

Government of Himachal Pradesh
Finance(Regulations) Department

No.Fin(C)A(3)-6/2009 Dated Shimla-171002, the 29th December,2009.

NOTIFICATION

In exercise of powers conferred under the Himachal Pradesh Financial Rules, 2009, the Governor, Himachal Pradesh is pleased to delegate full powers to the Administrative Departments to write off the unrealizable loss to the State govt., as a result of fire, theft, robbery, extortion, fraud and Natural Calamities and in respect of losses in cases where persons or entities from whom recovery is to effected, are untraceable or are declared insolvent by a Court. In cases where such losses to the State Government on account of the aforesaid reasons are included/reported in PAC or other Committees of the Vidhan Sabha, the Administrative Department will write off the losses after taking into account the recommendations of the said Vidhan Sabha Committees.

2. The previous orders on delegation with respect to write off losses issued vide FD's letter No.Fin-1-C(14) -1/83, dated 6.9.95 shall stand modified to the extent above.

By Order

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

No.Fin(C)A(3)-6/2009

Dated Shimla-171002, the 29th December,2009.

Copy to:-

1. All the Administrative Secretaries to the govt. of H.P.
2. The Accountant General, (Audit) H.P. Shimla.
3. The Sr. Deputy Accountant General(A&E) H.P. Shimla.
4. The All Heads of Department in H.P.
5. The All Divisional Commissioner in H.P.
6. The Treasury Officers and District Treasury Officers in H.P.
7. The Controller Printing and Stationery Department, H.P. Shimla.
8. All Section of Finance Department.

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