
Document No. QSP- Vendor Control
Page 1 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

Title: Selection and control of vendor having technical capability to supply loco, engine and electrical
items

S.No. Date of
Amendment

Page No. Version Reason of amendments

1. 16.10.2002 4 of 6 1.1 To enlist vendors of repute where ever there is need/ shortage
of vendors

2. 25.02.2003 6 of 6 1.2 Upward and downward linkages provided

3. 07.01.2004 2 of 6
6 of 6

1.3 Para 3.4 and para 9.3 modified.

4. 01.05.2004 All pages 2.0 The monthly supplement of Vendor Directory modified to as and
when required, incorporating serial numbers of supplements to
vendor directory.
Inclusion of procedure for putting a vendor directory in Cat A.
Change of approving authority for QSP-Vendor Control from
CDE to CME

5. 31.08.2005 All pages 3.0 Unification of vendor directory.

6. 30.05.2007 All pages 4.0 Modification

7. 14.06.2007 6 of 6 4.1 Effective date of supplement

8. 05.07.2007 6 of 6 4.2 Reinstatement of deleted/ relegated firm.

9. 21.10.2008 All pages 5.0 Modification

10. 27.03.2009 All pages 6.0 Modification

11. 08.09.2010 All pages 7.0 Modification

12. 14.02.2011 9 of 14, 11 of 14 7.1 Provision of delisting notice is added.

13 15.03.2012 All pages 8.0 Para 4.2, 4.4, 5.1, 5.2, 6.1, 6.3, 6.6, 6.8 revised. Other paras
updated.

14 27.06.2013 All pages 9.0 Para 4.3(b) removed. Para 5.1, 5.2, 5.3, 5.4 and 6.1, 6.2, 6.3
revised. Other paras updated.

15 26.07.2013 Page 8 9.1 Para 5.3.2 revised

16 16.08.2013 Page 14 9.2 Para 9.0 added

17 25.10.2014 All pages 10.0 Revised, approval delegated to CME

18 04.08.2017 All pages,
Annexure A, B,

C,D, E& F

11.0 1. As per Rly Bd’s letter no. 99/Rs(G)/709/1, dtd:18.11.2016,
Part-I & Part-II Categories of vendors are merged as “Approved
Vendors”.
2. MSE status, including whether they belongs to SC/ST
category of entrepreneur, including in the proposed VD

19 04.05.2018 Page 2 11.1 Para 1.3 revised (period revised)

20 02.05.2019 All pages 12.0 Activity 4 & 5 Modified.
ISO/TS 22163 added wherever any certificate required by
supplier.

21 04.11.2020 All pages 13.0 Name of Diesel Locomotive Works (DLW) has been changed to
Banaras Locomotive Works (BLW) vide Railway Board letter
No. 2020/Elect.(TRS)/225/2, Dated:30.10.2020

Document No. QSP- Vendor Control
Page 2 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

1. Purpose & Scope:
1.1 This QSP-Vendor Control is issued in supersession of the earlier QSP-Vendor Control Version

12.0
1.2 Purpose is to evaluate, enlist, review and control vendors having necessary capability to supply

spares/items required for manufacture and maintenance of diesel locomotives (ALCO and HHP,
as per specified requirements, including raw materials, electrodes etc.

1.3 Vendor directory would normally be published online (on BLW website) in July every year to be
effective from 1st July to 30th June of the following year or till publication of next Vendor directory,
whichever is later. Nevertheless, vendor review under special circumstances, as discussed at
Para 6.1, 6.2 & 6.3 may be carried out every month and published online on the BLW Website.

2. Responsibility:
2.1 Vendor evaluation, enlistment, review and control are to be dealt with, in accordance with the

procedure given in this QSP.

SN Activity Description Responsibility Reference

3. Definitions 3.1 Vendor Directory (VD):
Vendor directory published by BLW covering items/
spares, raw materials and electrodes etc. required
for manufacture/ maintenance of diesel
locomotives.

3.2 Developmental order:
Purchase order for supply of any item, which has
normally not been supplied earlier by the vendor to
BLW. However, sometimes repeat developmental
orders are also issued simply as developmental
orders.

3.3 Extended trial order:
Any order placed subsequent to a developmental
order(s) on a vendor who is not in approved vendor
list.

3.4 Approved vendor:
A source (manufacturer) for placement of bulk
orders for the spare/item approved in accordance
with QSP-Vendor control.

3.5 “JAG / SG / NF-SAG” Committee:
A committee consisting of “JAG / SG / NF-SAG/NF-
SAG” officers of Design/Production/ Material
Control, Accounts & Stores, nominated by the
competent authority as per Work Instructions no.
W/DES/103 (Latest version). The concerned officer
of Design /Prod./ Material Control would be the
convener of the committee.

Document No. QSP- Vendor Control
Page 3 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

3.6 PCME would be the approving authority of VD.

3.7 “PO” means Purchase Order placed by BLW.

3.8 “CPA” means Corrective and Preventive
Action taken by BLW as per QSP.

4
Awareness
about
vendors,
Quality
Management
System
(QMS), VA
form and
delisting /
restoration/
requirements
for Supplier
selection and
supplier
approval

4.1 BLW becomes aware of vendors based on their
online registration/ participation in a tender or
through other relevant source/method.

4.1.1 New firms /Vendors (manufacturers) have to
submit / upload VA form online on the BLW website
(www.dlw.indianrailways.gov.in). This information
bank is used for evaluating the capability of the
vendors. If there is a need for development of
additional vendors for that item/category of items.
The information available in VA form may also be
referred during vendor review exercises and
technical evaluation of vendor’s offers in tender
cases.

4.2 Availability of valid Quality Management
System (QMS) as per ISO 9001, TS16949 or
ISO/TS 22163 or any equivalent QMS certification
is mandatory for enlistment of all new vendors in
the VD, except under special circumstances where
waiver is granted in accordance with procedure
specified at Para 4.2.1& 4.2.2

Vendor’s QMS as per ISO:9001/ ISO: 22163 or any
equivalent QMS certification would be considered
only if the scope of certification includes
manufacturing of the item under consideration/
similar product(s)/relevant type of manufacturing
e.g. steel forging, steel casting, heavy fabrication,
heavy sheet metal fabrication, precision machining,
electrical rotating machines etc, as the case may
be.

Concerned
Design/Prod/MC/
Purchase Officer

Concerned
Design/Prod/MC
Officer

Concerned
Design/Prod/MC
Officer

Document No. QSP- Vendor Control
Page 4 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

4.2.1 Vendor status of the existing vendors whose
QMS are not certified to ISO 9001, TS16949 or
ISO/TS 22163 any equivalent QMS certification but
approved in the vendor directory, may be reviewed
and delisted (only, if at least three other indigenous
approved vendors are available) from VD and they
are advised to obtain the same. Their vendor status
may be restored as approved, once they submit
proof of having obtained valid ISO 9001, TS16949,
ISO/TS 22163 or equivalent certificate to CDE/D-
loco /CME (P)/ CME (M), BLW (as the case may
be).

4.2.2 If QMS Certificate of an International vendor
is not available, waiver may be granted with the
approval of CDE/D-Loco /CME(M)/CME(P) (as the
case may be).

4.3 Micro and Small Enterprises (MSEs) status
including SC/ST status of vendors shall be provided
by Stores Department against the column 14 & 15
of Annexure A & B. (Railway Board’s letter No.
2010/RS/(G)/363/1 dated 05.07.2012).

4.4 Existing approved vendors shall be required to
resubmit the VA form online through BLW portal at
an interval of every 05 years. Their failure to submit
VA form may lead to their status being reviewed
and deleted from vendor directory if, at least three
other approved Indigenous vendors are. For this
also, the process as indicated at Para 5.1, 5.2 and
5.3 shall be followed.

Further a vendor delisted due to non-availability of
VA form, may be restored, if they submit the VA
form online through BLW portal and offline to
CME/P or CME/M (as the case may be).

Competent authority of restoration of vendor status
after receipt of valid VA will be CDE/D-Loco
/CME(P)/CME(M), BLW (as the case may be).

If VA form of a vendor of International/National
repute/original design holder is not available,
waiver may be granted with the approval of CME.
This may be initiated by CDE/D-Loco
/CME(M)/CME(P) (as the case may be) and put up
for CME’s approval.

Concerned
Design/Prod/MC
Officer

Concerned
Design/Prod/MC
Officer

Stores member
of JAG / SG /
NF-SAG
committee

Concerned
Design/Prod/MC
officer

De/PC

Document No. QSP- Vendor Control
Page 5 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

4.5 Design Office would check the completeness of
information/documents submitted by the vendor in
/along with filled-up VA forms.

5. Process to
be followed
for
enlistment /
/ delisting /
restoration
of vendors
in VD/Vendor
classification/
Supplier
evaluation/
Product,
processes or
service
approval and
verification
after release

5.1There are 23 “Simple” items defined in
Annexure-F. These Simple items follow the
following criteria:
 The manufacturing process is a simple one

which do not need proving out by design office.
 The application is such where normally fitment

trial and field prove out is not required.
 They will not normally affect the safety and

reliability of a locomotive.

Evaluation of vendors for enlistment in BLW Vendor
Directory will be initiated by Design office /MC
office /Production Office (concerned JAG / SG / NF-
SAG officer) after due assessment of the firm’s
infrastructure, capability, capacity, quality system
and credentials, The recommendations will be
made by the concerned JAG / SG / NF-SAG officer,
forwarded by CDE/D-Loco/ CME(M)/ CME(P) and
approved by PCME. (Refer W/DES/114 (latest
version) for the approval criteria)

5.2 For the balance items, evaluation of vendors for
enlistment in BLW Vendor Directory as approved
vendor will be done jointly by ‘JAG / SG / NF-SAG
committee. All such proposals will be put up to
CDE/D-Loco /CME(P) /CME(M).(As the case may
be). Then, with their recommendation it would be
sent to PCME for final consideration and approval.
The above process of review and approval of
vendor status for any item shall be followed for the
purpose of enlisting, delisting, and restoration in VD
too.

5.2.1 For this purpose, review shall be initiated by
the concerned convener of the JAG / SG / NF-SAG
committees detailed tabulated statement shall be
prepared as per the format prescribed at Annexure-
A oft his QSP. Convener of the JAG / SG / NF-SAG
committee shall furnish information in Column 01 to
13. Stores member shall furnish information in
Column 14 to 17. Column 18 to 20 shall be filled
jointly by the JAG / SG / NF-SAG committee
members.

Concerned
DyCDE’s /
Dy.CME/MC

CDE

Concerned
JAG / SG / NF-
SAG
Committee

Concerned
JAG / SG / NF-
SAG
Committee

Document No. QSP- Vendor Control
Page 6 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

5.2.2 Certain items which are not complex and are
similar in application and design and require the
same process, skills and infrastructure have been
clubbed together for vendor evaluation purpose.
These items would be called “generic” items and
would require tabulation as per Annexure- B of this
QSP. Convener of the JAG / SG / NF-SAG
committee shall furnish information in Column 01 to
13. Stores member shall furnish information in
Column 14 to 17. Column 18 to 20 shall be filled
jointly by the JAG / SG / NF-SAG committee’s
members.

5.3 Successful supply of 20 loco sets with
satisfactory service of 10 loco sets for one year
shall make a vendor eligible for consideration for
inclusion as an approved vendor for the item
(except for items covered under Annexure–D)
following the procedure given in Para 5.2 above.
However, vendor’s quality and supply performance
shall also be considered by the committees while
recommending enlistment as approved Vendor.

5.3.1 In the case of generic items/ subgroup items/
clubbed items, the proven credentials of a firm
against any item of the subgroup, would be
considered eligible for similar items across the
same subgroup.

5.3.2 For certain items defined in Annexure D,
minimum loco sets / minimum service life criteria
shall be used for inclusion as approved vendor.
However, vendor’s quality and supply performance
shall also be considered by the committees while
recommending enlistment as an approved vendor

5.4 The supplied quantity of an item would be
“deemed to complete” the qualifying service life
criteria in case of items not fitted on locos or whose
fitment details are not available, once it completes
“T+4 months” from the date of accepted supply i.e.
date of receipt order (where T is the qualifying
service life of that item)

Concerned
JAG / SG / NF-
SAG
Committee

Concerned JAG
/ SG / NF-SAG
Committee

Concerned
Design/Prod/MC
Officer CDE

Document No. QSP- Vendor Control
Page 7 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

5.5 Direct enlistment as approved Vendor even

without execution of any PO, as a special case, can

also be considered at the time of review. However,

the reviewing committee / CDE/D-Loco /CME(P)

/CME(M) shall clearly bring out the reason(s) for

such a recommendation for consideration/

comments / approval by PCME.

5.6 Authorized agents/representatives/traders shall

not be enlisted as approved vendors. Only

OEMs/Manufacturers would be enlisted as an

approved vendor in vendor directory.

Concerned JAG
/ SG / NF-SAG
Committee

Concerned JAG
/ SG / NF-SAG
Committee

 6. Review of
vendor status
for inclusion/
delisting/
in VD

6.1 Consolidated review for “Simple” items at

annexure F shall be done once in a year for

inclusion in vendor Directory at the time of

publishing. However, the concerned Design

/Production/ MC convener can also, recommend

inclusion of vendors to tide over problems of non

availability of materials due to inadequate vendors

in between annual reviews. Such a review will be

authorized by CDE/D-loco / CME(P)/ CME(M)

6.2 Consolidated review for "Annexure D" items

shall be done once in a year for

inclusion/deletion in Vendor Directory at the time

of publishing. However midterm review of

"Annexure D" items for inclusion / deletion in

BLW Vendor Directory shall also be done on the

basis of urgent requirement (to be authorized by

PCME/ CDE/D-loco) or, based on an application

made to GM/PCME/CDE/D-loco, by the vendor

for this purpose, provided it meets the specified

qualifying quantity and service life criteria. List of

items included in annexure D can be reviewed as &

when required with the approval of CDE/D-Loco.

Concerned
DyCDE’s/
DyCME

Concerned JAG
/ SG / NF-SAG
Committee

Document No. QSP- Vendor Control
Page 8 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

6.3 For the balance items review shall generally be

done once in a year for inclusion / deletion in
Vendor Directory at the time of publishing. However
in special circumstances based on the need
expressed by GM/PCME/COS/CME(P)/CDE/D-
Loco/CME(M)/CQAM/CMM(Engine)/CMM(Loco)/
CMM(HQ)/ mid-term review maybe carried out.
Applications/ expression of need shall be forwarded
to the concerned convener(s) of the JAG / SG / NF-
SAG Committee by CDE/D-Loco /CME(P)/CME(M).
Thereafter, where the change in status is
warranted, the procedure laid down in para 5.2 &
5.3 above shall be followed.

6.4 At the time of recommending inclusion of a
vendor for any item, the convener of the JAG / SG /
NF-SAG committee shall ensure that completed VA
form of the vendor is available. However if the
same is not available, and it is observed that
vendor is of international /national repute / original
design holder, then the same may be brought out
by JAG / SG / NF-SAG committee during review for
consideration as per Para 4.4.

6.5 For approved vendors, review for deletion shall
be done, as and when required, and issued through
monthly supplements as reviewed by the
committees and approval of CME as laid down
under para 5.1, 5.2 and 5.3 above.

The above review may be undertaken under
following conditions: -
i. Poor supply performance/ Non participation in
BLW/ DMW/ ZRly’s Tenders.

ii. On the basis of field feedback received from
Railway Board, RDSO, Zonal Railways, directly or
through SIG cell, Non Railway Customers
(including foreign Railway customers) through
marketing.

iii. Poor quality as reported by Shops/ Quality
control organization.

Concerned JAG
/ SG / NF-SAG
Committee

Concerned MC/
Purchase officer/
Dy.CMM/Depot/
user Dy.CME to
initiate.

Concerned
Design/Production/
MC officer

Concerned
Design/Prod/MC
officer

Concerned JAG /
SG / NF-SAG
Committee

Document No. QSP- Vendor Control
Page 9 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

iv. Withdrawal of ISO: 9001 equivalent certificates,
as applicable, by the certifying body.

v. The vendor is black listed / or business dealing is
banned by Govt. of India or, any of its offices, on
receipt of advice from Railway Board. In such
cases, no show cause notice to the vendor is
required. However, intimation shall be given.

vi. The vendor is suspended by competent
authority or a defined period due to unbecoming
conduct.

vii. If the specification or drawing is revised and the
vendor is not upgrading the additional requirements
of infrastructure, M&P, testing facilities, qualified
personnel etc. within specified time frame.

6.6 Before deletion of any vendor, a show-cause
notice shall be given to the vendor enumerating the
reasons for doing so and seeking for his
representation, if any, within 21days from the date
of issue of the notice (not required if notice has
already been issued /vendor advised in past for not
having QMS as per ISO 9001/ISO 22163 or any
equivalent certification). After receipt of vendor’s
reply or expiry of show-cause notice period
whichever is earlier, the case shall be put up to the
concerned JAG / SG / NF-SAG committee for
review by the officer sending the show-cause notice
and dealt with in accordance with the procedure
given in para 5.2 above.

6.7 The effective date of monthly supplements shall
be the 1st day of the month in which amendment
has been issued.

6.8 A Vendor once delisted on account of any issue
except non submission of VA form & QMS
certificates, shall not be considered for inclusion for
next one year (from the effective date of CVD /
monthly supplement).

Concerned JAG
/ SG / NF-SAG
Committee

Concerned
Design /
Production / MC
officer

Concerned
Design /
Production / MC
officer

Concerned JAG
/ SG / NF-SAG
Committee

DyCDE/Engine

Concerned JAG
/ SG / NF-SAG
Committee

Document No. QSP- Vendor Control
Page 10 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

7. Uploading of

Vendor
Directory on
BLW website

7.1 VD shall be uploaded on the BLW website
(www.dlw.indianrailways.gov.in) and updated
periodically after issue of amendments.

Concerned
Design officer

8 Change in
name /
Work
Address of
the vendor:

8.1 Request of vendor for change of name:

On receipt of request from the vendor for change of

name, which is already on the approved vendor list,

the same shall be processed after verification of the

vendor’s premises and documentation by the

nominated BLW officials. However in case of

vendors of international repute, whose premises

are situated outside India, verification, to the extent

possible, of relevant documents shall be done.

If the BLW official is satisfied, based on the scrutiny

of documents, like memorandum of article of

association, list of tools, plants and machinery,

availability of competent managerial and skilled

workforce, quality control, undertaking by the new

vendor for liability of old firm, resolution by board of

directors, partnership deed, Certificate of Registrar

of companies etc., he / she shall recommend for

the change of name of the vendor through the

concerned JAG / SG / NF-SAG committee after

taking clearance of Legal cell (Law branch) and

dealt as per procedure given in the para 5.2.

8.2 Change in name in case of bifurcation of

works: If change of name is done as a result of

bifurcation of existing work premises, in addition to

checking of documents as given in para 8.1,

reassessment of the vendors involved, shall also be

carried out by a BLW official before effecting the

change of name of the vendor. Thereafter, it would

be dealt in accordance with Para 8.1 above

Concerned
Design/Prod/MC
officer.

Concerned
Design/Prod/MC
officer.

Document No. QSP- Vendor Control
Page 11 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

8.3 Request of a vendor for change in address:
On receipt of request of the vendor for change of
address, the nominated BLW official shall verify
that:

a) The office establishment has been shifted.

b) The machinery & plants have also been
shifted / added. The M&P available should
be sufficient for the items for which the
vendor is approved.

c) Information given in the updated and
completed VA form are correct.

d) Competent managerial, quality control and
skilled workforce is available.

Competent authority for change of vendor address
will be CDE/D-Loco /CME(P)/CME(M) (as the case
may be)

8.4 Request of vendor for enlistment of their

additional works:

Vendor shall inform BLW about the operations and

processes to be followed in their additional works

through additional / revised VA form. Then the

nominated BLW official shall verify the availability of

necessary M&Ps, quality control facilities,

competent managerial, quality control and skilled

workforce is available, etc at the new premises.

Competent authority for enlistment of vendor’s

additional works will be CDE/D-

loco/CME(P)/CME(M) (as the case may be).

8.5 Submission of updated VA form:

Vendor shall submit updated copy of VA form with

new name/ new address / new works to the

concerned officer of Design/ Production/MC.

Nevertheless, Vendor may also upload updated

copy of VA form on BLW vendor registration portal.

Concerned
Design/Prod/MC
officer.

Concerned
Design/Prod/MC
officer.

Concerned
Design/Prod/MC
officer.

Document No. QSP- Vendor Control
Page 12 of 12

Date of Origin - 15.01.2002
Version No.13.0

Effective Date: 04.11.2020
Issued by: MR

SN Activity Description Responsibility Reference

8.6 Communication to Vendor:
Change of name / address shall be amended in VD
and updated on BLW website through amendment
(monthly supplements) and the vendor advised
accordingly.

8.7 Change of both name and address shall not be
permitted at the same time.

8.8 Actions as per Para 8.2 to 8.4 shall be taken in
consultation with the Legal cell of BLW.

Concerned
Design/Prod/MC
officer.

Reference: - Apex Manual: Purchasing
 ISO/TS 22163 clause no. 8.4

W/DES/103
 W/DES/114

Annexure ‘A’ to QSP – Vendor Control (Version 11.1)

S. No. Part No. Part Description Existing
approved
vendor(s)

Name of vendors
not having QMS
as per ISO-9001
or equivalent

Name of vendors whose
ISO-9001 or equivalent
certification has expired
(validity upto)

1 2 3 4 5 6

Whether this
item /
product
group/
manufacturin
g process is
covered
under the
scope of
ISO-9001 or
equivalent
certificate of
the vendor

Name of
vendors
whose
VA
form is
not
availabl
e. Also
specify
if
waiver
is taken

RI-30 (for
last one
year)

M-13 (for
last one
year)

Proforma
-A
informati
on (for
last one
year)

Performance
feedback
from
Railways/
Shops/QA
organization/
RDSO etc.

Any other
information
available with
Design/MC/Produ
ction Office

MSE status of
Vendors

If the
vendor is
MSE,
whether it
is owned
by SC/ST
Entreprene
ur (Yes/
No)

Names of
all
vendors
who have
supplied
this item
to BLW
(with nos.
of loco
sets
executed)

7 8 9 10 11 12 13 14 15 16

Supply
performance of
vendors (to
BLW)

Deliberations of
JAG/SG committee

Proposed Revised
Approved Vendor

Remarks
(if any)

17 18 19 20

Annexure ‘B’ to QSP – Vendor Control (Version 11.1)

S. No. Part No. Part Description Existing
Approved
vendors

Name of vendors
not having QMS
as per ISO-9001
or equivalent

Name of vendors whose
ISO-9001 or equivalent
certification has expired
(validity upto)

1 2 3 4 5 6

Whether this
item / product
group/
manufacturing
process is
covered under
the scope of
ISO-9001 or
equivalent
certificate of
the vendor

Name of
vendors
whose
VA form
is not
available.
Also
specify if
waiver is
taken

RI-30
(for
last one
year)

M-13
(for
last one
year)

Proforma-
A
information
(for last
one year)

Performance
feedback from
Railways/
Shops/QA
organization/RDSO
etc.

Any other information
available with
Design/MC/Production
Office

Status of MSEs of
Vendors (Also
specify SC/ST
status)

If yes,
Whether it is
owned by
SC/ST
Entrepreneur
(Yes/ No)

7 8 9 10 11 12 13 14 15

Names of unapproved vendors
who have supplied any of the
items to BLW in the last 5 years
(with nos. of loco sets
executed)

Supply
performance of
approved
vendors of the
group in the last
2 years (to
BLW)

Deliberations of
JAG/SG committee

Proposed Revised
Approved Vendor

Remarks
(if any)

16 17 18 19 20

Annexure ‘C’ to QSP – Vendor Control (Version 11.0)

S. No. Part No. Part Description Existing
Approved
vendors

Name of vendors
not having QMS
as per ISO-9001
or equivalent

Name of vendors whose
ISO-9001 or equivalent
certification has expired
(validity up to)

1 2 3 4 5 6

Whether this
item / product

group/
manufacturing

process is
covered under
the scope of
ISO-9001 or
equivalent

certificate of
the vendor

Name of
vendors

whose VA
form is not
available.

Also specify
if waiver is

taken

Performance
feedback from

Railways/
Shops/QA

organization/RDSO
etc.

Any other information
available with Design

Office

If any application
made by vendor for

inclusion / upgradation

Deliberations of
JAG/SG committee

7 8 9 10 11 12

Proposed Revised
Approved Vendor

Remarks
(if any)

13 14

Annexure D to QSP Vendor Control Version 13.0

SN Part Description Part No. Qualifying Quantity & Period for approval
1 Gauge 4” Control Air 11445555 30 loco sets & complete 01 year service
2 Gauge 4” Duplex Air Pressure (MR & FP) 11445476 30 loco sets & complete 01 year service
3 Gauge 4” Single Air Pressure (BC) 11445488 30 loco sets & complete 01 year service

4 Gauge 6” Single pressure (B.P) 11445518 30 loco sets & complete 01 year service
5 Turbo charger 2300 HP 10082438/

10082451

30 loco sets & 05 loco sets to complete 03 years service

6 Bushing (Cam Shaft)* 10150080 30 loco sets & complete 01 year service
7 Bushing (Piston Pin)* 10150092 30 loco sets & complete 01 year service

8 Bushing Out Board Bearing Hsg 10150833 30 loco sets & complete 01 year service
9 BRAKE RIGGING KIT 17022678 30 loco sets

10 Gauge 4” Single Air Pressure (MR) 11445490 30 loco sets & complete 01 year service
11 CAB HEATER SPEC. NO. WDG4/EL/PS/29 18280031 20 to complete one years service
12 Turbo charger 1350 HP 10083704 30 loco sets & 05 loco sets to complete 03 years service

13 Gear Camshaft 16140310 40 loco sets & 10 loco sets to complete 1year service
14 Gear Crank shaft 16140266
15 Gear Drive 24 teeth Gov. Drive 16141040
16 Gear Lower Idler 16141210
17 Gear Ring 16191900

18 Gear Turbo Drive 16140989
19 Gov. Drive Gear Asm 16050423
20 Gear Carrier Drive 16210426
21 Gear Planetary Ring 16141192

22 Gear Turbo idler 16141490
23 Gear Asm accessory Drive 16030564

24 Gear ASM –Acc Drive 16050010
25 Planet Gear Set 16210207 40 loco sets & 10 loco sets to complete 01 year service
26 Crank Shaft 6 Cyl. 10141110 30 loco sets & 05 loco sets to complete 03 years service

27 Bearing Half-Camshaft* 16150119 30 loco sets & 10 loco sets to complete 01 year service
28 Bearing Half-Camshaft* 16150120 30 loco sets & 10 loco sets to complete 01 year service

29 Bearing Turbine* 16150454 30 loco sets & 10 loco sets to complete 01 year service
30 Bearing Compressor sfd.* 16150284 30 loco sets & 10 loco sets to complete 01 year service
31 Bearing Spherical Seal* 16150442 30 loco sets & 10 loco sets to complete 01 year service

32 Bearing* 16150430 30 loco sets & 10 loco sets to complete 01 year service
33 Flange* 16080634 30 loco sets & 10 loco sets to complete 01 year service

34 Bearing Insert* 16150090 30 loco sets & 10 loco sets to complete 01 year service
35 Bearing Thrust* 16150314 30 loco sets & 10 loco sets to complete 01 year service
36 Bushing-Camshaft Br.* 16150144 30 loco sets & 10 loco sets to complete 01 year service

37 Bearing 16150247 30 loco sets & 10 loco sets to complete 01 year service
38 Bearing-Idler G 16150235 30 loco sets & 10 loco sets to complete 01 year service

39 Bearing-Idler G 16150223 30 loco sets & 10 loco sets to complete 01 year service
40 Aftercooler Asm 16080919 30 loco sets with 20 loco sets to complete 01 year of service
41 Lube oil cooler 17050534 30 loco sets with 20 loco sets to complete 01 year of service

42 Fuel Pump Motor 1.5 HP 75 Volts DC 12102076 30 loco sets with 20 loco sets to complete 1 year of service
43 A.C.Fuel Pump Motor 12102120 30 loco sets & 05 loco sets to complete 02 years service

44 AC Dust Collector Blower(LH) 11665324 30 loco sets & 05 loco sets to complete 02 years service
45 AC Dust Collector Blower(RH) 11665312 30 loco sets & 05 loco sets to complete 02 years service
46 A.C.Crank Case Motor 12102131 30 loco sets & 05 loco sets to complete 02 years service

47 Crank Case Exhauster Unit(B.G.) DC 12100249 30 loco sets with 20 loco sets to complete 1 year of service
48 Crank Case Exhauster Unit(M.G.) DC 12100250 30 loco sets with 20 loco sets to complete 1 year of service
49 Eddy Current Clutch Sch.No. 00005 / EL/PT/0637 12440127 30 loco sets with 20 loco sets to complete 1 year of service
50 Eddy Current Clutch Sch.No. 00005 A 12440115 30 loco sets with 20 loco sets to complete 1 year of service
51 Blower Motor 17050054 30 loco sets & 20 loco sets to complete 02 years service

52 Turbo Lube oil Soak Back Pump Motor (DC) 16060222 30 loco sets with 20 loco sets to complete 1 year of service
53 Modified Larger After Cooler 10082785 30 loco sets with 20 loco sets to complete 01 years service
54 Exh. Manifold Assly. (16 Cyl.Eng) 10080892 20 loco sets to complete one year of service
55 Main Base 10021267 20 loco sets
56 Machining of Con Rod ASM 10030050 30 loco sets
57 Exhaust Manifold Ap 16360175 20 loco sets to complete 1 year of service

58 Camshaft Asm-LB 16030308 30 loco sets & 10 loco sets to complete 01 year service
59 Camshaft Asm-RB 16030310 30 loco sets & 10 loco sets to complete 01 year service
60 Clutch Dowelling ASM 17240074 30 loco sets & 10 loco sets to complete 01 year service
61 Con Rod-Blade 16140308 30 loco sets & 10 loco sets to complete 01 year service
62 Con Rod ASM-Fork 16030059 30 loco sets & 10 loco sets to complete 01 year service

63 Spring Exhaust Valve 16160034 30 loco sets & to complete 01 year service
64 Valve-Exhaust 16240066 30 loco sets & to complete 01 year service

40 loco sets & 10 loco sets to complete 1 year service

List of Items with Minimum Quantity and Service life Criteria

Page 1 of 4

SN Part Description Part No. Qualifying Quantity & Period for approval
65 Cylinder Liner Stud ASM* 19110017 30 loco sets &10 loco sets to complete 01 year service

66 Oil Pan Machining Asm 16020534 20 loco sets & to complete 01 year service
67 Bonded Rubber Sandwitch Mounting 11270019 20 loco sets & to complete 01 year service
68 Traction Motor Blower (Rear & Front) 11434466

11052284

11458525

11055870

30 loco sets with 20 loco sets to complete 1 year of service

69 Brake Cylinder MTG 'X' 11360239 30 loco sets & to complete 01 year service
70 Brake Cylinder MTG 'Z' 11360227 30 loco sets & to complete 01 year service
71 Main Reservoir 350 lts.(RH) MR-II 11663522 30 locosets & to complete 01 year service
72 Fuel Tank Asm for WDG4 17036800 20 loco sets & 05 loco sets to complete 02 years service

73 Reservoir Main For WDG4 17450986 30 locosets & to complete 01 year service
74 TURBO DOWELLING ASM 16080579 20 loco sets & 10 loco sets to complete 01 year service
75 TURB WHL-IMPLR BAL ASM 16080385 20 loco sets & 10 loco sets to complete 01 years service
76 CONTROL CONSOL NO. 1 (WDG4) 18000060 20 loco sets & 10 loco sets to complete 01 year service
77 CONTROL CONSOL NO. 2 (WDG4) 18000071 20 loco sets & 10 loco sets to complete 01 year service

78 BOOSTER PUMP & MOTOR ASSY 16241526 30 loco sets & 10 loco sets to complete 01 year service
79 PISTON PIN* 16141441 30 loco sets & 10 loco sets to complete 01 year service
80 ENGINE COUPLING DISC 16191882 40 loco sets & 10 loco sets to complete 01 year service
81 LUBE OIL SCAVENGING PUMP ASM. 16060090 30 loco sets & 05 loco sets to complete 02 years service
82 LUBE OIL PRESSURE PUMP ASM. 16060027 30 loco sets & 05 loco sets to complete 02 years service

83 Soak Back Pump ASM 16060210 30 loco sets & 10 loco sets to complete 01 years service
84 CYL POWER ASM-BLADE* 16350029 30 loco sets & 10 loco sets to complete 01 year service
85 LOCOMOTIVE SPEED SENSOR (RADAR ASSEMBLY) 18030294 20 loco sets loco sets to complete 01 year service

86 CYL POWER ASM-FORK* 16350017 30 loco sets & 10 loco sets to complete 01 year service
87 UNLOADER PANEL ASSEMBLY 17062263 20 loco sets to complete 01 year service

88 CAM SHAFT BLOCK & CAP ASM KIT 16030540 20 loco sets & 10 loco sets to complete 01 year service
89 BRAKE RIGGING KIT 17021182 30 loco sets & 10 loco sets to complete 01 year service
90 BRAKE CYLINDER ASM kit 17020890 30 loco sets & 10 loco sets to complete 01 year service

91 PIVOT ASM. 17020270 30 loco sets & 10 loco sets to complete 01 year service
92 CONTROL CONSOLE OF CAB-1 FOR DUAL CAB

LOCOMOTIVE

18002365 20 loco sets & 10 loco sets to complete 01 year service

93 CONTROL CONSOLE OF CAB-2 FOR DUAL CAB

LOCOMOTIVE

18002377 20 loco sets & 10 loco sets to complete 01 year service

94 Base rail 16191778 20 loco sets (40 Nos.) & 10 loco sets to complete 1 year service

95 TURBO INLET SCROLL ASM 16080701 20 loco sets & 10 loco sets (10 nos) to complete 1 year service

96 T.M. AIR DUCT ASM 17031904 20 loco sets to complete 03 years Service

97 RETAINER CYLINDER HEAD 16140011 20 loco sets to complete 1 year service
98 CAMSHAFT DRIVE HOUSING M/C ASM 16030412 30 loco sets with 05 loco sets to complete 01 years service

99 CHANNEL 16191780 20 loco sets to complete 1 year month service
100 FRAME & LATCH ASSLY LB 16030333 30 loco sets with 10 loco sets to complete 01 years service
101 LUBE OIL STAINER ASM. 16060118 20 loco sets & 10 loco sets to complete 01 years service

102 FRAME & LATCH ASSLY RB 16030382 30 loco sets with 10 loco sets to complete 01 years service
103 UNDERFRAME (WDG3A) 11036163 20 loco sets and 05 loco sets to complete 02 years service

104 COVER ACCESSORY DRIVE 16130224 30 loco sets with 10 loco sets to complete 1 year of service
105 Cylinder block (Fully machined) 16 cyl. 10020070 20 loco Sets and 02 loco sets to compelete 02 years service
106 COVER AND SEAL ASSLY 16030278 30 loco Sets with 10 loco sets to complete 01 years service

107 ROCKER ARM SUB ASM- EXHAUST 16040041 20 loco sets & 10 loco sets to complete 01 years service
108 PAD ASM-LAT THRUST 17020244 20 loco sets to complete 03 years service

109 Pad Asm Lateral thurst 17022708 20 loco sets to complete 03 years service
110 FUEL INJ NOZZLE & HOLDER 10050024 20 loco sets to complete 01 years service
111 EXPANSION JOINT ASM 16240777 40 loco sets with 10 loco sets to complete 02 years service

112 CLUTCH DRIVE ASM. 16060490 20 loco sets & 10 loco sets to complete 01 year service
113 FUEL PUMP 17454633 30 loco sets and 05 loco sets to complete 2 years service

114 IDLER-STUBSHAFT ASM 16030473 20 loco Sets & 10 loco sets to complete 01 years service
115 NOZZLE RING 16080610 20 loco Sets & 10 loco sets to complete 01 years service
116 AIR DUCT ASM.(RB) 16080063 25 loco sets & 10 loco sets to complete 1 year service

117 FUEL INJECTION PUMP 10052197 20 loco sets to complete 01 years service
118 FLOOR FRAME ASSLY(WDS6AD) 11534783 10 loco sets and 05 loco sets to complete 2 years service
119 ROLLER ASM. CAM FOLLOWER 16140357 20 loco sets with 10 loco sets to complete 01 years service
120 AIR DUCT ASM.(LB) 16080105 25 loco sets & 10 loco sets to complete 1 year service
121 DAMPER ASSEMBLY 16030023 20 loco sets & 10 loco sets to complete 01 years service
122 PLATE CAM 16140837 40 loco sets & 10 loco sets to complete 01 years service

123 TOP DECK END ROUGH FORGING 16140096 20 loco sets to complete 1 year service
124 Top Deck Centre rough forging 16140102 20 loco sets to complete 1 year service
125 INLET TUBE ASM 16050253 40 loco sets & 10 loco sets to complete 01 year service

Page 2 of 4

SN Part Description Part No. Qualifying Quantity & Period for approval
126 TUBE ASM 16060271 20 loco sets & 10 loco sets to complete 01 years service

127 DIFFUSER ASM 16121764 20 Loco Sets & 10 loco sets to complete 01 years service
128 ROCKER ARM SUB AY-I 16040120 20 loco sets & 10 loco sets to complete 01 years service
129 EXHAUST DUCT ASM 16080452 20 Loco Sets & 10 loco sets to complete 01 years service
130 SUPPORT DRIVE 16140394 40 Loco Sets with 10 loco sets to complete 01 years service
131 AFTER COOLER CORE 16080531 40 Loco Sets & 20 loco sets to complete 01 year service

132 COVER ASM HAND HOLE 16020406 20 Loco Sets to complete 1 year service
133 COVER ASM HAND HOLE 16020522 20 Loco Sets to complete 1 year service
134 SUPPORT - ROCKER ARM 16130030 20 Loco Sets to complete 01 years service
135 AIR VALVE 10245807 30 loco sets to complete 01 years service
136 EXPANSION JOINT ASM 16240807 40 Loco Sets & 10 loco sets to complete 02 years service

137 VALVE BRIDGE ASSEMBLY 16040053 20 Loco Sets to complete 01 years service
138 SHAFT CARRIER 16210190 30 Loco Sets & 10 loco sets to complete 1year service
139 CORE LUBE OIL COOLER 17453252 30 loco sets with 20 loco sets (20 nos) to complete 01 year service

140 SHROUD ASSLY 16080488 20 Loco Sets & 10 loco sets to complete 01 year service

141 ROCKER ARM ASM-INJ R/C SN. 241 16040119 20 Loco Sets & 10 loco sets to complete 01 year service
142 FUEL TANK ASM 5000 LTR 17033433 20 Loco Sets and 05 Loco sets to complete 2 years service
143 LED BASED CAB LIGHT WITH SPOT LIGHT 18361353 40 nos with 20 nos to complete 01 year service
144 COOLING FAN 18650016 40 nos supply with 20 nos to complete 01 year service
145 PANEL EQUIPMENT 18200011 20 loco Sets to complete 01 year service

146 SENSOR ASM 1000 RTD 18640023 20 loco Sets to complete 01 year service
147 AIR WHISTLE TO DRG NO 10585230 17451243 30 loco sets & 10 loco sets to complete 01 year service
148 AIR START RESERVOIR TO DRG NO. 40175322 17456228 30 loco sets & 10 loco sets to complete 01 year service
149 BRAKE SHOE KEY TO DRG. NO. 9501303 17453227 30 loco sets & 10 loco sets to complete 01 year service

150 BRAKE RIGGING KIT 11520334 30 loco sets complete 01 year service
151 BRAKE RIGGING KIT 11020428 30 loco sets complete 01 year service

152 WIPER MOTOR ASM KIT CONSISTING 04 ITEMS 17454955 20 loco sets and 10 loco sets to complete 01 years service.
153 WIPER MOTOR ASM KIT CONSISTING OF 05 ITEMS 17454967 20 loco sets and 10 loco sets to complete 01 years service.

154 DEE SHACKLE WITH CONNECTION PIN TO DRG NO

TPL- 5438

11026224 30 loco sets complete 01 year service

155 SHACKLE ASSLY TO DRG NO TPL- 2745 11028646 30 loco sets complete 01 year service
156 SHACKLE ASSLY 17020645 30 loco sets & 10 loco sets to complete 01 year service
157 BRAKE HEAD ASSEMBLY 17020440 30 loco sets & 10 loco sets to complete 01 year service

158 LINK MACH TO DRG NO 40076440 17021893 30 loco sets & 10 loco sets to complete 01 year service
159 GEAR CASE ASSLY. WITH HARDWARE, FELT SEAL

GASKETS AND TPU SEAL (TOP & BOTTOM) DRG NO

12087841

12087841 30 loco sets & to complete 01 year service

160 GEAR CASE ASSLY KIT TO DRG NO. K-1745012 17453793 30 loco sets & 10 loco sets to complete 01 year service

161 T.M Air Duct Asm (Leather) 17022460 20 loco sets to complete 03 years service
162 Car Body Rod Asm 17021420 30 loco sets & 10 loco sets to complete 01 year service

163 Plate- Asm 17020232 30 loco sets & 10 loco sets to complete 01 year service
164 Carrier-Piston Pin for HHP Locomotive 16141430 25 loco sets & 10 loco sets to complete 1 year service
165 Crank shaft 16 Cylinder 16140163 36 loco sets, subject to the condition that 5 initial crankshafts

(prototypes) have successfully completed 4 years in field.

OR

36 loco sets, three years subject to successful fatigue testing of the

Crankshaft
166 Crank shaft 20 Cylinder 16142196 36 loco sets, subject to the condition that 5 initial crankshafts

(prototypes) have successfully completed 4 years in field.

OR

36 loco sets, three years subject to successful fatigue testing of the

Crankshaft
167 Cylinder Head Stud Assembly 16040028 20 loco sets & 10 loco sets to complete 1 year service

168 Piston 16120073 25 loco sets & 10 loco sets to complete 1 year service
169 Ring set, Piston Engine 16030618 20 loco sets & 10 loco sets to complete 1 year service

170 Mechanical unit Injector Assembly 16241186 20 loco sets & 10 loco sets to complete 1 year service
171 Governors complete (WW) 4500 HP 16340036 50 nos & 5 nos to complete 1 year service
172 Secondary Filter casing ASM for WDG5 17049039 100 loco sets & 10 loco sets to complete 1 year service

173 Radiator Mechanical Bonded 11458227 30 loco sets & 05 loco sets to complete 02 years service
174 Radiator Assembly LH for WDG5 17455546 50 loco sets & 8 loco sets to complete 1 year service
175 Radiator Assembly RH for WDG5 17455558 50 loco sets & 8 loco sets to complete 1 year service
176 Auxiliary Compressor for WDG5 17456253 50 nos. & 3 nos to complete 2 year service
177 Blower of Traction motor 17051253 20 nos. & 5 nos to complete 1 year service
178 Pump Fuel for WDG5 17455832 20 nos. & 5 nos to complete 1 year service

179 Radial DB Hatch Assly. for WDG5 18001210 20 loco sets supply & 10 loco sets to complete 1 year service
180 Radiator Cooling Fan Assly. (54”) 18090060 45 loco sets supply & 10 loco sets to complete 1 year service
181 Traction Motor Blower #1 ASM for WDG5 17456496 20 loco sets supply & 10 loco sets to complete 1 year service

Page 3 of 4

SN Part Description Part No. Qualifying Quantity & Period for approval
182 Traction Motor Blower # 2 ASM for WDG5 17455571 20 nos. supply & 10 nos to complete 1 year service

183 Main Generator Motor Blower ASM for WDG5 18090047 20 loco sets supply & 10 loco sets to complete 1 year service
184 Generator Auxillary 18040020 20 loco sets supply & 10 loco sets to complete 1 year service
185 54” Cooling fan assembly 18090023 45 loco sets supply & 10 loco to complete 1 year service
186 52” Cooling fan assembly 17450391 45 loco sets supply & 10 loco to complete 1 year service
187 Classification Light LED type 18360774 100 nos & 16 nos to complete 1 year satisfactory service

188 Dynamic Braking Grid, Fan tap 18250040 20 loco sets supply & 10 loco to complete 1 year service
189 Dynamic Braking Grid, Non Fan tap 18250038 20 loco sets supply & 10 loco sets to complete 1 year service
190 Head Light 18360683 100 supply & 05 nos to complete 1 year service
191 Dynamic Braking fan assembly 17451759 20 loco sets supply & 10 loco sets to complete 1 year service
192 64 Volt, DC Cranking Motor 18090011 20 nos. supply & 10 nos to complete 1 year service

193 Power Lead marker light 12365762 200 nos. supply & 08 nos. to complete 1 year service
194 Piston Ring Set (Plasma Plated) 10031534 25 loco sets & 10 loco sets to complete 1 year service
195 Piston Ring Set-3RV-16CYL 10031558 25 loco sets & 10 loco sets to complete 1 year service
196 Cylinder liner -3RV KIT-16cyl consisting 03 items -

non-chrome plated liner(pt. No- 10125036 ,

sleeve(pt. No- 10124998) & fire ring (pt. No-

10124946).

10031662 25 loco sets & 10 loco sets to complete 1 year service

197 Cylinder Head251 Plus with 27 components 10040353 20 loco sets & 10 loco sets to complete 1 year service
198 Turbocharger 16 Cyl. 10083479 25 loco sets & 10 loco sets to complete 1 year service
199 Crankshaft 16 Cylinder Alco engine 10141790 20 loco sets & 10 loco sets to complete 1 year service

200 Crankshaft 12 Cylinder Alco engine 10141935 20 loco sets & 10 loco sets to complete 1 year service
201 Steel cap piston -3RV-16CYL 10143014 25 loco sets & 10 loco sets to complete 1 year service
202 Plate type lube oil Cooler for ALCo locomotives 11457260 20 loco sets & 10 loco sets to complete 1 year service
203 LED based Flasher light unit for Alco Locomotive 12365877 100 loco sets supplied and 10 loco sets to complete 01 year

service.
204 Gauge, Differentiat pressure, Lube oil filter ALCo

locomotives (conventional & self-cleaning

automatic)

30 loco sets & complete 01 year service

*A mimimum of 02 loco sets shall be required to be open at least after 02 years of service and examined for their condition before placing

the product in question in approved category

Page 4 of 4

Annexure F to QSP-

vendor control

(version 13.0)

SIMPLE ITEMS
Loco Items

SN Description Part No

1 INSULATOR 18530011

2 Lug Terminal 12346639

3 Lug Terminal 12346640

4 Lug Terminal 12346718

5 Lug Terminal 12346743

6 Lug Terminal 12346792

7 Lug Terminal 12346809

8 Lug Terminal 12346810

9 Lug Terminal 12346688

10 Lug Terminal 12346974

11 Lug Terminal 12347061

12 Lug Terminal 12346986

13 Lug Terminal 12340431

14 Lug Terminal 12346706

15 Wire Terminal 12347073

16 Wire Terminal 12347085

17 Wire Terminal 12347097

18 Wire Terminal E-Beam Cable 12347115

19 Wire Terminal 12347140

20 Wire Terminal 12347152

21 Wire Terminal 12347190

22 Lug Terminal E-Beam Cable 12346720

23 Lug Terminal E-Beam Cable 12347024

