

INFORMATION ON BEML IN ACCORDANCE WITH RIGHT TO INFORMATION (RTI) ACT 2005

I	Particulars of Organisation, Functions and Duties
II	Powers and duties of BEML Officers and employees
III	Procedure followed in the decision making process (Organisation Chart)
IV	Norms set by BEML for discharge of its functions
V	Rules and regulations, instructions, manuals and records held by BEML or under its control or used by BEML employees for discharging its functions.
VI	Statement of the categories of documents that are held by BEML or under its control
VII	Particulars of any arrangement that exists for consultation with, or representation by the members of the public in relation to the formulation of its policy or implementation thereof
VIII	Statement of the Boards, Councils, Committees and other Bodies consisting of two or more persons constituted as BEML's part or for the purpose of its advice, and as to whether meetings of those Boards, Councils, Committees and other Bodies are open to the Public, or the minutes of such meetings are accessible for public
IX	Directory of BEML's officers and employees
X	Monthly remuneration received by each of BEML Officers and Employees, including the system of compensation as provided in its regulations
XI	The budget allocated to each of BEML's agencies indicating the particulars of all plans, proposed expenditures and report on disbursement made
XII	The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes
XIII	Particulars of recipients of concessions, permits or authorisations granted by BEML
XIV	Details in respect of the information, available to or held by BEML, reduced in an electronic form
XV	Particulars of facilities available to citizens for obtaining information, including the working hours of a Library or a reading room, if maintained for public use
XVI	Name, designation and other particulars of the Public Information Officers
XVII	Other Useful Information
a	Procedure for seeking of information and inspection of Records
b	Format for seeking information (FORM A)
c	Format for inspection of records (FORM B)
d	Format for Appeal to Appellate Authority (FORM C)

I. Particulars of Organisation, Functions and Duties

- Incorporated : On 11th May 1964
- Core strength : One-stop-shop for
 - ✓ EM Equipment
 - ✓ Railway Products
 - ✓ Defence Products
- Equity base : Rs. 41.64 Crores
(54% Govt., 46% Fls. & Public)

BEML a Mini Ratna Category-1 Public Sector Undertaking, under Ministry of Defence, Government of India, is a leading organisation in India engaged in the design, development, manufacture and marketing of a variety of earthmoving & construction equipment like Bulldozers, Hydraulic Excavators, Wheel Loaders, Walking Dragline, Electric Rope Shovels, Dump Trucks, Motor Graders etc; railway equipment like Passenger Coaches, Stainless Steel EMU Metro Coaches, AC/DC EMUs, Rail Buses, OHE Inspection Cars, Track Laying Equipment, Spoil Disposal Units etc.; Diesel Engines; and defence equipment like Heavy Duty 4X4, 6X6, 8X8 & 10X10 Trucks, Trailers, Heavy Recovery Vehicles, Armoured Recovery Vehicles, Crash Fire Tenders, Weapon Loading Systems, PMS Bridge System etc.

BEML Limited is a premier ISO 9001-2000 Company in India and the second largest manufacturer of earthmoving equipment in Asia. A four- decade-old multi-locational and multi-product company, BEML has vital applications in diverse sectors of economy such as coal, mining, steel, cement, power, irrigation, construction, road building and railway. BEML has its corporate headquarters and central marketing division in Bangalore.

Vision

To become a market leader, as a diversified company, supplying products and services to Mining & Construction, Rail & Metro and Defence sectors and globalize its presence.

Mission

- Improve competitiveness through organizational transformation and collaboration / strategic alliances / joint ventures in technology.
- Grow profitably by aggressively pursuing opportunities in national and international markets.
- Attract and build people in a rewarding and inspiring environment by fostering creativity and innovation.

Addresses of BEML Corporate Office, Divisions and Subsidiary

Corporate Office

M/s. BEML Limited,
BEML SOUDHA, 23/1, 4th Main,
SR Nagar, Bangalore – 560 027.
Karnataka, India.

Bangalore Complex

M/s. BEML Limited,
New Thippasandra Post,
Bangalore – 560 075.
Karnataka, India.

KGF Complex

M/s. BEML Limited,
BEML Nagar,
Kolar Gold Fields – 563 115.
Karnataka, India.

Mysore Complex

M/s. BEML Limited,
Belavadi Post,
Mysore – 570 018.
Karnataka, India.

Palakkad Complex

M/s. BEML Limited,
KinfrWiseparok, Menonpara Road,
Kanjikode,
Palakkad - 678 621.
Kerala, India.

International Business Division

M/s. BEML Limited,
BEML SOUDHA,
23/1, 4th Main,
SR Nagar, Bangalore – 560 027.
Karnataka, India.

Steel Foundry (Subsidiary)

Vignyan Industries Ltd.
PB No.4, BH Road,
Tarikere – 577 228.
Karnataka, India.

Regional Offices**Bilaspur**

1-A, Industrial Area,
Sirgitti Sector-C, Tifra Post,
Bilaspur(CG) - 495 223.
Ph: +91 7752 252745
Fax: +91 7752 252065
Email: bilaspur@rm.beml.co.in

Hyderabad

3-6-114, Himayat Nagar,
Street No. 18,
Hyderabad - 500 029.
Ph: +91 40 23227032
Fax: +91 40 23221794
Email: hyderabad@rm.beml.co.in

Mumbai

32A, Bazar Road,
Near Jain Mandir,
Bandra (West),
Mumbai - 400 050.
Ph: +91 22 2642 3928
Email: mumbai@rm.beml.co.in

New Delhi

Flat EFGH, 'Vandana',
11th Floor,
Tolstoy Marg,
New Delhi - 110 001.
Ph: +91 11 23314983 / 23316500
Fax: +91 11 23325085
Email: delhi@rm.beml.co.in

Sambalpur

BEML Complex, NH-6,
Baraipalli, Panchagachhia,
Sambalpur - 768 006.
State – Odisha.
Ph: +91 663 2521604
Fax: +91 663 2521603

Bangalore

No.23/1, Haudin Road,
Ulsoor,
Bangalore-560 008.
Ph: +91 80 25581856
Email: mg@beml.co.in

Dhanbad

Mouza-Kangalo, Amaghata,
Govindpur Post,
Dhanbad - 828 109.
Ph: +91 326 2227089 / 38 / 85
Fax: +91 326 2227082
Email: dhanbad@rm.beml.co.in

Kolkata

35/1-A, Taratala Road,
Kolkata - 700 088.
Ph: +91 33 24015286
Fax: +91 33 24015288
Email: kolkatta@rm.beml.co.in

Nagpur

33, Cement Road,
Shivaji Nagar,
Nagpur - 440 010.
Ph: +91 712 2248435
Fax: +91 712 2249997
Email: nagpur@rm.beml.co.in

Ranchi

206/D1, Bhagirathi,
Behind NCC Campus,
Rameshwaram Colony,
Bariatu Road,
Ranchi - 834 009.
Ph: +91 651 2540710 / 2540791

Email: mb@beml.co.in

Fax: +91 651 2540624

Email: ranchi@rm.beml.co.in

Neyveli

F-4, Dr. Rajendraprasad Road,
Blcok 27,
Neyveli – 607 803.
Ph: +91 4142-268517
Email: ma@beml.co.in

Singrauli

PB No.5, Jhingurdha Colliery,
Sidhi, Singrauli - 486 889.
Ph: +91 7805 266668
Fax: +91 7805 267282
Email: singrauli@rm.beml.co.in

District Offices

Ahmedabad

99/100, BEML House,
2nd Street, Azad Society,
Ambawadi,
Ahmedabad - 380 015.
Ph: +91 792 2644 5523
Fax: +91 792 2642 3950
Email: ahmedabad@rm.beml.co.in

Asansol

3, Burnpur Road,
Asansol - 713 304.
Ph: +91 341 2252480
Fax: +91 341 2250601
Email: asansol@rm.beml.co.in
beml-asn@vsnl.net.in

Bacheli

Behind Central Stores
of NMDC Ltd.,
Depot 5, Bacheli - 494 553.
Telefax: +91 7857 230005
Email: bacheli@rm.beml.co.in

Bhilai

Room No.22/C, BSP Building,
Near Ispat Bhavan,
Bhilai - 490 001(CG).
Ph: +91 788 2223880
Fax: +91 788 2221652
Email: bhilai@rm.beml.co.in,
bemlmb@sancharnet.co.in

Chennai

Flat No. 10, Supriya Estates,
No.3, Sterling Road,
Nungambakkam,
Chennai – 600 034.
Tel: 044-2822 0844
Fax: 044-2825 7319
Email: Chennai@rm.beml.co.in

Bhubaneswar

252/A, Lewis Road,
Bhubaneswar - 751 014.
Telefax: +91 674 2434427
Email: mbboffice@beml.co.in

Chandrapur

Mamidwar, Tiles Factory
Compound,
Ghugus Road, Padoli,
Chandrapur - 442 406 (MS).
Ph: +91 7172 287230

Guwahati

No.11, Ward 43, Hengrabari Road,
Dispur, Ganesh Guri
Guwahati - 781 006.
Ph: +91 361 2232966
Fax: +91 361 2232967

Fax: +91 7172 287072

Email: chandrapur@rm.beml.co.in
mnsc@rm.beml.co.in

Email: guwahati@rm.beml.co.in

Hospet

No.1431, Manjunatha
Complex,
New Ward 31, Bhagat Singh
Nagar,
Opp. KSSIDC Industrial
Estate,
Dam Road, Hospet - 583 203.
Telefax: +91 8394 230172
Email: hospet@rm.beml.co.in

Jammu

62-C, Block D/C, Gandhi Nagar,
Jammu Tawi - 180 004.
Ph: +91 191 2459437
Fax: +91 191 2430447
Email: jammu@rm.beml.co.in

Kothagudem

Old Project Planning Dept.,
Near SCCL Corp. Office,
Kothagudem - 507 101.
Ph: +91 8744 245572
Fax: +91 8744 245530
Email: kothagudem@rm.beml.co.in

Ramagundam

Near SCCL TTC,
Jawahar Nagar,
Godavarikhani - 505 209.
Karimnagar Dist.
Ph: +91 8728 248299, 247423/26
Fax: +91 8728 247423
Email: ramagundam@rm.beml.co.in

Udaipur

20-B, UchhabBhawan,
Bedla Road, Fatehpura,
Udaipur - 313 001.
Ph: +91 294 2452053,
2452055
Fax: +91 294 2452054
Email: mwu@beml.co.in

Vijayawada

H.No.48-13-1C, Ground Floor,
Ramachandra Nagar,
Near Ayush Hospital,
Vijayawada - 520 008
Ph: +91 866 2975499
Email: amaravathi@beml.co.in
bemlbza@gmail.com

Leh

174-B, Housing Colony,
Near Roayl Enfield
Showroom,
LEH, Laddakh – 194 101
Ph: +91 1982 258 828
Email: bemlleh@gmail.com

Defence - Pune

Defence Spares Division,
COD, Near Main Gate,
Dehu Road, Pune – 412 101
Tel: 020- 2767 5949
Email: bemlpune@beml.co.in

Defence - Jodhpur

Defence Spares Warehouse
224, Advanced Base Ordnance Depot
Near Banar, Jodhpur – 342 027.
Tel: 98932 26409
Email: bemljodhpur@beml.co.in

Other Offices

CVRDE - BEML
CVRDE Complex,
Avadi, Chennai - 600 054.
Telefax: +91 44 26372717

Other Offices

Jaipur Metro Site Office
JMRC Metro Depot,
Manasarovar, Jaipur
Rajasthan - 302 020
Ph: +91 941 4358043
Email: rs8.beml@gmail.com

Activity Offices**Bhopal**

H-1, Chittod Complex,
Ground Floor, Zone-1, M.P.Nagar
Bhopal - 462 011.
Ph: +91 755 2550711
Email: bemlbhopal@gmail.com

Madurai

D. No. 9-4/49, kalainagar,
II Main Road,
Madurai - 625 017.
Ph: +91 452 26491258
Telefax: +91 452 2649458
Email: madurai@rm.beml.co.in

Itanagar

Tobom Riba, H-Sector, Near
Arunodaya Hr. Sec. School,
Papum Pare, Itanagar – 791 113.
Arunachal Pradesh
Tel: 94029 34205
Email:
vishwakanthkumar@gmail.com

Panjim

5/4, Victor Building, Fontanhas
Mala,
Panjim - 403 001.
Ph: +91 832 2225135
Email: goa@rm.beml.co.in

Cochin

No.39/2122, Chittoor Road,
Ernakulam South,
Kochi - 682 016.
Telefax: +91 484 2375138
Email: kochi@rm.beml.co.in

Silapathar

Surya Vatika, Amritpur,
Silapathar, Assam – 787 059.
Tel: 9531129059

Maihar

Maihar, Satna,
Madhya Pradesh.
Tel: 79875 53768

Visakhapatnam

No.8-45-11, 4th Lane,
Chinna Waltair Colony,
Visakhapatnam - 530 003.
Telefax: +91 891 2754608
Email: vizag@rm.beml.co.in

II. Powers and duties of BEML Officers and employees

BEML Limited is a Public Sector Undertaking under the Ministry of Defence. The powers of Company official are well defined at all levels in the Organisation. Duties are assigned to its officers and employees from time to time.

III. Procedure followed in the decision making process (Organisation Chart)

BEML has a well-defined system of decision making with adequate channels of supervision and accountability. Proposals requiring decisions of any nature are initiated at appropriate Executive level at the Divisions/Offices and at the Corporate level. Proposals generally pass through Directors and CMD for approval. All proposals having financial implications are routed through respective Finance Departments/Divisions. Powers delegated to various approving authorities are clearly spelled out in BEML's "Delegation of Powers" document.

Where required, Departmental/Divisional committees are formed to facilitate decision making.

Major policy decisions and decisions going beyond the delegation of powers upto CMD level are put up to the Board for approval. An Organizational Chart of BEML is appended below:

IV. Norms set by BEML for discharge of its functions

The norms for discharge of functions are clearly mentioned in our mission and vision statements.

V. Rules and regulations, instructions, manuals and records held by BEML or under its control or used by BEML employees for discharging its functions.

Important Internal Rules, Regulations, Manuals and Records, which are used by the employees of the Company in discharge of their functions, are given below:

A) Matters pertaining to company affairs

- Memorandum & Articles of Association
- Government guidelines including MiniRatna guidelines
- President Directives issued from time to time.
- Decision of shareholders in the General Meetings as contained in the minutes book.
- Decisions of the Board of Directors and sub-committees of the Board from time to time as contained in the minutes book.
- Code of Internal Procedures and Conduct for Prevention of Insider Trading in Dealing with Securities of BEML Procedures for Corporate Disclosure.

- g) Codes of Conduct for Board Members and Senior Management Personnel.
- h) General Power of Attorney issued in favour of Officers of the Company.

B) Matters pertaining to Finance & Accounts

- a) Accounting policies.
- b) Accounting standards.
- c) Accounting Manual.

C) Matters pertaining to Works, Contract, Commercial, Procurement, etc.

- a) Purchase Manual.
- b) Stores Manual
- c) Procurement and Works policy.

D) Establishment matters pertaining to BEML employees

- a) BEML Rules (Conduct, Discipline and Appeal), Employee Hand Book
- b) Leave Rules
- c) Medical Attendance and Treatment Rules
- d) Post-Retirement Medical Scheme.
- e) Recruitment / Promotion Policies.
- f) Rules pertaining to House Building Advance, Conveyance Advance; etc.
- g) Directives regarding recruitment & promotion of SC/ST.
- h) Directives regarding recruitment of OBC, Physically Handicapped, Women and minorities.
- i) TA/DA Rules

E) Plant operations

- a) MoUs
- b) Operational Manuals

F) Human Resources Development & community development

- a) Training Policies
- b) Scholarship schemes for SC/ST students etc.

G) Public relations, publicity

- a) Advertisement policy/ guidelines

VI. Statement of the categories of documents that are held by BEML or under its control

Various categories of documents that are being held by the Company or under its control are given below:

- A) Documents pertaining to incorporation
- B) Documents pertaining to Board Meeting & General Meetings
- C) Documents pertaining Accounts:
- D) Documents pertaining to Contracts, Commercial etc.
- E) Documents pertaining to plant Operations
- F) Documents pertaining to projects
- G) Documents pertaining to establishment matter
- H) Documents pertaining to operation of Community Development and other welfare scheme
- I) Advertising policies
- J) Documents pertaining to legal matters -
- K) Agreements
- L) Licences

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

Being a listed company on Stock Exchange, the Company holds Annual General Meeting every year with its Share Holders to ascertain their views on the major policy issues. Public can leave their suggestions, observations and comments on BEML website www.bemlindia.in.

VIII. Statement of the Boards, Councils, Committees and other Bodies consisting of two or more persons constituted as BEML's part or for the purpose of its advice, and as to whether meetings of those Boards, Councils, Committees and other Bodies are open to the Public, or the minutes of such meetings are accessible for public

Meetings of Boards, Committees and other Bodies are not open to the Public, or the minutes of such meetings are not made accessible for public as the nature of Business of BEML is that of a Defence Establishment.

IX. Directory of BEML's officers and employees

Chairman and Managing Director

Shri D K HOTA

Chairman & Managing Director
23/1, 'BEML Soudha', 4th Main,
SR Nagar, Bangalore – 560 027.
Ph: 080-22223065 / 22226969
Fax: 080-22963275
Email: cmd@beml.co.in

Functional Directors

Shri R. H. MURALIDHARA

Director (Defence Business)
23/1, 'BEML Soudha', 4th Main,
SR Nagar, Bangalore – 560 027.
Ph: 080-22224458 / 22963114
Fax: 080-22224456
Email: office@dd.beml.co.in

Shri SURAJ PRAKASH

Director (Finance)
23/1, 'BEML Soudha', 4th Main,
SR Nagar, Bangalore – 560 027.
Ph: 080-22963248
Email: office@df.beml.co.in

Shri SURESH S VASTRAD

Director (Rail & Metro Business)
New Thipaasandra Post,
Bangalore – 560 075.
Ph: 080-25242952
Email: office@df.beml.co.in

Shri MV RAJASEKHAR

Director (Mining & Construction Business)
23/1, 'BEML Soudha', 4th Main,
SR Nagar, Bangalore – 560 027.
Ph: 080-22963216
Email: dmhq@beml.co.in

Shri R PANNEER SELVAM

Director (Human Resources)
23/1, 'BEML Soudha', 4th Main,
SR Nagar, Bangalore – 560 027.
Ph: 080-22963207
Email: office@dk.beml.co.in

Government Directors

DR. MD. NAZMUDDIN Govt. Nominee Director Ministry of Defence, South Block, New Delhi - 110 011.	
Independent Directors Shri Gurmohinder Singh Independent Director	Shri Arvind Kumar Arora Independent Director
Smt. Balmuri Vanitha Independent Director	

Senior Executives

* As on 03.02.2020

Name	Designation/Address	Office
Corporate Office	BEML Soudha, SR Nagar, Bangalore - 560 027	+91 80 22963240 +91 80 22963250
Vidya Bhushan Kumar	Chief Vigilance Officer	
Hasainabba U K	Executive Director (HR)	
Radhakrishna KR	Executive Director (Quality)	
Vivek V Nayak	CGM (Finance)	
Satheesha NV	GM (Quality)	
Belle Ashok Kumar	GM (Planning)	
Anil Jerath	GM (Accounts)	
Sunil R Kharad	GM (Materials)	
Manoj Kumar Jha	GM (IT) - Chief Information Officer	
Debi Prasad Satpathy	GM (HR)	
Anup Ratan Bhattacharya	GM (Assets)	
Jai Gopal Mahajan	GM (Audit)	
Col. George Jacob (Retd.)	GM (CMD Estb.)	
Sridhara S R	GM (Aerospace Business)	
Shekhar K	Off.GM (CMD Estb.)	
S V Ravisekhar Rao	Company Secretary	
Ramananda S	AGM (Corporate Communications)	
Defence/Aerospace Business	5th Floor, Unity Buildings,	+91 80 22963506

	JC Road, Bangalore - 560 002	
Srivastav A K	CGM (Marketing)	
Sanjay Som	CGM (Defence Production)	
E Mohanvelan	GM (Spares)	
Sundar Raj K	GM (R&D)	
Marketing Division	5th Floor, Unity Buildings, JC Road, Bangalore - 560 002	+91 80 22963552
Satyasha Simha	CGM (Marketing)	
G Srinivasan	CGM (Parts)	
Sunder Raj K	GM (Defence, R&D)	
G P Srinivasa	GM (Tenders)	
Soumitra Sen	GM (Service)	
Bangalore Complex	New Thippasandra, Bangalore - 560 075	+91 80 25242414(20 Lines)
Amit Banerjee	Executive Director - Complex Chief	
Nagaraj P	CGM (Production)	
Ramesh KN	CGM (Marketing-R&M)	
Sumanta Kumar Saha	CGM (Quality)	
Shashikanth KC	GM - Head, R&D	
K. Sasi Kumar	GM (Finance)	
Ramesh KC	GM (R&M)	
Chandrasekar L	GM (Non Metro Production)	
Ramachandrappa G	GM (Coach - Electricals)	
Kallol Roy	GM (Production)	
Ramamurthy T K	GM (Planning)	
Dr. R Mythili	GM (Medicine)	
Ganesh Govinda Raju	GM (Rail Marketing)	
V Sylaja	GM (R&D)	
KGF Complex	BEML Nagar, Kolar Gold Fields - 563 115	+91 8153 263020(10 Lines) +91 8153 263280(20 Lines)
Shankar B	Executive Director (EM Division)	
Umashankar	CGM (Head of H&P Division)	
Sekar V	Off.CGM (Head of R&D)	

Kumaresan S	GM (Finance)
Nagaraj Rao SR	GM (H&P Division)
Umesh O R	GM (RCU-II)
Srinivasa R	GM (Parts)
Vishwanatha N G	GM (Defence)
Ishwara Bhat V	GM (Production)
Nehru Babu A	GM (Maintenance)
Prahlada Gowda K O	GM (Defence Production)
Umesh Wanjari	GM (Defence - H&P)
Chandra Gopal Raju K	GM (R&D)
Prasanna Kumar Ballal	GM (Quality Engineering)
Abenezer Samir Khess	GM (HR)
R A S Patil	Off. GM (Materials)

[Mysore Complex](#)

[Belavadi Post,
Mysore - 570 018](#)

+91 821 2402422(24
Lines)

Ranganath HS	CGM (Head of Mysore Complex)
Tamil Selvan AS	GM (Engine, D&D)
Venkata Subba Rao	GM (Production)
K S Sudarshan	GM (R&D)
Venugopal R	GM (Planning)
Subramanyam S M	GM (Production)
Sridhar J S	Off. GM (Planning)

[Palakkad Complex](#)

[Kinfra Wisepark, Menonpara Road,
Kanjikode, Palakkad - 678 621](#)

+91 491 2567868

Shiva Kumar P	CGM (Head of Palakkad Complex)
Nagaraja H V	GM (Production)

[Marketing](#)

Shantanu Roy	Executive Director (Exports)
Pawan Kumar	CGM, RO, Delhi
Basudev Mishra	CGM, RO, Singrauli
Paritosh Pandey	GM, RO, Sambalpur
Mir Mohamad Thaki	GM, RO, Nagpur
Gopala Naika CB	GM (Sales), Kolkata
Praveen Kumar Mathpal	GM, RO, Delhi

Vikas Chandra Kureel GM, RO, Bilaspur
Subhaschandra L Budihal GM, RO, Mumbai

Steel Foundry Vignyan Industries Ltd,
PB No.4, BH Road,
Tarikere - 577 228 +91 8261 222252

Ramesh Babu Head of VIL
Subramani C GM (Works)

X. Monthly remuneration received by each of BEML Officers and Employees, including the system of compensation as provided in its regulations

PAY AND ALLOWANCES WITH EFFECT FROM 01.01.2017

BOARD LEVEL EXECUTIVES

Grade	Pay Scale (in Rs.)
Director	180000 - 340000
CMD	200000 - 370000

BELOW BOARD LEVEL EXECUTIVES

Grade	Pay Scale (i. Rs.)
I	30000 - 120000
II	40000 - 140000
III	50000 - 160000
IV	60000 - 180000
V	70000 - 200000
VI	80000 - 220000
VII	90000 - 240000
VIII	100000 - 260000
IX	120000 - 280000
X	150000 - 300000

EMPLOYEES (S-6 & BELOW)

Group	Pay Scale (in Rs.)
A	14490 - 52070
B	16900 - 60650
C	18780 - 67390
D	20590 - 73770
E	21540 - 77160
S1	23910 - 85570
S2	25320 - 88040
S3	26690 - 92730
S4	27600 - 95910
S5	28740 - 100000
S6	29740 - 103000

Note : In addition to above Dearness Allowance, accommodation in Company Quarters on nominal rent or House rent allowance, Leave as per rule, Leave travel concession, Free medical treatment / reimbursement, subsidized canteen facilities, Provident Fund, Productivity incentives, etc are also given as per Company's rules.

XI. The budget allocated to each of BEML's agencies indicating the particulars of all plans, proposed expenditures and report on disbursement made

BEML prepares capital budget for investment decisions which are cleared by the Board. The projects / items figuring in the approved Budget allocations will be allowed to be committed during a given year. The performance against the same is monitored. The budget is also prepared for each of the Divisions of the Company. Sanctions are accorded for the projects / items with specific allocations for commitment and expenditure during a given year. The projections are made in advance prior to the commencement of the year.

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

Not Applicable

XIII. Particulars of recipients of concessions, permits or authorisations granted by BEML

BEML does not grant any concession, permits or authorization.

XIV. Details in respect of the information, available to or held by BEML, reduced in an electronic form

Data related to all manufacturing functions like materials management, stock, sales, R&D, finance and HR etc., are available in Electronic form. Access to this data has been provided on need basis to employees.

XV. Particulars of facilities available to citizens for obtaining information, including the working hours of a Library or a reading room, if maintained for public use

BEML does not maintain a Public Library.

XVI. Name, designation and other particulars of the Public Information Officers

NAME	DESIGNATION	OFFICE ADDRESS	Specific Requests Area handled
Smt. NEENA SINGH Dy. General Manager (HR), Central Assistant Public Information Officer (CAPIO)	+91 80 25022679 +91 80 25245545 capio.bc@beml.co.in	BEML Limited, Bangalore Complex, Post Box No.7501, New Thippasandra Post, Bangalore – 560 075.	1. To receive RTI applications from the citizens and collect information from the concerned and forward to CPIO for disposal. 2. To deal with the RTI applications forwarded by CPIO and collect information from the concerned and forward to CPIO for disposal. 3. The applications received by the CAPIO not pertaining to his Division / areas should immediately be transferred to the concerned CAPIOs as per Sec.6(3) of the RTI Act for further action under intimation to CPIO.
Shri ABENEZER SAMIR KHESS Dy. General Manager (HR), Central Assistant Public Information Officer (CAPIO)	+91 8153 263213 +91 8153 265178 capio.kc@beml.co.in	BEML Limited, KGF Complex, BEML Nagar Post, Kolar Gold Fields – 563 115.	
Shri R NAGARAJA Asst. General Manager (HR), Central Assistant Public Information Officer (CAPIO)	+91 821 2400214 +91 821 2463639 capio.mc@beml.co.in	BEML Limited, Mysore Complex, Belavadi Post, Mysore – 570 018.	
Shri P ANBAZHAGAN Dy. General Manager (HR), Central Assistant Public Information Officer (CAPIO)	+91 80 22963543 +91 80 22963537 capio.mk@beml.co.in	BEML Limited, Marketing Division, 5th Floor, Unity Buildings, J.C. Road, Bangalore – 560 002.	

Smt. R DEVI NAIR Sr. Manager (HR), Central Assistant Public Information Officer (CAPIO)	+91 491 2569868 +91 491 2567488 capio.pc@beml.co.in	BEML Limited, Palakkad Complex, KINFRA Park, Menon Para Road, Kanjikode East, Palakkad – 678 621.	4. CAPIO shall be the Nodal Officer for receiving, collecting and forwarding information pertaining to their respective areas.
Shri R THIRUPATHI Asst. Manager (HR), Central Assistant Public Information Officer (CAPIO)	+91 80 22963212 +91 80 22963184 capio.hq@beml.co.in	BEML Limited, 'BEML Soudha', 23/1, 4th Main, SR Nagar, Bangalore – 560 027.	
Shri BISHNU PRASAD PARIDA Sr. Manager (HR), Central Public Information Officer (CPIO)	+91 80 22963390 +91 80 22963288 office@cpio.beml.co.in	BEML Limited, 'BEML Soudha', 23/1, 4th Main, SR Nagar, Bangalore – 560 027.	All Areas Pertaining to the Corporation
Shri DEBI PRASAD SATPATHY General Manager (HR), Appellate Authority (AA)	+91 80 22963183 +91 80 22963184 office.aa@beml.co.in	BEML Limited, 'BEML Soudha', 23/1, 4th Main, SR Nagar, Bangalore – 560 027.	All Appeals under the RTI Act
Shri U. K. HASAINABBA Executive Director (HR), Transparency Officer (TO)	+91 80 22963102 +91 80 22963288 cgmhr@beml.co.in	BEML Limited, 'BEML Soudha', 23/1, 4th Main, SR Nagar, Bangalore – 560 027.	To oversee implementation of Section-4 obligations under the RTI Act