

Finance Department- Delegation of powers to various Engineering Departments - Revision of -reg

FINANCE (EXPENDITURE – B) DEPARTMENT

G.O.(P)No.111/2019/Fin Dated, Thiruvananthapuram, 21/08/2019

Read:-1. G.O(P)No.667/2000/Fin dated 22/03/2000.

2. G.O(P)No.102/2017/Fin dated 07/08/2017.

3. G.O(P)No.16/2017/Fin dated 06/02/2017.

4. G.O(P)No.154/2018/Fin dated 01.10.2018.

<u>ORDER</u>

As per G.O read as 1st paper above orders were issued enhancing the financial powers of various Engineering Departments. The delegation of financial powers to Administrative Departments of Secretariat and Heads of Departments were fixed as per G.O 2nd cited. As per G.O's 3rd and 4th paper read above powers to departmental officers for sanctioning tender excess and guidelines for tender committee has been issued.

2. Since the delegation of financial powers to Engineering Departments were fixed long time back, various Engineering Departments have submitted proposals for enhancing the same for facilitating expeditious decision making and timely completion of projects/works.

3. Government having examined the matter in detail and are pleased to revise the existing limits of financial powers delegated to Engineering

Departments as detailed in Annexure I to this Government Order.

4. Engineering Departments should strictly comply with the Financial Powers as stipulated in Annexure I.

(By Order of the Governor) MANOJ JOSHI ADDITIONAL CHIEF SECRETARY (FINANCE)

То

The Principal Accountant General (Audit), Kerala, Thiruvananthapuram The Accountant General (A&E) Kerala, Thiruvananthapuram

The Chief Technical Examiner, Finance Department

The Chief Engineer (R&B), Administration, Thiruvananthapuram All Departments/Offices/Sections of Secretariat (through e-office notice board)

The General Administration (SC) Department

The Public Works Department

The Secretary to Governor

The Private Secretary to the Chief Minister and other Ministers

The Private Secretary to the Speaker/Deputy Speaker, Legislative Assembly, Thiruvananthapuram

The Private Secretary to the Leader of Opposition.

The Additional Secretary to the Chief Secretary

The Private Secretary to the Government Chief Whip

All District Collectors

All Engineering Departments and Heads of Departments (through e-office notice board via Administrative Departments)

Finance(Industries & Public Works)Department

I&PR Department (For publishing in the offical web site)

The Nodal Officer, Finance Department (www.finance.kerala.gov.in)

The Stock File/Office Copy (File No.Exp-B1/275/2019-Fin, E 1278542)

Forwarded/By Order

Accounts Officer

ANNEXURE I

Delegation of Powers to Departmental officers of various Engineering Departments viz. Kerala Public Works Department, Irrigation Department, LGSD Engineering Wing, Harbour Engineering Department and Agricultural Engineering Wing

Sl. No	Item	Existing Delegation	Revised Delegation
1	Administrative Sanction		
Α	Original Works		
(i)	Civil Works	CE Rs. 15 Lakh	CE Rs. 200 lakh
		SE Rs. 8 Lakh	SE Rs. 20 lakh
		EE Rs. 5 Lakh	EE Rs. 15 lakh
		AEE Rs. 75,000	AEE Rs. 2 lakh
(ii)	Electrical/ Electronic Works	CE Rs. 7 Lakh	Nil
		SE Rs. 3 Lakh	CEE Rs. 15 lakh*
		EE Rs. 2 Lakh	EE Rs. 2 lakh
		AEE Rs. 50,000	AEE Rs. 1 lakh
		AE Rs. 15,000	Nil
(iii)	Approval of Investigation Estimates		
a	Plan Scheme (Budget works)	CE Unlimited (Budgeted works)	CE Unlimited – subject to budget provision.
		SE Rs. 2 Lakh for all works	SE Rs. 5 lakh
		EE Rs. 1 Lakh	EE Rs. 3 lakh
		AEE Rs. 50,000	AEE Rs. 1 lakh
Ъ	Non plan Scheme	CE Rs. 3 Lakh	CE Rs. 5 lakh
		SE Rs. 2 Lakh	SE Rs. 3 lakh

۰

		EE Rs. 1 Lakh	EE Rs. 2 lakh
		AEE Rs. 50,000	AEE Rs.50,000
iv	Contribution Works	CE Rs.15 Lakh	CE Rs. 50 lakh
		SE Rs.8 Lakh	SE Rs. 20 lakh
		EE Rs.5 lakh	EE Rs. 15 lakh
		AEE Rs.75,000	AEE Rs. 2 lakh
В	Repairs & Maintenance		
(i)	Special Repairs of Buildings	CE Rs. 3 Lakh	CE Rs. 25 lakh
		SE Rs. 1 Lakh	SE Rs. 15 lakh
		EE Rs. 75000	EE Rs. 10 lakh
		AEE - NIL	AEE Rs. 3 lakh
(ii)	Ordinary & Special Repairs (Electrical/Electronics Installations)	CE Rs. 2 Lakh	CE Rs. 10 lakh
		SE Rs. 40,000	SE Rs. 3 lakh
		EE Rs. 15,000	EE Rs. 1 lakh
		AEE NIL	AEE Rs.50,000
(iii)	Bridges, Irrigation, Navigation,	CE Rs. 15 Lakh	CE Rs. 25 lakh
	Hydraulic and Marine structures and all other Civil	SE Rs. 10 Lakh	SE Rs. 15 lakh
	Works other than building	EE Rs. 6 Lakh	EE Rs. 10 lakh
		AEE Rs. 1.5 Lakh	AEE Rs. 3 lakh
		AE Rs. 10,000	NIL

•

•

.

2.	<u>Technical Sanction</u> Original, Repair &		
(i)	Maintenence, Investigation and	CE -Unlimited	CE Unlimited
	Deposit works including Contribution Works (Roads,	SE Rs. 45 Lakh	SE Rs. 250 lakh
	Bridges, Buildings, Irrigation,	EE Rs. 15 Lakh	EE Rs. 100 lakh
	Navigation, Marine Structures and all other Civil works)	AEE Rs. 3 Lakh	AEE Rs. 15 lakh
		AE Rs. 20,000	Nil
(ii)	Original, R&M, Investigation	CE Unlimited	Nil
	and Deposit works (Electrical / Electronics)	SE Rs.6.5 lakh	CEE Rs.250 lakh(**)
	, , , , , , , , , , , , , , , , , , , ,	EE Rs. 2 Lakh	EE Rs. 50 lakh
		AEE Rs. 50,000	AEE Rs. 15 lakh
		AE- Rs. 15,000	Nil
3	Excess over Estimate		
(i)	Works except in project	CE 35% or 15000 whichever is higher	
		SE 25% or Rs. 8000 whichever is higher	
		EE 15% or Rs. 3000 whichever is higher	
		AEE 10% or Rs. 1500 whichever is higher	Fixed as per G.O(P)No.16/2017/
		AE 5% or Rs. 1000 whichever is higher	Fin dated 06.02.2017 and G.O(P)No.154/2018/Fin dated
(ii)	Works in project	CE 35% or 15000 whichever is higher	01/10/2018.
		SE 25% or Rs. 8000 whichever is higher	

、 、

		EE 15% or Rs. 3000 whichever is	
		higher AEE 10% or Rs. 1500 whichever is	
		higher AE 5% or Rs. 1000 whichever is	
		higher	
(iii)	Sanction to T&P Estimate	CE Unlimited	No change
		SE Rs. 4 lakh	
		EE Rs. 2 Lakh	
		AEE Rs. 75,000	
4	Sanction of purchase, Manufacturer and Repairs of Stores including T&P		
(i)	Sanction for Purchase of T&P charged to work	CE Rs. 7 lakh	CE Rs. 15 lakh
		SE Rs. 3 Lakh	SE Rs. 10 lakh
		EE Rs. 1.5 Lakh	EE Rs. 5 Lakh
		AEE Rs. 35,000	AEE Rs. 1 Lakh
		AE Rs. 8,000	AE Rs. 15,000
(ii)	Sanction for Purchase of T&P	CE Rs. 7 Lakh	CE Rs. 15 lakh
	not charged to work (Excluding motor vehicles)	SE Rs. 7 Lakh	SE Rs. 10 lakh
		EE Rs. 1.5 Lakh	EE Rs. 5 Lakh
		AEE Rs. 75,000	AEE Rs. 1 Lakh
		AE Rs. 8,000	AE Rs 15,000
(iii)	Sanction for materials other than T&P	CE Unlimited	CE Unlimited
		SE Rs. 7 Lakh	SE Rs. 10 lakh
		EE Rs. 1.5 Lakh	EE Rs. 5 Lakh

,

.

. . .

		AEE Rs. 75,000	AEE Rs. 1 Lakh
		AE Rs. 8,000	AE Rs. 15,000
(iv)	Sanction for purchase of Stock	CE Unlimited	CE Unlimited
	articles T & P required for electrical / electronic works	SE Rs. 1.5 Lakh	SE Rs. 3 Lakh
		EE Rs. 25,000	EE Rs. 1 Lakh
		AEE Rs. 6,000	AEE Rs. 25,000
		AE Nil	AE Rs. 5,000
(v)	Sanction for repairs of Motor Vehicles	CE LMV Rs. 15,000 others Rs. 15000	CE Rs.30,000 ***
		SE LMV Rs. 5,000 other Rs. 8,000	SE Rs.20,000
		EE LMV Rs. 3000 others Rs. 5,000	EE Rs.10,000
		AEE LMV Rs. 1000 others Rs. 1,000	AEE Rs 4,000
		AE LMV Rs. 500	AE Rs 1000
(vi)	Sanction for repairs and carriage of T & P	CE Unlimited	CE Unlimited
		SE 3 Lakh	SE Rs 7 Lakh
		EE 70,000	EE Rs 2 Lakh
		AEE 15,000	AEE Rs 25,000
		AE 3,000	AE Rs 5,000
5	Sanction of Survey Report		
(i)	For disposal of Stores	CE Unlimited	CE Unlimited
		SE Rs. 3 Lakh	SE Rs. 5 lakh
		EE Rs. 70,000	EE Rs. 2 lakh
		AEE Rs. 35,000	AEE Rs. 50,000

. •

		AE Rs. 7,000	AE Rs. 10,000
(ii)	For disposal of buildings	CE Unlimited	CE Unlimited
		SE Rs. 15 lakh	SE Rs. 50 Lakh
		EE Rs. 7 Lakh	EE Rs. 25 lakh
		AEE Rs. 2 Lakh	AEE Rs. 5 lakh
(iii)	For unserviceable articles		CE Unlimited
	including T&P and improvements in acquired land		SE Rs. 2 lakh
	and trees (Both living and		EE Rs. 1 lakh
	dead)		AEE Rs. 75,000
			AE Rs. 50,000
6	Write Off		
	Of stores on account of deficiency or deterioration	CE To Value of Rs. 15,000 at a time (annual limit Rs. 1.5 lakh)	CE Rs. 1 lakh at a time (annual limit Rs. 10 lakh)
		SE Rs. 3,000 at a time (annual limit Rs. 70,000)	SE Rs. 10,000 at a time (annual limit Rs. 5 lakh)
7	Contracts & tenders for existing works		
(i) a		CE Unlimited	CE Unlimited
	execution of agreements including Electrical & Electronic	SE Unlimited	SE Unlimited
	+	EE Upto his T.S powers	EE Upto his TS Powers
		AEE Upto his TS powers	AEE Upto his TS powers
			No powers assigned to AE. However, the AE's of LSGD Sections alone is delegated to invite tenders as per existing rules.

		· · · · · · · · · · · · · · · · · · ·	
Ъ	Purchase of materials and tools	CE Unlimited	No change
	and plant	SE Unlimited	
		EE Same as for sanction of purchase	
		AEE Same as for sanction of purchase	
		AE Same as for sanction of purchase	-
(ii)	Tender acceptance percentage		Fixed as per GO(P)No.16/2017/
	excess (excluding cost of departmental materials)	SE 25%	Fin dated 06/02/2017 and
	departmental materials)	EE 15%	G.O(P)No.154/2018/Fin dated 01/10/2018.
-		AEE 10%	No tender excess
		AE 5%	
(iii)	Waiver of Tender calls	CE upto Rs. 3 lakh	CE Rs. 25 lakh
		SE upto Rs. 1.5 lakh	SE Rs. 10 lakh
		EE Rs. 70,000	EE Rs. 3 lakh
		AEE Rs. 15,000	AEE Rs. 50,000
		AE Rs. 3,000	AE Nil
8	Miscellaneous Powers		
(i)	Passing and payment of bills	CE Bills other than work Bill- Unlimited	CE Bills other than work bill -Unlimited
		SE Bills other than work bill- Unlimited	SE Bills other than work bill- Unlimited
		EE All bills without monetary limit	EE All bills without monetary limit
		AEE (1)Part and Final payments for contract entered into by him (including approved tender excess and excess over estimates) (2) All bills relating to suppliers	contract entered into by him (including approved tender excess and excess over estimates)

• .

		within his competency of sanction and all contingent bills (recurring and non recurring).	· · · ·
		 AE (1) Passing of all bills including work bills, bills relating to supplies and service and contingent bills (recurring and non recurring) within his powers of sanction (including approved tender excess and excess over estimate) (2) Payment of passed bills and vouchers upto a maximum amount of Rs.2,500 at a time from imprest (Maximum imprest amount Rs. 5000) and to recoup the amount 	work bills, bills relating to supplies and service and contingent bills (recurring and non recurring) within his powers of sanction.
(ii)	To draw temporary advance for payment of vouchers	r	CE Rs. 10,000 subject to the condition stipulated in Article 99, KFC Vol. 1.
(iii)	Sanction of refund of revenue	CE Unlimited	CE Unlimited
		SE Rs. 2 Lakh	SE Rs. 3 Lakh
		EE Rs. 35,000	EE Rs. 50,000
		AEE Rs. 750	AEE Rs. 2000
ļ		AE nil	AE nil
(iv)	-	CE Rs. 20,000 in each case	CE Rs. 1 Lakh in each case
	recurring)	SE Rs. 10,000 in each case	SE Rs. 50,000 in each case
		EE Rs. 5000 in each case	EE Rs. 25000 in each case
		AEE Rs. 1000 in each case	AEE Rs. 5,000 in each case
		AE Rs. 500 in each case	AE Rs. 1000 in each case

)

. •

(v)	Office Expenses (Recurring)		CE Expenses relating to his office and those under his charge	CE Expenses relating to his office and those under his charge
			SE Expenses relating to his office and those under his charge	SE Expenses relating to his office and those under his charge
			EE Nil	EE Rs. 25000 in each case
			AEE Nil	AEE Rs. 5000 in each case
			AE Nil	AE Rs. 1000 in each case
(vi)	Purchase of books	and	CE Unlimited	CE Unlimited
	periodicals		SE Rs. 7,000 (A.L Rs. 15000)	SE Rs. 10,000 (A.L Rs.25000)
			EE Rs. 4,000(AL Rs. 8,000)	EE Rs. 7,000(AL Rs.15,000)
			AEE Rs. 2000(AL Rs. 4000)	AEE Rs. 2000(AL Rs.4000)
			AE- Rs. 750 (AL Rs. 1500)	AE Rs. 750 (AL Rs.1500)
(vii)	Purchase of Stationery		CE Rs. 2,000 at a time (A.L. Rs. 30,000)	CE Rs. 4,000 at a time (A.L. Rs. 60,000)
		SE Rs. 1000 at a time (AL- Rs. 15,000)	SE Rs. 2000 at a time (AL- Rs. 30,000)	
			EE Rs. 500 at a time (AL- Rs. 5,000)	EE Rs. 1000 at a time (AL- Rs. 10,000)
			AEE Rs. 300 at a time (AL-Rs. 3,000)	AEE Rs. 600 at a time (AL-Rs. 6,000)
			AE-Rs. 100 at a time (AL- Rs. 1,000)	AE-Rs. 200 at a time (AL- Rs. 2,000) (Total annual expenditure under CE and subordinate offices shall not exceed Rs. 50 lakh)
(viii)		and	CE Unlimited	CE Unlimited
	mathematical instrument	SE Rs. 35,000 (AL)	SE Rs. 1,00,000 (AL)	
			EE Rs. 15,000 (AL)	EE Rs. 50,000 (AL)

` .

		AEE Rs.7,000 (AL)	AEE Rs. 20,000 (AL)
		AE Rs. 1,000 (AL)	AE Rs. 5,000 (AL)
(ix)	Sanction for purchase of office furniture	CE Unlimited	CE- Sanction upto Rs. 5 lakhs subject to budget provision and Stores Purchase Rules.
		SE Rs. 10,000 at a time (AL -Rs. 2.5 lakh)	SE Rs. 50,000 at a time (AL-Rs.2.5 lakh)
		EE Rs. 5000 at a time (A.LRs.1.5 lakh)	EE 25000 at a time (AL-Rs.1.5 lakh)
		AEE Rs. 3,000 at a time. (A.L Rs. 50,000)	AEE Rs. 15,000 at a time. (A.L- Rs.50,000)
		AE Rs. 2,000 at a time (AL- Rs. 10,000)	AE Rs. 2,000 at a time (AL- Rs. 10,000)
(x)	nomelate nations should	CE Rs 25,000 (A.L)	CE Rs 2,00,000 (AL) ****
		SE Rs. 10,000 (A.L)	SE Rs. 1,00,000 (A.L)
		EE Rs. 5,000 (AL)	EE Rs. 50,000 (AL)
		AEE Rs. 2,000 (AL)	AEE Rs. 5000 (AL)
		AE Rs. 1,000 (A.L)	AE Rs. 2,000 (A.L)
(xi)	Replacing spares of vehicles without consulting mechanical		CE Rs. 25,000 at a time (AL Rs. 1,00,000)
	wing	SE Rs.3,000 at a time (AL Rs. 20,000)	SE Rs.10,000 at a time (AL Rs. 50,000)
		EE Rs. 2000 at a time (AL Rs. 15,000)	EE Rs. 5000 at a time (AL Rs. 30,000)
		AEE Rs. 1500 at a time (AL Rs. 7000)	AEE Rs. 2500 at a time (AL Rs. 15000)
		AE Rs. 750 at a time (AL Rs. 3,000)	AE Rs. 750 at a time (AL Rs. 3,000)

•

(xii)	Advertisement charges	CE Unlimited	CE Rs. 50,000 @ PRD rate
		SE Unlimited	SE Rs. 30,000 @ PRD rate
		EE Unlimited	EE Rs. 25,000 @ PRD rate
		AEE Unlimited	AEE Rs. 20,000 @ PRD rate
		AE Unlimited	AE Rs. 10,000 @ PRD rate
(xiii)	Photographic Charges	CE Unlimited	CE Unlimited
		SE Rs. 5,000 in each case	SE Rs. 50,000 in each case
		EE Rs. 3,000 in each case	EE Rs. 25,000 in each case
		AEE Rs. 1,500 in each case	AEE Rs. 5,000 in each case
		AE Rs. 500 in each case	AE Rs. 1000 in each case
(xiv)	Demurage/Wharfage charges	CE Rs. 5,000 in each case	CE Rs. 20,000 in each case
		SE Rs. 2,000 in each case	SE Rs. 10,000 in each case
		EE Rs. 1,000 in each case	EE Rs. 5,000 in each case
		AEE Rs. 500 in each case	AEE Rs. 1000 in each case
(xv)	Workmen's compensation	CE Unlimited	CE Unlimited
		SE Unlimited	SE Unlimited
(xvi)	Renting of Private Buildings	CE Rs. 5,000	CE Rs. 30, 000 per month *****
		SE Rs. 3,000	SE Rs. 20, 000 per month
			EE Rs. 15, 000 per month
(xvii)	Rent Fixation	CE Unlimited	CE Unlimited
		SE Rs. 15,000 per month	SE Rs 40,000 per month
		EE Rs. 7,000 per Month	EE Rs 20,000 per month
		AEE Rs. 3,500 per Month	AEE Rs 10,000 per month
		AE Rs. 1,500 per Month	AE Rs 5,000 per month

• •

(xviii)	Issue of Rent Certificate	CE Unlimited	CE Unlimited
		SE Unlimited	SE Unlimited
		EE Unlimited	EE Unlimited
		AEE Rs. 3,500 per Month	AEE Rs. 10,000 per month
		AE Rs. 1,500 per Month	AE Rs. 5,000 per month
(xix)	Approve Valuation of Buildings & Issue of Certificate		
а	Detailed valuation of buildings	CE Unlimited	CE Unlimited
	& Plinth area valuation of buildings	SE Rs. 55 Lakh	SE Rs. 100 lakh
	5 anamos	EE Rs. 15 Lakh	EE Rs. 25 Lakh
		AEE Rs. 6 Lakh	AEE Rs 6 lakh
		AE Rs. 50,000 Rs.1.5 lakh (Plinth area valuation)	AE Rs 50,000 Rs. 1.5 lakh (Plinth area valuation)
(xx)	Sanction lease of usufructs of trees and land	CE Rs. 7 Lakh /year in each case not exceeding 3 years	CE Rs. 10 Lakh /year in each case not exceeding 3 years
		SE Rs. 1.5 Lakh /year in each case not exceeding 3 years	SE Rs. 2 Lakh /year in each case not exceeding 3 years
		EE Rs. 7,000 / year in each case not exceeding 3 years.	EE Rs. 1 lakh /year in each case not exceeding 3 years.
		AEE Rs. 35,000 / year in each case not exceeding 3 years.	AEE Rs. 50,000/year in each case not exceeding 3 years.
		AE Rs. 7,000/year in each case not exceeding 3 years.	AE Rs. 10,000/year in each case not exceeding 3 years.
(xxi)	Sanction auction of right for	CE Unlimited	CE Unlimited
	conduct of ferries/canteen etc.	SE Up to Rs. 1.5 Lakh and powers for confirmation and remission of revenue on account of interruption.	SE Up to Rs. 5 Lakh and powers for confirmation and remission of revenue on account of interruption.

x .

-

		EE Up to Rs. 70,000	EE Up to Rs. 2 lakh
		AEE Upto to Rs. 35,000	AEE Upto to Rs. 50,000
(xxii)	Sanction right for collecting toll at bridges/Fishing harbours /Fish landing centres	CE Rs. 35 Lakh	CE Rs. 100 Lakh/year
(xxiii)	Auction of Articles & Buildings		
(a)		CE Unlimited	CE Unlimited
		SE Unlimited	SE Unlimited
		EE Unlimited	EE Unlimited
		AEE Upto an assessed value of Rs. 70,000	AEE Maximum monetary limit for conduct of auction is Rs 2 lakh.
		AE Upto an assessed value of Rs.7,000	AE Maximum monetary limit for conduct of auction is Rs 50,000.
b		CE Unlimited (even if bid amount is less than the assessed value)	CE For confirmation of auction, if bid amount is more than or equal to assessed value. However in exceptional cases CE may confirm bids less than the assessed value upto 50% of assessed value
		SE Unlimited (Provided the bid amount is not less than 50% of assessed value)	SE For confirmation of auction, if bid amount is more than or equal to assessed value. However in exceptional cases SE may confirm bids less than the assessed value upto 75% of assessed value
		EE Confirmation of auction conducted by him if the bid amount is not less than 75% of assessed value	

• .

			in such cases the maximum limit of bid value is Rs 5 lakh
		AEE Confirmation of auction conducted by him if the bid amount is not less than 75% of assessed value	
		AE Confirmation of auction conducted by him if the bid amount is not less than 75% of assessed value.	
(xxiv)	Approval of designs for engineering structures (Monetary limit)	CE Unlimited	 The limit of approval of design shall be equivalent to revised technical sanction powers. The Head of Department shall decide the type of structures/works which are to be designed by the
		SE RS. 30 Lakh	
		EE Rs. 15 Lakh	
		AEE Rs. 6 Lakh	
		AE Nil	Design Wing.
(xxv)	0	CE Rs. 10 Lakh	CE Rs. 100 Lakh
	departmentally	SE Rs. 4 Lakh	SE Rs. 50 Lakh

` . .

		EE Rs. 2 Lakh	EE Rs. 25 Lakh
}		AEE Rs. 1 Lakh	AEE Rs. 5 Lakh
		AE Rs. 50,000	AE Rs. 1 Lakh
(xxvi)	Expenses for conducting Training	CE Rs. 25,000 (max) per course of two weeks subject to a minimum of 15 participants (Annual limit Rs. 2 Lakh)	
(xxvii)		CE Rs. 10,000 per discussion (A.L. Rs. 50,000)	CE Rs. 20, 000 per course subject (AL Rs.10 lakh)
(xxviii)	Sanction of estimate for eviction of encroachments	CE Rs. 10 lakh	CE Rs. 100 lakh
		SE Rs. 7 Lakh(AL)	SE Rs. 15 Lakh(AL)
		EE Rs. 5 Lakh(AL)	EE Rs. 10 Lakh(AL)
		AEE Rs. 1 Lakh (AL)	AEE Rs. 2 Lakh (AL)
(xxix)	Temporary Imprest for expenditure on removal of fallen trees, earth slips, diverting stagnant water.		AE Rs. 5,000 at a time subject to conditions stipulated in G.O. (P) No. 419/2011/Fin dated 04/10/2011.
(xxx)	Temporary Imprest for Departmental Execution		AE Rs. 10,000 at a time subject to conditions stipulated in G.O. (P) No. 419/2011/Fin dated 04/10/2011.

.

. •

- * : The post of SE(Electrical) is renamed as Chief Electrical Engineer(CEE)
 ** : The post of SE(Electrical) is renamed as Chief Electrical Engineer(CEE). For works costing more than
- Rs.250 lakhs, Technical Sanction may be accorded by CE(Buildings) in consultation with Chief Electrical Engineer.
- *** : Fixed as per G.O(P)No.102/17/Fin dated 07.08.17 (Annexure I, Item No.13)
- **** : Fixed as per G.O(P)No.102/17/Fin dated 07.08.17 (Annexure I, Item No.39)
- ***** : Subject to conditions in G.O(P)No.102/17/Fin dated 07.08.17(Annexure I. Item No.9)

, .

.