

Government of Himachal Pradesh
Finance(Regulations) Department

No.Fin(C)A(2)-2/89

Dated Shimla-171002, the

~~5-11-~~2009.

NOTIFICATION

In continuation of this department Notification of even number dated 28th April,2006, the Governor, Himachal Pradesh is pleased to delegate powers with regard to "**Minor Works**" in respect of officers of Public Works Department as under:-

Sl.No.	Nature of Power	Authority to whom powers delegated	Proposed powers
6.	Powers to accord approval of Minor works	Engineer-in-Chief Chief Engineer	Full powers subject to availability of Budget. As above for E-in-C.

The above delegations 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

~~5-11-~~2009.

Copy to:-

1. The Principal Secretary(PWD) to the Govt. of H.P. with 5 copies.
2. All Divisional Commissioner, H.P.
3. The Engineer-in-Chief, HPPWD, Shimla with 10 copies.
4. The Chief Engineer, HPPWD, Shimla with 10 copies.
5. The Accountant General(Audit) H.P. Shimla with 10 copies.
6. The Sr. DAG(A&E) H.P. Shimla with 10 copies.
7. All Heads of Departments, in H.P.
8. All District Treasury Officer/Treasury Officers in H.P.
9. All Section Officers of Finance Department, H.P. Sectt. Shimla.
10. Guard File.

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