

GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENTNo. Fin(C)A(2)1/2004 Dated Shimla-171002, the 16th September, 2011**NOTIFICATION**

In partial modification of Finance Department Notification No. Fin-1-C(14)-1/83, dated 6.9.95 and in exercise of powers vested under Rule 12 of H.P. Financial Rule, 2009, the Governor, Himachal Pradesh is pleased to delegate financial powers under SOE- "Hospitality and Entertainment" in the following manner:-

Sl.No.	Nature of Power	Authority to whom power delegated	Extent of Power
10.	To host official lunches/dinners and to provide refreshment at meetings etc.	HOD	₹10,000/- at one time subject to maximum of ₹20,000/- p.a. and availability of funds and budget.

Under SOE- "Hospitality and Entertainment", the existing delegation to the Administrative Department vide Notification as referred to above shall remain same. Department will ensure that expenditure is incurred within the budgetary provisions.

The above orders shall come into force with immediate effect

BY ORDER

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

No. As above. Dated Shimla-171002, the

16th September, 2011

Copy to:-

1. All Administrative Secretaries to the Govt. of H.P.
2. The Accountant General(Audit) H.P. Shimla with 10 copies.
3. The Sr. DAG(A&E) H.P. Shimla with 10 copies.
4. All Heads of Departments, in H.P.
5. All District Treasury Officer/Treasury Officers in H.P.
6. The Section Officer, Finance(Exp.) Wing, H.P. Sectt. Shimla-2.
7. Guard File.

Deputy Secretary(Finance) to the
Govt. of Himachal Pradesh.