

No. Fin(C)-A(3)-34/75

Dated Shimla-171002, the 8th December, 1994.

NOTIFICATION

In partial modification of financial powers delegated under Rule 19.6 of the H.P. Financial Rules-1971 the Governor, Himachal Pradesh is pleased to enhance financial powers of the following in respect of the specific items of expenditures enumerated below:-

- (i) The Speaker (in respect of H.P. Vidhan Sabha)
- (ii) The Chief Justice of Himachal Pradesh (in respect of High Court of H.P. and Administration of Justice in H.P.)
- (iii) The Secretary to Governor, Himachal Pradesh (in respect of Governor's Secretariat).
- (iv) The Lokayukta, Himachal Pradesh (in respect of the Lokayukta's Office).
- (v) The Chairman, State Administrative Tribunal, H.P., Shimla (In respect of office & Courts of the State Administrative Tribunal).
- (vi) The Chairman, H.P. Public Service Commission, Shimla (In respect of the H.P. Public Service Commission)

Items of expenditure & the extent of powers delegated:

1. Salaries: Full powers for payment of salaries as prescribed by the Govt. from time to time, against already filled up posts, and to fill up resultant vacancies.
2. Wages: As against Sl. No. 1 above.
3. Travel Expenses Full powers as per supplementary Rules (relating to T. A./D.A.).

Contd.

4. Liveries Full powers as per rules framed for this purpose.
5. Office expenses:- Full powers as are exerciseable by the Government.
6. Medical Reimbursement Full powers as per Medical Attendance Rules.
7. Rent Rates & Taxes Full powers as are exerciseable by the Government.
8. Professional Service: -do-
9. Sumptuary Grants: -do-
10. Motor Vehicles: Full powers of replacement of existing vehicles as per prescribed norms, and full powers for repairs.
11. Grant in aid:- Full powers as exerciseable by the Govt.
12. Other charges:- -do-
13. Road and diet money Full powers as per prescribed rates. to witness:

2. Enhanced financial powers shall be exercised within the monetary limit of the budget allocated from time to time. Authorities mentioned above may at their discretion observe such economy measures as they may deem fit; and they shall be at liberty to re-delegate the powers delegated to them, partly or in entirety on their own responsibility and subject to such restrictions as they may like to impose, to any authority subordinate to them.

By order

Kr. Shamsheer Singh
Financial Commissioner-cum-Secretary (Fin.)
to the Government of Himachal Pradesh.

No. Fin(C)A(3)-34/75 Dated Shimla-171002, the 8th December, 1994.
A copy is forwarded to:-

1. The Registrar, High Court of Himachal Pradesh, Shimla-1 with the remarks that this sanction has been issued in pursuance to item-2, of minutes of meeting held between the Hon'ble Chief Justice and the Hon'ble Chief Minister on 7th Oct., 1994.

Government of Himachal Pradesh
Finance (Regulation) Department

No. Fin(C)-A(3)-34/75

Dated Shimla-171002, the 4th February, 1995.

NOTIFICATION

The Governor, Himachal Pradesh is pleased to order the addition in Notification of even number dated 8th December, 1994 below Para-I as follows:-

"(vii) Chairman, H.P. State Commission for Backward Classes."

By Order

Kr. Shamsheer Singh
Financial Commissioner-cum-Secretary (Fin)
to the Government of Himachal Pradesh.

Endst. No. Fin(C)A(3)-34/75- Dated Shimla-2, the 4th February, 1995.

A copy is forwarded to:-

1. The Chairman, H.P. State Commission for Backward Classes, Shimla-2
2. along with a copy of Notification dated 8th Dec., 1994.
2. All Administrative Departments to the Govt. of H.P. Shimla.
3. The Accountant General (Audit) H.P. Shimla-3.
4. The Sr. D. A. G. (A&E) H.P. Shimla-3.
5. The Secretary, H.P. Vidhan Sabha, Shimla-3.
6. The Secretary to Governor, Himachal Pradesh, Shimla-2.
7. The Secretary (Lokayukta) to the Govt. of H.P. Shimla-2.
8. The Registrar, H.P. High Court and Administrative Tribunal.
9. The Secretary, H.P. Public Service Commission, Shimla-2.
10. All District Treasury Officers/Treasury Officers, H.P.
11. The Controller, Printing & Stationery, H.P. Shimla-5 for publication in the Rajpatra.
12. All Section Officers (except Fin. Reg.) H.P. Secretariat, Shimla-2.
13. Shri S.K. Duggal, Atna Cottage Annexe, Upper Kaithu, Shimla-3.
14. Spare copies..... 10 copies.

Under Secretary (Fin. Reg.) to the
Government of Himachal Pradesh.

Government of Himachal Pradesh
Finance (Regulation) Department

3

No. Fin(C)-A(3)-34/75 Dated Shimla-171002, the 4th March, 1995.

NOTIFICATION

The Governor, Himachal Pradesh is pleased to order the addition in Notification of even number dated 8th December, 1994 below Para-I as follows:-

"(viii) President, H.P. State Consumer Disputes Redressal Commission."

By order

Kr. Shamsher Singh
Financial Commissioner-cum-Secretary (Fin.)
to the Government of Himachal Pradesh.

Endst. No. Fin(C)A(3)-34/75 Dated Shimla-2, the 4th March, 1995
Copy forwarded to:-

1. The President, H.P. State Consumer Disputes Redressal Commission, Shimla-2, along with a copy of Notification dated 8th December, 1994 and 4th February, 1995.
2. All Administrative Department to the Govt. of H.P. Shimla.
3. The Under Secretary (F&S) to the Govt. of H.P. Shimla-2 with reference to their File No. FDS.B(2)-(15)-13/89 Dated 19.2.95.
4. The Accountant General (Audit) H.P. Shimla-3.
5. The Sr. D.A.G. (A&E) H.P. Shimla-3.
6. The Chairman, H.P. State Commission for Backward Classes, Shimla-2.
7. The Secretary, H.P. Vidhan Sabha, Shimla-4.
8. The Secretary to Governor, H.P. Shimla-2.
9. The Secretary (Lokayukta) to the Govt. of H.P. Shimla-2.
10. The Registrar, H.P. High Court, and H.P. Administrative Tribunal.
11. The Secretary, H.P. PSC, Shimla-2.
12. All District Treasury Officers/Treasury Officers, H.P.
13. The Controller, Printing & Stationery, H.P. Shimla-5 for publication in the Rajpatra.
14. All Section Officers (Except Fin. Reg.) H.P. Sectt. Shimla-2.
15. Shri S.K. Duggal, Atma Cottage Annexe, Upper Kaithu, Shimla-3.
16. Spare copies.....10 copies.

Ram Sarup Verma
Under Secretary (Fin. Reg.) to the
Government of Himachal Pradesh.

GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENT
000

No. Fin(C)-A(3)-34/75

Dated Shimla-2, The 26th May, 95.

NOTIFICATION

The Governor, Himachal Pradesh is pleased to order the addition in Notification of even number dated 8th DEC. 1994 below para-I as follows:-

"(IX) Chairman, State Law Commission, HP"

These orders will take effect from the issue of this Notification.

By order

Kanwar Shamsher Singh
Financial Commissioner cum Secy. (Fin.)
to the Government of Himachal Pradesh

Encls. No. Fin(C)-A(3)-34/75 dated Shimla-2, The 26th May, 95.

1. The Chairman, State law Commission, HP Shimla-2 along with the copy of the notification dated 8th December, 1994.
2. The Secretary State law Commission, Shimla-2 with reference to his letter No. HPLC-1(A)2-1/94 dated 24th April, 95.
3. All Administrative Department to the Government of HP.
4. The Accountant General (Audit) HP Shimla-3.
5. The Senior Dy. AGHP, Shimla-3
6. The Chairman, HP State Commission for Backward Classes Shimla.
7. The Secretary HP Vidhan Sabha, Shimla-4.
8. The Secretary to Governor, HP, Shimla-2.
9. The Secretary (Lokayukta) to the Government of HP, SHIMLA.
10. The Registrar, HP High Court and Administrative Tribunal.
11. All District Treasury Officers / Treasury Officers in HP.
12. The Controller, Printing & Stationery, HP Shimla-5 for publication in the Rajpatra.
13. All Section Officers (except Fin. Reg.) of Finance Deptt.
14. Sh. S.K. Duggal, Alma Collage Annexe, Upper Kaithu, Shimla-3.
15. Spare Copies 10

Ram Sarup
Under Secretary (Fin. Reg.)

⑤

GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATION) DEPARTMENT

NO. FIN(C)A(2)-6/96 DATED SHIMLA-171002, 30/10/1996

NOTIFICATION

The Governor, Himachal Pradesh, is pleased to order addition of following as item No.(X) below item No.(IX) below para-1 of this Department's notification bearing number Fin (C) -A (3)-34/75, dated 8th December, 1994, and subsequent notifications of even number dated 4th February, 1995, 4th March, 1995, & 26th May, 1995:-

"(X) Chairperson State Human Rights Commission"

These orders take effect from the date of issue of this notification.

BY ORDER

KR. SHAMSHER SINGH
FINANCIAL COMMISSIONER (FINANCE)

No. FIN (C) A (2) -6 /96 DATED THE 30TH OCTOBER, 1996

Copy to:

1. The Chairman, State Human Rights Commission, Shimla-2.
2. The Commissioner -cum-Secretary (Home) to the Government of Himachal Pradesh, Shimla-171002.
3. All Administrative Departments of the Government of H.P.
4. The Accountant General (Audit), H.P. Shimla-3 with 5 copies.
5. The Sr. Deputy Accountant General (A&E), H.P., Shimla-3 with 5 copies.
6. The Chairman, State Law Commission, H.P., Shimla-2
7. The Secretary, H.P. Vidhan Sabha, Shimla-4
8. The Secretary to the Lokayukta, H.P., Shimla-2.
9. The Registrar, H.P. High Court, Shimla-171001.
10. The Registrar, H.P. Administrative Tribunal, Shimla-2.
11. The Chairman, H.P. State Backward Classes Commission, Shimla.
12. The Secretary to the Governor, H.P., Shimla-2.
13. The Secretary, H.P.P.S.C., Shimla-2.
14. The Chairman, State Consumer Redressal Forum, Shimla-9.
15. All District Treasury Officers / Treasury Officers in Himachal Pradesh.
16. The Controller, Printing & Stationery, H.P., Shimla-5 for publication in the Rajpatra.
17. Guard File / Spare copies --20.

Under Secretary (Finance-R)
to the Government of Himachal Pradesh

Government of Himachal Pradesh
Finance(Regulations) Department

No.Fin-(C)A(2)6/96 Dated Shimla-171002, the ²⁴~~27~~ March, 2001.

N O T I F I C A T I O N

The Governor, Himachal Pradesh is pleased to order to enhanced the financial powers to the following Commissions in respect of the specific items of expenditure enumerated in this Department's Notification No. Fin(C)A(3)34/75 dated 8th December, 1994 except the items of Items No.1-Salaries, Item No.2-Wages, Item No.10- Motor Vehicles and Foreign Tours. For these items namely; Salaries, Wages Motor Vehicles and Foreign Tours they shall exercise the powers Head of the Department only:-

(XI) The State Election Commission.

(XII) The H.P.State Electricity Regulatory Commission
BY ORDER

F.C.-cum-Secretary(Finance) to the
Government of Himachal Pradesh.

Copy to:-

1. The Chairman, H.P.State Electricity Regulatory Commission, Shimla.
2. The Chairman, State Election Commission, H.P.Shimla.
3. All the Administrative Departments of the Government of Himachal Pradesh.
4. The Secretary, State Election Commission, H.P.Shimla.
5. The Accountant General (Audit), H.P.Shimla-3 with 5 copies.
6. The Sr. Dy.A.G.(A&E), H.P.Shimla-3 with 5 copies.
7. The Secretary, H.P.Vidhan Sabha, Shimla-4.
8. The Secretary to the Governor, H.P.Shimla-2.
9. All District Treasury Officers/Treasury Officers in Himachal Pradesh.
10. The Controller, Printing and Stationery Department, H.P.Shimla-5, for publication in the Rajpatra.
11. Guard File.

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

Government of Himachal Pradesh
Finance(Regulations) Department

No.Fin(C)B(15)-5/2005, Dated Shimla-171002, the 28th April, 2009.

NOTIFICATION

The Governor, Himachal Pradesh is pleased to order to enhance the powers of expenditure to the State Information Commission in respect of the specific items of expenditure, as enumerated in this Department's Notification No.Fin(C)A(3)34/75, dated 8th December, 1994 **EXCEPT** with respect to the items of **Item No.1-Salaries, Item No-2-Wages, Item No-10-Motor Vehicles and Foreign Tours**. For these items namely, Salaries, Wages, Motor Vehicles and Foreign Tours, the Commission shall exercise the powers of sanctioning expenditure, to the extent exercised by the Head of the Department only.

For filling up of vacant posts and for creation of new posts, the Commission shall follow the economy instructions issued by the State Government from time to time. Other Economy Instructions, issued by the Govt. from time to time, would also be applicable in exercise of these financial powers by the Commission.

BY ORDER

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

No.As Above, Dated Shimla-171002, the 28th April, 2009.

Copy to :-

- 1 Chief Information Commissioner, H.P. Shimla.
- 2 All the Administrative Departments of the Government of Himachal Pradesh.
- 3 Secretary Information Commission, H.P. Shimla.
- 4 The Accountant General (Audit) H.P. shimla-3.
- 5 The Sr. Dy. A.G. (A&E) H.P. Shimla-3
- 6 The Secretary, H.P. Vidhan Sabha, Shimla.
- 7 The Secretary to the Governor, H.P. Shimla-2.
- 8 All District Treasury Officers/Treasury Officers in Himachal Pradesh.
- 9 The Controller, Printing and Stationery Department, Himachal Pradesh.
- 10 The Controller Printing and Stationery Department H.P. Shimla-5. for publication in the Rajparta.
- 11 Guard File.

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