

GOVERNMENT OF HIMACHAL PRADESH
FINANCE(REGULATIONS) DEPARTMENT

No.Fin(C)A(2)1/2004,

Dated Shimla-171002, the

24th May, 2010

NOTIFICATION

In partial modification of Finance Department Notification No.Fin-1-C(14)-1/83, dated 6.9.95, the Governor, Himachal Pradesh is pleased to delegate financial powers to the authorities of Election Department under SOE- "OTHER Charges" in the following manner:-

Sl.No.	Nature of Power	Authority to whom power delegated	Extent of Power
1.	Various types of election expenditure to be incurred for conduct of revision of Preparation of Electoral Rolls, preparation of EPICs, conduct of Lok Sabha and Vidhan Sabha Elections.	Secretary(Election) HOD	Rs.5.00 lakh in each case Rs.1.00 lakh in each case.

The cases of expenditure sanction under SOE- "OTHER Charges" beyond Rs.5.00 lakh shall come to the Finance Department.

These orders shall come into force with immediate effect.

BY ORDER

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

As Above.

Dated Shimla-171002, the

24th May, 2010

Copy to:-

1. The Secretary(Election) to the Govt. of Himachal Pradesh.
2. The Accountant General(Audit) H.P.Shimla-3.
3. The Sr. Dy. Accountant General(A&E) H.P.Shimla-3
4. Chief Electoral Officer, Election Department, Shimla.
- 5: All Distt. Treasury Officer/Treasury Officers in H.P.
6. The Controller, Printing and Stationery Department Shimla-5 for publication into rajapatra.
7. The Section Officer, Finance(Fxp.) Wing, H.P.Sectt., Shimla-2.
8. Guard File.

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