GOVERNMENT OF JAMMU AND KASHMIR FINANCE DEPARTMENT

Civil Secretariat, Jammu/Srinagar

Notification,

Jammu, the 9th of January, 2020.

S.O 15 :- In exercise of the powers conferred under section 67 of the Jammu and Kashmir Reorganisation Act, 2019, the Lieutenant Governor, Union Territory of Jammu and Kashmir is pleased to delegate his financial powers to accord Administrative Approval, Technical sanctions and Sanction of contracts, to the Administrative Departments, Major Heads of Departments, Class-I Officers (Other Officers) and Class-II Officers, to the extent as indicated in Annexure-I, to this Notification.

The financial powers delegated are subject to the condition that all Codal Formalities shall be followed as per the provisions laid down in General Financial Rules 2017, Manual for Procurement of Goods and Services, 2017, Manual for Procurement of Works 2019, Manual for Procurement of Consultancy and Other Services 2017, issued by Ministry of Finance, Department of Expenditure, GoI, and, other instructions/ orders/ guidelines issued by Government of Jammu and Kashmir.

By Order of the Lieutenant Governor.

(a) Desire

Sd/-(Dr. A. K. Mehta), IAS, Financial Commissioner, Finance Department. Dated 09.01.2020

No. A/PS/DC/2019-62

Copy to the:-

- 1. Advocate General J&K High Court Srinagar/Jammu.
- 2. All Financial Commissioners.
- 3. Principal Accountant General, J&K Srinagar/Jammu.
- 4. All Principal Secretaries to Government.
- 5. Principal Resident Commissioner, 5 Prithvi Raj Road, New Delhi.

- 6. Principal Secretary to Lieutenant Governor.
- 7. Chief Electoral Officer, J&K.
- 8. All Commr/ Secretaries to Government.
- 9. Joint Secretary (J&K) Ministry of Home Affairs, Govtt. of India.
- 10. Divisional Commissioner Kashmir/Jammu.
- 11. Commissioner of Vigilance, J&K Srinagar/Jammu.
- 12. Principal Secretary to Chief Justice J&K High Court Srinagar/Jammu.
- 13. Registrar General, J&K High Court Srinagar/Jammu.
- 14. Director General Accounts & Treasuries.
- 15. Director General Funds Organization.
- 16. Director General Audit & Inspections.
- 17. Director General Budget
- 18. Director General Local Audit & Pensions.
- 19. Director Information.
- 20. Director Anti Corruption Bureau.
- 21. All Head of Departments / Managing Directors/Chief Executive of State PSU's/Autonomous Bodies.
- 22. Secretary J&K Public Service Commission.
- 23. All District Development Commissioners.
- Secretary J&K Legislative Assembly.
- 25. Principal Accountancy Training school / Northern Zonal Accountancy Training Institute Srinagar / Jammu.
- 26. Director Accounts & Treasuries Srinagar/Jammu.
- 27. All Director Finance/Financial Advisors & CAO's.
- 28. Joint Director Funds Organization Srinagar/Jammu.
- All Treasury Officers.
- 30. General Manager, Government Press for publication in Government Gazette.
- 31. Pvt. Secretary to Advisor (S/F/B) to Lieutenant Governor.
- 32. Pvt. Secretary to Chief Secretary.
- 33. Pvt. Secretary to Financial Commissioner, Finance.
- 34. I/c Website, FD. (www.jandkfinance.nic.in).
- 35. I/c Website, GAD (www.jkgad.nic.in).
- 36. Government order file (W2scs).

L. Pandita),

Director General (Codes),

Finance Department.

Annexure-I to Notification S.O 15 dated 09 .01.2020

<u>Delegation of powers to Administrative Departments / Major Heads of Departments/</u> <u>Class-I Officers (Other Officers) and Class-II Officers.</u>

A) Powers to accord Administrative Approval:

S.NO.	NATURE OF POWER	то whom	EXTENT	Remarks
		DELEGATED		
1.	Administrative approval to expenditure on individual works.	Administrative Departments.	Crores with concurrence of Director Finance/FA&CAO.	AA in respect of works/ projects above Rs.20.00 crore shall be accorded with the approval of Hon'ble Lt. Governor after concurrence of F.D. Note 1:- Accord of AA is an Administrative-cumfinancial decision which needs to be taken after due consideration. In no case shall AA be accorded unless the work / project has been approved in the Capex / Revenue Component of the budget, as the case may be, and funds are available for the purpose. Note 2:- where a scheme/ project is sanctioned by GoI on the basis of detailed project report and which is 100% funded by GoI, it shall be construed as AA by the Government, of Union Territory as well.
		Chief Engineer. Major Heads of Departments including District Development Commissioner.	with concurrence of FA/CAO.	
		Superintending Engineer.	Upto Rs. 3.00 Crore	
2.	Execution of petty	Administrative	Full powers within	Subject to the condition
_	works, repairs and day to day maintenance of Govt.	department. Major Head of department	budgetary limits.	that the work is executed through PW (R&B) Department.
	buildings.	including Chief Engineer		mad) Department.
		Class I Officer (Other officers)		

B) Powers to accord Technical Sanction:

1.	To accord technical	Chief Engineer	Full powers.	Subject to condition
	sanction to detailed	Chief Hospital	Full powers.	that: (a) estimated cost
	estimates of cost of	Engineers (SKIMS)		technically sanctioned does not exceed the
	original works or	Superintending	Upto Rs. 1.00 Crore.	corresponding
	parts thereof	Engineer	,	administratively
	including special repairs, renovations,	Ex. Engineer	Upto Rs. 40.00 lakh	approved cost by more
	additions and	Assistant Executive	Upto Rs. 1.00 lakh	than 10% subject to a
	alterations and		Opto As. 1.00 lakii	monetary limit of Rs.5.00 lakhs for
	improvements not	Engineer		Rs.5.00 lakhs for estimates upto
	chargeable to			Rs.100.00 lakhs and 5%
	maintenance.			of the cost
				administratively
				approved subject to a
				monetary limit of Rs.10.00 lakhs for
•				estimates above Rs.
				100.00 lakhs.
				b) plans and designs for
				individual works costing
				over Rs. 2.50 lakhs and
				Rs.10.00 lakhs are
				approved by S.E and C.Es respectively before
				technical sanction is
				accorded by Executive
				Engineer,
				Superintending
				Engineer respectively.
				c) post of Chief Hospital Engineer, SKIMS is held
				by a regular
				deputationist Chief
				Engineer from PWD.
2	To accord technical	Chief Engineer	Full powers.	Provided that the
	sanction to detailed	Chief Hospital	Full powers.	estimates sanctioned
	estimates chargeable	Engineer (SKIMS).		by the Superintending
	to maintenance and	Superintending	Upto Rs. 5.00 lakh	Engineer/ Executive Engineer, Asstt.
	repairs.	Engineer		Executive Engineer
	•	Ex. Engineer	Upto Rs. 2.50 lakh	are within the
•		Assistant Executive	Upto Rs. 0.50 lakh	corresponding
	•	Engineer		provision approved by
				the Chief Engineer in
				the Annual
	†			Distribution
				Statement of
				maintenance grant.

C) Pov	C) Powers to sanction/ award contracts:					
1.	To sanction contracts	Administrative	Full powers within	Subject to the		
	for purchase of	Departments	budgetary limits.	condition that 100%		
	Stores, Supplies,	Major Head of		funding has been		
	Services on the	Department		accorded/ committed.		
	recommendations of	Class I Officers				
	Purchase Committee.	(Other Officers)				
		Class II Officers				
2.	To grant contracts for	Contract Committee	Full Powers.	Subject to the		
	individual works.	Departmental	Upto Rs. 40.00 Crore	condition that AA has		
		Contract Committee		already been		
	,	Chief Engineer	Upto Rs. 20.00 Crore	accorded and 100% funding has been		
		Superintendent	Upto Rs. 7.00 Crore	funding has been accorded/committed.		
		Engineer		accorded committee		
		Executive Engineer	Upto Rs. 1.50 Crore			
3	To form Purchase	All Departments	Provided that senior a	nd experienced officers		
	Committee in the	,		are selected as its		
	Departments, under		members, Director Fina	ance/ Financial Advisor		
	them.		· ·	if any, available in the		
			Department and a	representative from		
				rce Deptt. should also		
				ts members. In respect		
				es fixed will remain valid be specified by the		
			·	ond one year from the		
				ders determining the		
				eriod of validity of rates		
				d by the Committee the		
			same will be valid for	one year from the date		
			of issue of the order.	For individual contracts		
				till completion of the		
			· ·	erms of the agreement		
4	To form Contract	Camanal	and/or supply order.	on shall somewhere the		
4	To form Contract Committee.	General	following members:-	ee shall comprise the		
	Committee.	Administration	1. Administrative Secreta	ary concerned		
		Department, on the	Representative from F			
		proposal of the	3. Secretary, (Techni	•		
+		Administrative	Development Commis			
		Departments.	4. Chief Engineer PW (F	(&B) Department / PHE		
			(I&FC) Department/Pl			
0			5. Chief Engineer, of Insp	pections, Quality		
			Control and Designs.	.la \		
	<u> </u>		Chief Engineer (Med	n.) for such works as		

			involves purchase of Mechanical Equipments. 7. Director/Joint Director PD&M Department. 8. Director Finance /Financial Advisor. 9. Representative from Industries & Commerce Department, not below the rank of Addl. Secretary.
5	To constitute Departmental contract committee.	General Administration Department, on the proposal of the Administrative Departments.	The Departmental contract committee shall have the following constitution:- 1. Development Commissioner, Public Works Department. 2. Chief Engineer PW (R&B) Department 3. Chief Engineer (Mech.) for such works as involves purchase of Mechanical Equipments. 4. Chief Engineer of Inspections, Quality Control and Designs. 5. Director Finance / Financial Advisor. 6. Director/Joint Director PD&M Deptt. 7. Spl. Secretary/Addl. Secretary of the Deptt. 8. Representative from Industries & Commerce Department, not below the rank of Addl. Secretary.
6	To constitute an Empowered Committee for high value and prestigious projects for supervision and monitoring.	General Administration Department.	The Empowered Committee shall comprise of the following:- i) Chief Secretary. ii) Administrative Secretary, Finance Department. iii) Administrative Secretary, Planning, Development & Monitoring Department. iv) Principal Secretary to Lieutenant Governor. v) Administrative Secretary, PWD/PHE/PDD. vi) Administrative Secretary, Housing & Urban Dev. Department. vii) Administrative Secretary concerned. The Committee shall co-opt a Chief Engineer as and when necessary. The selection of the projects as would be monitored by the above Committee shall be approved by the Hon'ble Lieutenant Governor.