

GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENT

No. Fin(C)A(2)-4/96

Dated

24th July, 2012.

NOTIFICATION

In partial modification of this department Notification of even number dated 8th October, 2010, the Governor, Himachal Pradesh is pleased to order to enhance/revise the delegation of powers in respect of various authorities of I&PH Department in the following manner:-

Sl. No.	Nature of Powers	Authority to whom the powers delegated	Existing Powers	Revised/enhanced powers
1.	ESTIMATE POWERS			
1.	Administrative Approval and Expenditure sanction.			
(i)	To convey administrative approval and expenditure sanction for construction of irrigation, water supply, and flood control sewerage and buildings (connected with projects).	A.D. Engineer-in-Chief Chief Engineer Superintending Engineer	Full powers 100.00 lakh 75.00 lakh 30.00 lakh	Full powers 200.00 lakh 150.00 Lakh 60.00 Lakh
(ii)	To convey administrative approval and expenditure sanction to existing residential buildings i.e. inspection Bungalows.	Admn. Department Engineer-in-Chief Chief Engineer S.E.	20.00 lakh 5.00 3.00 0.50	Full powers 20.00 Lakh 10.00 Lakh 5.00 Lakh
(iii)	Accord of Technical Sanction to estimates of civil works.	Engineer-in-Chief Chief Engineer Superintending Engineer XEN (Selected) XEN (Non-Selected) AE	Full powers Full powers 60.00 lac 15.00 lac 5.00 lac 0.50 lac	Full powers Full powers 150.00 Lakh 30.00 Lakh 10.00 Lakh 5.00 Lakh
2.	Agreement (i) Acceptance of lowest tender.	Engineer-in-Chief Chief Engineer S E XEN (Selected) XEN (Non Selected) AE Above powers are subject to the following conditions: (i) If the lowest tender is higher than the market rate approval of next higher authority shall	Full powers 10.00 crore 60.00 lac 15.00 lac 5.00 lac 0.30 lac	Full powers 20.00 crore 150.00 Lakh 30.00 Lakh 10.00 Lakh 0.50 Lakh

		(ii) Acceptance of Single Tender	invariably be obtained. Engineer-in-Chief Chief Engineer SE This power shall be exercised in rarest of rare cases and in emergent circumstances only.	Full powers 50.00 lac 10.00 lac	Full powers 100.00 lac 20.00 lac
5.	<u>WRITE OFF LOSSES /STORES ETC.</u>				
	(i) To sanction the writing off finally of the irrecoverable value of store or public money lost by fraud of the negligence of individuals or similar other causes.	Engineer-in-Chief Chief Engineer S.E. E.E.	5.00 lac 2.00 lac 1.00 lac NIL	20.00 Lakh 10.00 Lakh 5.00 Lakh 1.00 Lakh	
	(ii) To write off losses of stock due to depreciation of serviceable stock (i.e. Block losses on as opposed to actual losses).	Engineer-in-Chief Chief Engineer S.E. XEN(Selected) XEN (non Selected)	10.00 lac 5.00 lac 3.00 lac 1.00 lac 0.50 lac	20.00 lakh 15.00 Lakh 10.00 Lakh 3.00 Lakh 1.50 Lakh	
	(iii) To sanction write off from return of tools and plants where full value has been recovered.	Engineer-in-Chief Chief Engineer S.E. XEN	Full powers Full Powers 3.00 lac 0.05 lac	Full powers Full powers 10.00 Lakh 3.00 Lakh	
	(iv) To write off of actual losses of stock.	Engineer-in-Chief Chief Engineer S E XEN(Selected) XEN (non Selected)	0.10 lac 0.10 lac 0.05 lac 0.01 lac 0.01 lac	0.50 lac 0.30 lac 0.20 lac 0.10 lac 0.05 lac	
	(v) To Sanction write off of books rendered unserviceable in their own and subordinate offices, if any.		Full powers Full Powers Full powers Upto Rs.100/- in each case cumulative Rs.500/- p.a.	Full powers Full powers Full powers Upto Rs.500/- in each case cumulative Rs.5000/- p.a	

Other delegations and terms and conditions will remain same and these delegations are subject to budget availability and are also in modification of F.D.'s Notification bearing No. Fin-I-C(14)-1/83, dated 6.9.95.

These powers shall come into force from the issuance of this Notification.

BY ORDER

(Dr. Shrikant Baldi)

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

No. Fin(C)A(2)-2/89,
Copy to:-

Dated Shimla-171002, the

24th

July, 2012.

1. The Pr. Secy.(I&PH) to the Govt. of H.P. with 5 spare copies.
2. All Divisional Commissioners in H.P.
3. The Engineer-in-Chief, I&PH, Shimla with 5 copies.
4. The Chief Engineer, I&PH Shimla with 5 copies.
5. The Accountant General(Audit), H.P.Shimla-3 with 5 spare copies.
6. The Dy.A.G,(A&E). H.P.Shimla-3 with 5 spare copies.
7. All Heads of Departments in H.P.
8. All Distt. Treasury Officers/ Treasury Officers in H.P.
9. All Section of Finance Department.

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