

भारत सरकार - रेल मंत्रालय
अनुसंधान अभिकल्प और मानक संगठन
लखनऊ - 226 011
EPBX (0522) 2451200
Fax (0522) 2458500

Government of India-Ministry of Railways
Research Designs & Standards Organisation
Lucknow - 226 011
DID (0522) 2450115
DID (0522) 2465310

No. QAC/Vendor/Misc.

Date: 19.06.2020

**All approved Vendors of
QA Civil Directorate**

Sub: Post COVID-19 change in systems of working – Paper less working in RDSO
Ref: (i) CRB's instruction during VC held on identified strategic initiatives for improving operational efficiency over Indian Railway dt. 23.04.2020
(ii) DG/RDSO's letter No. DG/Misc. dated 13.05.2020

It has been decided that post COVID-19, systems of office working are going to change and we have to resort to 100% paperless working internally as well as with our clients outside RDSO.

CRB also during telephonic discussions desired upon that RDSO should go for paperless working in all spheres of activities giving priority to vendor interface.

Keeping in view of CRB's instructions, it is decided that the vendors of QA Civil Directorate need not to do any correspondence by sending hardcopy. All the details/correspondence may be sent to RDSO via e-mail duly digitally signed by the authorized signatory of the firm. E-mail IDs of the QA Civil officers are given below:

S.N.	Designation	E-mail ID
1.	Executive Director/QA Civil	edqacrdso@rdso.railnet.gov.in
2.	Director, QA/Civil/Mod	VACANT
3.	Director, QA/Civil/Track	dqac.tk@rdso.railnet.gov.in
4.	Jt. Director.QA/Civil-III	dqac3.rdso@rdso.railnet.gov.in
5.	XEN/QAC	xenqacrdso@rdso.railnet.gov.in
6.	AIE/QAC/EF	aieqacef@rdso.railnet.gov.in
7.	Dy. Director/QAC/Rubber	ddqacrubber@rdso.railnet.gov.in
8.	AIE/QAC/Mod	aieqacmod@rdso.railnet.gov.in
9..	ARO/QAC/M&C	aromncqac@rdso.railnet.gov.in
10	AIE/QAC/CE	aieqac.ce@rdso.railnet.gov.in

All the vendors are advised to send all the documents/correspondence on above e-mail IDs only.

E-mail IDs of all the registered vendors of QA Civil Directorate are available in the QA Civil Directorate's "Vendor Directory QC-M-8.1-1 Ver.20.0". All the vendors may go through their details given in Vendor Directory and if any correction is required in their e-mail ID, the same may be brought to the notice of QAC Directorate for immediate correction.

It is requested that from July 2020 onwards firms shall put all the efforts to do the correspondence by e-mail.

(Ravi Kant)
Director /QA Civil
for Director General/QAC

भारत सरकार - रेल मंत्रालय
अनुसंधान अभिकल्प और मानक संगठन
लखनऊ - 226 011
EPBX (0522) 2451200
Fax (0522) 2458500

Government of India-Ministry of Railways
Research Designs & Standards Organisation
Lucknow - 226 011
DID (0522) 2450115
DID (0522) 2465310

No.QAC/Vendor/Misc.

Date: 19.06.2020

**All Zonal Railways
(As per mailing list attached)**

Sub: Post COVID-19 change in systems of working – Paper less working in RDSO
Ref: (i) CRB's instruction during VC held on identified strategic initiatives for improving operational efficiency over Indian Railway dt. 23.04.2020
(ii) DG/RDSO's letter No. DG/Misc. dated 13.05.2020

It has been decided that post COVID-19, systems of office working are going to change and we have to resort to 100% paperless working internally as well as with our clients outside RDSO.

CRB also during telephonic discussions desired upon that RDSO should go for paperless working in all spheres of activities giving priority to vendor interface.

Keeping in view of CRB's instructions, it is decided that Zonal Railways need not to do any correspondence by sending hardcopy. All the details/correspondence may be sent to RDSO via e-mail duly digitally signed. E-mail IDs of the QA Civil officers are given below:

S.N.	Designation	E-mail ID
1.	Executive Director/QA Civil	edqacrdso@rdso.railnet.gov.in
2.	Director, QA/Civil/Mod	VACANT
3.	Director, QA/Civil/Track	dqac.tk@rdso.railnet.gov.in
4.	Jt. Director.QA/Civil-III	dqac3.rdso@rdso.railnet.gov.in
5.	XEN/QAC	xenqacrdso@rdso.railnet.gov.in
6.	AIE/QAC/EF	aieqacef@rdso.railnet.gov.in
7.	Dy. Director/QAC/Rubber	ddqacrubber@rdso.railnet.gov.in
8.	AIE/QAC/Mod	aieqacmod@rdso.railnet.gov.in
9..	ARO/QAC/M&C	aromncqac@rdso.railnet.gov.in
10	AIE/QAC/CE	aieqac.ce@rdso.railnet.gov.in

It is requested that from July 2020 onwards Zonal Railways shall put all the efforts to do the correspondence by e-mail.

(Ravi Kant)
Director /QA Civil
for Director General/QAC

MAILING LIST

Principal Chief Engineer/Chief Engineer (Co-ordination)	
1.	Central Railway, Mumbai CST - 400 001.
2.	Eastern Railway, Fairlie Place, Kolkata-700 001.
3.	East Central Railway, Hajipur – 844 101.
4.	East Coast Railway, Bhubaneswar – 751016
5.	Northern Railway, Baroda House, New Delhi-110 001.
6.	North Central Railway, Allahabad – 211 001.
7.	N.E.Railway, Gorakhpur-273 012.
8.	N.F.Railway, Maligaon, Guwahati – 781011.
9.	North Western Railway, Jaipur – 302001.
10.	Southern Railway, Park Town, Chennai-600 003.
11.	South Central Railway, Rail Nilayam, Secunderabad- 500 371.
12.	South Eastern Railway, Garden Reach, Kolkata-700043.
13.	South East Central Railway, Bilaspur- 495004.
14.	South Western Railway, Hubli – 589020.
15.	Western Railway, Churchgate, Mumbai-400 020.
16.	West Central Railway, Jabalpur – 482001.
The Chief Administrative Officer (Construction)	
17.	Central Railway, Mumbai CST - 400 001.
18.	CAO/Con-I & II, Eastern Railway, Fairlie Place, Kolkata-700 001.
19.	East Central Railway, Hajipur – 844 101.
20.	CAO/Con/N&S, East Central Railway, Mahendrugat, Patna, Bihar-800004
21.	East Coast Railway, Bhubaneswar – 751016
22.	Northern Railway, Baroda House, New Delhi-110 001.
23.	CAO/Con, USBRI Project. Opp. RRB , Jammu Tawi-180013
24.	North Central Railway, Allahabad – 211 001.
25.	N.E.Railway, Gorakhpur-273 012
26.	N.F.Railway, Maligaon, Guwahati – 781011.
27.	North Western Railway, Jaipur – 302001.
28.	Southern Railway, Park Town, Chennai-600 003.
29.	South Central Railway, Rail Nilayam, Secunderabad- 500 371.
30.	South Eastern Railway, Garden Reach, Kolkata-700043
31.	South East Central Railway, Bilaspur- 495004.
32.	South Western Railway, Hubli – 589020.
33.	Western Railway, Churchgate, Mumbai-400 020.
34.	West Central Railway, Jabalpur – 482001.
35.	GM/Metro Railways, Metro Bhawan, 33/1 Chowringhee Road, Kolkata-700071
36.	GM, Central Organization for Railway Electrification(CORE), 1, Nawab Yuuf Road, Civil Lines, Allahabad-211001
37.	The Chairman-cum-Managing Director, Konkan Railway Corporation Ltd., Belapur Bhawan, Plot No.6, Sector 11, CBD, Belapur, New Mumbai - 400 614.
38.	Managing Director, IRCON International Ltd., C-4, District Centre, Saket, New Delhi – 110017
39.	Executive Director(QA), RITES Ltd., 6 th Floor, Plot No. 1, Sector-29, Gurgaon-122001
40.	Director General, National Academy of Indian Railways, Pratapnagar, Lalbaug, Vadodara-390004.
41.	Director, IRCAMTECH, Maharajpur, Gwalior-474020.
42.	Director, IRICEN, Pune-411001.
43.	Managing Director, Rail Vikas Nigam Ltd., Plot no. 25, First Floor, August Kranti Bhawan, Bhikaji Cama Place, R.K. Puram, New Delhi-110066.
44.	Managing Director, IRCON International Ltd., C-4, District Centre, Saket, New Delhi – 110017
45.	Managing Director, Dedicated Freight Corridor Corporation of India Ltd., 5th Floor, Pragati Maidan, Metro Station Building Complex, New Delhi – 110001.
46.	Executive Director, Track (M), Railway Board, Rail Bhawan, New Delhi 110001.
47.	Executive Director, Track (P), Railway Board, Rail Bhawan, New Delhi 110001.