Government of India Ministry of Finance Department of Expenditure E-Coord–I Branch

Sub: Uploading of Compendium of instructions.

Please find enclosed a copy of O.M. dated 12th April, 2017 regarding Compendium of instructions for creation, revival, continuation and transfer of posts as approved by competent authority for issuing Secretaries and FAs of all the Ministries/Departments.

2. It is requested that the same may be uploaded in the Department of Expenditure's Website.

(Sobeer Singh) US(E.C.I) 13.04.2017

Encl: As above.

Incharge, NIC, MoF(DoE)

No. 7(1)/E.Coord-I/2017 Government of India Ministry of Finance Department of Expenditure

> North Block, New Delhi Dated, 12th April, 2017

OFFICE MEMORANDUM

Subject: Compendium of instructions for Creation, Revival, Continuation and Transfer of posts.

This Department has issued instructions related to creation, deemed abolition, revival and continuation of posts from time to time. Therefore, in supersession of all previous instructions/ orders regarding creation, continuation, transfer and revival of posts, it has been decided, with the approval of Competent Authority, to issue a compendium of instructions covering all the aspects relating to these issues.

2.1 These instructions shall apply to creation/continuation/revival of posts in all Ministries/ Departments, their Attached offices, Subordinate offices, Statutory bodies etc.

2.2 Proposal for creation/revival/continuation/supernumerary posts should be routed through IFD of concerned Ministry.

2.3 These instructions are not applicable to CPSEs, which may follow the instructions issued by Department of Public Enterprises in this regard.

2.4 Instructions in respect of Autonomous Bodies will be issued separately.

3.1 Creation of Posts:

- a. All powers with respect to creation of posts delegated under DFPRs stands withdrawn and only Finance Minister (for below JS level posts) and Cabinet (for JS and above level posts) would be the Competent Authority for creation of posts.
- For creation of posts at JS and above levels, only 'Cabinet' and no other 'Standing Committee' is competent, except in respect of requirements relating to national security.
- c. Approval of this Department is not required for creation of Statutory posts. Only those posts may be considered as Statutory, whose name and level/ pay scale have been specifically provided in an Act of Parliament (only post mentioned in Statute, not support staff).
- d. Proposals for creation of posts may be referred to Department of Expenditure through respective IFD with the approval of Secretary and Minister in-charge of the concerned administrative Ministry.
- e. The proposals for creation of posts may be submitted on file, along with the prescribed checklist issued by this Department (Annexure -I). Separate checklist may be prepared for each category of post. Proposals received without proper checklist would not be considered and returned.
- f. Specific exemptions for creation of posts granted to any Ministry/ Department by this Department will however continue.

3.2 The level of approval for creation of posts is summarized in the following tables:

For Ministries/ Departments, Attached offices, Subordinate offices, Statutory bodies etc.

S.No	Level of Post	Competent Authority	
1	JS and above	Cabinet	
2	Below JS level	Finance Minister	

4.1 Supernumerary Posts:

The following principles should be observed while creating supernumerary posts:

- a. The supernumerary posts are created for the purpose of accommodating the lien of a Government servant who, though entitled to hold a lien against the regular post, cannot be so accommodated because of non-availability of such a post.
- b. The supernumerary post is a shadow post, i.e. no duties are attached to such a post. The supernumerary post is created for a definite and fixed period. Since, a supernumerary post is created for accommodating an officer till he is absorbed in a regular post, it should not be created for an indefinite period.
- c. The supernumerary post is personal to the officer for whom it is created and no other officer can be appointed against such a post. It stands abolished as soon as the officer for whom it was created vacates it on account of retirement or is accommodated in another regular post. In other words, no officiating arrangements can be made against such a post.
- d. Administrative authorities should maintain a record of the supernumerary posts, the particulars of the individuals who hold liens against them and the progressive abolition of such posts as and when the holder of the posts retire or are absorbed in regular permanent posts, for the purpose of verification of service for pension.

5.1 Deemed Abolition & Revival of posts:

- a. All posts, except newly created posts, kept in abeyance or remaining vacant for a period of more than 2 years in any Ministry/ Department/ Attached office/ Subordinate office/ Statutory body, would be considered as 'deemed abolished' unless an exemption has been given at the time of sanctioning the post.
- b. A post falling into the category of 'deemed abolished' cannot be filled up prior to obtaining its 'revival' from Department of Expenditure.
- c. Statutory posts, the name and level/ pay scale of which is specifically provided for in an Act of Parliament, are exempted from falling in the category of 'deemed abolished' on remaining vacant for a period of more than 2 years. Only the posts mentioned in Statute may be considered Statutory, not their support staff.
- d. Newly created posts (posts which have been sanctioned recently by Department of Expenditure/ Cabinet), which do not have RRs would fall under the category of 'deemed abolished' after a period of 3 years from the date of creation unless it is clarified that this relaxation would not be applicable to those newly created posts which have existing RRs.
- e. Revival of posts would be considered in rare and unavoidable circumstances only.
- f. Proposals for revival of posts may be referred to this Department on file, along with the prescribed checklist issued by this Department (Annexure II). Separate checklist may be prepared for each post. Proposals received without proper checklist would not be considered.

5.2 All Ministries/ Departments may submit to this Department, within 3 months, an Action Taken Report regarding abolition of posts which are vacant for more than 5 years in the Ministry/ Department and organizations under their administrative control. Further, while

referring any proposal for creation/ revival of posts to this Department, Ministries/ Departments may enclose a Certificate that all posts under their administrative control, vacant for more than 5 years on the date of referring the proposal, have been abolished.

S.No	Type of Post	-
1	Existing Post (held in abeyance/ vacant for more than 2 year)	Post Live for Post is deemed abolished
2	Newly created Post - RRs Exist	2
3	Newly created Post - RRs do not Exist	2 year
4	Existing Post vacant for 5 years	3 years
5	Statutory Posts	Post may be abolished Immediately
	10313	Do not fall under deemed abolition

The conditions for deemed abolition are provided in the following table:

6.1 Continuation of Posts:

Continuation of posts would be considered subject to continuation of the scheme/project for which the posts were initially sanctioned. For above JS level posts, Department of Expenditure would examine and put up the proposal for approval of Secretary (Exp.), Secretary (DoPT) and Cabinet Secretary. In the case of continuation of Secretary level post, approval of Prime Minister may be obtained by the concerned Ministry/ Department after the approval of Cabinet Secretary.

6.2 Competent Authority for continuation of posts is as follows:

S.No	Level of Post	Competent Authority
1	JS and below level	DoE
2	Above JS level	CoS [Secretary (DoE), Secretary (DoPT) and Cabinet Secretary]
3	Secretary level	CoS as above. Thereafter, Ministry to obtain approval of PM

7. Transfer of Posts:

A post sanctioned for a specific purpose in an organization may not be diverted for another purpose at the same or different station. Cases of transfer/ diversion/ adjustment of posts would amount to creation of new post with simultaneous abolition of existing post and prior approval of Department of Expenditure is required for the same.

8. This issues with the approval of Finance Minister.

(Renu Sarin) Deputy Secretary(E.C.I) Tel # 2309 2761

To,

- 1. Secretaries of all Ministries/ Departments of Government of India
- 2. Financial Advisers of all Ministries/ Departments of Government of India

Checklist for Creation of Posts

S.No.	Particulars	
Details	of Post	
1	Name/ Designation of the post	
2	Pay Scale of the post	
3	Nature of Post (Scientific/Technical/Admin/Faculty/other)	
4	Duties and responsibilities of the post	
5	Functional justification for creation	
6	Does this post exists with same scale of pay and grade pay	
7	How work is being managed in the absence of the post	
8	Mode of recruitment of post (enclose copy of RRs)	DR/Deputation/Promotion
9	Essential and minimum qualification of the post	
10	No. of existing posts in the grade of the post	(a) Sanctioned (b) Vacant (with date)
11	Immediate lower (feeder) post in the hierarchy	(a) Sanctioned (b) Vacant (with date)
12	Immediate higher (promotional) post in the hierarchy	(a) Sanctioned (b) Vacant (with date)
13	Workload of the post (Extract of SIU study, if any)	
14	Possibility of outsourcing/contract/redeployment	NV-
15	Financial implication (both recurring and non-recurring)	
16	Matching Savings (Specific posts with pay scales) (FA may certify that posts are live and not surrendered earlier or recommended by SIU for abolition)	
17	Whether any Norms exist for the proposed posts. A copy of the Norms may be provided.	
Organi	zation Details	
1	Name of the organization	
2	Status of Organization (Ministry/ Department/ Autonomous/ Attached/ Subordinate)	
3	Detailed sanctioned strength (category wise) with pay scale and vacancy position (with date of vacancy)	
4	Whether the organization has been studied by SIU/ IWSU. If so, details	
5	Any other relevant information	
Certific	ate: It is certified that all such posts under the administrat	ive control of this Ministry
Depart	ment which are vacant for more than 5 years, have been a	bolished

Concurrence of Financial Advisor

Concurrence of Secretary

Checklist for Revival of Posts

S.No.	Particulars	
1	Name of the organization	
2	Name of the post	
3	Pay Scale of the post	
4	Date of Vacancy	
5	Mode of recruitment of the post (enclose copy of RRs)	DR/Deputation/Promotion
6	No. of posts in the grade of post proposed to be	(a) Sanctioned
	revived	(b) Vacant (with date)
7	Duties and responsibilities of the post	
8	Functional justification for revival of the post	
9	Efforts made to fill up the post, since date of vacancy	
	(in chronological order with relevant documents)	
10	How the work is being managed in the absence of the	
	post and why this arrangement cannot continue	
11	Possibility of outsourcing/ contract	
12	Financial implication of the revival of post	
13	Matching Savings (Specific posts with pay scales)	
	(FA may certify that these posts are live and not	
	surrendered earlier or recommended by SIU for abolition)	
14	No. of Posts in immediate lower (feeder) grade	(a) Sanctioned
		(b) Vacant (with date)
15	No. of Posts in immediate higher (promotional) grade	(a) Sanctioned
		(b) Vacant (with date)
16	Detailed sanctioned strength and vacancy position of	
	the organization (grade-wise)	
17	Whether the post has been offered as matching	
17	savings for creation/ revival of any other post	
18	Whether the post has been recommended for abolition by SIU/ IWSU/ ERC	
19	Any other relevant information	
15	any other relevant mormation	
ertific	ate: It is certified that all such posts under the administ ment which are vacant for more than 5 years, have been	rative control of this Ministry

Concurrence of JS/ Director (Admin)

Concurrence of Financial Advisor