

For Personal Attention

No.Per(A-IV)-B(15)-3/2009
Government of Himachal Pradesh
Department of Personnel,
Appointment-IV Section.

From

The Pr. Secretary (Personnel) to the
Government of Himachal Pradesh.

To

1. All the Heads of Departments in Himachal Pradesh.
2. All the Divisional Commissioners/Deputy Commissioners in Himachal Pradesh.
3. All the Managing Directors of Boards/Corporations in Himachal Pradesh.

Dated Shimla-171 002, the 25th March, 2011.

Subject:- Regarding sanctioning of GPF advance/withdrawals in respect of IAS/HPAS Officers.

Sir/Madam,

I am directed to invite a reference to the subject mentioned above and to say that presently GPF advances/withdrawals of IAS/HPAS Officers and Heads of Departments are being sanctioned by the Department of Personnel. It has come to the notice of this Department that some Departments are sanctioning GPF advances/withdrawals in respect of IAS/HPAS Officers posted under their control. In this behalf, it is clarified that Department of Personnel has not delegated such powers to any other authority. **Therefore, it is intimated that cases of sanctioning of GPF withdrawals/advances in respect of IAS/HPAS Officers and Heads of Departments, whose establishment is being dealt in the Department of Personnel, may be sent to this Department, after verifying the emoluments & deductions etc. from the concerned Drawing & Disbursing Officer, for issuance of sanction orders.**

This may kindly be given Personal Attention.

Yours faithfully,

Special Secretary (Personnel) to the
Government of Himachal Pradesh.
