheques and authorization of payments; iii) Any other duties, jobs and responsibilities assigned by Deputy Director General (Finance) [DDGF] i) To coordinate the functions of all Sections of Accounts Department; 		
i) To coordinate the functions of all Sections of Accounts Department;		
i) To coordinate the functions of all Sections of		
Overall supervision and coordination of work and activities of for any of the Section allotted to him, ie, Cash Section, Final Accounts Section, B&C-I Section, B&C-II Section.		
 i) To keep record of appointments/meetings; ii) To give stenographic/typing assistance/ computer work to the HoD/DD; iii) To do the maintenance/filing work of HoD; iv) To receive calls meant for the HoD; v) Any additional work allotted by the HoD. 		
Dealing with all transactions relating to cash/ preparation of cheques, reconciliation of salary payable including IOs and accounts payable (employees)		
All the works allotted by the HoD/DD/AD and Section Officer.		
 Extending general assistance to the officers and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors Any other work assigned. 		
c a		

FOREIGN LANGUAGES & PUBLICATIONS DEPARTMENTS

FUNCTIONS OF THE FOREIGN LANGUAGES & PUBLICATIONS DEPARTMENT

FUNCTIONS
Compilation and comparison of material for Standards India, Indexing and publication of the hardcopy of BIS Catalogue, copyright related matters as well as publicity, subscription for Standards India and Standards Monthly Additions, updating and maintaining the dispatch and maintenance of subscriber membership, complaints handling related to subscribership and matters related to Foreign Languages Department.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF FOREIGN LANGUAGES & PUBLICATIONS DEPARTMENT

Designation (Post)	Responsibility		
FOREIGN LANG	SUAGES & PUBLICATIONS DEPARTMENT		
Director and Head	Overall management of all the activities connected with		
	Foreign Languages & Publications Department related		
	work.		
Officer	i) Compilation and comparison of material for		
	Standards India.		
	ii) Indexing of BIS Catalogue and Copyright		
	related matters as well as publicity/		
	subscription for Standards India and Standards		
	Monthly Additions.		
Section Officer	iii) Any other work assigned.		
Section Officer	i) Updating of Subscribers' List, maintaining and dispatch of Standards Monthly Additions		
	dispatch of Standards Monthly Additions, Annual Report and various other documents.		
	ii) Recording of cheque statements, maintaining		
	photos, floppies and CDs related to the articles		
	that appear in Standards India.		
	iii) Clearance of Bills, etc.		
	iv) Maintenance and custody of records, leave		
	records, attendance, indenting of stationery		
	items, maintenance of files and records,		
	maintenance of equipments in the Department.		
	v) Ensuring smooth functioning of the		
	Department, punctuality, discipline, etc.		
	vi) Processing of all bills.		
	vii) Receipt of incoming dak and disposal of		
	outgoing dak.		
	viii) Handling of complaints related to subscriber-		
	ship.		
Private Secretary/	ix)Any other work assigned.i)To keep record of appointments/meetings;		
Stenographer/Jr Steno	 i) To keep record of appointments/meetings; ii) To give stenographic/typing assistance/ 		
	computer work to the HoD.		
	iii) To do the maintenance/filing work of HoD;		
	iv) To receive calls meant for the HoD;		
	v) Any additional work allotted by the HoD.		
Assistant,/UDC/LDC	All the works allotted by the HoD and other officers		
	in the Department.		

Attendant/Helper	 Extending general assistance to the corporate officer and other senior staff Maintaining of various files and submitting them on requirement 	
	 Photocopying and fax work Movement of dak and carrying files/papers/stationery 	
	 Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any work assigned. 	

GENERAL ADMINISTRATION DEPARTMENT

FUNCTIONS OF THE GENERAL ADMINISTRATION DEPARTMENT

NAME OF THE	FUNCTIONS
DEPARTMENT	
General Administration Department	 Maintenance of services like telephones in the office as well as at the residence of officers of the rank of JDs. Payment of bills for all official telephones as well as reimbursement to officers for their residential telephones; Providing of staff cars for BIS official and also for conducting Training Programme, Conferences and other misc. duties during the working hours and also for touring officers for foreign/domestic tours; Insurance in respect of BIS properties including buildings, vehicles and personal accident insurance etc. Purchase of office premises for those Ros/BOs who are running from rented accommodation under the guidance of Building Purchase Committee (BPC); Welfare activities including setting of holiday homes for all Ros/BOs Selection of accommodation for BIS offices at all Ros/BOs and lease agreements thereof; Assisting Technical Deptt. in arranging meetings/official function; Issue of Stores; Providing contract labourers from private agency; Repair/maintenance/shifting of office furniture; Maintenance of records for all office notes/orders etc. All arrangements concerning foreign tours which includes Procurement of Air/Railway Tickets for touring officers; (Foreign & domestic) Visa through various embassy; Arrangement for foreign exchange for touring officers Maintenance of central Purchase Committee (CPC); Installation of newly purchased computers; Disposal of discarded/obsolete furniture and other items including old computer etc. under the guidance of condemnation committee;

 17) Receipt/dispatch of dark in R&I Section which also work under Administration Deptt; 18) Photocopying work exceeding 50 copies for all deptts. of BIS; 19) Dealing with private agency like courier, speed post and foreign post office; 20) Looking after the BIS canteen to provide tea/lunch of BIS staff and arrangement for various meetings. Arrangments of tea/snacks on special occasion as such World Standard Day, New Year day etc. 21) Security Section is also under Administration Department. Some of the main jobs are as follows: a) Security of BIS premises at HQs; b) Maintenance and cleanliness in both the building Manak Bhavan & Manakalaya c) Maintenance of gardening around both the buildings; d) Parking of vehicles during normal as well as special meetings of BIS; e) Reception Counter f) Identity Card and Ministry Photo Pass 22) Maintenance Cell is also working under Administration Department. Some of its main functions are as under: a) All work of maintenance of routine nature within Rs. 20,000.00 including ordinary and petty repairs including maintenance of MB, MK and staff quarters; b) Annual Maintenance contracts (AMCs) for the
20,000.00 including ordinary and petty repairs including maintenance of MB, MK and staff quarters;
c) Processing electricity & water bills of HQs.d) Any other work of similar nature

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF GENERAL ADMINISTRATION DEPARTMENTS

Designation (Post)	Responsibility				
Head of Department	Overall management of all the activities connected with				
1	Administration Department related work				
DD(Maintenance)	Co-ordination of all works relating to maintenance work of				
	Electrical Engg./Civil Engg., Any other work assigned by				
	DRA from time to time				
DD(Security)	i) Checking the security arrangements at sensitive				
	and other points in premises of BIS. Issuing				
	necessary instructions to Security Guards of BIS				
	and Security Guards deployed by security				
	contractor.				
	ii) Checking and cleanliness of fire fighting				
	equipments in BIS premises.				
	iii) House keeping arrangements of both the				
	buildings of BIS.				
	iv) Maintenance of garden/lawns in BIS premises.				
	v) Liaison with Ministry and police authority.				
	vi) Issue of parking labels.				
	vii) To supervise the work done by the Staff and				
	relating to issue of entry passes to visitors.				
	viii) General work relating to leave, attend phone				
	calls, assistance to visitors.				
	ix) Issue of Identity Cards, temporary passes,				
	Pensioners Card, arrangement of open photo				
	passes				
	x) Any other work allotted by DRA.				
AD(A&F) & Welfare	1. In general, looking after all the activities of the				
Officer	department, scrutinizing and also signing of				
	proposals, bill etc. emanating from various section of				
	the departments;				
	2. Specific responsibilities for looking after telephone				
	services, hiring of office premises, insurance of the				
	office property and the welfare activities including				
	setting up and providing of holiday homes. The				
	Assistant Director is also works as Welfare Officer				
	and looking after the Canteen day-to-day affairs also.				
Section Officer (Admn I)	Looking after all the routine activities in the Administration				
	Deptt. like deployment and maintenance of staff cars,				
	foreign delegation work, hiring and deployment of contract				
	works, repair of furniture, passing of bills related to all the				
	activities, looking after the work of purchase of office				
	premises/land for all ROs/BOs working from rented				
	accommodation				

Bureau of Indian Standards (Establishment Department)

Section Officer (Admn II)	Maintenance/providing telephone services in the office as well as at the residence of entitled BIS officials, payment of bill. Procurement of local spares needed to rectify the faulty instruments. Ensure the timely receipt/processing of bill on monthly basis and reimbursement of admissible amount to the BIS officials.		
Section Officer (Purchase)	 Looking after the activities of purchasing general stationery items, furniture, office equipments like computers, copiers etc. as well as air-conditions, water coolers, room coolers and heavy equipments and purchase of printing papers, passing bill related to the same Dealing with the purchase proposals received from Ros/BOs Arranging meetings of Central Purchase Committee 		
Section Officer (Disposal)	 Condemnation and writing off of old and unusable items, arranging the meetings of the Condemnation Committee Disposal of condemned items and waste materials Procurement of liveries items for Group C & D employees including stitching of uniforms; Annual stock taking of furniture and equipment at HQs. 		
Section Officer(Stores)	 Receiving all the items being purchased at HQs including entering the challans and bills in the relevant registers. Proper storing of all the items purchased at HQs Distribution of various items to all the departments as per requirements and keeping proper records of the same Raising indents for purchase of items based on the average monthly consumption. 		
Section Officer (Receipt & Issue)	 Receipt of incoming dak at Headquarters and distribution of the same to the various departments including proper records of the same. Arranging for fixing of addresses on envelopes for sending out dak. Copying of documents received from various departments, from 50-100 copies of each Arranging for packing, stamping/franking and dispatch of all out-going dak, including telegrams, arranging for local dispatch of dak through dispatch riders etc. 		

PS/Stenographer/Jr. Steno	 To keep record of appointment/meetings; To give stenographic typing assistance/computer work to the HOD/DD/AD/SOs To do the maintenance/filing work of HOD; To receive calls meant for the HOD; Internal Audit and other Misc. Work of the Deptt; Any additional work allotted by the HOD 			
Supporting staff viz. Assistants/UDCs/LDCs	performing the jobs assigned to them Reporting to Head of the Department and any other			
Technicians	matters referred by him For all maintenance jobs relating to electrical, civil, carpentary, masonry etc.			
Attendant/Helpers/Beldars	 Extending general assistance. Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned. 			

HINDI UNIT

(May please refer to hard copy of the document. Soft copy is being down loaded)

HUMAN RESOURCE DEVELOPMENT DEPARTMENT

FUNCTIONS OF THE HUMAN RESOURCE DEVELOPMENT DEPARTMENT

NAME OF THE	FUNCTIONS			
DEPARTMENT				
Human Resource	Human Resource Development Department deals with			
Development	personnel matters of all Group A scientific cadre including:			
Department				
	i) Recruitment of Scientist-B (Assistant Directo	r)		
	(Direct recruitment/through LDCE).			
	ii) Assessment under FCS of Scientific Cadre Office	rs		
	who are due for promotion.			
	iii) Formulation of Assessment Committee.			
	iv) Work relating to ACRs of Group A Scientific Cada	re		
	Officers upto Scientist-E (Director).			
	v) Officiating arrangements of Heads at Hqs/ROs/BOs.			
	vi) Transfers of Scientific Cadre Officers.			
	vii) CGHS and other medical claims of Group A			
	Scientific Cadre Officers.			
	viii) Group Insurance Scheme in respect of Group A			
	Scientific Cadre Officers.			
	ix) Personnel Matters (Seniority, Confirmation	n,		
	, 6 11 ,	or		
	deputation/outside posts, NOC for passport			
	counting of past service, graduate apprentice, etc.			
	x) Disciplinary cases in respect of Group A Scientific	ic		
	Cadre Officers.			
	xi) Processing of cases for resignation/voluntary			
	retirement/retirement including terminal benefits.			
	xii) Premature retirements.			
	xiii) Pay fixation on promotion.			
	xiv) Medical facilities to BIS pensioners, appointment			
	AMAs for employees residing outside Delhi an	ıd		
	working at Hqs.			
	xv) Material for EC/SSC Agenda and action thereon.			
		at		
	Hqs/ROS.			
	xvii) Budget of HRD/Material for Annual Report/Annua	al		
	Action Plan.			

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF HUMAN RESOURCE DEVELOPMENT DEPARTMENT

DEPARTIVIENT			
Head of Department	Overall management of all the activities connected with Human Resource Development Department related work.		
Scientist-C/DD	 i) Material for EC Agenda ii) Action on EC decisions iii) Letters to Ministry for Govt approval along with Draft Gazette Notification iv) Action taken report to Bureau Secretariat v) VIP references vi) Assessment of FCS of Scientific Cadre Officer vii) Reporting to Head of the Department and any other matters referred by him. viii) Recruitment ix) Item for SSC including Agenda and Minutes. x) Disciplinary Cases. 		
Assistant Director (A&F)/Section Officer-I	 i) Procurement of 05 yearly assessment reports from Scientific Officers – AD,DD,JD,Dir who are due for promotion ii) Formation of two assessment committees iii) Action regarding payment of honorarium to specialists iv) Work relating to ACR of Group A officers upto D(SG) v) Attendance/CL/RH/Regular Leave of HRD employees vi) Issue of Office Notes for officiating arrangement of DG/ADGs vii) Issue of memo for officiating arrangements of Heads at HQ/RO/BO 		

	viii) ix) x) xi) xii)	Transfers (CDMC) meetings – Issue of transfer orders, extension, cancellation/Request/option for transfers Premature retirement Posts based Roster Budget of HRD/Material for Annual Report/Annual Action Plan Reporting to Head of the Department and any other matters referred by him.
Section Officer-II	i)	Increment Roll and entries in Service Books
	ii)	CGHS, other medical claims and appointment of AMAs
	iii)	Group Insurance Scheme for Group A Scientific Officers
	iv)	Retirement benefits of Group A officers
	v)	Personnel Matters (seniority, confirmation, retirement, forwarding of applications for deputation/outside posts/NOC for passport, counting of past service, Graduate apprentice, etc.
	vi)	General Sear-Circulars, Office Notes, Orders, Monthly stationery
	vii)	Disciplinary cases of Group A officers
	viii)	Permission for extension of time to bring family on transfer
	ix)	Processing case of Group A officers for resignation/voluntary retirement/retirement including terminal benefits
	x)	Forwarding of applications for outside posts

Bureau of Indian Standards (Establishment Department)

		Leave matters regarding	
		Departmental Heads Pay fixation of Group A	
		Scientific Cadre Officers on	
		promotion	
		MCR	
	,	Reporting to Head of the	
		Department and any other	
		matters referred by him	
Private Secretary/Steno/Jr Steno	i)	To keep record of	
		appointments/meetings;	
	ii)	To give stenographic/typing	
		assistance/ computer work to the HoD/DDE;	
	· · · ·	To do the maintenance/filing work of HoD;	
	iv)	To receive calls meant for HoD;	
		Any additional work allotted by the HoD	
	vi)	Reporting to Head of the	
		Department and any other	
		matters referred by him	
Assistant/UDC/LDC		All the supporting staff assist	
		the officers/Section Officers in	
		performing the jobs assigned	
		to them; Reporting to Head of the	
		Reporting to Head of the Department and any other	
		matters referred by him	
		matters referred by min	
Attendant(s)/Helper(s)	- Exter	- Extending general assistance.	
		taining of files and submitting	
	them	on requirement	
		Photocopying and fax workMovement of dak and carrying	
	files/papers/stationery		
		ning and serving water, tea and	
		other refreshments, etc. to	
		ers, staff, committee members	
		visitors	
	- Any	other work assigned.	

INFORMATION TECHNOLOGY SERVICES DEPARTMENT
FUNCTIONS OF THE INFORMATION TECHNOLOGY SERVICES DEPARTMENT

NAME OF THE	FUNCTIONS
DEPARTMENT	
Information	Handling of major IT Projects, extending of IT Support
Technology Services	Services, handling of software development activities and
Department (ITS)	related projects, providing guidelines and direction to officers
	and staff of BIS related to computer network and other facilities
	including computer training.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF

INFORMATION TECHNOLOGY SERVICES DEPARTMENT

Designation (Post)

Responsibility

INFORMATION TECHNOLOGY SERVICES DEPARTMENT (ITS)

Director and Head	Overall management of all the activities connected with
	Information Technology Services Department related
	work.
Scientist C/B	i) Handling of all stages of IT Projects including
	identification, planning, execution and post-
	implementation issues.
	ii) Handling of all stages of software projects
	including identification, planning, execution
	and post-implementation issues.
	iii) Extending services like Annual Maintenance
	Contract, condmnation, web-site management,
	e-mail/interned operations, etc.
	iv) Any other work assigned.
Private Secretary	i) To keep record of appointments/meetings;
	ii) E-mail management.
	iii) To give stenographic/typing assistance/
	computer work to the HoD.
	iv) To do the maintenance/filing work of HoD;
	v) To receive calls meant for the HoD;
	vi) Any additional work allotted by the HoD.
Assistant,/UDC/LDC	i) All the works allotted by the HoD and other
	officers in the Department.
	ii) Complaint monitoring of computers and
	peripherals in the Bureau.
	iii) E-mail and Internet operation.
Attendant/Helper	- Extending general assistance to the officers and
	other staff
	- Maintaining of files and submitting them on
	requirement Photocopying and fax work
	 Photocopying and fax work Movement of dak and carrying
	- Movement of dak and carrying files/papers/stationery
	- Fetching and serving water, tea and such other
	refreshments, etc. to officers, staff, committee
	members and visitors.
	- Any other work assigned.
l	my outer work assigned.

INTERNATIONAL RELATIONS & TECHNICAL INFORMATION SERVICES DEPARTMENT

FUNCTIONS OF THE INTERNATIONAL RELATIONS & TECHNICAL INFORMATION SERVICE DEPARTMENT

I. <u>Interaction with ISO & IEC :</u>

	 a) <u>ISO/IEC Policy Bodies</u> - b) <u>ISO/IEC Technical</u> - <u>Committees</u> 	Performs the responsibilities of India member body on ISO General Assembly, ISO Council, DEVCO, IEC Council, IEC Council Board etc. on which BIS is a member and is represented by DG, BIS. Acts as nodal Department & coordinates with ISO/ IEC work with respect to India's participation in ISO TCs/SCs/Secretariat handled by India.
II.	<u>Bilateral and Regional</u> - <u>Cooperation Programmes</u>	Acts as coordinating Department and interacts with various Government Deptts, National Standards Bodies/Regional Association, for entering into MoUs and MRAs and their renewal and coordi- nation of Regional Cooperation Programmes.
III.	<u>Processing of Delegation</u> - <u>Proposals for Overseas</u> <u>Delegations</u>	Policy issues regarding foreign deputations from BIS. Scrutiny & processing of proposals for compliance with guidelines, for Govt. clearance.
IV.	WTO-TBT Enquiry Point	Downloading and disseminating information regarding notification issued by WTO. Providing information regarding the notificat- ion issued by India in response to queries raised by India and overseas parties.
		Liaison with Ministry of Commerce.
V.	<u>Technical Information</u> <u>Services</u>	Responding to queries of visitors / telephones / correspondence regarding Indian Standards/ Overseas Standards / equivalance of standards and Other technical enquiries, bibliographies Buyers guide.
		Issuing of International Identification Numbers in Accordance to respective ISO/IEC Standards i.e. WMI/IIN/IIC/RID
		Providing Technical Clarifications related to DGFT Notification No. 44(RE-2000)

- VI. <u>Publicaion of Journals</u>
- i) Standards Worldover Monthly Additions (SWOMA)
- ii) Current Published Information of Standardization (CPIS)
- iii) EC Norm Scan

VII. <u>Miscellaneous</u>

- a) Coordination of Visits of Foreign Dignitaries.
- b) Hosting of International / Regional Seminars (ISO, IEC, WTO, SAARC, etc)
- c) Receipt and distribution of mail from ISO/IEC within BIS.
- d) Sending, receiving and distribution of faxes (international & national).

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF INTERNATIONAL RELATIONS & TECHNICAL INFORMATION SERVICES DEPARTMENT

International Relations & Technical Information Services Department. Scientist D/C/B i) ISO/IEC Coordination. ii) Regional/Bilateral Cooperation Programmes iii) Processing of delegation proposals for Ministry iv) Preparation of material for Standards Worldover Monthly Editions, Current published Information on Standardization, EC Norm Scan v) Providing information on Buyers' Guide, Updation & information on Bibliographies vi) Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested parties vii) Downloading and dissemination of the TBT notifications from WTO website viii) Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondence ix) Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departments x) Liaison with concerned Ministries and participation in meetings. xi) Assistance to HoD in all the activities. STA i) Attending visitors seeking Technical Information iii) Assistance in responding to queries related to Indian Standards and standards of other countries. iv) Maintenance of relevant records. section Officer <td< th=""><th>Scientist F & Head</th><th>Overall managen</th><th>nent of all the activities connected with</th></td<>	Scientist F & Head	Overall managen	nent of all the activities connected with
Department. Scientist D/C/B i) ISO/IEC Coordination. ii) Regional/Bilateral Cooperation Programmes iii) Processing of delegation proposals for Ministry iv) Preparation of material for Standards Worldover Monthly Editions, Current published Information on Standardization, EC Norm Scan v) Providing information on Buyers' Guide, Updation & information on Bibliographies vi) vii) Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested parties vii) Downloading and dissemination of the TBT notifications from WTO website viii) Viii) Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondence ix) Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departments x) Liaison with concerned Ministries and participation in meetings. xi) Assistance to HoD in all the activities. STA i) Attending visitors seeking Technical Information ii) Assistance in responding to queries related to Indian Standards and standards of other countries. iv)	Selentist I & Head		
Scientist D/C/B i) ISO/IEC Coordination. ii) Regional/Bilateral Cooperation Programmes iii) Processing of delegation proposals for Ministry iv) Preparation of material for Standards Worldover Monthly Editions, Current published Information on Standardization, EC Norm Scan v) Providing information on Buyers' Guide, Updation & information on Bibliographies vi) Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested parties vii) Downloading and dissemination of the TBT notifications from WTO website viii) Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondence ix) Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departments x) Liaison with concerned Ministries and participation in meetings. xi) Assistance to HoD in all the activities. STA i) Standards and standards of other countries. iv) Maintenance of relevant records. section Officer i) Maintenance of celevant records. section Officer ii) ii) Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenanc			
ii)Regional/Bilateral Cooperation Programmesiii)Processing of delegation proposals for Ministryiv)Preparation of material for Standards Worldover Monthly Editions, Current published Information on Standardization, EC Norm Scanv)Providing information on Buyers' Guide, Updation & information on Bibliographiesvi)Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested partiesvii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Downloading technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visiors seeking Technical Information ii)ii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance of relevant records.iSection Officeri)ii)Maintenance of equipment in the Department iii)iii)Ensuring smooth functioning of the Department iii)	Scientist D/C/B		C Coordination
iii)Processing of delegation proposals for Ministryiv)Preparation of material for Standards Worldover Monthly Editions, Current published Information on Standardization, EC Norm Scanv)Providing information on Buyers' Guide, Updation & information on Bibliographiesvi)Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested partiesviii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)iii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)iv)Maintenance of relevant records.iii)Maintenance of ceujoment in the Department items, maintenance of equipment in the Department	Selentist D/C/D	/	
iv)Preparation of material for Standards Worldover Monthly Editions, Current published Information on Standardization, EC Norm Scan v)v)Providing information on Buyers' Guide, Updation & information on Bibliographiesvi)Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested parties vii)viii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)iii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentiii)Ensuring smooth functioning of the Department		· · · ·	
Monthly Editions, Current published Information on Standardization, EC Norm Scanv)Providing information on Buyers' Guide, Updation & information on Bibliographiesvi)Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested partiesvii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii) Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries.iv)Maintenance of relevant records.section Officeri)Maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department			
Standardization, EC Norm Scanv)Providing information on Buyers' Guide, Updation & information on Bibliographiesvi)Issuance of International Identification Number i.e. WMI, IN, IIC, RID, etc. to interested partiesvii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings. xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)wimtenance of relevant records.section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Department			
v)Providing information on Buyers' Guide, Updation & information on Bibliographiesvi)Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested partiesvii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings. xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance of relevant records.Section Officeri)Maintenance of equipment in the Department ii)iii)Ensuring smooth functioning of the Department iii)			
information on Bibliographiesvi)Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested partiesvii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings. xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)Providing information related to IIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance of relevant records.Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Department			
vi)Issuance of International Identification Number i.e. WMI, IIN, IIC, RID, etc. to interested parties vii)viii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondence ix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings. xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Department ii)			
WMI, IIN, IIC, RID, etc. to interested partiesvii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)ii)Attending visitors seeking Technical Information ii) Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv) Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,			•
vii)Downloading and dissemination of the TBT notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings. xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance of relevant records.Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,		,	
notifications from WTO websiteviii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)ii)Attending visitors seeking Technical Information ii)iii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance of relevant records.Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,			-
viii)Attending WTO, TBT, Technical queries and queries on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)ii)Attending visitors seeking Technical Information iii)iii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,		<i>,</i>	•
on standards through visitors and correspondenceix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings. xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Maintenance of relevant records.Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Department ii)			
ix)Providing technical clarifications related to DGFT Notification RE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Department ii)iii)Ensuring smooth functioning of the Department,		-	
NotificationRE 44 to importers and related correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)iii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries.iv)Maintenance of relevant records.Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,			
correspondence and coordination with Technical Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)Broviding information related to BIS/ISO/IEC/ other NSBs cataloguesNSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries.iv)Maintenance of relevant records.Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,		-	-
Departmentsx)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Department, ii)			±
x)Liaison with concerned Ministries and participation in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Information ii)ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)Section Officeri)Maintenance of relevant records.Section Officeri)Maintenance of equipment in the Department ii)Ensuring smooth functioning of the Department, iii)		-	
in meetings.xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Informationii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries.iv)Maintenance of relevant records.Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,		-	
xi)Assistance to HoD in all the activities.STAi)Attending visitors seeking Technical Informationii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries.iv)Maintenance of relevant records.Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,		·	
STAi)Attending visitors seeking Technical Informationii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries.iv)Maintenance of relevant records.Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,			-
ii)Providing information related to BIS/ISO/IEC/ other NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)iv)Maintenance of relevant records.Section Officeri)ii)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,	STA	/	
NSBs cataloguesiii)Assistance in responding to queries related to Indian Standards and standards of other countries.iv)Maintenance of relevant records.Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,	5111		
iii)Assistance in responding to queries related to Indian Standards and standards of other countries. iv)iv)Maintenance of relevant records.Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,		· ·	5
Standards and standards of other countries.iv)Maintenance of relevant records.Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,			-
iv)Maintenance of relevant records.Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,			
Section Officeri)Maintenance and custody of records, leave records, attendance, indenting of stationery items, maintenance of equipment in the Departmentii)Ensuring smooth functioning of the Department,			
attendance, indenting of stationery items, maintenance of equipment in the Department ii) Ensuring smooth functioning of the Department,	Section Officer	/	
ii) maintenance of equipment in the Department Ensuring smooth functioning of the Department,		/	
ii) Ensuring smooth functioning of the Department,			
punctuality, discipline, etc.			
iii) Processing of all bills and keeping record of			
payments pertaining to the Department relating to RE			
44, Bibliographies, Journals, International			
Identification Numbers, etc.		-	

Bureau of Indian Standards (Establishment Department)

г — т		
	iv)	Compilation of MCR/MPR, Hindi coordination
	v)	Fax Management, sending & receiving
	vi)	Receipt of incoming dak and disposal of outgoing dak
		including dairying
	vii)	Any other work assigned.
Private Secretary/	i)	To give stenographic / typing assistance / computer
Stenographer/Jr.Steno		and internet related work to the HoD / Scientist
		D/C/B
	ii)	To do maintenance / filing work of HoD, as assigned
	iii)	To keep record of appointments / meetings / receive
		calls
	iv)	Any additional work allotted by the HoD.
Assistant/UDC/LDC	i)	All the works allotted by the HoD and other officers
		in the Department
	ii)	Filing work
	iii)	Typing work
	iv)	Downloading of TBT Notifications & other internet
		related work
	v)	Sending faxes
	vi)	Any other work as assigned.
Attendant / Helper	i)	Extending general assistance to the officers and staff
-	ii)	Photocopying work
	iii)	Movement of dak and carrying files/papers/stationery
	iv)	Maintenance and cleanliness of files
	v)	Fetching and serving water, tea and such other
		refreshments, etc. to officers, staff and visitors
	vi)	Any other work assigned.
	iii) iv) v)	Movement of dak and carrying files/papers/stationery Maintenance and cleanliness of files Fetching and serving water, tea and such other refreshments, etc. to officers, staff and visitors

LEGAL DEPARTMENT

FUNCTIONS OF THE LEGAL DEPARTMENT

NAME OF THE DEPARTMENT		FUNCTIONS
Legal Department	i) To advise the Bureau on any matter having le	
	ii)	implications. Matters related to interpretation of BIS Act, Rules
	iii)	and Regulations, amendments, etc. Legal vetting of documents, notices, correspondences and other related certifications,
		administration and personnel matters.
	iv)	Coordination with advocates.
	v)	Examination of cases/enforcement cases, filing,
		handling and monitoring of the cases.
	vi)	Handling of disputes in Labour Courts and rendering advice.
	vii)	Matters related to Legal Advisory Committee and action on their recommendations.
	viii)	Matters related to arbitration, MRTP cases, civil suits, etc.
	ix)	Vetting of Show Cause Notices.
	x)	Coordination with Ministry, State Level and
	Í	National Level Commissions, Consumer Forums,
		etc.
	xi)	Coordination with the ROs/BOs and Enforcement
		Department.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF LEGAL DEPARTMENT

Designation (Post)	Responsibility
LEGAL DEPARTMENT	l
Director (Legal)	Overall management of all the activities connected with Legal Department related work.
Deputy Director / Assistant Director	 i) General administration and supervision of the activities of the Legal Department. ii) To advise the Bureau on any matter having legal implications. iii) Matters related to interpretation of BIS Act, Rules and Regulations, amendments, etc. iv) Legal vetting of documents, notices, correspondences and other related certifications, administration and personnel matters. v) Coordination with advocates. vi) Examination of cases/enforcement cases, filing, handling and monitoring of the cases. vii) Handling of disputes in Labour Courts and rendering advice. viii) Matters related to arbitration, MRTP cases, civil suits, etc. x) Vetting of Show Cause Notices. xi) Coordination with Ministry, State Level and National Level Commissions, Consumer Forums, etc. xii) Coordination with the ROs/BOs and Enforcement Department. xiii) Any other work allotted by Director (Legal)

Section Officer	xi) Follow-up of the cases and BF.
	xii) Compliance of court orders on the attachment
	of salaries of BIS employees.
	xiii) To coordinate with the advocates.
	xiv) Drafting letters, replies, maintenance of court
	cases, etc.
	xv) Preparation of data, reports, MCR, information
	to Ministries, etc.
	xvi) Vetting of agreement/lease/contract of House
	Building Advance cases.
	xvii) Attending courts, advocates, etc.
	xviii) Monitoring of complaints and follow up
	actions of Hqs, Ros/Bos.
	xix) Any other work assigned by Director
	(Legal)/DD/AD.
Private Secretary/	vi) To keep record of appointments/meetings;
Stenographer/Jr Steno	vii) To give stenographic/typing assistance/
	computer work to the HoD.
	viii) To do the maintenance/filing work of HoD;
	ix) To receive calls meant for the HoD;
	x) Any additional work allotted by the HoD.
Assistant,/UDC/LDC	All the works allotted by the HoD/DD/AD and
	Section Officer.
Attendant/Helper	- Extending general assistance to the officers and
	other staff
	- Maintaining of files and submitting them on
	requirement
	- Photocopying and fax work
	- Movement of dak and carrying
	files/papers/stationery
	- Fetching and serving water, tea and such other
	refreshments, etc. to officers, staff, committee
	members and visitors.
	- Any other work assigned.
	- my outer work assigned.

LIBRARY SERVICES CENTRE

FUNCTIONS OF THE LIBRARY SERVICE CENTER

	OF THE	FUNCTIONS	
DEPAR	TMENT		
Library	Service	i)	Acquisition of books, standards and journals from
Center			local and foreign sources on subscription,
			complimentary or exchange basis.
		ii)	Providing bibliographies on books.
		iii)	Providing ICS number on draft Indian Standards.
		iv)	Codification of standards received in library for our
			database – "Manaksandharbhika".
		v)	Providing reference service to library members and
			officers and staff of BIS.
		vi)	Providing loan services to library members and
			officers and staff of BIS.
		vii)	Maintenance of stockroom.
		viii)	Maintenance of Archives.
		ix) Subscription and maintenance of library membership records.	
		x)	Bringing out Monthly library bulletin – Additions to
		,	Library-Books and Pamphlets supplying them free
			of cost to members and our own departments.
		xi)	Providing Translation Service of foreign standards.
		xii)	Maintenance of CDs and digital library.
		xiii)	Keeping overall control over other libraries at Ros and CL.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF LIBRARY SERVICE CENTER

Designation (Post)		Responsibility
LIB	RARY	SERVICE CENTER
Director and Head	Overall r	nanagement of all the activities connected with
		ervices Center related work.
Deputy Director (Library)	i)	Supervising the work of the staff working
		under them.
	ii)	Cataloguing physical processing of books, acquisition of standards by purchase and complimentary basis.
	iii)	Maintenance of membership of local and international organizations.
	iv)	Library budget, audit stock verification,
		physical processing of standards.
	v)	Library membership, translation of foreign
	(ire	standards, maintenance of archives.
	vi) vii)	Acquisition of journals – Stack maintenance. Amendment of standards, issue counter.
	viii)	Codification of standards, ICS classification,
	(111)	preparation of bibliographies, reference
		services, and incharge of digital library.
	ix)	Any other work assigned.
Deputy/Assistant Librarian	i)	Cataloguing/technical processing of books.
	ii)	Checking requisition, filing of catalogue cards,
		addition to Library, display boards,
)	amendment of books.
	iii)	Acquisition of books from local sources for Hqs and Ros, maintaining national
		organizations against membership
		subscription, processing requests for English
		translation of foreign documents.
	iv)	Acquisition of books from foreign sources,
		liaision with Ros/Bos and maintenance of files
		of international organizations against
)	membership subscription.
	v) vi)	Physical processing of standards. Weeding out of books, maintenance,
	vi)	rectification and upkeep of upper of Stack
		Area.
	vii)	Filing of books, library membership, data
	,	feeding, addition to library.
	viii)	Accessioning of standards and maintenance of
		record of Indian Standards and their
		amendments.

Bureau of Indian Standards (Establishment Department)

	ix) Supervision of Issue Counter, outdoor members, binding of books and up keep and keeping of account of CDs and publications kept in almirah.
	x) Typing of Index Cards, pasting of amendments, etc.
	xi) Any other work assigned.
Section Officer	 Maintenance of all records, attendance register, receipt of dak, maintenance of library rooms, files, MCR, stationery indents, circulating notices, quarterly Hindi reports, book binding work and maintenance of all equipments. Any other work assigned.
Private Secretary/ Stenographer/ Jr Steno	 i) To keep record of appointments/meetings; ii) To give stenographic/typing assistance/
	 computer work to the HoD and Department. iii) To do the maintenance/filing work of HoD; iv) To receive calls meant for the HoD; v) Any additional work allotted by the HoD.
Assistant/UDC/LDC	All the works allotted by the HoD and other officers
including Library Clerks	in the Department.
Attendant/Helper	 Extending general assistance to the officers and other staff. Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

PLANNING AND COORDINATION DEPARTMENT

NAME OF THE	FUNCTIONS
DEPARTMENT	
Planning & Coordination Department	Functions:
	i) Corporate Planning which includes:
	a) Perspective Plan
	b) Five Year Plans
	c) Annual Action Plans
	ii) Annual Report
	a) BIS Annual Report
	b) Chapter on BIS in Ministry's Annual Report
	iii) Management Control Report (MCR)
	iv) Annual Action Plan Monthly Progress
	v) D.O. Letter to Ministry
	vi) Monthly Performance Report (MPR)
	vii)Secretariat for
	a) Planning & Development Advisory Committee (PDAC)
	b) Policy Planning Committee (PPC)
	c) Senior Officers Meeting (SOM)
	d) Review meetings on Performance of BIS
	Activities taken by Secretary (CA)/DG
	viii) Coordination with the Controlling Ministry with regard to:
	a) Parliamentary Standing Committee
	meetings/visits
	b) Parliament questions
	c) Other queries for which P&C is coordinating
	Department
	•
	ix) Collating, compiling and presenting information, in
	respect of BIS Activities in desired formats which
	include presentations, write-ups, VIP speeches for
	important for a such as Bureau and EC meetings.
	x) Coordinating Five Yearly CAG Auditing
	xi) 20 Point Programme

PLANNING & COORDINATION DEPARTMENT

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF PLANNNING & COORDINATION DEPARTMENT

Designation (Post)	Responsibility
Head	i) Overall management and responsibility of all the activities connected with Planning & Coordination Department for undertaking functions as indicated in Annex-I.
	 ii) - Preparation of Agenda/Minutes of Senior Officers Meeting held every week, then approval and circulation. - Preparing ATRs on decisions taken in SOM and providing necessary feedback to Management. - Monitoring physical targets and achievements in Thrust Area Focus areas, Bullet Points etc. to provide feedback to Management to take appropriate follow-up actions. - Monitor and oversee the responsibilities of all the officers/staff in the department. - Overall responsibilities as Head for managing the work assigned to the department. - Organizing and undertaking SOM, PPC and VC. - Oversee maintenance and monitoring of various data base (such as DG-MIS,) etc to provide necessary feedback to Management.
Scientist E/D/C/B	 i) Preparation of Annual Action Plan Five Year Plans, Perspective Plans Collection and collating data for AAP from various departments at HQ, RO &BO.

	- Compilation
	- Vetting of text by Activity
	Heads
	- Approval of compiled AAP
	from PPC
	- Approval by PDAC
	- Approval by EC
ii)	Monthly Performance Report
iii)	Coordination of PPC
iv)	Coordination PDAC meetings,
v)	Coordination review meetings on
•)	Performance of BIS Activities
	taken by Secretary (CA)/DG.
(iv	
vi)	Coordination with controlling
	Ministry with regard to
	Parliamentary Standing Committee
	meetings/visits.
vii)	- Coordination with ROs/BOs for
	travel and
	stay
	- Preparation of general material
	for the visit.
	- Collecting and providing
	necessary information asked
	during the visit and other
	follow-up actions.
viii)	Parliament Questions, and any other
	matter referred to BIS.
ix)	Collating, compiling and presenting
	information in respect of BIS
	activities in desired formats which
	include presentations, write-ups,
	VIP speeches for important for a
	such as Bureau and EC meetings.
x)	BIS Annual Report
,	- Collection and collating data for
	AR from various departments at
	HQ, RO &BO.
	- Compilation
	- Vetting of text by Activity
	Heads
	- Approval of compiled AR from
	PPC
	- Approval of Cover page from
	PPC
	_
l	- Arranging Hindi translation of

		AR
		- Arranging printing
		- Processing for sending to
		Ministry for putting up in
		Parliament
	:)	
	xi)	Chapter on BIS in Ministry's
	••	Annual Report.
	xii)	Management Control Report
		(MCR).
	xiii)	Annual Action Plan – monthly
		progress
	xiv)	Coordinating Five Yearly CAG
		Audit
	xv)	20 Point Programme.
	xvi)	Providing assistance to Head for
		functions directly undertaken by
		Head.
	xvii)	Preparing Agenda and Minutes of
	<i>,</i>	PPC
	xviii)	Preparing Agenda and Minutes of
	/	Video Conferencing
	xix)	Collecting and providing material
	,	for Finance Minister's Budget
		Speech.
	xx)	Any other work assigned by D&H
)	(P&C).
Section Officer	i)	Maintenance and custody of
	-)	records, leave records, attendance
	ii)	Indenting of stationery items,
	iii)	Maintenance of files and records
	iv)	Maintenance of equipments in the
	10)	Department.
	V)	1
	v)	Ensuring smooth functioning of the
		Department, punctuality, discipline,
)	etc. Processing of all bills
	vi)	Processing of all bills.
	vii)	Arrangements at Meeting venue for
		meeting arranged by P&C.
	viii)	Implementation of Officer orders in
		the department Receipt of
		incoming dak and disposal of
		outgoing dak
	ix)	Any other work assigned.
Drivata Coorotomy / Store arranhar/ In	÷	To keep record of
Private Secretary / Stenographer/ Jr	i)	To keep record of
Steno		appointments/meetings;

Bureau of Indian Standards (Establishment Department)

	 ii) To give stenographic/typing assistance/ computer work to the HoD. iii) To do the maintenance/filing work of HoD; iv) To receive calls meant for the HoD; v) Any additional work allotted.
Assistant/UDC/LDC	All the works allotted by the HoD and other officers in the Department.
Attendant/Helper	 Extending general assistance to the corporate officer and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

PUBLIC RELATIONS DEPARTMENT

FUNCTIONS OF THE PUBLIC RELATIONS DEPARTMENT

		PUBLIC RELATIONS DEPARTIVIENT
NAME OF THE	FUNCTIONS	
DEPARTMENT		
Public Relations	i)	The work of BIS needs adequate and planned
Department		publicity to ensure that different target groups in the
		country, such as manufacturers, consumers and
		policy-makers take full advantage of its activities.
	ii)	Publicity Plan – Formulate the Annual Publicity
		Plan including allocations to the regions and the
		branches at the beginning of each financial year.
	iii)	Print and Electronic Media - Convey information
	,	about BIS activities to the print and electronic
		media, to arrange coverage of various functions of
		BIS through print and electronic media, press
		releases, personal contacts, interviews, etc. Liason
		shall be maintained with the Information Officer of
		PIB for coverage. Press releases shall be issued to
		give wide publicity to important developments,
		important decisions, formulation of new standards,
		meetings of important national and international
		committees, conferences, seminars, International
		Training Programmes, etc.
	iv)	Press Conferences – Press conferences shall be
		organized to announce important policy initiatives as
		and when desired by the Director General.
	v)	Brochures – Coordinate the publication and
		distribution of publicity literature, pamphlets,
		leaflets on different activities of the Bureau.
	vi)	Exhibitions – Participation in exhibitions.
	vii)	Photo-coverage – Arrangements for taking
		photographs of the meetings of different committees
		of the Bureau, conferences, seminars, exhibitions,
		training programmes, retirement functions, etc.
	viii)	Hospitality – Organize lunches/dinners for
		VIP/Media.
	ix)	Greeting Cards – Arrange to consolidate the list of
		dignitaries to whom DG BIS shall send New Year
		Greeting Cards.
	x)	Scanning of Newspapers/Circulation of News
		Clippings – Scanning of newspapers procured by the
		Department to identify news items relating to BIS
		and circulate to DG BIS and senior officials.
	xi)	Banners – Arrange preparing cloth Banners on
		important occasions like World Standards Day,
		Consumer Day, etc.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF PUBLIC RELATIONS DEPARTMENT

Designation (Post)	Responsibility		
Director	Overall management of all the activities connected with		
	Public Relations Department related work.		
Section Officer	Concrel supervision distribution of pross notes		
Section Officer	General supervision, distribution of press notes, processing of proposals for publicity arrangement in		
	Exhibitions, scanning of newspapers for clippings		
	relevant to BIS, preview of dak and maintenance of		
	attendance register, keeping records of expenditure,		
	allocation of work to advertising agencies, DAVP,		
	attending visitors and telephonic queries, keeping record		
	of letters from Ministry (VIP), etc. Outdoor work as and		
	when required, keeping note of movement of files through		
	the delivery book		
Private Secretary/	i) To keep record of appointments/meetings;		
Stenographer/Jr Steno	ii) To give stenographic/typing assistance/		
	computer work to the HoD.		
	iii) To do the maintenance/filing work of HoD;iv) To receive calls meant for the HoD;		
	iv) To receive calls meant for the HoD;v) Any additional work allotted by the HoD.		
Assistant/UDC/LDC	i) Maintenance of leave records, preparation of		
	statement of employees on leave, procurement		
	of stationery, maintenance of newspapers,		
	scanning of newspapers, technical journals,		
	circulation of press-clippings, processing of		
	bills, preparation of Hindi report, typing work.		
	ii) Keeping records of films, i.e., audio/video		
	cassettes, publicity literature, arrangement of		
	photographs, reparation of banners, delivery to		
	press. iii) Preparation of MPR/MCR.		
	iv) Interaction with DAVP, PIB, AIR.		
	v) To perform duties in Exhibitions, Consumer		
	Fairs.		
	vi) Sending of publicity brochures to Ros/Bos/		
	interested parties.		
	vii) Preparation of Draft Annual Action Plan,		
	circulars regarding Rajiv Gandhi National		
	Quality Award, World Standards Day, World		
	Consumer Day and other events organized by BIS.		
	viii) Any other duties assigned.		
	vin, Any other duties assigned.		

Bureau of Indian Standards (Establishment Department)

Attendant/Helper	-	Extending general assistance to all the
		officers and other staff
	-	Maintaining of files and submitting them
		on requirement
	-	Photocopying and fax work
	-	Movement of dak and carrying
		files/papers/stationery
	-	Fetching and serving water, tea and such
		other refreshments, etc. to officers, staff,
		committee members and visitors
	-	Any other work assigned.

PRINTING DEPARTMENT

FUNCTIONS OF THE PRINTING DEPARTMENT

NAME OF THE DEPARTMENT		FUNCTIONS
Printing	i)	Printing of Indian Standards; Special Publications;
Department		Amendments; periodicals; Brochures; miscellaneous documents and reprints of the above. These jobs are mainly got done through composers/printers/designers enlisted in the various panels of Printing Department as well as the Reprography Unit of PTD.
	ii)	Formation of the panels referred to above, on the basis of calling quotations through open tender.
	iii)	Printing/copying of urgent documents, amendments and reprints of standards in the Reprography Unit of PTD.
	iv)	Procurement of adequate quantities of various types of printing papers through General Administration Department.
	v)	Making budget provision for payment of printing bills, procurement of papers, maintenance of machinery and purchase of consumables in the Reprography Unit.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF PRINTING DEPARTMENT

Designation (Post)	Responsibility	
PRINTING DEPARTMENT		
Director and Head	Overall management of all the activities connected with Printing Department related work.	
Deputy Director/ Assistant Director	Assist the Director in the formation of panels; follow-up regarding all the jobs allotted to various parties, distributing jobs to comparison staff, proof reading staff, etc.; calling quotations and processing the same for all designing jobs and voluminous/multi-colour printing jobs; budgeting, making provision for procurement of paper and other materials required; checking the quality of each job; issuing monthly reports.	
Section Officer	 i) Maintenance of all records of work, printing paper, consumption and files in the Department, putting up estimates for all jobs and passing of bills; maintenance of leave records; ii) To assist the concerned officer regarding preparation of estimates, passing of bills, maintenance of records of jobs, consumption of paper, etc; preparation of monthly reports. 	
Senior Technical Assistant (Editing and Printing)	Editing of standards, SPs/amendments, reprints and other documents; allotment of IS Number; preparation of press copies of the manuscripts; supervision of proof reading work and final okaying of proofs.	
Supervisors (Printing and Reprography Unit)	Maintenance and operation of various machinery in the Reprography Unit; maintenance of records, procurements of various consumables, spare parts, etc.	
Proof Reader	Reading of the proofs obtained from composers against the manuscripts of standards/SPs/amendments sent for composing; checking the proofs against the previous file of the standard, if any; files of referred and related standards; to solve all queries and doubts in consultation with the concerned Technical Secretaries.	
Reprography Operators	To operate the various machinery/processes in the Reprography Unit and carrying out any other job allotted to them.	

Private Secretary/ Stenographer/ Jr Steno	 i) To keep record of appointments/meetings; ii) To give stenographic/typing assistance/ computer work to the HoD. iii) To do the maintenance/filing work of HoD; iv) To receive calls meant for the HoD; v) Any additional work allotted by the HoD.
Assistant/UDC/LDC	All the works allotted by the HoD and other officers in the Department, comparison of proof with manuscripts.
Attendant/Helper	 Extending general assistance to the officers and other staff Maintaining of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

PROJECT MANAGEMENT & WORKS DEPARTMENT

FUNCTIONS OF THE PROJECTS MANAGEMENT & WORKS DEPARTMENT

NAME OF THE	FUNCTIONS	
DEPARTMENT		
Project Management	i)	Management of all the Project Works.
& Works Department (PMW)	ii)	Monitor the payments of Consultants, Contractors of various projects.
	iii)	Supervise day-to-day functions of PMWD which includes obtaining stores, stationery, etc.
	iv) Prepare agenda and minutes, items for the Project Committee Meetings, FC, EC, etc.	
	v)	Coordination with Consultants/Contractors and other outside parties in various project related to BIS.
	vi)	Appointment of project management Consultant/Contractors.
	vii)	Holding Secretariat of Project Management Committee.
	viii)	Compilation of quarterly statement of civil/electrical/mechanical work received from
		Ros/CL/TI/Hqs and sending the same to CVO for onward submission to CVC.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF PROJECT MANAGEMENT AND WORKS DEPARTMENT

Designation (Post)	Responsibility	
PROJECT MANAGEM	ENT & WORKS DEPARTMENT (PMW)	
Director & Head	Overall management of all the activities connected with Project Management & Works Department related work.	
Scientist D/C/B	i) To deal with all civil, electrical/mechanical engineering projects.	
	ii) To prepare agenda/minutes/items for the project committee meetings, FC, EC, etc.	
	iii) To monitor the payments of Consultants, contractors, for various projects.	
	iv) To supervise the work in all the projects.v) Any other work assigned.	
	v) Any other work assigned.	
TechnicalSupervisor[Electrical/Civil]	i) To supervise the technical work of all the projects.	
	ii) To provide all the required inputs for processing various projects.	
	iii) To monitor the payments of Consultants/	
	Contractors for various projects.iv) Any other work assigned.	
Section Officer/Assistant	i) Maintenance and custody of records, leave	
	records, attendance, indenting of stationery items, maintenance of files and records,	
	ii) Ensuring smooth functioning of the	
	Department, punctuality, discipline, etc.	
	iii) Processing of all bills.	
	iv) Receipt of incoming dak and disposal of outgoing dak.	
	v) Any other work assigned.	
Private Secretary/	i) To keep record of appointments/meetings;	
Stenographer/Jr Steno	ii) To give stenographic/typing assistance/ computer work to the HoD and other officers	
	iii) To do the maintenance/filing work of HoD;	
	iv) To receive calls meant for the HoD;	
	v) Any additional work allotted by the HoD.	

Bureau of Indian Standards (Establishment Department)

Attendant/Helper	 Extending general assistance to the officers and other staff Maintaining of files and submitting them on requirement
	 Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

SALES & DISTRIBUTION DEPARTMENT

FUNCTIONS OF THE SALES & DISTRIBUTION DEPARTMENT

NAME OF THE DEPARTMENT		FUNCTIONS
Sales & Distribution Department	i)	The activities of Sales Department comprise Cash sales, Credit sales, Sales against payment, Sale of foreign standards, Registration of booksellers, etc., apart from preparation of MCR, MPR and other reports.
	ii)	Storing and distribution of BIS publications to Sales Outlets at Hqs, ROs/BOs/IOs/Libraries/Laboratories and other Departments of BIS.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF SALES & DISTRIBUTION DEPARTMENT

Designation (Post)	Responsibility
SALES & DISTR	IBUTION DEPARTMENT
Director and Head	Overall management of all the activities connected with Sales & Distribution Department related work.
Deputy Director/Assistant Director	 i) To supervise work of Section Officers and subordination staff, coordinate between Distribution Section and Sales and other Departments of BIS. cash sales. ii) .Any other work assigned.
Section Officer(s)	Distribution Sections I, II & III
	 a. Storing and Distribution of Indian Standards, special Publications and amendments. b. To Sales Outlets at Hqs/ROs/BOs/IOs/Libraries/ Laboratories and other Departments of BIS. c. Any other work assigned.
	Cash Sales
	 i) To supervise cash sale of standards, special publications, conversion slides, binders, sectional lists, etc. ii) Any other work assigned.
	ii) Any other work assigned.
	Sales against Payment
	i) To keep the uptodate records of booksellers who are registered for selling Indian Standards.
	ii) To maintain the records of credit sales, foreign standards and other payments received.
	iii) Any other work assigned.
	Foreign Sales
	i) To supervise sales of foreign standards.ii) Any other work assigned.
Private Secretary/ Stenographer/ Jr Steno	 i) To keep record of appointments/meetings; ii) To give stenographic/typing assistance/ computer work to the officers. iii) To do the maintenance/filing work of the officers. iv) To receive calls meant for the officers.
--	---
	v) Any additional work allotted by the officers.
Assistant/UDC/LDC	 i) All the works allotted by the HoD and other officers in the Department. ii) Maintaining of files and submitting them on requirement
Attendant/Helper	 Extending general assistance to the officers and other staff Maintenance of files and submitting them on requirement Photocopying and fax work Movement of dak and carrying files/papers/stationery Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors. Any other work assigned.

STANDARDS PROMOTIONS, CONSUMER AFFAIRS & PUBLIC GRIEVANCE DEPARTMENT

FUNCTIONS OF THE STANDARDS PROMOTIONS, CONSUMER AFFAIRS & PUBLIC GRIEVANCE DEPARTMENT

NAME OF THE	FUNCTIONS
DEPARTMENT	
Standards Promotions, Consumer Affairs & Public Grievance Department (SP&CAD)	 i) To promote the Concept of Standardization for implementation of Standards. ii) Public Grievances; iii) Consumer Awareness Programmes iv) Internal Grievances v) Suggestion Scheme vi) Consumer related Brochures vii) Implementation and monitoring of Citizens Charter viii) Liaison with COPOLCO ix) Liaison with Department of Consumer Affairs, Ministry of Consumer Affairs, Food & Public Distribution x) Celebration of World Consumer Rights Day xi) General enquiries related to BIS certified products and services

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF STANDARDS PROMOTIONS, CONSUMER AFFAIRS & PUBLIC GRIEVANCES DEPARTMENTS

Designation (Post)	Responsibility
STANDARDS PROM GRIEVANCES DEPAR	
Director and Head	Overall management of all the activities connected with Standards Promotions, Consumer Affairs & Public Grievances Department related work.
Scientist E/D/C/B	 i) Attending matters related with public grievances, internal grievances, suggestions schemes, etc. ii) Conducting Consumer Awareness Programmes. iii) Preparation of Consumer related Brochures. iv) Implementation & Monitoring of Citizens' Charter. v) Liaison with COPOLCO, Ministry of Consumer Affairs, Food & Public Distribution. vi) Celebration of World Consumer Rights Day. vii) General enquiries related to BIS certified products & services. viii) To perform EMS audits as per IS/ISO 14001. ix) To perform EMS related training progremmes as a Faculty member. x) To prepare articles/write-ups. xi) Participation of various consumer meetings/seminars. xii) To organize programmes for educational utilization of standards and industry awareness as per Annual Action Plan. xiii) To organize World Standards Day at Hqs, ROs and BOs. xiv) Operation of SSI Facilitation Cell. xv) Coordinate with RO/BO for State Level Committees (SLCs). xvi) Preparation and updation of reference material of various programmes.

Section Officer	i) Maintenance and custody of records, leave
	records, attendance, indenting of stationery
	items, maintenance of files and records,
	maintenance of equipments in the Department.
	ii) Ensuring smooth functioning of the
	Department, punctuality, discipline, etc.
	iii) Processing of all bills.
	ý 8
	iv) Receipt of incoming dak and disposal of outgoing dak.
	v) Any other work assigned.
Private Secretary/	i) To keep record of appointments/meetings;
Stenographer/Jr Steno	ii) To give stenographic/typing assistance/
Stellographer, st Stello	computer work to the HoD.
	iii) To do the maintenance/filing work of HoD;
	iv) To receive calls meant for the HoD;
	v) Any additional work allotted by the HoD.
Assistant,/UDC/LDC	All the works allotted by the HoD and other officers
	in the Department.
	in the Department.
Attendant/Helper	- Extending general assistance to the officers and
r tuondanti riorpor	other staff
	- Maintaining of files and submitting them on
	requirement
	- Photocopying and fax work
	- Movement of dak and carrying files/papers/
	stationery
	- Fetching and serving water, tea and such other
	refreshments, etc. to officers, staff, committee
	members and visitors.
	- Any other work assigned.
	- miy outer work assigned.

TRAINING INSTITUTE

FUNCTIONS OF THE TRAINING INSTITUTE

NAME OF THE	FUNCTIONS
DEPARTMENT	
NAME OF THE DEPARTMENT Training Institute (TI)	 FUNCTIONS i) To offer training service to the industries, Government Departments and Service Sectors in the field of: i) Quality Management System ii) Environmental Management Systems iii) Occupational Health & Safety Management System iv) Laboratory Accreditation System as per ISO/IEC 17025 v) Hazard Analysis and Critical Control Point (HACCP) Management Systems on Food Safety vi) Hallmarking of Gold & Silver Jewellery vii) Others depending on the needs and requests received from the clients ii) To organize the above mentioned training programmes both as In-house and as Open programmes b.yu utilizing the resources available within the Department and with the resource of pool officers available with the various ROs/BOs including the BISHQ Departments. iii) To develop the training modules either In-house or through utilization of outside contract services. iv) All other ancillary functions related to the above for the purpose of execution.
	v) To organize annual International Training Programme
	on `Standardization and Quality Assurance' for the
	Developing Countries of Asia, Africa, Europe and Latin
	America under the aegis of the Colombo Plan, ITEC/SCAAP programme of the Government of India.

FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF TRAININS INSTITUTE

Designation (Post)	Responsibility	
	Responsionity	
TRAINING INSTITUT	E	
Director & Head	Overall m	nanagement of all the activities connected with
	Training I	nstitute.
Scientist E/D/C/B	i)	To develop the training modules as and when
		required under the guidance of Head of
		Training Institute.
	ii)	To carrying out training activities as a Faculty.
	iii)	To market the training programme of TI.
	iv)	To guide the junior officers for effectively
	```	discharging their roles and responsibilities.
	v)	To gather information for periodic review.
	vi)	Periodic review of the activities carried by TI
		in order to ensure that the creditability of TI and BIS as a whole is established and to advise
		necessary action in case of any deficiency.
	vii)	To act a Faculty as and when situation
	VII)	demanded.
	viii)	To assist Head of Training Institute for
	(111)	ensuring smooth functioning of the Institute.
Section Officer	i)	Maintenance and custody of records, leave
	,	records, attendance, indenting of stationery
		items, maintenance of files and records,
		maintenance of equipments in the Department.
	ii)	To assist in organizing international, in-house
		and open training programmes.
	iii)	To get reference materials printed for training
		and dispatch of such materials and keep
		records of payments received, payments to
		hotels and other service providers and keeping
	• 、	the records of accounts.
	iv)	To get photograph of open programmes
	)	mounted and dispatched.
	v)	Take care of international trainees. To get certificates printed and timely delivery.
	vi) vii)	Ensuring smooth functioning of the
	vii)	Department, punctuality, discipline, etc.
	viii)	Processing of all bills.
	ix)	Receipt of incoming dak and disposal of
	11/1	outgoing dak.
	x)	Any other work assigned.
		, <u> </u>

Private Secretary/ Stenographer/Jr Steno	<ul> <li>i) To keep record of appointments/meetings;</li> <li>ii) To give stenographic/typing assistance/ computer work to the HoD.</li> <li>iii) To do the maintenance/filing work of HoD;</li> <li>iv) To receive calls meant for the HoD;</li> <li>v) Any additional work allotted by the HoD.</li> </ul>
Assistant/UDC/LDC	All the works allotted by the HoD and other officers in the Department. - Extending general assistance to the officers and
	<ul> <li>other staff</li> <li>Maintaining of files and submitting them on requirement</li> <li>Photocopying and fax work</li> <li>Movement of dak and carrying files/papers/stationery</li> <li>Fetching and serving water, tea and such other refreshments, etc. to officers, staff, committee members and visitors.</li> <li>Any other work assigned.</li> </ul>

## **VIGILANCE DEPARTMENT**

## FUNCTIONS OF THE VIGILANCE DEPARTMENT

Vigilance	i)	To coordinate with Central Vigilance Commission/
Department		Central Bureau of Investigations/Ministry on the
		vigilance matters.
	ii)	To conduct investigations.
	iii)	To carry out vigilance audits.
	iv)	To coordinate disciplinary proceedings pertaining to
		vigilance cases.
	v)	To process vigilance clearance of BIS officials.
	vi)	To scrutinize property returns.
	vii)	To process reports for submission to Central
		Vigilance Commission/ Central Bureau of
		Investigations and Ministry.

#### FUNCTIONS, ROLES AND RESPONSIBILITIES OF OFFICERS AND STAFF OF VIGILANCE DEPARTMENT

<b>Designation</b> (Post)	Responsibility	
VIGILANCE DEPARTM	MENT	
Chief Vigilance Officer	Overall management of all the activities concerning with	
(CVO)	vigilance and related work.	
Scientist E/Scientist D/	i) To assist CVO in all matters pertaining to	
Scientist C	vigilance.	
	ii) To conduct investigations.	
	iii) To coordinate disciplinary proceedings relating	
	to vigilance cases.	
	iv) To carry out vigilance audits.	
	v) To process cases for vigilance clearance of BIS officials.	
	vi) To process reports for submission to Central Vigilance Commission/Central Bureau of Investigations/Ministry	
	vii) Coordination with Central Vigilance Commission/ Central Bureau of Investigations and Ministry.	
Deputy Director /	i) To scrutinize property returns of BIS	
Assistant Director	employees,	
/Section Officer	ii) To handle cases pertaining to purchase of moveable and immovable property of BIS officials;	
	iii) To conduct vigilance investigations.	
	iv) To supervise day-to-day functioning of Vigilance Department and other related matters.	
	v) To supervise maintenance of files, attendance register, record of receipt and dispatch of dak.	
Private Secretary	i) To keep record of appointments/meetings;	
/Stenographer/Junior	ii) To give stenographic/typing assistance to	
Stenographer	CVO/Vigilance Officers;	
	iii) To do computer work.	
	iv) To do maintenance/filing work of CVO/Vigilance Officers.	
	v) To receive/make calls meant for/on behalf of CVO.	
	vi) Any additional work allotted by CVO.	
Assistant/UDC/LDC	All the work allotted by the CVO/Vigilance Officers/DD/AD and Section Officer.	

Attendant/Helper	- Extending general assistance to all the officers and other staff
	- Maintaining of files and submitting them on requirement
	- Photocopying and fax work
	- Movement of dak and carrying
	files/papers/stationery
	- Fetching and serving water, tea and such other
	refreshments, etc. to officers, staff, committee
	members and visitors
	- Any other work assigned.

san/san