

Government of Himachal Pradesh
Finance(Regulations) Department

No.Fin(C)A(3)5/2004,

Dated Shimla-171002, the

2-9-
August, 2013.

NOTIFICATION

In partial modification of this department Notification of even number dated 20th April, 2013, the Governor, Himachal Pradesh is pleased to delegate the powers to write off the accounts, the value of animals, in case of their death/destruction or loss in respect of Animal Husbandry Department in the following manner:-

Sr.No.	Nature of Power	Authority to which power is delegated	Extent of Power delegated
1.	To write off the accounts, the value of animals died or destroyed or lost.	Director, Animal Husbandry	Full powers. Provided that death, destruction or loss was not caused as a result of serious negligence of individual govt. servant. In the latter case the matter will be referred to the FD.

The above delegation will come into force with immediate effect.

BY ORDER

-sd-
Principal Secretary(Finance) to the
Government of Himachal Pradesh.

No.Fin(C)A(3)5/2004,

Dated Shimla-171002, the

2/9/11
August, 2013

Copy to:-

1. The Principal Secretary(Animal Husbandry) to the Govt. of H.P.
2. The Director, Animal Husbandry, H.P.Shimla.
3. The Accountant General(Audit), H.P.Shimla-3.
4. The Dy.A.G,(A&E). H.P.Shimla-3.
5. All Distt. Treasury Officers/ Treasury Officers in H.P.

Special Secretary(Finance) to the
Government of Himachal Pradesh.