

12

GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENT

NO. FIN(C)A (3)-4/99

DATED SHIMLA-2, THE 24th MAY, 1999

NOTIFICATION

The Governor, Himachal Pradesh, is pleased to order that the existing delegations issued vide this Department's notification No. Fin(C)A(3)-25/75, dated 28th June, 1995, under the rule 19.15 of H.P.F.R. Vol-I (serial No.1) shall stand substituted by the following delegations with immediate effect:-

Sl.No.	Nature of Power	Authority to which powers are delegated	Extent of powers delegated
1	2	3	4
1.	To declare articles of Stores or Stock surplus or unservicable	Administrative Depts. other than PWD/MPP Heads of Depts. Head of Office	Upto Rs.4.00 lac Upto Rs.1.5 lac Upto Rs.10000/-

BY ORDER

YOGESH KHANNA
F.C. CUM SECRETARY (FINANCE)
TO THE GOVERNMENT OF H.P.

NO. FIN(C)A(3)-4/99 DATED SHIMLA-2, THE 24th MAY, 1999

Copy to:

1. All Administrative Secretaries to the Govt. of H.P.
2. All Divisional Commissioners in H.P.
3. All Heads of Departments in H.P.
4. All Deputy Commissioners in H.P.
5. All District & Sessions Judges in H.P.
6. The Resident Commissioner, H.P. Himachal Bhavan, Sikandra Road New Delhi.
7. All District Treasury Officers / Treasury Officers in H.P.
8. All Boards / Corporations / Universities in H.P.

13

-2-

11. Accountant General (Audit), H.P., Shimla-3 with 20 copies.
12. Sr. Dy. A.G. (A&E), H.P., Shimla-3 with 20 copies.
13. Sh. S.K. Duggal, 3246, Mohindra Park, Shakur Basti, Delhi-110034.
14. Guard File / Spare copies -- 100.

Additional Secretary (Finance)
to the Government of H.P.

Bhardwaj, M.K.

810

**GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENT**

NO. FIN(C)A(3)-4/99. DATED SHIMLA-2, THE 27th JULY, 2000

NOTIFICATION

The Governor, Himachal Pradesh is pleased to order following amendments/substitutions in the Rule 19.15 of H.P.F.R. volume-1 regarding delegation of powers for disposal/sale of articles of stores or stock:

Sl.No.	Nature of Powers	Authority to whom powers are delegated	Extent of Powers delegated
2.	To sanction sale of articles of Stores or stock declared surplus or unserviceable by competent authority:		
	(i) At book value or market value whichever is greater.	Admn. Deptt. Head of Deptt. Head of Office	Full Powers Full Powers Rs. 10,000/-
	(ii) by private treaty at less than book value	Admn. Deptt. Head of Deptt. Head of Office	Full Powers Rs. 1.5 lac Rs. 10,000/-
	(iii) By public auction.	Admn. Deptt. Head of Deptt. Head of Office	Full Powers Rs. 1.5 lac Rs. 10,000/-
3.	To sanction disposal by sale or otherwise of articles of stores or stock declared unserviceable by the competent authority.	Administrative Department other than PWD and MPP departments	Rs. 4.00 lac
		Heads of Departments	Rs. 1.5 lac
		Heads of Offices.	Rs. 10,000/-

NOTE: for disposal/ sale under above provisions, the procedure laid down in the H.P.F.R and other relevant rules shall be followed.

2. These amendments shall come into force with immediate effect.

BY ORDER

COMMISSIONER CUM SECRETARY (FINANCE)
TO THE GOVERNMENT OF HIMACHAL PRADESH.

No. FIN(C)A(3)-4/99.

DATED SHIMLA-2, THE 27 JULY, 2000.

COPY FORWARDED TO:

1. All Administrative Departments of the Government of H.P.
2. All Heads of Departments in Himachal Pradesh.
3. The Accountant General (Audit), H.P., Shimla-3 with 10 copies.
4. The Sr. Dy. A.G., H.P., Shimla-3 with 10 copies.
5. All Deputy Commissioners in H.P.
6. All Distt. & Sessions Judges in H.P.
7. All Boards / Corporations/ Universities in H.P.
8. All District Treasury Officers/Treasury Officers in H.P.
9. The Director, Treasuries and Accounts, H.P.
10. Sh.S.K.Duggal, 3246, Mohindra Park, Shakur Basti, New Delhi-110034.
11. Guard File/Spare copies—100.

Under Secretary(Finance)to the
Government of Himachal Pradesh