

GOVERNMENT OF KARNATAKA

COMPENDIUM
OF
DELEGATION OF FINANCIAL POWERS
ISSUED BY
FINANCE DEPARTMENT

FINANCE DEPARTMENT

COMPENDIUM
OF
DELEGATION OF FINANCIAL POWERS
ISSUED BY
FINANCE DEPARTMENT

FINANCE DEPARTMENT

INDEX

Sl. No.	Order No. & Date	Subject	Page No.
1.	G.O.No. FD 1 TFP 96, dt : 10.7.96	Delegation of financial powers to the Secretaries of the Admn. Dept.	1-8
2.	G.O.No. FD 2 TFP 98, dt : 17.5.99	General delegation of Common financial powers to HODs & Others.	9-32
3.	G.O.No. FD 4 TFP 99(1), dt : 15.10.99	ಆರ್ಥಿಕ ಇಲಾಖೆಯು ಅನುಮತಿ ನೀಡಿದೆಯೆಂದು ಭಾವಿಸಬಹುದಾದ ಸಂದರ್ಭಗಳು - ತತ್ಸಂಬಂಧ ಸರ್ಕಾರದ ಆದೇಶ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ)	33
4.	G.O.No. FD 12 TFP 2000, dt : 15.11.2000	Cases in which assent of Finance Department may be presumed to have been given-amendment to Item No. 39-reg.	34
5.	G.O.No. FD 1 TFP 2001, dt : 2.2.2001	General delegation of common financial powers to HODs & Others.	35-49
6.	G.O.No. HD 125 POP 99, dt : 23.2.2001	Delegation of enhanced Spl. financial powers to the DG & IGP & Police Comnr. B'lore City - reg.	50-55
7.	G.O.No. HD 27 POP 2000, dt : 7.3.2001	ಬೆಂಗಳೂರು ನಗರ ಪೊಲೀಸ್ ಆಯುಕ್ತರಿಗೆ ಹೆಚ್ಚಿನ ಆರ್ಥಿಕ ಅಧಿಕಾರವನ್ನು ನೀಡುವ ಬಗ್ಗೆ ಆದೇಶ	56-57
8.	G.O.No. FD 2(1) TFP 2001, dt : 16.,4.2001	ಆರ್ಥಿಕ ಇಲಾಖೆಯು ಅನುಮತಿ ನೀಡಿದೆಯೆಂದು ಭಾವಿಸಬಹುದಾದ ಸಂದರ್ಭಗಳು - ತತ್ಸಂಬಂಧ ಸರ್ಕಾರದ ಆದೇಶ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ)	58
9.	G.O.No. FD 2 TFP 2001 (1), dt : 17.4.2001	ಆರ್ಥಿಕ ಇಲಾಖೆಯು ಅನುಮತಿ ನೀಡಿದೆಯೆಂದು ಭಾವಿಸಬಹುದಾದ ಸಂದರ್ಭಗಳು - ತತ್ಸಂಬಂಧ ಸರ್ಕಾರದ ಆದೇಶ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ)	59
10.	G.O.No. AHD 130 Krupava 98, dt : 21.4.2001	Delegation of Spl. Financial powers to Comnr/Officers, Agricultural Dept.	60-67
11.	G.O.No. FD 4 TFP 2001 dt : 27.6.2001	Delegation of Spl. Financial powers to the Comnr. H & FW Dept.	78-80
12.	Addendum No. FD 2 TFP 2001, dt : 10.7.2001	ಆರ್ಥಿಕ ಇಲಾಖೆಯು ಅನುಮತಿ ನೀಡಿದೆಯೆಂದು ಭಾವಿಸಬಹುದಾದ ಸಂದರ್ಭಗಳು - ತತ್ಸಂಬಂಧ ಸರ್ಕಾರದ ಆದೇಶ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ)	81
13.	G.O.No. FD 3 TFP 2001, dt : 12.7.2001	Delegation of Spl. Powers to the HODs in respect of Computers.	82

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

Subject : Cases in which assent of Finance Department may be presumed to have been given - Orders regarding.

Read : 1) G. O. No. FD 2 TFP 88, dated 11 th May, 1988.
2) G. O. No. FD 6 TFP 91, dated 10 th December, 1991.

PREAMBLE :-

In the Government Orders referred to above certain powers have been delegated to the Secretaries of the Administrative Departments of Government. Para 302 and Appendix-10 of the Revised Secretariat Manual of Office Procedure also contain the list of cases in which the assent of the Finance Department may be presumed to have been given. Rule 45 of the Karnataka Government (Transaction of Business) Rules, 1977 provides for Finance Department to prescribe, by general or special order, cases in which its assent may be presumed to have been given.

For expeditious transaction of Government business, it is considered necessary to review the subject of delegation of powers. Accordingly, a review of existing delegation of financial and administrative powers has been under taken in Finance Department.

ORDER NO. FD 1 TFP 96, BANGALORE DATED: 10.7.1996.

In supersession of Government Orders referred to at SI. Nos. 1 and 2 above, Finance Department prescribes the cases, as given in the Annex to this order, in which its assent may be presumed to have been given as contemplated under Rule 45 of the Karnataka Government (Transaction of Business) Rules, 1977.

2. However, any general or special powers, which may have been delegated by specific orders to the Heads of Departments and Officers at different levels working under their control, will continue to be exercised by them. Similarly, if any authorities have been notified specifically, under specific orders, as sanctioning authorities, they will continue to exercise the powers specified in such orders. In other words, the presumption of Finance Department's assent in the cases listed in the Annex to this order will apply when approval of the Government in the concerned Administrative Department is required.

3. Appendix-10 to the Revised Secretariat Manual of Office Procedure is substituted by the Annex to this Government Order. However, the exercise of all these powers will be subject to budget provisions and the limitations contained in Economy Orders issued from time to time.

By Order and in the Name of the
Governor of Karnataka,

B. ESWARAPPA,
Secretary to Government-II,
Finance Department.

ANNEX**To Government Order No. FD I TFP 96, dated 10th July, 1996.****Cases In which assent of Finance Department may be presumed to have been given.**

1. Appointments and promotions to sanctioned posts in accordance with the Rules of standing orders.

2. Filling up of vacancies by .making incharge or .independent charge arrangement and ordering the payment of charge allowance in accordance with the rules and standing orders. This also applies to continuation of such arrangement and payment of charge allowance beyond six months. This also includes operation of Rules 66, 67 and 70 of K.C.S.Rs.

(Para 4 of G. O. No. FD 21 SRS 87, dated 3rd August 1987 about seeking Finance Department's concurrence for continuation of such arrangements beyond twelve months is deleted.)

3. Continuation of Temporary posts. (Temporary posts sanctioned under both plan and non plan as per para 2 (i) of G. O, No. FD 58 SRS 79, dated 27th September 1979 which are required to be continued further),

4. Cases of suspension and payment of subsistence allowance (and their continuation) as per rules and standing orders.

5. Creation and continuation of posts under Rule 441 of K.C.S.Rs, the cost of which is recoverable from the borrowing institutions.

6. Creation of posts in institutions not getting Government funds but requiring Government approval as per law.

7. Sanction and continuation of deputation of Government servants on posts in other Government Departments and on foreign services, provided the prescribed rules, standing orders and standard terms and conditions are applicable.

8. Sanction of compulsory waiting under Rule 8 (15) (f) of K.C.S.Rs.

9. Deputation for training within or outside the State but within India, as per rules, provided the duration of training does not exceed three months and subject to availability of budget provision.

10. Deputation for training or higher studies within or outside the State but within India, subject to the rules and availability of budget provision and provided that such deputation for training or higher studies is part of an approved scheme which was concurred with by Finance Department.

11. Deputation for higher studies/training outside India in cases cleared by the Departmental Screening Committee, provided the representative of Finance Department has agreed to such deputation,

12. Permission to depute Government servants to proceed beyond the limits of the State within India, on duty, provided the payment of travelling allowance. (including

daily allowance) is in accordance with the rules and standing orders on the subject. However, the powers are subject to restrictions contained in Circular No. ಸಿಆಸುಇ 47 ಇಆಸು 87, dated 18th May 1987.

13. Advances for tour charges to Government servants for journeys within and outside the State but within India wherever sanction of Government for such journey is necessary in accordance with the rules on the subject.

14. Claims for reimbursement of cancellation charges for journey on tour by any mode whatsoever in respect of non-officials where such journey is cancelled due to unavoidable circumstances beyond the control of the concerned non-official.

15. Sanction of pension and D.C.R.G. to Gazetted Officers according to rules.

16. Sanction of retirement of Government servants on 'invalid pension under Rule 273 of K.C.S.Rs. where such cases require the approval of Government.

17. Sanction of all kinds of leave in accordance with rules. It also includes leave on medical grounds to Government servants who are under orders of transfer, in accordance with the Rule 83 of K.C.S.Rs.

18. Sanction of Cyclostyling allowance and photocopying allowance in accordance with the rules and standing orders.

19. Sanction of compensatory and social security benefits in individual cases (wherever such sanction is necessary at Government level), provided it is covered by budget provision and is in accordance with the terms and conditions concurred with by Finance Department as part of approved schemes/rules.

20. Sanction of G.P.F. withdrawal and advances and other advances and reimbursements to eligible Government servants in accordance with the rules.

21. Condonation of delay covered under Articles 20, 21 and 146-A of Karnataka Financial Code, 1958, including relaxation of 22-A of K.F.C., 1958. This is subject to the following conditions :-

- (a) the cases in which the Heads of Departments are already empowered are not referred to Government and only those not covered by delegated powers of Heads of Departments are referred to Government;
- (b) the remarks of Accountant General regarding non-susceptibility of verification of such claims are invariably obtained in case of Gazetted officers who are their own drawing officers and whose pay and allowances are authorised by the Accountant General and same submitted to Government for reference;
- (c) such claims are verified by Financial Advisers/Accounts Officers attached to the concerned Heads of Departments and the certificates of such verifications are invariably recorded by them in arrears bills, in addition to those as contemplated in Articles 132 and 133 of Karnataka Financial Code.

22. Withholding or withdrawing of pension or ordering recovery of any pecuniary loss from pension under Rule 214 of K.C.S.Rs.

23. Compulsory retirement of a Government servant under Rule 285 of K.C.S.Rs.

24. Grant of permission to a retired Government servant for acceptance of employment, outside the State under Rule 305 of K.C.S.Rs.

25. Sanction of extraordinary pension under the Extraordinary Pension Rules.

26. Sanction of leave salary to Gazetted Officers under Rule 198 of K.C.S.Rs.

27. Sanction- of rents (including revision) for hiring private buildings, including lands for Departmental use (other than for residential use) subject to availability of budget provision and fixation (or revision) of rents on the recommendation of either the Rent Controller or P. W. D. Officers (not below the rank of Executive Engineer).

28. Extension to existing telephones subject to availability of budget provision.

29. (i) Sanctioning premature retreading or replacement of tyres and tubes on motor vehicles subject to the following conditions :-

(a) the Inspector of Motor Vehicles should certify that the tyres and tubes require retreading or replacement;

and

(b) the reasons for premature wear and tear of tyres and tubes is satisfactorily explained by the Heads of Departments.

(ii) Sanctioning expenditure, in relaxation of kilometrage and monetary limits prescribed under sub-rule 40(A) (3)(b), (c) & (d) of rule 55 of Manual of contingent Expenditure, 1958 relating to repairs to Government vehicles, provided that the reasons for sufficient justification to sanction such expenditure are brought on record.

30. Sanction for getting forms, required for official use, printed in any press other than the Government Press, subject to the following conditions :-

(a) the forms required are purely for local use and can be printed locally more conveniently and economically than at the Government Press, or

(b) the forms are required urgently and cannot be got printed at the Government Press due to its pre-occupation with more important items of work; and

(c) the rates of printing quoted by local private press are certified to be reasonable by the Director of Printing, Stationery and Publications.

31. Sanction to supply of additional quota of articles of stationery according to the prescribed procedure.

32. To write off irrecoverable loans or revenue as per rules upto and inclusive of Rs. 75,000 in each case subject to Rs. 7.5 lakh per annum.

33. To Write off the values of stores, property or Government money lost other than by fraud or negligence of Government servants, as per rules, upto and inclusive of Rs. 75,000 in each case subject to Rs. 7.5 lakh per annum.

34. Sanction to declare stores as obsolete, surplus or unserviceable and to dispose off them to the best advantage of Government, subject to the provisions of Articles 168 of K.F.C., whenever such sanctions require Government approval.

35. Sanction of expenditure on supply of uniform and kit articles to uniformed cadres and supply of clothing as per the scales laid down and in accordance with the rules and standing orders, within the available budget provision.

36. Sanction of daily allowance for halts on tour, wherever such sanction requires Government approval.

37. Approval of budgets of local bodies, etc., which require Government approval as per law. This is subject to the following conditions:-

(a) While communicating approval, it is made clear that the approval of the budget does not mean expenditure sanction where further approvals are necessary; and

(b) Wherever Government grants, loans, etc., are taken as receipts by such local bodies in their budgets, the same should be in conformity with the amounts provided for in the State Budget for such purposes.

38. Sanction to continuance of on-going plan schemes, subject to the following conditions:-

- (i) the limited objectives specified at the time of first sanction of the scheme cannot, by the very nature of the scheme, be achieved within the financial year in which the scheme was first sanctioned, and this aspect was recognised at the time of first sanction itself;
- (ii) at the time, of first sanction, itself, the phasing of expenditure over the future years was quantified;
- (iii) new posts, purchase of vehicles and installation of telephones are not sanctioned without further concurrence of Finance Department;
- (iv) Sanction of loans/capital expenditure/grant-in-aid/subsidy/rebate/expenditure on celebrations of any nature, is restricted to only those cases which, were covered at the time of the first sanction and it was brought out at that time that it would be repetitive in these cases;
- (v) Continuance of the temporary posts already sanctioned is governed by G.O. No. FD 58 SRS 79, dated 27th September, 1979;
- (vi) Administrative approval for the works involved and sanction of loans/capital expenditure/grant-in-aid/subsidy/rebate etc., to new institutions or in new cases within the same scheme is within the limits of the delegated powers, relevant to these Items; and
- (vii) there is no change in the funding source/pattern, nature of the scheme (e.g., from one sector to another Centrally sponsored or Central sector,

State sector or Zilla Pahchayat sector) and mode and agency of implementation; etc.

39. Sanction of expenditure upto Rs. 20.00 lakhs in each case subject to availability of Budget provision. Such expenditure sanction may also be given in cases local: bodies/institutions wherever Government approval is necessary as per law. (This power does not cover 'New Schemes' items of 'New Service' and purchase of vehicles).

40. Sanction of expenditure on participation in exhibitions by the Departments under the Administrative control of the Secretariat Department concerned, subject to the expenditure not exceeding Rs. 5.00 lakhs in respect of each Department for each exhibition and further, provided it is accommodated within the sanctioned Budget provision and the expenditure on TA and DA etc. is in accordance with the normal rules.

41. Repayment of loan instalments and payment of interest on loans borrowed by Government from LIC, GIC, RBI, NCDC and other such financing institutions on the basis of demands raised by them.

42. Proposals for suspension/remission of land revenue under the Karnataka Land Revenue Act, 1964 and the relevant rules on the subject. However, the statements of suspensions and remissions, made may be sent to Finance Department half yearly in September and March.

43. Notifying acquisition of lands required for approved schemes/projects.

44. Acceptance of tenders in accordance with the rules on the subject. Further, tenders, upto Rs. 2.00 lakhs in each case may be accepted for purchase of stores permissible for being ordered directly by the Departments where the lowest tender could not accepted for the reasons to be recorded.

45. Sanction for entrusting works to Karnataka Land Army Corporation or Karnataka State Construction Corporation on entrustment basis as per the terms and conditions approved by Government without inviting competitive quotations or tenders, provided the cost of the work so entrusted does not exceed Rs. 50. lakhs.

46. Administrative approval of the estimates for works upto Rs. 1.00 crore in each case, provided there is a specific provision of not less than 30 percent of the estimated cost in the Budget. The administrative department will also have to ensure a provision of 40 percent and 30 percent respectively of the estimated cost, in the Budget in the second and third year when it becomes an on-going work. If a work is scheduled to be completed in less than three years, the provision available for it should be proportionately more. Provision for the entire balance required will have to be ensured in fourth or successive years if the on-going work goes on beyond the third year.

47. Administrative approval of the estimates for works upto Rs. 50.00 lakhs each out of lumpsum provision in the Budget, provided 30 percent of the estimated costs of all such works put together does not exceed the lumpsum provision. If the lumpsum provision includes the amounts required for the on-going works, such amounts required for the on- going works, should be first deducted. The amount required in

a year for -an on-going work will be computed as 40 percent of the estimated cost of such work in the second year and 30 percent of the estimated cost in the third year and entire balance required if it goes on beyond the third year. The administrative department will also ensure similar of more provisions in the subsequent years when these new works, approved in the current year become on-going works, If a work is scheduled to be completed in less than three years, the provision available for it should be proportionately more.

48. Distribution of lumpsum provision for works, exhibitions, conferences etc., provided the amount allotted for each item does not constitute 'New Service' and provided that the conditions stipulated in items 46 and 47 above are satisfied in case of works.

49. Excess over estimates or revised estimates upto 15 percent provided the excess over the original estimate does not exceed Rs, 15.00 lakhs in all.

50. Entering into annual contract for maintenance, servicing and repairs of expensive equipments, if the administrative Department is satisfied that it would be more economical than attending to them on adhoc basis.

51. Sanction of Grant-in-Aid upto Rs. 20.00 lakhs in each case, provided it is strictly in accordance with the approved Grant-in-Aid Code/Rules and further provided that there is specific Budget provision for the payment of Grant-in-Aid to the institute concerned or a lumpsum provision is distributed among the institutions with the concurrence of Finance Department.

52. Sanction of reappropriation not exceeding Rs. 20 lakhs in each case within a grant, subject to the provisions of Articles 308, 309, 312 and 313 of Karnataka Financial Code, 1958 and further subject to the conditions that it does not involve-

- (a) reappropriation between Plan and Non-plan;
- (b) an undertaking of a recurring liability which means a payment extending beyond the year in which it is sanctioned;
- (c) an increase in the allotment for secret service expenditure;
- (d) reappropriation from one grant to another grant;
- (e) reappropriation from voted to charged and vice-versa;
- (f) reappropriation from Revenue to Capital and vice-versa. Capital includes loans section also;
- (g) reappropriation from salary savings to other types of expenditure.

However, a copy of the order sanctioning reappropriation should, invariably, be sent to the Finance Department:

53. Proposals of a primarily administrative nature (e.g., shift of headquarters or an office etc.) provided no capital or non-recurring expenditure is involved and where no fresh recurring expenditure (other than TA and DA of the staff which is shifted) is involved.

54. Issue of Government orders pursuant to Cabinet decisions, provided the following conditions are satisfied, if the matter required consultation with Finance Department:-

- (a) Draft Cabinet Memorandum along with draft Government Order was sent to Finance Department and its views were reproduced in toto in it while placing the subject before the Cabinet;
- (b) no change was made in the draft Cabinet Memorandum after Finance Department's views were obtained and incorporated except to the extent of adding remarks on Finance Department's views;
- (c) no new points for decisions have arisen beyond those included in the draft Cabinet Memorandum sent to Finance Department;
- (d) there should be adequate budget provision for meeting the expenditure approved by the Cabinet;
- (e) it should not be an item of new service requiring advance from the Contingency fund, in which case it would require concurrence of Finance department; and
- (f) in the case of Plan Schemes, Plan Allocation is available.

Provided further that a copy each of draft Cabinet Memorandum, decision of the Cabinet and the Government Order issued in pursuance thereof are sent to Finance Department for its reference.

B. ESWARAPPA
Secretary to Government-II
Finance Department.

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

Sub :- General Delegation of common Financial Powers to Heads of Departments and Others review of notifying the officers of Government Departments for exercising the powers at Divisional / District / Sub-divisional / Taluk levels.

Read :- G.O.No. FD 7 TFP 91, dated : 16th September 1991.

Preamble:-

In response to para 6 of Govt. Order No. FD 7 TFP 91, dated : 16th September 1991 some of the Heads of Departments have intimated the designations of the officers under them who will exercise the powers of Divisional / District / Sub-divisional / Taluk level officers as delegated by aforesaid Government Order.

G.O. No. FD 2 TFP 98, Bangalore, Dated : 17.5.1999

Government are pleased to notify the officers of Government Departments as in the Annexure to this Govt. Order, who would exercise the common financial powers delegated by Government Order No. FD 7 TFP 91, dated : 16th September 1991 at the Head of the Departments Divisional / District / Sub-divisional / Taluk levels of their respective Departments with immediate effect.

2. Other Heads of Departments, which are not covered in this Government orders, are requested to furnish information immediately to the Finance Department.

3. This Order is only for exercise of financial/administrative powers and does not bestow any equality of administrative status of officers among different departments.

4. If any post is abolished/upgraded/downgraded, the department should immediately inform F.D. for suitable amendment.

By Order and in the name of the
Governor of Karnataka,

ARVIND SHRIVASTAVA,
Deputy Secretary to Government (B & R),
Finance Department.

ANNEXURE TO G.O. No. FD 7 TFP 91 BANGALORE, DATED 16th SEPTEMBER 1991

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
1	2	3	4	5	6
DPAR	Director, ATI, Mysore	Joint Directors of ATI, Mysore	1. Deputy Directors 2. Principals of DTI's		
	Director General, Bureau of Investigation Karnataka Lokayukta, Bangalore.	a) Inspector General of Police, (Admn.) Bureau of Investigation Karnataka Bangalore.	a) S.P. of Police (SE & A) Bureau of Investigation, Karnataka Lokayukta, Bangalore.	a) Dy. S.P.-I, Bureau of Investigation, Karnataka Lokayukta, Bangalore City Division, Bangalore.	
		b) Inspector General of Police – wing, Karnataka Lokayukta, Bangalore.	b) S.P. of Police Bureau of Investigation, Karnataka Lokayukta, Bangalore City Division, Bangalore.	b) Dy. S.P.-II, Bureau of Investigation, Karnataka Lokayukta, Bangalore City Division, Bangalore.	
			c) S.P. of Police Bureau of Investigation, Karnataka Lokayukta, Bangalore Division.	c) Dy. S.P. (Spl. Cell), Bureau of Investigation, Karnataka Lokayukta, Bangalore City Division, Bangalore.	
			d) S.P. of Police, Bureau of Investigation, Karnataka Lokayukta, Mysore Division, Mysore.	d) Dy. S.P. Bureau of Investigation, Karnataka Lokayukta, Bangalore Division.	
			e) S.P. of Police, Bureau of Investigation,	e) Dy. S.P. Bureau of Investigation,	

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
			Karnataka Lokayukta, Belgaum Division, Belgaum.	Karnataka Lokayukta, Chitradurga.	
DPAR			f) S.P. of Police, Bureau of Investigation, Karnataka Lokayukta, Gulbarga Division, Gulbarga.	f) Dy. S.P. Bureau of Investigation, Karnataka Lokayukta, Mysore.	
				g) Dy. S.P. Bureau of Investigation, Karnataka Lokayukta, Mangalore.	
				h) Dy. S.P. Bureau of Investigation, Karnataka Lokayukta, Gulbarga.	
				i) Dy. S.P. Bureau of Investigation, Karnataka Lokayukta, Bellary.	
				j) Dy. S.P. Bureau of Investigation, Karnataka Lokayukta, Belgaum.	
				k) Dy. S.P. Bureau of Investigation, Karnataka Lokayukta, Dharwad	

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
DPAR	Registrar, General High Court of Karnataka (Judicial Department) 1. District and Sessions Judge. 2. Principal Judge City Civil and Sessions Judge. 3. Chief Judge, Court of Small Causes. 4. Principal Judge, Family Court, Bangalore City.		1. Civil Judge & CJM. 2. Civil Judge and JMFC. 3. Chief Metropolitan Magistrate.	1. Munisff. 2. Munisffs & JMFC 3. JMFC 4. Metropolitan Magistrate.	Nil
Agriculture and Horticulture Department	*1) The Commissioner for Agriculture	-	1) Joint Director of Agriculture wherever his jurisdiction is a district.	Deputy Directors of Agriculture wherever his jurisdiction is a sub-division/part of a district.	1. All Assistant Directors of Agriculture (Jr-Class-I) in all Taluks under Agricultural Extension Projects.
	2) The Director of Agriculture	-	2) Other officers of equivalent status incharge of Training Centre of Department		2. Agriculture officers (Class II) incharge of School/Farms/ SoilTesting Laboratories

* These officers will also be given special delegation of financial powers which will be notified separately.

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
	3) Director of Horticulture	Joint Director (wherever the jurisdiction is a division)	1) Joint Director (Head Quarters)		1. Assistant Director Horticulture
			2) Deputy Director of Horticulture		2. Sr. Asst. Director
Animal Husbandry and Fisheries Department	Director of Husbandry and Veterinary Services Bangalore.	Joint Director Animal Husbandry and Veterinary Service (4 divisions)	Deputy Director – Animal Husbandry and Veterinary Services.		
		1) Joint Director SFDA 2) Regional Deputy Directors 3) Project Officers 4) Superintendent, Large Scale Sheep Breeding Farm, Chellakere.			Assistant Directors, Animal Husbandry and Veterinary Services (Hospital/Field).
	Director of Fisheries	1) Joint Director working as Co-ordinator (Malpe)	1) Senior Asst. Director of Fisheries, Incharge of Districts (ZPs)		1) Assistant Director of Fisheries Grade-II.
		2) Joint Director of Fisheries (HQs).	2) Deputy Director of Fisheries.		2) Assistant Director of Fisheries Grade I & Grade II, Incharge of Reservoirs/farms.

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
			3) Assistant Director of Fisheries (Grade-I) Incharge of Districts. (Bidar & Chikamagalur)		3) Assistant Director of Fisheries Grade II (C & T) / Survey (Training) Technology.
					4) Curator, Government Aquarium, Bangalore.
Commerce and Industries Department	* a) Commissioner for Industrial Development & Director of Industries and Commerce.	1) Joint Directors	1) Deputy Director (KVI) (ZPs)		1) Assistant Director of Taluks.
	b) Addl. Director I & C		2) Deputy Director Chamarajendra Technical Institute, Mysore.		2) Industrial Promotional Officers of Taluk.
					3) Superintendents of Taluk.
					4) Agricultural Development Officer, Bangalore and Madikeri.
	Director of Sericulture	1) Joint Director of Sericulture	1) Deputy Director of Sericulture (ZPs & State Sector)		1) Asst. Director of Sericulture. (ZPs/ State Sector)

* These officers will also be given special delegation of financial powers which will be notified separately.

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
C & I contd.		2) Project Engineer (Engg. Cell)	2) Principal Sericulture Training School.		
		3) Silk Market Officer, Silk Exchange, Bangalore.	3) All Executive Engineers (Engg-Cell)		
	Director of Mines & Geology.	1) Joint Director, Bellary and Mysore Regional Office.	1) Senior Geologist.		
			2) Geologist.		
Handloom and Textile Department	Commissioner of Textile	Joint Director, Handloom & Textile, Central Office.	Deputy Directors (Handloom and Textile) of Mysore, Dharwad, Belgam, Gulbarga, Bijapura, Chitradurga and Bangalore (Rural) Districts.	Nil	Nil
			Assistant Directors (Handloom & Textiles) of Bellary, Bidar, Chikamagalur, South Kanara, Hassan, Kolar, Mandya, Kodagu, North Kanara, Shimoga, Tumkur Districts.		
Co-operation Department.	Registrar of Co-operative Societies, Bangalore.	Joint Registrar of Co-operative Societies Divisions and JRC's of Head of Office.	Deputy Registrar of Co-operative Society in the Districts.	Assistant Registrar of Co-operative Society Sub-Division & other equivalent officers.	Nil

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
Co-operation contd.	Director of Co-operative Audit in Karnataka.	Joint Director of Co-operative Audit.	Deputy Directors of Co-operative Audit.	Asst. Chief Auditors of Co-operative Societies.	
	Marketing Department	1) Joint Chief Marketing Officers	Executive Engineers.	1) D.M.O.	
		2) Chief Auditor, Marketing, Bangalore.		2) Spl. Auditors Audit Cell (Marketing)	
				3) A.E.E.	
				4) Technical Assistants including Personal Assistants.	
				5) Assistant Project Managers World Food Programme.	
Education Department	Commissioner of Public Instructions.	Joint Directors of Public Instructions.	Deputy Director of Public Instructions.	--	1) Head Masters of Govt. High School.
	Director of Technical Education.	I) Joint Directors of Technical Education.	--	--	2) Assistant Educational Officers.
					3) Superintendent /Teacher Training Institute.
		II) Principals of Engineering Colleges (BDT) College of Engineering, Davangere and S.K.S.J.T. Institute	Principals of Polytechnics and other Institutions and all Assistant Administrative Officers,	---	Principals of Junior Technical Schools.

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
		S.J. (Govt. Polytechnique), Bangalore.	Assistant Directors.		
		Administrative Officers of DTE.			
	Director of Libraries.	---	---	---	Chief Librarians of Districts and City Central Libraries.
	Director of Vocational Education.	---	Deputy Directors of Vocational Education, Bangalore, Shimoga, Raichur, Dharwad and Mangalore.	---	---
	Director of Printing Stationery and Publications, Bangalore.	Joint Director	1) Senior Deputy Director, Deputy Director (Tech.) in case of Government Branch Presses.		
			2) Deputy Director-Technical/Non-Technical Government Central Press and Sub-urban Presses, Bangalore.	--	Assistant Director /Technical/Non-Technical Govt. Central and Suburban Central Press, Bangalore & Govt. Text Book Press, Mysore.
			Asst. Director in case of Government Branch Presses.		

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
ED contd.	Director of Mass Education, Bangalore.	---	---	District Audit Education Officer.	Project Officer of Adult Education.
	Director of Collegiate Education.	Regional Deputy Directors.	Principals of Government Colleges.	---	---
Energy Department	Chief Electrical Inspector to Government.	1) Electrical Inspector Bangalore Division.	Deputy Electrical Inspector of each Sub-Divisions.	---	Asst. Electrical Inspectors (Independent)
		2) Electrical Inspector Shimoga Division.			
		3) Electrical Inspector Dharwad Division.			
		4) Electrical Inspector Gulbarga.			
Finance Department	Department of State Accounts : Controller	---	I. Assistant Controllers of Accounts.	---	---
			II. 1) Government Auditor University of Mysore, Mysore.		
			2) Government Auditor Bangalore University Bangalore.		
			3) Government Auditor, University of Agricultural Science,		

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
			Bangalore.		
FD contd.			4) Government Auditor, University of Karnataka, Dharwad.		
			5) Chief Accounts Officer, Upper Krishna Project, Krishnapur, Gulbarga.		
			6) CAO, Ghataprabha Project, Hidkal, Belgaum District.		
			7) Accounts Officer/ Branch Accounts Officers, Upper Krishna Project, Bijapur District.		
			8) Assistant Controller, Special Circle, Bangalore.		
	Director of Treasuries	--	Joint Directors/Deputy Directors incharge of Treasuries and the District Treasury Officers incharge of Treasuries.	--	Gazetted Sub-Treasury Officers and the Sub-Treasury Officers incharge of Sub-Treasuries.
	Director of KGID	All Deputy Directors	All Asst. Directors and District Insurance Officers.	--	--

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
FD contd.	Director of Small Savngs	All Deputy Directors (7 Divisions excluding 3 at HQs)	All Asst. Directors of Districts.	--	--
	Commissioner of Commercial taxes	Joint Commissioner	1) Deputy Commissioner CT (HQRS)	Asst. Commissioner of CT (Assessments)	Asst. Commercial Tax-Officers.
			2) Deputy Commissioner of CT (Admn.)	Asst. Commissioner of CT (Appeals)	
			3) Deputy Commissioner (Intelligence)		
			4) Addl. Deputy Commissioner of CT (Appeals)		
			5) Deputy Commissioner (Appeals)		
	Commissioner of Excise	Divisional Level Officer Addl. Commissioners	Deputy Commissioner (Excise) of Districts	Superintendents of Excise	Deputy Superintendent of Excise
	Deputy Commissioner of Districts (Revenue)	1) Joint Commissioner of Excise (Admn. & Hars)			
		2) Joint Commissioner of Excise (Distilleries & Breweries)			

* These officers will also be given special delegation of financial powers which will be notified separately.

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
FD contd.		3) Joint Commissioner of Excise (enforcement and Inspection)			
		4) Joint Commissioner of Excise (State E.I.B.)			
Food and Civil Supplies Department	Director of Food and Civil Supplies	Chief Accounts Officer JD (Acs) and JD (PDS)	--	Food Assistant to Deputy Commissioner	--
	Legal Metrology	Deputy Controllers	--	Assistant Controllers	--
Forest, Ecology and Environmental Department	* Principal Chief Conservator of Forests	Conservator of Forests	Deputy Conservator of Forests (Group A Senior)	Assistant Conservator of Forests (Group-A)	Range Forest Officers (Group-B)
Health and Family Welfare Department	Director of Indian Systems of Medicine and Homeopathy	--	1) Deputy Directors	1) Administrative Officers Head Office/ A/cs Officers	1) Lay Secretaries/ Gazetted Asst.
			2) Deputy Director, Government Central Pharmacy, Jayanagar Bangalore.	2) Physician Grade-I Yoga and Naturopathy	2) Physician grade II of Government Indian Systems of Medicine and Homeopathy Hospitals.
			3) Principals of Colleges and attached Hospitals	3) Physician Grade-I of Government Indian Systems of Medicine and Homeopathy Hospitals.	

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
H & F W contd.	1) * Commissioner of Health and Family Welfare 2) Director of Health & Family Welfare Services. 3) D.M.E.	Joint Directors / Administrative Officer	Deputy Director/ District Health & Family Welfare Officers/ Dist. Surgeon.	Assistant District Health & Family Welfare Officer/ Health Officer (Class I Junior) Incharge of Institutions.	Taluk Level Medical Officers/ Sr. Medical Officer/Specialist/ Dy. Medical Officer, Dist. Health Laboratory/ Medical Officers.
		Addl. Dir. (MCH & FW) Addl. Dir. Aids/Addl. Dir. Project/CMD/Addl. Dir K.H.S.D.P. Dvsl.JDs/Principals of Medical & Dental Colleges Chief Admn. Officer/Dir Min. to Rural Institute of Ophthalmology.		Medical Officers/ Superintendents incharge of Institutions, Principals of Health and Family Welfare Training Centres/ Assistant Administrative Officers/ Superintendents of non-Teaching Hospitals.	
	Drug Controller, Dept. of Drugs Control.	Principal, Government College of Pharmacy, Bangalore/Dy. Drugs Controller.	Asst. Drug Controllers.	--	Drugs Inspectors incharge of Dist. Offices.
Home Department	1) Director General and Inspector General of Police.		1) Superintendent of Police.	1) The Dy. Supts of Police of all Districts.	

* These Officers will also be given special delegation of financial powers which will be notified separately.

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
HD contd.	2) Director General of Police (Crime & Training)		2) Additional S.P.	2) Asst. Commissioners of Police in Bangalore, Mysore, Hubli-Dharwad Cities and other equal rank officers in Police Department.	The Circle Inspectors of Police who are incharge of circles in Districts and Cities.
	3) Additional Director General of Police and Inspector General of Police.	--	3) Director FSL and FPG.		
	4) Commissioner of Traffic and Road Safety.	--	4) Deputy Commissioners in Cities in Bangalore, Mysore and Hubli-Dharwad.		
	5) Commissioner of Police Bangalore, Mysore and Hubli-Dharwad Cities.	--	5) Asst. Inspector General of Police in Chief Office.		
	6) Range Deputy Inspector General of Police.		6) Principals, Police Training Institution of Channapatna KSRP and other Rank Officers in the Police Department.		
	7) Other Deputy Inspector General of Police (in Chief Office COD in the office of				

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
HD contd.	the DGP and CP Bangalore City and in the Office of the IGP (Intelligence) and in Training Institution & other units.				
	2) Director General of Police and Commandant General Home Guards.	Senior Staff Officers-cum-Deputy Commandant General (HG) & Ex-Officio Deputy Director Civil Defence.			
	3) Director of Sainik Welfare and Resettlement.	--	Deputy Directors excepting powers 2, 4, 7, 12 and 46.		
	4) The Director, Karnataka Fire Services.	--	Deputy Director (ADM)		
	5) Commissioner of Transport.	Joint Commissioner of Transport.	RTO of Districts.		
			Deputy Commissioner of Transport.	Assistant Regional Transport Officers.	
ITY Dept.	Director Information & Publicity.	1) Jt. Director (HQs)	All District Information & Publicity Officers.	1) All Assistant Directors of the Sub-divisions of the State for Information.	--
		2) Jt. Dir. South Region Mysore North Region, Belgaum.		2) Asst. Director of State Information Centre, Bangalore.	

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
ITY Dept. contd.		3) Deputy Director, Bangalore Division.		3) Asst. Director of State Information Centre Hubli.	
		4) Deputy Director, Mysore Division.			
		5) Deputy Director, Belgaum Division.			
		6) Deputy Director, Gulbarga Division.			
		7) Deputy Director, Karnataka Information Centre, New Delhi.			
	Principal, Govt. Flying Training School, Bangalore.	--	--	--	--
	Director, Tourism	--	Deputy Directors (Mysore/Bangalore)	--	Assistant Directors.
	Commissioner, Department of Youth Services & Sports.	Joint Directors.	Deputy Director Gulbarga & Bangalore (R)	Dist. Youth Service and Sports Officer.	
	Deputy Director General NCC Directorate (Karnataka & Goa) Bangalore.	Group Commander NCC Group HQs	Commanding Officer NCC Units.		

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
ITY cond.	(Director of Tourism) Commissioner & Director of Tourism.	Deputy Directors.	Asst. Directors/Tourist Officers where Asst. Director's post are not there in the Dist.		
	Director of Youth Services and Sports.	Deputy Directors	District Youth Service and Sports Officers of all Districts.		
Irrigation Department	Chief Engineer WRDD, Bangalore.	Superintending Engineers.	Executive Engineers.	--	Assistant Executive Engineers.
	Chief Engineers Irrigation (South) Mysore Zone.	All Superintending Engineers of Irrigation (South) Zone.	All Executive Engineers of Irrigation (South) Zone.	--	All Assistant Executive Engineers of Irrigation (South) Zone.
	Administrator CADA UKP Bheemarayangudi	1) Land Development Officer (Engg)	1) Deputy Director of Agriculture	1) Executive Engineer	1) Asst. Executive Engineer.
		2) Land Development Officer (Agri)	2) Senior Geologist GWSU	-	2) Agricultural Officer
		3) Land Development Officer (WDP)	-	-	3) Assistant Director of Agriculture
		4) Land Development Officer (Co-operation)	-	-	-
	Chief Engineer ID UKP Almatti	Superintending Engineers	Executive Engineers	Assistant Executive Engineers.	--

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
Irrigation Department contd.	Chief Engineers ID Irrigation (North) Belgaum.	Superintending Engineers	1) Executive Engineers	1) Assistant Executive Engineers	--
			2) Project Director World Food Programme, Bagalkot.	2) Assistant Project Director.	
	CE, MI (North)	SEs	EEs	W.F.P.	AEEs
	CE, MI (South)	SEs	EEs		AEEs
	CE, CMO Bangalore	SEs	EEs		AEEs
Labour Department	1) Commissioner of Labour	1) Addl. Labour Commissioner 2) Joint Labour Commissioner	Deputy Labour Commissioner	Assistant Labour Commissioner	--
	2) Chief Inspector of Factories and Boilers	-	1) Joint Chief Inspector of Factories & Boilers	1) Deputy Chief Inspector of Factories	1) Senior Inspector of Factories
				2) Deputy Chief Inspector of Boilers	2) Senior Inspector of Boilers
					3) Inspector of Factories
					4) Inspector of Boilers
					5) H.Q. Assistant

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
Labour Department contd.	3) Director of Employment and Training.	Additional / Joint Director of Employment & Training.	1) Deputy Directors of Directorate.		
Planning, Institutional Finance, Science and Technology Department.	Director, Bureau of Economics and Statistics.	1) Administrative Officer Head Office, DES, Bangalore.	District Statistical Officers of all Districts.	--	--
		2) Joint Director of Agricultural Census, Head Office of DES Bangalore.			
P.W.D.	1) Chief Engineers PWD Communication and Buildings.	Superintending Engineers.	Executive Engineers of Division.	--	Assistant Executive Engineers.
	2) Chief Engineers National Highways Bangalore.	Superintending Engineers of National Highways Circle.	Executive Engineers of National Highways Division.	--	Assistant Executive Engineers of National Highways Sub-Division.
	3) Chief Architect P.W.D. Offices	--	Deputy Architect, Dharwad.	--	--
	4) Director of Ports and Inland Water Transport.	1) Port Officer, Mangalore. 2) Port Officer, Kundapur.	Regional Executive Officer, Bangalore.	--	--

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
		3) Port Officer, Honavar. 4) Port Officer, Karwar. 5) Port Engineer, Mangalore. 6) Port Engineer, Karwar. 7) Marine Engineer, Karwar. 8) Deputy Director IWT, Karwar.			
Revenue Department	1) Divisional Commissioners of 4 Revenue Division of the State.				
	2) Deputy Commissioners of all Districts.		1) Asst. Commissioner	1) Tahsildars	-
			2) Spl. Asst. Commissioner for Land Reforms.	2) Spl. Tahsildars.	-
			3) Spl. Land Acquisition Officers.	3) Addl. Spl. Tahsildar.	
			4) Headquarters Assistant to Deputy Commissioner.		

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
RD contd.			5) District Development Assistant to Deputy Commissioner.		
			6) Addl. Special Asst. Commissioner for IRF.		
	Department of Religious and Charitable Endowments.	--	--	1) Asst. Commissioner of Sub Divisions old Mysore Area.	1) Tahsildar of old Mysore-Hyderabad Area.
				2) Assistant Commissioner HR & CE Mangalore / Bellary & Mysore.	2) Muzrai Assistant to Muzrai Works, Corporation Area, Bangalore.
				3) Assistant Commissioner (Charity) Belgaum.	
	3) Chairty Commissioner Belgaum.	-	-	-	-
	4) Director of Survey Settlement and Land Records.	1) Joint Director of Land Records.	1) D.D.L.R.S.	1) A.D.L.Rs (Exe)	-
		2) Principal, Survey Settlement Training Institute, Mysore.	2) D.D.L.R. CTS	2) A.D.L.Rs (Adm)	-
		3) J.D.L.R. (Tech)	3) E.Os		

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
RD contd.			4) D.D.L.R. (KAS) 5) D.D.L.R. (Admn)		
	5) Inspector General of Registration and Commissioner of Stamps in Karnataka.	--	1) Asst. Inspector Genl. of Registration (Head Office Admn.)	--	All Sub-Registrars
			2) All District Registrars including District Registrars Incharge of Undervaluation of stamps.	--	--
	Chairman, Karnataka Appellant Tribunal.	--	Registrar of Karnataka Appellate Tribunal	--	--
RD & PR	1) CEOs/Zilla Panchayats.	Superintending Engineers of PHE Circles.	1) Executive Engineers.	--	Asst. Executive Engineers of Sub-Division.
	2) Chief Engineer P.H.E.		2) E.Es of Zilla Panchayats Engineering Division (World Bank) & Netherlands.		
Social Welfare Department	1) Director of Social Welfare	--	District Social Welfare Officers	--	Taluk Social Welfare Officers
	2) Director of Backward Class and Minorities.				

Admn. Dept.	Name of the Dept. or HOD	Divisional level Officer	District level Officer	Sub-Divisional level Officer	Taluk level Officer
Urban Development	Director of Town Planning	Joint Director of Town Planning	Deputy Director of Town Planning	Assistant Director of Town Planning	--
Women and Child Development Department	Director of Women and Child Development	1) Joint Director, WCD	Assistant Director of the Districts, including Asst.	--	1) Super-intendents
		2) Deputy Director, WCD	Director (Administration) at Head Quarters	--	2) Child Devpt. Project officers at Block level under ICDS/IFWS.

ARVIND SHRIVASTAVA,
Deputy Secretary to Government (B & R),
Finance Department.

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ :- ಆರ್ಥಿಕ ಇಲಾಖೆಯು ಅನುಮತಿ ನೀಡಿದೆ ಎಂದು ಭಾವಿಸಬಹುದಾದ ಸಂದರ್ಭಗಳು
- ತತ್ಪರಿಣಾಮದ ಸರ್ಕಾರದ ಆದೇಶ.

- ಓದಲಾಗಿದೆ :- 1) ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 2 ಟಿಎಫ್‌ಪಿ 88, ದಿನಾಂಕ : 11.5.88.
2) ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 6 ಟಿಎಫ್‌ಪಿ 91, ದಿನಾಂಕ : 10.12.91.
3) ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 1 ಟಿಎಫ್‌ಪಿ 96, ದಿನಾಂಕ : 10.7.96.

ಪ್ರಸ್ತಾವನೆ :-

ಮೇಲಿನ ಕ್ರಮಾಂಕ (1) ಮತ್ತು (2) ರಲ್ಲಿ ಉಲ್ಲೇಖಿಸಲಾದ ಸರ್ಕಾರಿ ಆದೇಶಗಳನ್ನು ರದ್ದುಗೊಳಿಸಿ, ಆರ್ಥಿಕ ಇಲಾಖೆಯು 1977 ರ ಕರ್ನಾಟಕ ಸರ್ಕಾರಿ (ವ್ಯವಹಾರ ನಿರ್ವಹಣೆ) ನಿಯಮ 45ರಲ್ಲಿ ಉದ್ದೇಶಿಸಿದಂತೆ ತನ್ನ ಅನುಮತಿಯನ್ನು ನೀಡಲಾಗಿದೆ ಎಂದು ಭಾವಿಸಬಹುದಾದ ಪ್ರಕರಣಗಳನ್ನು ಕ್ರಮಾಂಕ (3)ರಲ್ಲಿ ಓದಲಾದ ಆದೇಶದ ಅನುಬಂಧದಲ್ಲಿ ನಮೂದಿಸಿದಂತೆ ಗೊತ್ತುಪಡಿಸಿದೆ.

ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ತ್ವರಿತ ಚಿಕಿತ್ಸೆ ಪಡೆಯಲು (1) ಶ್ರೀ ಜಯದೇವ ಹೃದ್ರೋಗ ಸಂಸ್ಥೆ, (2) ಕ್ವಿಡಾಯಿ ಸ್ಮಾರಕ ಸಂಸ್ಥೆ, ಬೆಂಗಳೂರು ಮತ್ತು (3) ನಿಮಾನ್ಸ್, ಬೆಂಗಳೂರು, ಇಲ್ಲಿಗೆ ಮುಂಗಡ ಹಣ ಪಾವತಿ ಮಾಡಬೇಕಾಗುತ್ತದೆ. ಈ ಮುಂಗಡ ಹಣ ಪಾವತಿ ಮಾಡಲು ಆರ್ಥಿಕ ಇಲಾಖೆಯ ಸಹಮತಿ ಪಡೆಯಬೇಕಾಗಿದ್ದು, ಈ ಪ್ರಕ್ರಿಯೆಯಲ್ಲಿ ಸಾಕಷ್ಟು ಕಾಲ ವಿಳಂಬವಾಗುವುದರಿಂದ ಸರ್ಕಾರದ 'ಎ' ಮತ್ತು 'ಬಿ' ದರ್ಜೆಯ ನೌಕರರು ತುರ್ತು ಚಿಕಿತ್ಸೆ ಪಡೆಯಲು ತೊಂದರೆ ಆಗುತ್ತಿತ್ತು ಎಂದು ಮತ್ತು ಮೇಲ್ಕಂಡ ಸಂಸ್ಥೆಗಳು ಸರ್ಕಾರದಿಂದ ಅಂಗೀಕೃತವಾದ ಸಂಸ್ಥೆಗಳಾಗಿರುವುದರಿಂದ ಸದರಿ ಸಂಸ್ಥೆಗಳಿಗೆ ಚಿಕಿತ್ಸೆಗಾಗಿ ಮುಂಗಡ ಠೇವಣಿ ಹಣ ಪಾವತಿ ಮಾಡುವ ವೈದ್ಯಕೀಯ ವೆಚ್ಚ ಮರು ಪಾವತಿಸಲು ಅಧಿಕಾರವನ್ನು ಇಲಾಖಾ ಕಾರ್ಯದರ್ಶಿಗಳಿಗೆ ಪ್ರತ್ಯಾಯೋಜಿಸುವಂತೆ ಸಿಬ್ಬಂದಿ ಮತ್ತು ಆಡಳಿತ ಸುಧಾರಣೆ ಇಲಾಖೆಯು ಪ್ರಸ್ತಾವಿಸಿರುತ್ತದೆ. ಪ್ರಸ್ತಾವನೆಯನ್ನು ಕೂಲಂಕುಷವಾಗಿ ಪರಿಶೀಲಿಸಲಾಯಿತು.

ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 4 ಟಿಎಫ್‌ಪಿ 99(1), ಬೆಂಗಳೂರು, ದಿನಾಂಕ : 15ನೇ ಆಕ್ಟೋಬರ್ 1999

ಕ್ರಮಾಂಕ (3)ರಲ್ಲಿ ಓದಲಾದ ದಿನಾಂಕ : 10.7.1996ರ ಸರ್ಕಾರಿ ಆದೇಶ ಅನುಬಂಧ ಅಂಶ 54ರ ನಂತರ ಈ ಕೆಳಕಂಡ ಅಂಶವನ್ನು ಸಂಖ್ಯೆ : 55 ಎಂದು ಸೇರಿಸಿ ಓದಿಕೊಳ್ಳತಕ್ಕದ್ದು.

2. ಸರ್ಕಾರಿ ನೌಕರರ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ) ನಿಯಮ 1993 ರಲ್ಲಿ ನಿಗದಿಪಡಿಸಿರುವ ಷರತ್ತುಗಳನ್ನು ಪೂರೈಸುವುದರ ನಿಬಂಧನೆಗೆ ಒಳಪಡಿಸಿ ಗ್ರೂಪ್ 'ಎ' ಮತ್ತು 'ಬಿ' ದರ್ಜೆಯ ನೌಕರರು ಅಥವಾ ಅಧಿಕಾರಿಗಳು ಈ ಕೆಳಕಂಡ ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ ಚಿಕಿತ್ಸೆಗಾಗಿ ಮುಂಗಡ ಠೇವಣಿ ಪಾವತಿ ಮಾಡಲು ಮಂಜೂರಾತಿ:-

1. ನಿಮಾನ್ಸ್, ಬೆಂಗಳೂರು.
2. ಕಿಡ್ನಾಯಿ ಸ್ಮಾರಕ ಸಂಸ್ಥೆ, ಬೆಂಗಳೂರು.
3. ಜಯದೇವ ಹೃದ್ರೋಗ ಸಂಸ್ಥೆ, ಬೆಂಗಳೂರು.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ ಮತ್ತು
ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಸುರಪುರ್ಕರ್ ವೆಂಕಟೇಶ್,
ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ (ಆಯವ್ಯಯ-1)
ಆರ್ಥಿಕ ಇಲಾಖೆ.

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

Sub : Cases in which assent of Finance Department may be presumed to have been given - Amendment to Item No. 39 reg.

Read : Govt. Order No. FD 1 TFP 96, Dt : 10.7.1996.

GOVERNMENT ORDER No. FD 12 TFP 2000, BANGALORE, Dated : 15.11.2000

Government are pleased to direct that the item No. 39 of the Government Order No. FD 1 TFP 96, dated 10.7.1996 shall be modified as follows, with immediate effect.

'Sanction of expenditure upto Rs. 30.00 lakhs in each case subject to availability of budget provision. Such expenditure sanction may also be given in cases of local bodies/institutions wherever Government approval is necessary as per law (This power does not cover 'New Schemes' items of 'New Service' and purchase of vehicles.)

By Order and in the name of the
Governor of Karnataka,

J. RAGHAVENDRACHAR,
Under Secretary to Government,
Finance Department (Budget-1)

FINANCE SECRETARIAT

Subject: General delegation of common financial powers to Heads of Departments and Others-Review of

- Read:**
- 1) G.O.No: FD:7:TFP:91, Bangalore, dated: 16-9-91.
 - 2) G.O.No: FD:1:TFP:95, Bangalore, dated: 27-6-95.
 - 3) G.O.No: FD:3:TFP:99, Bangalore, dated: 13-6-99.
 - 4) G.O.No: FD:4:TFP: (2) Bangalore, dated: 15-10-1999.

PREAMBLE:

The question of common financial powers delegated to the Heads of Department and other departmental officers has been under consideration of Government for some time past. Meanwhile several requests have come from Heads of Department to enhance delegation of financial powers given to them. This matter was also discussed in the KDP meeting and it has been assured that financial powers of Heads of Departments would also be soon revised. Since the delegation of financial powers have been issued as back as in 1991, and due to escalation of prices, it has become necessary to revise the delegation of financial powers Accordingly, a review has been under taken and it is considered necessary to enhance the existing powers in certain items for more functionable flexibility at all level of administration.

Government Order No: FD:1:TFP:2001, Bangalore, Dated: 2nd February 2001

After careful consideration Government are pleased to delegate common enhanced financial powers as specified in the annexure to this order to all the Heads of Departments and other departmental officers

2. Subject to provision para 6 hereunder, these orders are in supersession of the delegation of powers as contained part-III, Manual of Financial Powers 1967 and all orders issued as read above.
3. The exercise of these powers are subject to strict compliance with the directions embodied in part-II of Manual of Financial Powers 1967.
4. No authority can delegate any of the financial powers delegated to them, to any other authority wholly or partly.
5. These orders shall come into force with effect from financial year 2001-2002.
6. The designated officers as per G.O.No:FD:2:TFP:98, dated: 17-5-99 will exercise the Powers as specified in the Annexure.

By order and in the name of the
Governor of Karnataka,

J. Raghavendrchar
Under Secretary to Government,
Finance Department (Budget-1)

ANNEXURE

POWERS DELEGATED TO THE HEADS OF DEPARTMENTS AND OTHER DEPARTMENTAL OFFICERS VIDE G.O.NO. FD 01 TFP 2001 DT: 02-02-2001.

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
1	2	3	4	5	6	7
1.	To sanction arrear claims of subordinate non-gazetted Govt. servant (vide Article 20 (a) of KFC)	Full powers	6 years each case	3 years each case	3 years each case	-
2.	To sanction promotion, permanent or officiating and other arrangements involving alterations in the pay of subordinate non-gazetted Govt. servants, not sanctioned by them within one year from the earliest date on which they could be sanctioned (vide Article 20(d) of KFC and Rule 20 of KCSRs).	6 years	5 yrs	5 years	5 years	-
3.	To sanction payment of arrear claims of account of contingent charges (including supplies and services) TA to non-officials for attending meetings and monthly recurring grant-in-aid not exceeding Rs. 3000 in each case preferred one year after their becoming due (vide Article 21 Note 1 of KFC)	3 years	3 years	3 years	-	-
4.	To sanction refunds of revenue including fees, fines etc., admissible under Rules (Vide Articles 142 to 144 of KFC)	Full powers	Full powers	Full powers	Full powers	-
5.	To declare stores as	Full	Rs.5000/-	Rs.3000/-	Rs.1000	-

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	obsolete, surplus or unserviceable and dispose them of subject to fixing responsibility for the loss where they have become obsolete, surplus or unserviceable owing to negligence or fraud etc., on the part of individual Govt. servants (vide Article 168 of KFC)	powers	each time and Rs. 15000/- p.a.	each time and Rs. 10,000/- p.a.	/- each time and Rs.7000 /- p.a.	
6.	To sanction house building, house purchase or house repairs advances to subordinate non-gazetted Government servants (Vide Article 216 of KFC)	Full powers	Full powers	-	-	-
7.	To sanction bicycle purchases advances to subordinate non-gazetted, Govt. servants (vide Article 233 of KFC)	Full powers	Full powers	Full powers	Full powers	Full powers
8.	To sanction advances to subordinate non-gazetted Govt. Servants for purchase of Motor Cycle/ Scooter/Mopeds Cycle fitted with power packs (vide Article 225 (a) of KFC)	Full powers subject to budget allotment	Full powers subject to budget allotment			
9.	To sanction writes off of the following subject to quarterly statement of such writes off being submitted to Government in the case of Heads of Departments and to Heads of Departments in other cases for review; i) Values of stores or Government money lost	Rs. 10,000 In each Individual Case & Maximum of Rs. 2,00,000/- p.a.	Rs. 5,000 In each Individual Case & Maximum of Rs. 50,000/- p.a	Rs.1,000 In each Individual Case & Maximum of Rs. 10,000/- p.a.		

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	other than by fraud or negligence of individual Government servants ii) Irrecoverable items of departmental revenues iii) Irrecoverable amounts of loans and advances (vide Article 306 of KFC)					
10.	To sanction re-appropriation from one detailed head of account to another within the same major head in the Departmental budget provided it does not involve. a) A diversion of provision from the plan to non-plan items b) Diversion of provision for schemes eligible for assistance from central Govt. or other institutions to other schemes c) The undertaking of a recurring liability d) An increase in the allotment for secret service expenditure e) Expenditure on a new service f) An increase on an item the provision for which has been specifically reduced by a vote of the legislature. g) From charged item to voted and vice-versa h) Diversion of funds for purposes other than that provided in the Budget (Article 308 to 314 of KFC)	Rs. 2,00,000 between two units of appropriation under same major head and within the same demand				
11.	To prescribe in the case	Full				

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	of subordinate staff security for the custody of Government cash or stores and fix the amount in cases not covered by specific provision in the rules of Govt. Order (vide Article 353 of KFC)	powers				
12	To sanction permanent advances for contingent expenditure to drawing officers subordinate to them upto the amount advised by the A.G. as appropriate (vide Rule 24 of MCE)	Full powers	Full powers	Full powers	Full powers	-
13	To sanction expenditure on publication of official advertisement in newspaper (vide Rule 55(1) of MCE)	Upto Rs.20,000 each case	Upto Rs.4000 each case	Upto Rs.2000 each case	Upto Rs.600 each case	Upto Rs.200 each care
14	To sanction the employment of unskilled part time menials payable out of contingencies in subordinate offices for a total period not exceeding 3 years vide Note 2 below Rule 7 and 55 (2) (b) of MCE)	Upto Rs.600 per month for each employee	Upto Rs.375 per month for each employee	Upto Rs.300 per month for each employee	Upto Rs.225 per month for each employee	upto Rs.150 per month for each employee
15	To sanction charges for repairs to office bicycles (vide Rule 55 (7) of MCE)	Full powers	Full powers	Full powers	Full powers	Rs.50 each time
16	To sanction the purchase of books of reference relating to the special work of particular departments including periodicals like	Full powers	Full powers	Rs. 10,000/- per annum.	Rs.10,000/- per annum	Rs. 250/- per annum

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	magazines and journals and books for their departmental libraries and for granting prizes, and to sanction the free supply of purchases of Government publications required for reference in offices under their control from the Government book Depot. (vide Rule 55 (9) and (45) of MCE)					
17	To purchase if absolutely necessary for official purposes, Government of India publication and copies of administrative reports and the like issued by corresponding department of other state Governments if they are not supplied free or on exchange basis (vide Rule 55(9) (d) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers
18	To sanction the purchase of Furniture (vide Rule 55(11) & 28 of MCE)	Rs. 20,000 each time & Rs. 2.00 lakh p.a	Rs.5,000 each time & Rs.50,000 p.a	Rs. 3,000 each time & Rs.30,000 p.a	Rs. 2,000 each time & Rs.10000 p.a.	Rs. 500 each time & Rs. 3,000 p.a
19	To sanction the purchase of office equipments	Rs. 20,000 each time & Rs.1.00 lakh p.a.	Rs. 5,000 each time & Rs.50,000 p.a	Rs. 3,000 each time & Rs.30,000 p.a.	Rs.2,000 each time & Rs.10000 p.a	Rs.500 each time & Rs. 3,000 p.a.
20	To sanction for conveyance of office records in excess of 11 paise per kilometer in maidan tracts and 16 paise per kilometer in malnad tracts according to local circumstances (vide Rule 55 (17) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
21	To sanction charges for section writing i.e. copying manuscript by piece work (vide Rule 55(18) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers
22	To sanction repairs of calculators, furniture and other articles of office equipment (vide Rule 55(28) of MCE)	Full powers	Full powers	Full powers	Rs.500 each time	Rs. 200 each time
23	To sanction charges for insurance on special goods of Government such as mathematical and scientific instruments, articles made of glass and other fragile articles when such insurance is a condition of transport (vide Rule 55(32) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers
24	To sanction the purchase of topo-sheets and maps for use in offices (vide Rule 55(37) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers
25	To permit in special circumstances the remittance at the expense of Government of pay, traveling allowance and contingencies of Government servants employed out of way places even when the M.O. commission exceeds the traveling allowance payable to a peon (vide Rule 55 (39) (b) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers
26	To sanction the hiring of private building including lands for departmental use in consultation with the	Rs.10,000 each case per month	Rs. 4,000 each case per month	Rs.2,700 each case per month	Rs. 1,300 each case per	----

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	House Rent Controller (if there is one) or the Executive Engineer of the Division (vide Rule 55(46) of MCE)				month	
27	To sanction local purchase of stationery articles in offices (vide Rule 55 (48) of MCE)	Rs.10,000 each time & Rs.2.00 lakhs per annum	Rs.4,000 each time & Rs.40,000 per annum	Rs.2,000 each time & Rs.20,000 per annum	Rs.600 each time & Rs.6,000 per annum	Rs.200 each time & Rs.1,000 per annum
28	To sanction charges for shifting telephones from one office building to another (vide Rule 55 (53) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers
29	To sanction repairs of Government tents (vide Rule 55 (54) of MCE)	Full powers	Full powers	Full powers	Full powers	Full powers
30	To sanction repairs to typewriters including duplicators of offices (vide Rule 55(56) of MCE)	Full powers	Full powers	Rs.500 each machine per annum	Rs.250 each machine per annum	Rs.150 each machine per annum
31	To sanction expenditure for participating in Dasara Exhibition or other similar important state exhibitions, within the State	Rs. 25,000/- per annum	Rs.7,500/- per annum	Rs.5,000/- per annum	Rs.2,000 per annum	
32	To sanction expenditure for participating in District and other exhibitions within the state	Rs. 25,000/- per annum	Rs.7,500/- per annum	Rs.5,000/- per annum	Rs.2,000 per annum	
33	To sanction charges in connection with the publications of hand books and leaflets	Full powers	Full powers	Rs.1,000 each case	Rs. 500 each case	Rs. 250 each case
34	To sanction refund of wrong or excess credits provided (vide Article 142 of KFC)	Full powers	Full powers	Full powers	Full powers	Full powers

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	<p>i) Each claim is supported by treasury certificate or original credit and its non-payments</p> <p>ii) The claim is preferred within 3 years of original credits</p> <p>iii) It is clearly established that it was a case of wrong or excess credits.</p>					
35	To authorize subordinate Government servants to proceed on duty beyond the limits of their charges but within the State (vide rule 16(a) of KCSRs)	Full powers	Full powers	Full powers	Full powers	Full powers
36	To authorize subordinate Government servant to proceed on duty beyond the limits of their charges outside the State within India (vide Rule 16(b) of KCSRs)	1 Non Gazetted Full powers 2 Gazetted 15 days	15 days in case of non-gazetted	15 days in case of non-gazetted		
37	To sanction the acceptance of remuneration by Government servants under their control for work as examiners for various examinations conducted by Government departments or bodies set up by Government or Universities within the State in accordance with the scales sanctioned (vide Rule 20(d) of KCSRs)	Full powers	Full powers	Full powers	Full powers	Full powers
38	To sanction the acceptance of fees by Government servants under their control from a private person, a private body or a public body whose funds are administered by Govern-	Full powers	Full powers (NGOs)	Full powers (NGOs)		

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	ment when not covered by any rules, special or local law or orders of Government (vide Rules 28 and 29 of KCSRs)					
39	To sanction in-charge arrangements in posts which are vacant or the incumbents of which are absentees and the filling up of which requires the sanction of a higher authority (vide Rule 32,68,192 & 196 of KCSRs) Government servants who are in the scale of pay of:					
	i) Rs. 7400-13120 and above ii) Rs.5575-10620 and above but below Rs. 7400-13120 iii) Rs. 2500-3850 and above but below Rs. 5575-10620	4 months 6 months Full powers	3 months 4 months Full powers	2 months 3 months Full powers	- 2 months Full powers	- - Full powers
40	To sanction, the extension of joining time to subordinate non-gazetted Government servants (vide Rule 82 of KCSRs)	Upto 15 days	Upto 15 days			
41	To sanction maternity leave to married female Government servants (vide Rule 135 of KCSRs) i) Gazetted ii) Non-gazetted	Full powers Full powers	Full powers Full powers	Full powers Full powers	Full powers Full powers	
42	Sanction of leave other than special disability leave to subordinate Government servants (vide Rule 192 and 196 of KCSRs):					

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	Government servants who are in the scale of pay of:- i) Rs. 7400-13120 & above ii) Rs.5575-10620 but below Rs.7400-13120 iii) Rs.2500-3850 & above but below Rs. 5575-10620 Note: The powers to sanction leave as above includes the powers to sanction leave preparatory to retirement but does not include the powers to refuse earned leave applied for as leave preparatory to retirement.	4 months 6 months Full powers	3 months 4 months Full powers	2 months 3 months Full powers	2 months Full powers	Full powers
43	Sanction of encashment of earned leave once in block period of two years in accordance with rule 118 of KCSRs	Full powers	Full powers	Full powers	Full powers	Full powers
44	Encashment of earned leave at the time of retirement or at the time of death while in service in accordance with rule 118 (A) of KCSRs	Full powers	Full powers	Full powers	Full powers	Full powers
45	To sanction disbursement to subordinate non-gazetted Government servants of arrears of leave salary arising as a result of the sanction or communication of leave more than one year from the date of relief (vide rule 198 of KCSRs)	Full powers	Full powers	Full powers	Full powers	Full powers
46	To order the retirement on invalid pension of non-gazetted Govern-	Full powers	Full powers	Full powers		

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	ment servants appointed by them or by a lower authority, who by bodily or mental infirmity are permanently incapacitated from the public service (vide rule 273 of KCSRs)					
47	To sanction in exceptional cases, road metrage both ways for road journeys made by subordinate Government servants between places connected by rail vide (rule 462 (h) of KCSRs)	Full powers	Full powers			
48	To sanction daily allowance for halts on tour exceeding 10 days at a place to subordinate Government servants (vide rule 516 of KCSRs)	i) 30 days in the case of gazetted officers ii) 90 days in the case of non-gazetted officers	i) 20 days in the case of gazetted officers ii) 60 days in the case of non-gazetted officers	i) 15 days in the case of gazetted officers ii) 30 days in the case of non-gazetted officers		
49	To allow subordinate Government servants on transfer, the actual cost of transport by rail or other craft or their conveyance at owner's risk (vide rule 532 (3) (A) (1) (4) (2) of KCSRs)	Full powers	Full powers	Full powers	Full powers	Full powers
50	To accord administrative approval to works to be executed by the public works department against funds provided in the Budget NOTE: In the case of major works estimated to cost Rs. One lakh and	Rs.20.00 lakhs each work	Rs.4.00 lakhs each work	Rs.4.00 lakhs each work	Rs.1.00 lakh each work	-----

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	above, the powers approved to only works for which there is specific provision in the Budget.					
51	To order the casual and emergent purchase of stores which should normally be purchased through the Stores Purchase Department without reference to the Stores Purchase Dept.	Rs. 20,000/- each time subject to Rs.1.00 lakh per annum.				
52	To accept tenders for purchase of stores ordered directly by the Departments a) where the lowest tender is accepted and the prescribed terms of tenders are followed: b) in other cases	Full powers Rs. 50,000/- each case	Rs.1.00 lakh each case Rs. 15,000/- each case	Rs. 25,000/- each case Rs.2,500/- each case		
53	a) Major overhauls of vehicles (Rule 55 (40)(A) (3) (b) of MCE) b) Minor overhauls of vehicles (Rule 55 (40)(A) (3) (c) of MCE) c) Petty repairs including replacement of missing or worn out parts except tyres and tubes (Rule 55(40)(A)(3)(d) of MCE)	Full powers Full powers Full powers	Rs.6,000/- per heavy vehicle & Rs.3000/- per light vehicle each time Rs.4000/- per heavy vehicle & Rs.2500/- per light vehicle each time. Rs.5000/- per annum per heavy vehicle &	Rs.3,000/- per heavy vehicle & Rs.2,000/- per light vehicle each time Rs.2000/- per heavy vehicle & Rs.1000/- per light vehicle each time Rs.2000/- per annum per heavy vehicle &		

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
			Rs.3,000 per annum per light vehicle	Rs.1500 per annum per light vehicle		
54	<p>Rule 55(42) of MCE states that Government prescribe from time to time, the periodicals and journals to be subscribed for by each department. 'News papers' is an essential item for all offices. In the scheme of decentralizations of powers it is best left to the heads of Departments to prescribe the news papers and journals to be subscribed by the heads of offices under his control and by his own office. The following guidelines are laid down.</p>					
	<p>The Heads of Departments are empowered to prescribe, the newspapers and periodicals to be subscribed by head of offices of various ranks under their control in field offices and as well as to their office.</p> <p>The Head of the Department shall not subscribe to more than two news papers/ periodicals to their own office and one newspaper/ periodical to each subordinate officers.</p> <p>The supply of news papers and periodicals</p>					

Sl. No.	Description of power	Heads of Department	Divisional level officer	District level officer	Sub-Divisional level officer	Taluk level officer
	as specified above shall be restricted to only Heads of offices and the officers who are not heads of offices shall not be entitled to get news papers/periodicals					
55	The powers have been delegated to the Heads of Departments to accord sanction for payment of advance deposits in respect of Group 'C' and 'D' officials and officers for undergoing treatment in the following Hospitals subject to fulfillment of the conditions stipulated in Karnataka Civil Services (Medical Attendance) Rules, 1963;					
	1) NIMHANS, Bangalore 2) Kidwai Institute of Oncology, Bangalore 3) Sri Jayadeva Institute of Cardiology, Bangalore					

By order and in the name of the
Governor of Karnataka,

J. Raghavendrchar
Under Secretary to Government,
Finance Department (Budget-1)

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

- Sub : Delegation of enhanced special financial powers to the Director of General and Inspector General of Police and Police Commissioner, Bangalore City - reg.
- Read : 1. G.O.No. HD 236 PEG 71, dated 13th September, 1971.
 2. G.O.No. HD 326 SST 72, dated 30th August, 1972.
 3. G.O.No. HD 144 PEG 74, dated 4th April, 1975.
 4. G.O.No. HD 127 PEG 75, dated 30th July, 1975.
 5. G.O.No. HD 328 PEG 75, dated 24th April, 1976.
 6. G.O.No. HD 201 PEG 76, dated 27th November, 1976.
 7. G.O.No. HD 225 PEG 76, dated 28th December, 1976.
 8. G.O.No. FD 3 TFP 80, dated 7th October, 1980.
 9. G.O.No. HD 440 PEG 81, dated 1st October, 1981.
 10. G.O.No. FD 7 TFP 91, dated 16th September 1991.
 11. G.O.No. FD 1 TFP 95, dated 27th June, 1995.
 12. G.O.No. FD 3 TFP 99, dated 13.7.99.
 13. G.O.No. FD 4 TFP (2) dated 15.10.99.
 14. Correspondence resting with D.O.letter No. BUD (4)/26/99-2000, dated 22.12.99 from the DG and IGP, Bangalore.

PREAMBLE :

The enhanced common financial powers were delegated to the Heads of Departments and Officers of other Departments vide Government orders read above, certain special powers were delegated to the Officers of the Police Department in other Government orders read above. The limits fixed in these orders relating to the Police Department need to be revised in view of the increase in prices need to avoid delay and to ensure efficient functioning of the department. In the circumstances, the Director-General and Inspector-General of Police has requested orders of Government to delegate more special financial powers to the various Officers of the Police Department.

**ORDER No. HD 125 POP 99, BANGALORE,
 DATED THE 23RD FEBRUARY, 2001.**

The proposal of the Director-General and Inspector-General of Police has been considered in detail and in modification of Government orders read above, sanction is accorded to the delegation of enhanced special financial powers to the Director-General and Inspector-General of Police and to the Commissioner of Police, Bangalore City as indicated in the Annexure appended to this Order.

2. This order issues with the concurrence of the Finance Department, vide their U.O.Note No. FD 373/Exp-6/2000, dated 14.02.2001.

By Order and in the Name of the
Governor of Karnataka,

K.S. SHYLAMMA
Under Secretary to Government,
Home and Transport Department.

Annexure to G.O.No. HD 125 POP 99, Dated : 23.2.2001

Delegation of Special Financial Powers to Director General and Inspector General
of Police and Police Commissioner, Bangalore City.

Sl. No.	Description of Power of DG & IGP and Police Commissioner, Bangalore.	Description of Existing Powers	Description of the Powers enhanced as per G.O.No. HD 125, POP 99, dt : 23.2.2001.
1	2	3	4
1.	To Sanction re appropriation from one detailed head of account to another within the same major head in the Departmental budget provided it does not involve :	Rs. 1,00,000/- between two units of appropriation under the same major head and within the same demand.	Rs. 2,50,000/- between two units of appropriation under same major head and within the same demand. This is 25% higher than the other HODs.
	a) A diversion of provision from the plan to non-plan items.		
	b) Diversion of provision for schemes eligible for assistance from Central Government or other instructions to other schemes.		
	c) The undertaking of recurring liability.		
	d) An increase in the allotment for secret service expenditure.		

1	2	3	4
	<p>e) Expenditure on a New Service.</p> <p>f) An Increase on an item the provision for which as been specifically reduced by vote of legislature.</p> <p>g) From charged item to voted and vice versa.</p> <p>h) Diversion of funds for purposes other than that provided in the budget.</p> <p>(Article 308, 309, 310, 311, 312, 313, 314, of KFC)</p>		
02.	To sanction charge for :- Hire charges and petrol oil etc., supplied to private vehicles engaged to the extent required for Police arrangements during large festivals, tours of Governors and visits of other High personages, detention of Crime etc.	Rs. 200 in each case.	Rs. 50,000/- each time provided that if private Vehicles are hired, rates paid will be equal to those for KSRTC/BMTC/NW/ KRTC Vehicles of equal capacity and private Vehicles will be hired only when there are not available.
03.	To sanction charge for:- Barricading on important Occasions like Dasara, Visit of VIPs, Mastakabhisheka etc.,	Rs. 15,000/- in each case subject to estimates finalized by PWD.	Rs. 1.00 lakh in each case subject to estimates finalized by PWD.
04.	Condemn Vehicles	No Powers	Has been given as per DPAR G.O.
05.	To sanction purchase of:- Equipment and clothing for the Police.	Rs. 2,000/- each time subject to a limit upto Rs. 20,000/- p.a.	Rs. 1,00,000/- each time subject to limit Rs. 10,00,000/- p.a.

1	2	3	4
06.	To sanction the purchases of:- Furniture (vide Rule 55(11) and 28 of MCE)	Rs. 10,000/- each time and Rs. 1,00,000/- p.a.	Rs. 30,000/- each time and Rs. 3 lakhs p.a. 50% more than the powers delegated to HODs.
07.	Purchase of Sanitation and Hospital necessities.	Rs. 5,000/- per medicines per annum for four S.Ps like Mysore D.K. (Mangalore) Belgaum and Gulbarga Districts and for IGP, KSRP Rs. 40,000/-.	Rs. 10,000/- per medicines per annum for four S.Ps like Mysore, D.K. (Mangalore) Belgaum and Gulbarga Districts and for IGP, KSRP Rs. 40,000/-. We may stick to the earlier decision.
08.	To order the casual and emergent purchase of stores which should not normally be purchased through the Stores Department without reference to the Stores Purchase Department.	Rs. 20,000/- each time subject to Rs. 1,00,000/- p.a.	Rs. 20,000/- each time subject to limit of Rs. 1,00,000/- p.a. We may adhere to our earlier decision.
09.	Emergency purchase other than Stores.	-	Rs. 20,000/- each time limited Rs. 2,00,000/- p.a.
10.	To Sanction Rewards :- To the Police Personnel for good service including Police Officers and other meritorious service.	Rs. 10,000/- in each case and Rs. 1,000/- per individual.	Rs. 1,00,000/- in a year subject to Rs. 2,000/- per individual.
11.	To Sanction the purchase of Office equipments.	Rs. 10,000/- each time and Rs. 50,000/- p.a.	Rs. 50,000/- each time limited to Rs. 2,00,000/- p.a. 100% more than HODs.
12.	Sanction of Special disability leave to the personnel who are injured on duty.	No Powers.	Consult DPAR.
13.	To Purchase utensils etc.	--	Rs. 20,000/- each time limited Rs. 2,00,000/- p.a.

1	2	3	4
14.	To meet expenditure towards conference/committees etc.	--	Rs. 20,000/- each time limited Rs. 2,00,000/- p.a.
15.	To meet expenditure towards training materials and files.	--	Rs. 10,000/- each time limited to Rs. 1,00,000/- p.a.
16.	To accord administrative approval to works to be executed by the Public Works Department against funds provided in the Budget. Note:- In the case of major works estimated to cost of Rs. One lakhs and above the powers approved to only works for which there is specific provision in the Budget.	Rs. 10 lakhs each work.	Rs. 25 lakhs for each work 25% more the HODs.
17.	Hire and Maintenance of Computers of all kinds.	No Powers.	Subject to ceiling of Rs. 1,00,000/- p.a.
18.	To sanction writes off of the following subject to quarterly statement of such writes off being submitted to Government in the case of Heads of Departments and to Heads of Departments in other cases for review :	Rs. 20,000/- in each individual case and maximum of Rs. 2,00,000/- p.a.	Rs. 30,000/- in each individual case and maximum of Rs. 3,00,000 p.a. earlier decision can be adhered to.
	1) Values of stores or Government money losts other than by fraud or negligence of individual Government Servants.		
	2) Irrecoverable item of department revenues.		
	3) Irrecoverable amounts of loans and advances (vide Article 306 of KFC)		

1	2	3	4
19.	To Sanction expenditure on publication of official advertisement in news paper (vide rule 55(1) of MCE)	Upto Rs. 10,000/- each case.	Rs. 25,000/- each case subject to Rs. 2.00 lakhs p.a.
20.	Purchase of Vehicles	No powers	No powers due to economy orders in force.
21.	To Sanction Telephones	No powers	No powers due to economy orders in force.
22.	Purchase of typewriters	--	Rs. 2,00,000/- p.a.
23.	Land acquisition	No powers	No powers
24.	To purchase of computers	No powers	Already delegated in office equipments.
25.	Legal charges	No powers	Rs. 20,000/- in each case subject to Rs. 2 lakhs p.a.
26.	a) Creation of Temporary Posts in Group A and B Services.	No powers	No powers due to economy orders in force.
	b) Creation of Group C and D posts.	No powers	--

K.S. SHYLAMMA
Under Secretary to Government,
Home and Transport Department.

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ :- ಬೆಂಗಳೂರು ನಗರ ಪೊಲೀಸ್ ಆಯುಕ್ತರಿಗೆ ಹೆಚ್ಚಿನ ಆರ್ಥಿಕ ಅಧಿಕಾರವನ್ನು ನೀಡುವ ಬಗ್ಗೆ - ಆದೇಶ.

- ಓದಲಾಗಿದೆ :-
1. ಮಹಾ ನಿರ್ದೇಶಕರು ಮತ್ತು ಆರಕ್ಷಕ ಮಹಾ ನಿರೀಕ್ಷಕರು, ಬೆಂಗಳೂರು ರವರ ಆರೆ ಸರ್ಕಾರಿ ಪತ್ರ ಸಂಖ್ಯೆ : ಆರ್‌ಎಲ್‌ಎನ್ (3) 44:99-2000, ದಿನಾಂಕ : 30.1.2000 ಹಾಗೂ 1.2.2000.
 2. ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ : ಹೆಚ್‌ಡಿ 27 ಪಿಒಪಿ 2000, ದಿನಾಂಕ : 7.12.2000.
 3. ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ : ಹೆಚ್‌ಡಿ 125 ಪಿಒಪಿ 99, ದಿನಾಂಕ : 23.12.2000.

ಪ್ರಸ್ತಾವನೆ :-

ಮೇಲೆ '1' ರಲ್ಲಿ ಓದಲಾದ ದಿನಾಂಕ : 30.1.2000 ಹಾಗೂ 1.2.2000 ದ ಪತ್ರಗಳಲ್ಲಿ ಮಾನ್ಯ ಮುಖ್ಯಮಂತ್ರಿಗಳ ಅಧ್ಯಕ್ಷತೆಯಲ್ಲಿ ನಡೆದ ಉನ್ನತ ಮಟ್ಟದ ಸಮಿತಿ ಸಭೆಯಲ್ಲಿ ಮುಂದಿನ 5 ವರ್ಷಗಳಲ್ಲಿ ಬೆಂಗಳೂರು ನಗರ ಸುಧಾರಣೆ ಕಾರ್ಯಕ್ರಮವನ್ನು ಹಮ್ಮಿಕೊಂಡಿರುವುದಾಗಿ ಘೋಷಿಸಿರುವುದರಿಂದ ಇದಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಡಿಜಿ ಮತ್ತು ಐಜಿಪಿಯವರು ಬೆಂಗಳೂರು ನಗರ ಸಂಚಾರ ವ್ಯವಸ್ಥೆಯನ್ನು ಸುಗಮಗೊಳಿಸಲು ಕೆಲವೊಂದು ಪ್ರಸ್ತಾವನೆಗಳನ್ನು ಕಳುಹಿಸಿದ್ದರು. ಅದರಲ್ಲಿ ಬೆಂಗಳೂರು ಸಂಚಾರಿ ವಿಭಾಗದಿಂದ ಬೆಂಗಳೂರು ಸಂಚಾರಿ ಪೊಲೀಸರು ವಸೂಲಿ ಮಾಡುವ ದಂಡ ಶುಲ್ಕದ ಸಂಪೂರ್ಣ ಹಣವನ್ನು ಬೆಂಗಳೂರು ನಗರ ಸಂಚಾರಿ ಪೊಲೀಸರಿಗೆ ನಗರ ಸಂಚಾರ ಸುಧಾರಣೆಗೆ ನೀಡಬೇಕೆಂಬುದು ಒಂದಾಗಿದೆ.

ಮೇಲೆ '2' ರಲ್ಲಿ ಓದಲಾದ ದಿನಾಂಕ : 7.12.2000ದ ಆದೇಶದಲ್ಲಿ ಬೆಂಗಳೂರು ನಗರ ಸಂಚಾರ ಸುಧಾರಣೆಗಾಗಿ 2000-2001ನೇ ಸಾಲಿನ ಆಯವ್ಯಯ ಲೆಕ್ಕ ಶೀರ್ಷಿಕೆ "2055-00-108-0-10 ಬೆಂಗಳೂರು ವಾಹನ ಸಂಚಾರ ಸುಧಾರಣೆ" ಇದರಡಿಯಲ್ಲಿ ರೂ. 4.00 ಕೋಟಿಗಳ ಅನುದಾನವನ್ನು ಒದಗಿಸಲು ಸರ್ಕಾರವು ತೀರ್ಮಾನ ಕೈಗೊಂಡಿದೆ.

ಮೇಲೆ '3' ರಲ್ಲಿ ಓದಲಾದ ಸರ್ಕಾರದ ಆದೇಶದಲ್ಲಿ ಮಹಾ ನಿರ್ದೇಶಕರು ಮತ್ತು ಆರಕ್ಷಕ ಮಹಾ ನಿರೀಕ್ಷಕರಿಗೆ ಹಾಗೂ ಬೆಂಗಳೂರು ನಗರ ಪೊಲೀಸ್ ಆಯುಕ್ತರಿಗೆ ಕೆಲವೊಂದು ವಿಶೇಷ ಆರ್ಥಿಕ ಅಧಿಕಾರವನ್ನು ನೀಡಿ ಆದೇಶವನ್ನು ಹೊರಡಿಸಲಾಗಿದೆ.

ಬೆಂಗಳೂರು ನಗರ ಸಂಚಾರ ಸುಧಾರಣೆಗೆ ಮೇಲೆ ಸೂಚಿಸಿರುವ ಲೆಕ್ಕಶೀರ್ಷಿಕೆಯಲ್ಲಿ ನೀಡಲಾಗಿರುವ ಹಣವನ್ನು ಸೂಕ್ತ ಸಮಯದಲ್ಲಿ ಸಂಚಾರ ಸುಧಾರಣೆಗೆ ಉಪಯೋಗಿಸಿಕೊಂಡು ನಗರ ಸಂಚಾರ ಸುಧಾರಣೆಯನ್ನು ಉತ್ತಮಪಡಿಸುವುದಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಕೆಲವು ಹೆಚ್ಚಿನ ಆರ್ಥಿಕ ಅಧಿಕಾರವನ್ನು ಬೆಂಗಳೂರು ನಗರ ಪೊಲೀಸ್ ಆಯುಕ್ತರಿಗೆ ನೀಡುವ ಬಗ್ಗೆ ಸರ್ಕಾರ ಪರಿಶೀಲಿಸಿ ಈ ಕೆಳಕಂಡಂತೆ ಆದೇಶಿಸಿದೆ.

ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ. ಹೆಚ್‌ಡಿ 27 ಪಿಒಪಿ 2000, ಬೆಂಗಳೂರು, ದಿನಾಂಕ : 7.3.2001

ಬೆಂಗಳೂರು ನಗರ ಸಂಚಾರ ಸುಧಾರಣೆಯನ್ನು ಉತ್ತಮಪಡಿಸುವ ದೃಷ್ಟಿಯಿಂದ ಬೆಂಗಳೂರು ನಗರ ಪೊಲೀಸ್ ಆಯುಕ್ತರಿಗೆ ಆಯವ್ಯಯದಲ್ಲಿ ಒದಗಿಸಿದ ಅನುದಾನದ ಮಿತಿಯೊಳಗೆ ವೆಚ್ಚ ಮಾಡಲು ಈ ಆದೇಶಕ್ಕೆ ಲಗತ್ತಿಸಿರುವ ಅನುಬಂಧದಲ್ಲಿ ಸೂಚಿಸಿದಂತೆ ಹೆಚ್ಚಿನ ಅಧಿಕಾರವನ್ನು ಪ್ರತ್ಯಾಯೋಜಿಸಿ ಸರ್ಕಾರದ ಮಂಜೂರಾತಿಯನ್ನು ನೀಡಲಾಗಿದೆ.

ಈ ಆದೇಶವನ್ನು ಟಿಪ್ಪಣಿ ಸಂಖ್ಯೆ : ಆಇ 373:ವೆಚ್ಚ-6:2001, ದಿನಾಂಕ : 2-3-2001 ರಲ್ಲಿ ಆರ್ಥಿಕ ಇಲಾಖೆಯ ಸಹಮತಿಯನ್ನು ಪಡೆದು ಹೊರಡಿಸಲಾಗಿದೆ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ

ಮತ್ತು ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಕೆ.ಎಸ್.ಶೈಲಮ್ಮ

ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,

ಒಳಾಡಳಿತ ಮತ್ತು ಸಾರಿಗೆ ಇಲಾಖೆ (ಪೊಲೀಸ್ ವೆಚ್ಚ)

Annexure to G.O.No. HD 27 POP 2000, dated : 7.3.2001

Delegation of Special Financial Powers to the Police Commissioner,
Bangalore City.

Sl. No.	Description of power of Police Commissioner, Bangalore City.	Description of the powers enhanced as per G.O.No. HD 27 POP 2000, dt. 7.3.2001
1	2	3
1.	Installing new road traffic signals	Rs. 20.00 lakhs each time
2.	Upgradation of existing road traffic signals	Rs. 20.00 lakhs each time
3.	Maintenance of road traffic signals	Rs. 5.00 lakhs each time
4.	Purchase of road paints	Rs. 2.00 lakhs each time
5.	Hiring Labour for paints lanes	Rs. 2.00 lakhs each time
6.	Purchase of road signals and other traffic management equipments and devices	Rs. 20.00 lakhs each time
7.	Undertaking road safety, Campaigns	Rs. 5.00 lakhs each time
8.	Undertaking studies for traffic management and connected matters	Rs. 5.00 lakhs each time
9.	Payment of remuneration/consultation fees to the experts who are consulted on matters relating to traffic management.	Rs. 5.00 lakhs each time

K.S. SHYLAMMA

Under Secretary to Government,
Home and Transport Department.
(Police Expenditure)

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ :- ಆರ್ಥಿಕ ಇಲಾಖೆಯು ಅನುಮತಿ ನೀಡಿದೆ ಎಂದು ಭಾವಿಸಬಹುದಾದ ಸಂದರ್ಭಗಳು
- ತತ್ಸಂಬಂಧ ಸರ್ಕಾರದ ಆದೇಶ.

- ಓದಲಾಗಿದೆ :-
1. ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ : ಎಫ್‌ಡಿ 1 ಟಿಎಫ್‌ಪಿ 2000, ದಿನಾಂಕ : 2.2.2000.
 2. ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ : ಎಫ್‌ಡಿ 4 ಟಿಎಫ್‌ಪಿ (2) 99, ಬೆಂಗಳೂರು, ದಿನಾಂಕ : 15.10.1999.
 3. ಅಧಿಸೂಚನೆ ಸಂಖ್ಯೆ : ಡಿಪಿಎಆರ್ 1 ಎಸ್.ಎಂ.ಆರ್ 2000, ದಿನಾಂಕ : 22.1.2001.

ಪ್ರಸ್ತಾವನೆ :-

ಮೇಲೆ ಓದಲಾದ (1) ಮತ್ತು (2) ರಲ್ಲಿ ಉಲ್ಲೇಖಿಸಲಾದ ಸರ್ಕಾರಿ ಆದೇಶಗಳಲ್ಲಿ ಆರ್ಥಿಕ ಇಲಾಖೆಯು 1977 ಕರ್ನಾಟಕ ಸರ್ಕಾರಿ ವ್ಯವಹಾರ ನಿರ್ವಹಣೆ ನಿಯಮ 45 ರಲ್ಲಿ ಉದ್ದೇಶಿಸಿದಂತೆ ತನ್ನ ಅನುಮತಿಯನ್ನು ನೀಡಲಾಗಿದೆ ಎಂದು ಭಾವಿಸಬಹುದಾದ ಪ್ರಕರಣಗಳನ್ನು ಆದೇಶದನ ಅನುಬಂಧದಲ್ಲಿ ನಮೂದಿಸಿದಂತೆ ಗೊತ್ತುಪಡಿಸಿದೆ.

ಸಿಆಸುಇ ಇಲಾಖೆಯು ಪ್ರಸ್ತುತ ಕರ್ನಾಟಕ ಸರ್ಕಾರಿ ನೌಕರರ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ) ನಿಯಮಗಳು, 1963 ರ ನಿಯಮಗಳಲ್ಲಿ ಸರ್ಕಾರಿ ಖಾಸಗಿ ಆಸ್ಪತ್ರೆಯಲ್ಲಿ ಪಡೆದಂತಹ ಚಿಕಿತ್ಸಾ ವೆಚ್ಚವನ್ನು ಮರುಪಾವತಿಸಲು ಈ ಹಿಂದೆ ಅವಕಾಶವಿರಲಿಲ್ಲ. ಕೇಂದ್ರ ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ವಿಸ್ತರಿಸುತ್ತಿರುವ ಸಿ.ಜಿ.ಹೆಚ್.ಎಸ್. ಸೌಲಭ್ಯವನ್ನು ರಾಜ್ಯ ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ವಿಸ್ತರಿಸಲು ರಾಜ್ಯ ಸರ್ಕಾರವು ಉದ್ದೇಶಿಸಿ, ಅಧಿಸೂಚನೆ ಸಂಖ್ಯೆ : ಡಿಪಿಎಆರ್ 1 ಎಸ್.ಎಂ.ಆರ್. 2000 ದಿನಾಂಕ : 22.1.2001 ರಲ್ಲಿ ಸರ್ಕಾರಿ ವೈದ್ಯಕೀಯ ನಿಯಮಗಳಿಗೆ ಅಂತಿಮವಾಗಿ ತಿದ್ದುಪಡಿ ತರಲಾಗಿದೆ ಎಂದು ತಿಳಿಸಿದ್ದಾರೆ.

ಪ್ರಸ್ತುತ ಸದರಿ ಅಧಿಸೂಚನೆಯ ಪರಿಣಾಮಕಾರಿಯಾಗಿ ಜಾರಿಗೊಳಿಸಲು ಹಾಗೂ ಈ ಸಂಬಂಧದಲ್ಲಿ ಕಾಲವಿಳಂಬ ತಡೆಯಲು ದಿನಾಂಕ : 22.1.2001 ರ ಅಧಿಸೂಚನೆ 1ರಲ್ಲಿ ಸರ್ಕಾರದ ಮಾನ್ಯತೆ ಪಡೆದಿರುವ ಖಾಸಗಿ ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ ಸರ್ಕಾರಿ ನೌಕರರು ವೃಂದ ಸಿ ಮತ್ತು ಡಿ ದರ್ಜೆ ನೌಕರರು ಚಿಕಿತ್ಸೆಯನ್ನು ಪಡೆಯಲು, ಅನುಕೂಲವಾಗುವಂತೆ ವೈದ್ಯಕೀಯ ವೆಚ್ಚ ಹಾಗೂ ಮುಂಗಡ ಮಂಜೂರು ಮಾಡುವ ಅಧಿಕಾರವನ್ನು ಇಲಾಖಾ ಮುಖ್ಯಸ್ಥರಿಗೆ ಪ್ರತ್ಯಾಯೋಜಿಸುವಂತೆ ಸಿಬ್ಬಂದಿ ಮತ್ತು ಆಡಳಿತ ಸುಧಾರಣಾ ಇಲಾಖೆಯು ಪ್ರಸ್ತಾಪಿಸಿರುತ್ತದೆ. ಪ್ರಸ್ತಾವನೆಯನ್ನು ಕೂಲಂಕುಷವಾಗಿ ಪರಿಶೀಲಿಸಲಾಯಿತು.

ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ : ಎಫ್‌ಡಿ 2 ಟಿಎಫ್‌ಪಿ 2001, ಬೆಂಗಳೂರು, ದಿನಾಂಕ : 16.4.2001

ಕ್ರಮಾಂಕ (1)ರಲ್ಲಿ ಓದಲಾದ ದಿನಾಂಕ : 2.2.2001 ರ ಸರ್ಕಾರಿ ಆದೇಶ ಅನುಬಂಧ (55)ರ ನಂತರ ಈ ಕೆಳಕಂಡ ಅಂಶವನ್ನು 55(1) ಎಂದು ಸೇರಿಸಿ ಓದಿಕೊಳ್ಳತಕ್ಕದ್ದು.

(2) ಸರ್ಕಾರಿ ನೌಕರರ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ) ನಿಯಮ 1963ರಲ್ಲಿ ನಿಗದಿಪಡಿಸಿರುವ ಷರತ್ತುಗಳನ್ನು ಪೂರೈಸುವುದರ ನಿಬಂಧನೆಗಳಿಗೆ ಒಳಪಡಿಸಿ ಗ್ರೂಪ್ 'ಸಿ' ಮತ್ತು 'ಡಿ' ದರ್ಜೆಯ ನೌಕರರು ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ : ಡಿಪಿಎಆರ್ 1 ಎಸ್‌ಎಂಆರ್ 2000, ದಿನಾಂಕ : 22.1.2001 ರ ಶೆಡ್ಯೂಲ್-1ರಲ್ಲಿ ಸೂಚಿಸಿರುವ ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ ಚಿಕಿತ್ಸೆ ಪಡೆಯಲು ಶೆಡ್ಯೂಲ್-2ರಲ್ಲಿ ಸೂಚಿಸಿದ ದರಗಳಂತೆ ಪಡೆಯುವ ಚಿಕಿತ್ಸೆಗಾಗಿ ಮುಂಗಡ ರೇವಣೆ ಪಾವತಿ ಮಾಡಲು ಮಂಜೂರಾತಿ.

ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ ಮತ್ತು
ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಜಿ. ರಾಘವೇಂದ್ರಚಾರ್,
ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,
ಆರ್ಥಿಕ ಇಲಾಖೆ (ಆಯವ್ಯಯ - 1)

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ :- ಆರ್ಥಿಕ ಇಲಾಖೆಯು ಅನುಮತಿ ನೀಡಿದೆ ಎಂದು ಭಾವಿಸಬಹುದಾದ ಸಂದರ್ಭಗಳು - ತತ್ಸಂಬಂಧ ಸರ್ಕಾರದ ಆದೇಶ.

- ಓದಲಾಗಿದೆ :-
1. ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ : ಎಫ್‌ಡಿ 1 ಟಿಎಫ್‌ಪಿ 96, ದಿನಾಂಕ : 10.7.96.
 2. ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ : ಎಫ್‌ಡಿ 4 ಟಿಎಫ್‌ಪಿ (1) 99, ಬೆಂಗಳೂರು, ದಿನಾಂಕ : 15.9.99.
 3. ಅಧಿಸೂಚನೆ ಸಂಖ್ಯೆ : ಡಿಪಿಎಆರ್ 1 ಎಸ್‌ಎಂಆರ್ 2000, ದಿನಾಂಕ : 22.1.2001.

ಪ್ರಸ್ತಾವನೆ :-

ಮೇಲಿನ ಕ್ರಮಾಂಕ (1) ಮತ್ತು (2) ರಲ್ಲಿ ಉಲ್ಲೇಖಿಸಲಾದ ಸರ್ಕಾರಿ ಆದೇಶದಲ್ಲಿ ಆರ್ಥಿಕ ಇಲಾಖೆಯು 1977 ಕರ್ನಾಟಕ ಸರ್ಕಾರಿ (ವ್ಯವಹಾರ ನಿರ್ವಹಣೆ) ನಿಯಮ 45 ರಲ್ಲಿ ಉದ್ದೇಶಿಸಿದಂತೆ ತನ್ನ ಅನುಮತಿಯನ್ನು ನೀಡಲಾಗಿದೆ ಎಂದು ಭಾವಿಸಬಹುದಾದ ಪ್ರಕರಣಗಳನ್ನು ಆದೇಶದ ಅನುಬಂಧದಲ್ಲಿ ನಮೂದಿಸಿದಂತೆ ಗೊತ್ತುಪಡಿಸಿದೆ.

ಸಿಆಸುಇ ಇಲಾಖೆಯು ಪ್ರಸ್ತುತ ಕರ್ನಾಟಕ ಸರ್ಕಾರಿ ನೌಕರರ ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ ನಿಯಮಗಳು, 1963 ರ ನಿಯಮಗಳಲ್ಲಿ ಸರ್ಕಾರಿ ಖಾಸಗಿ ಆಸ್ಪತ್ರೆಯಲ್ಲಿ ಪಡೆದಂತಹ ಚಿಕಿತ್ಸಾ ವೆಚ್ಚವನ್ನು ಮರುಪಾವತಿಸಲು ಈ ಹಿಂದೆ ಅವಕಾಶವಿರಲಿಲ್ಲ. ಕೇಂದ್ರ ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ವಿಸ್ತರಿಸುತ್ತಿರುವ ಸಿಜಿಹೆಚ್‌ಎಸ್ ಸೌಲಭ್ಯವನ್ನು ರಾಜ್ಯ ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ವಿಸ್ತರಿಸಲು ರಾಜ್ಯ ಸರ್ಕಾರವು ಉದ್ದೇಶಿಸಿ, ಅಧಿಸೂಚನೆ ಸಂಖ್ಯೆ : ಡಿಪಿಎಆರ್ 1 ಎಸ್.ಎಂ.ಆರ್. 2000, ದಿನಾಂಕ : 22.1.2001 ರಲ್ಲಿ ಸರ್ಕಾರಿ ವೈದ್ಯಕೀಯ ನಿಯಮಗಳಿಗೆ ಅಂತಿಮವಾಗಿ ತಿದ್ದುಪಡಿ ತರಲಾಗಿದೆ ಎಂದು ತಿಳಿಸಿದ್ದಾರೆ.

ಪ್ರಸ್ತುತ ಸದರಿ ಅಧಿಸೂಚನೆ ಪರಿಣಾಮಕಾರಿಯಾಗಿ ಜಾರಿಗೊಳಿಸಲು ಹಾಗೂ ಈ ಸಂಬಂಧದಲ್ಲಿ ಕಾಲವಿಳಂಬ ತಡೆಯಲು ದಿನಾಂಕ : 22.1.2001 ರ ಅಧಿಸೂಚನೆ (1)ರಲ್ಲಿ ಸರ್ಕಾರದ ಮಾನ್ಯತೆ ಪಡೆದಿರುವ ಖಾಸಗಿ 'ಎ' ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ ಸರ್ಕಾರಿ ನೌಕರರು ವೃಂದ ಎ ಮತ್ತು ಬಿ ದರ್ಜೆ ಅಧಿಕಾರಿಗಳು ಚಿಕಿತ್ಸೆಯನ್ನು ಪಡೆಯಲು, ಅನುಕೂಲವಾಗುವಂತೆ ವೈದ್ಯಕೀಯ ವೆಚ್ಚ ಹಾಗೂ ಮುಂಗಡ ಮಂಜೂರು ಮಾಡುವ ಅಧಿಕಾರವನ್ನು ಇಲಾಖಾ ಕಾರ್ಯದರ್ಶಿಗಳಿಗೆ ಪ್ರತ್ಯಾಯೋಜಿಸುವಂತೆ ಸಿಬ್ಬಂದಿ ಮತ್ತು ಆಡಳಿತ ಸುಧಾರಣಾ ಇಲಾಖೆಯು ಪ್ರಸ್ತಾಪಿಸಿರುತ್ತದೆ. ಪ್ರಸ್ತಾವನೆಯನ್ನು ಪರಿಶೀಲಿಸಲಾಯಿತು.

ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ : ಎಫ್‌ಡಿ 2(1) ಟಿಎಫ್‌ಪಿ 2001, ಬೆಂಗಳೂರು, ದಿನಾಂಕ : 17.4.2001

ಕ್ರಮಾಂಕ (1)ರಲ್ಲಿ ಓದಲಾದ ದಿನಾಂಕ : 10.7.96 ರ ಸರ್ಕಾರಿ ಆದೇಶ ಅನುಬಂಧ (55)ರ ನಂತರ ಈ ಕೆಳಕಂಡ ಅಂಶವನ್ನು 55(1) ಎಂದು ಸೇರಿಸಿ ಓದಿಕೊಳ್ಳತಕ್ಕದ್ದು.

(2) ಸರ್ಕಾರಿ ನೌಕರರ (ವೈದ್ಯಕೀಯ ಹಾಜರಾತಿ) ನಿಯಮ 1963ರಲ್ಲಿ ನಿಗದಿಪಡಿಸಿರುವ ಷರತ್ತುಗಳನ್ನು ಪೂರೈಸುವುದರ ನಿಬಂಧನೆಗಳಿಗೆ ಒಳಪಡಿಸಿ ಗ್ರೂಪ್ 'ಎ' ಮತ್ತು 'ಬಿ' ದರ್ಜೆಯ ಅಧಿಕಾರಿಗಳು ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ : ಡಿಪಿಎಆರ್ 1 ಎಸ್‌ಎಂಆರ್ 2000, ದಿನಾಂಕ : 22.1.2001 ರ ಶೆಡ್ಯೂಲ್-1ರಲ್ಲಿ ಸೂಚಿಸಿರುವ ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ ಚಿಕಿತ್ಸೆ ಪಡೆಯಲು ಶೆಡ್ಯೂಲ್-2ರಲ್ಲಿ ಸೂಚಿಸಿದ ದರಗಳಂತೆ ಪಡೆಯುವ ಚಿಕಿತ್ಸೆಗಾಗಿ ಮುಂಗಡ ರೇವಣಿ ಪಾವತಿ ಮಾಡಲು ಮಂಜೂರಾತಿ.

ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ ಮತ್ತು
ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಜಿ. ರಾಘವೇಂದ್ರಚಾರ್,
ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,
ಆರ್ಥಿಕ ಇಲಾಖೆ (ಆಯವ್ಯಯ - 1)

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿಗಳು

ವಿಷಯ : ಕೃಷಿ ಇಲಾಖೆಯ ವಿವಿಧ ಹಂತದ ಅಧಿಕಾರಿಗಳಿಗೆ ವಿಶೇಷ ಆರ್ಥಿಕ ಅಧಿಕಾರ ನೀಡುವ ಬಗ್ಗೆ.

ಓದಲಾಗಿದೆ : 1. ಸರ್ಕಾರದ ಆದೇಶ ಸಂ : ಕೃತೋಇ 69 ಕೃಪವ 98, ದಿನಾಂಕ : 25.7.98.

2. ಕೃಷಿ ಆಯುಕ್ತರ ಪತ್ರ ಸಂ : ಲೆಕ್ಕ/ಅಭಿಪ್ರಾಯ / 98-99, ದಿನಾಂಕ : 20.10.98.

ಪ್ರಸ್ತಾವನೆ :

ಕ್ರಮ ಸಂಖ್ಯೆ (1)ರಲ್ಲಿ ಓದಲಾದ ಆದೇಶದಲ್ಲಿ ಕೃಷಿ ಇಲಾಖೆಯಲ್ಲಿ “ಕೃಷಿ ಆಯುಕ್ತರ” ಹುದ್ದೆಯನ್ನು ಸೃಜಿಸಿ ಸೂಪರ್ ಟೈಂ ಶ್ರೇಣಿಯ (ವೇತನ ಶ್ರೇಣಿರೂ. 18,400-500-22,400) ಭಾರತೀಯ ಆಡಳಿತ ಸೇವೆಯ ಅಧಿಕಾರಿಯನ್ನು ಕೃಷಿ ಆಯುಕ್ತರ ಹುದ್ದೆಗೆ ಭರ್ತಿ ಮಾಡಲು ಆದೇಶಿಸಿದೆ.

ಕ್ರಮ ಸಂಖ್ಯೆ (2)ರಲ್ಲಿ ಓದಲಾದ ಪತ್ರದಲ್ಲಿ ಕೃಷಿ ಇಲಾಖೆಯಲ್ಲಿ ಕರ್ತವ್ಯ ನಿರ್ವಹಿಸುತ್ತಿರುವ ಕೃಷಿ ಆಯುಕ್ತರು, ಕೃಷಿ ನಿರ್ದೇಶಕರು ಹಾಗೂ ಇತರೆ ಅಧಿಕಾರಿಗಳಿಗೆ ಆಡಳಿತ ಹಾಗೂ ಆರ್ಥಿಕ ಅಧಿಕಾರ ನೀಡುವ ಪ್ರಸ್ತಾವನೆಯನ್ನು ಕೃಷಿ ಆಯುಕ್ತರು ಸಲ್ಲಿಸಿರುತ್ತಾರೆ. ಸದರಿ ಪ್ರಸ್ತಾವನೆಯನ್ನು ಪರಿಶೀಲಿಸಿ ಈ ಕೆಳಕಂಡ ಆದೇಶವನ್ನು ಹೊರಡಿಸಿದೆ.

ಸರ್ಕಾರದ ಆದೇಶ ಸಂ : ಕೃತೋಇ 130 ಕೃಪವ 98, ಬೆಂಗಳೂರು, ದಿನಾಂಕ : 21.4.2001

ಕೃಷಿ ಇಲಾಖೆಯಲ್ಲಿ ಕರ್ತವ್ಯ ನಿರ್ವಹಿಸುತ್ತಿರುವ ಕೃಷಿ ಆಯುಕ್ತರು, ಕೃಷಿ ನಿರ್ದೇಶಕರು, ಅಪರ ಕೃಷಿ ನಿರ್ದೇಶಕರು, ಜಂಟಿ ಕೃಷಿ ನಿರ್ದೇಶಕರು (ಆಡಳಿತ), ಜಂಟಿ ಕೃಷಿ ನಿರ್ದೇಶಕರು (ನಿರ್ದೇಶನಾಲಯ) ಜಂಟಿ ಕೃಷಿ ನಿರ್ದೇಶಕರು (ಜಿಲ್ಲೆ), ಉಪ ಕೃಷಿ ನಿರ್ದೇಶಕರು (ಉಪ ವಿಭಾಗ), ಸಹಾಯಕ ಕೃಷಿ ನಿರ್ದೇಶಕರು ಮತ್ತು ಕೃಷಿ ಅಧಿಕಾರಿ ಹಾಗೂ ಸಹಾಯಕ ಕೃಷಿ ಅಧಿಕಾರಿಗಳಿಗೆ ಅನುಬಂಧದಲ್ಲಿ ಸೂಚಿಸಿರುವಂತೆ ವಿಶೇಷ ಆರ್ಥಿಕ ಅಧಿಕಾರ ನೀಡಿ ಆದೇಶಿಸಿದೆ.

ಈ ಆದೇಶವನ್ನು ಆರ್ಥಿಕ ಇಲಾಖೆಯ ಟಿಪ್ಪಣಿ ಸಂ : ಎಫ್‌ಡಿ 1370 ವೆಚ್ಚ-4 / 1370 / 2000, ದಿನಾಂಕ : 2.3.2001 ರಲ್ಲಿ ನೀಡಿರುವ ಸಹಮತಿ ಮೇರೆಗೆ ಹೊರಡಿಸಲಾಗಿದೆ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ
ಮತ್ತು ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಎಂ.ಎಸ್. ದೇಸಾಯಿ,
ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,
ಕೃಷಿ ಮತ್ತು ತೋಟಗಾರಿಕೆ ಇಲಾಖೆ.

FINANCIAL POWERS DELEGATED TO VARIOUS LEVEL OFFICERS IN AGRICULTURE DEPARTMENT

E.C. - Each Case, E.T.- Each Time, E.W.- Each Work.

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	FINANCIAL																		
1.	To Sanction the deputation of Gazetted and Non-Gazetted Officers for training/study tour inside and outside the State within India.	--	--	--	--	--	Upto 2 months actual period required for journey to and fro between Hqrs. to training/place of study tour & back upto level of Agril. Officers.		Upto 1 months actual period required for journey to and fro between Hqrs. to training center place study tour & back	--	--	Upto 15 days actual period required for Trg. to & from between HQ's to the Trg. Centre place of study tour and back.	Upto one month	-	-	-	-	-	-
2.	To Sanction execution Departmentally. i) The construction of temporary sheds for cattle and field implementation. ii) Repairs to such sheds. iii) Fencing and	--	Full Powers subject to condition of Transparency Act.	Full Powers	-	-	-	-	2,00,000 each case (Directorate buildings)	-	-	Full Powers	Covered under general delegation of power.	10,000 each case	15,000 each case limited to 50,000 p.a.	10000 each case	20,000 each case in respect of II & III items only.	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	other such petty construction on the farms when construction of pacca building is not possible or necessary. iv) Digging & construction of well including borewells. v) Deepening & construction of wells including borewells. vi) Construction of Gobar Gas Plant.																		
	PURCHASES																		
3.	To sanction subject to stores purchase rules purchase of																		
	a) Spare parts of Tractors, Power Tillers, Pumpsets and other machineries.	-	Full Powers	50000 each	100000 each time	-	50,000	-	-	-	-	25000 each case	50000 each case	15000 each case	25,000 each case limited to 100000 p.a.	3000 each case	10000 each case	2000 each case	5000 each case
	b) I) Equipment	--	Full Powe	Full Powe	Full	--	--	--	--	--	--	2000 each	5000 each	2000 each	2500 each	1000 each	2000 each	400 each	1000 each

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	such as utensils, crockery etc. for Dept. Guest House and Educational Govt. Hostels.		rs	rs	Powers							time	time 10000 p.a.	time 8000 p.a.	time 10000 p.a.	time 4000 p.a.	time 6000 p.a.	time 1500 p.a.	time 2000 p.a.
	ii) Crockery for Office use	--	Full powers	5000 p.a.	15000 p.a.	-	-	-	-	-	2000 p.a.	1000 p.a.	3000 p.a.	750 p.a.	1000 p.a.	500 p.a.	1000 p.a.	300 p.a.	500 p.a.
	c) Appartus and other Lab equipments etc.	-	Full powers	2,00,000 each time	300000 each time	-	1,00,000 each time	-	-	-	-	50,000 each time	100000 each time	25000 each time	15000 each time limited to 50000 p.a.	2000 each time	10000 each time	500 each time	2500 each time
	d) Scientific Instruments	-	Full powers	2,00,000 each time	300000 each time	--	1,00,000 each time	-	-	-	50000 each time	50000 each time	100000 each time	25000 each time	25000 each time limited to 50000 p.a.	2000 each time	10000 each time	50 each time	500 each time
	e) Agril. Tools, Implements sprayers Agril. Machinery with accessories irrigation equipment pumpsets for drinking purposes	-	Full powers	2,00,000 each time	300000 each time	-	100000 each time	-	-	-	-	50000 each time	100000 each time	25000 each time	25000 each time limited to one lakh p.a.	5000 each time	10000 each time	1000 each time (for SCN)	5000 each time

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	in farms/Offices including installation servicing charges.																		
	f) Bullock Carts	-	-	-	-	-	-	-	-	-	-	Full Powers	Full Powers	10000 per case	Full powers limited to Budget provision	-	-	-	-
	g) Live Stock	-	-	-	-	-	-	-	-	-	-	Full powers	-	10000 per case	Full powers limited to Budget provision				
	h) Tractors with accessories.	--	Full powers	2,00,000 each time	Full powers subject to prior Govt. approval.	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	i) Plant seedling seed manures, fertilizers insecticides weedyicides medicines gunny bags cartbridges and other misc. consumable	-	-	-	-	-	-	-	-	-	-	Full powers	Full powers limited to Budget Provision	Full powers	Full powers limited to Budget Provision	60000 each time	75000 each time	30000 each time	50000 each time

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	articles for use in the Department.																		
	j) Stationery for examinations required for immediate use when not supplied by the Director, Govt. Printing and Stationery.	-	Full powers	Full powers	Full powers	--	15000 p.a.	--	--	--	10000 p.a.	3000 p.a. for each Agril. school	10000 p.a. for each Agril. school	2000 p.a.	2500 p.a.	-	-	-	-
4.	To sanction for purchase of Audio Visual Aids including Photography or technical interest in Agril. and Food Production.	-	Full powers	2,00,000 each case	300000 each case	-	100000 each case	-	-	-	-	100000 each case	100000 each case	4000 each case	5000 each case limited to 25000/- p.a.	2000 each case	10000 each case	1000 each case	5000 each case
5.	a) To sanction for purchase of produced Movie film of Agril. Information	-	Full powers	2,50,000 each time	250000 each time	-	100000 each time	-	-	-	-	75000 each time	100000 each time	15000 each time	25000 each time limited to 50000 p.a.	2000 each case	10000 each case	1000 each case	5000 each case
	b) Purchase of accessories to existing equipment, repairs to audio	--	Full Powers	-	100000 each time	-	-	-	-	-	-	-	50000 each time	-	-	-	10000 each time	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	equipment, repairs to audio equipment T.V. V.C.P. Slide Projector etc.																		
6.	To sanction expenditure on purchase and preparation of charts and models.	-	Full Powers	Full Powers	Full Powers	-	-	-	-	-	-	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers	2000 each time	10000 each time	1000 each time	5000 each time
7.	To sanction purchase of 35 mm film strips/slides	-	Full Powers	8000 each time	20000 each time	-	15000 each time	-	10000 each time	-	-	3000 each time	10000 each time	2000 each time	5000 each time limited to 10000/- p.a.	-	3000 each time	-	-
8.	To sanction developing and printing papers.	-	-	Full Powers	Full Powers	-	50000 each time	-	-	-	-	10000 each time	10000 each time	5000 each time	5000 each time	3000 each time	3000 each time limited to 15000/- p.a.	1000 each time	1000 each time
	REPAIRS																		
9.	Departmental tractors, pumpsets and other Agril. Machines in private workshop after calling for	-	Full Powers	50000 p.a.	100000 each time	-	75000 p.a.	-	-	-	-	10000 p.a.	50000 p.a.	5000 p.a.	5000 each time limited to 25000/- p.a.	2000 p.a.	1000 p.a.	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	competitive rates.																		
10.	To sanction a) Repairs of temporary structure	-	Full Powers	25000 each work	100000 each work	-	1,00,000 each work	-	-	-	-	10000 each work	10000 each work limited to 75000/- p.a.	15000 each work	10000 each work limited to 75000/- p.a.	1000 each work	25000 each work	-	-
	b) Repairs of apparatus Lab, equipments and appliances, sprayers machinery and scientific instruments.	-	Full Powers	-	-	-	-	-	-	-	-	20000 each work	Full Powers limited to budget provision	5000 each case	Full powers limited to budget provision	3000 each case	25000 each case	2000 each case	5000 each case
11.	To sanction expenditure on erection of removal of machinery and equipment and fixtures.	-	-	-	-	-	-	-	-	-	-	1000 each time	10000/- each time	-	-	-	5000 each time	-	-
12.	To sanction and payment of printing and publication of hand books and leaf-lets literature etc., by calling quotation without intervention of	-	Full Powers	Full Powers	Full Powers	-	25000 each time	-	15000 each case	-	10000 each case	Full powers	15000 each case	2000 each case	2500 each case	1000 each case	5000 each case	500 p.a.	2000 p.a.

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	Director of Printing & Stationery after obtaining clearance from Departmental press.																		
13.	To sanction expenditure on binding works done locally without referring to Govt. Press after obtaining clearance from Departmental press.	-	Full Powers	Full Powers	Full Powers	-	15000 each case	-	10000 each case	-	-	5000 each case	10000 each case	3000 each case	2000 each case limited to 25000/- p.a.	1000 each case	3000 each case	-	-
14.	Purchase of binding materials including card boards and calico etc., without reference to SPD. Subject to SPD Rules.	-	Full Powers	Full Powers	Full Powers	-	15000 each case	-	10000 each case	-	10000 each case	5000 each case	8000 each case limited to 25000/- p.a.	-	500 each case limited to 5000/- p.a.	-	3000 each case	-	1000 each case
15.	Entrusting binding works to Private firms.	-	Full Powers	Full Powers	Full Powers	-	15000 each time	-	10000 each time	-	10000 each time	5000 each case	10000 each case	1000 each case	1500 each case limited to 5000/- p.a.	500 each time	3000 each time	200 each time	1000 each time

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
16.	To sanction rewards to Deptl. Staff and honorary workers in consideration of the services rendered by them in popularising Departmental Recommendations. Ordinary Cases.	-	Maximum 1000 per each case	250 each case	500 each case	-	-	-	-	-	-	100 each case	250 each case	-	-	-	-	-	-
	Special Cases. Sanction of Krishi Prashthi & other such awards in accordance with proceedings of State Level Committee.	-	Full Powers	1000 each case	-	-	-	-	-	-	-	500 each case	To sanc. prize amount Dist/Tq. level prize winners as per the proceedings of State Level Committee	-	-	-	-	-	-
	DEMONSTRATIONS																		
17.	To sanction for laying out trails, demonstrations in ryots holdings and departmental farms.	-	-	-	-	-	-	-	-	-	-	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers limited to budget provision	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
18.	To sanction expenditure on holding farmers week, farmers days, field days on farms and institutions.	-	-	-	-	-	-	-	-	-	-	Full powers limited to budget provision	Full powers limited to budget provision	Full powers limited to budget provision	Full powers limited to budget provision	500 each time	1000 each time	250 each time	500 each time
	TOURS																		
19.	Conducted Tours (at the rate fixed by the Director of Agriculture)	-	-	-	-	-	-	-	-	-	-	Full Powers	Full powers limited to budget provision	Full Powers	Full powers limited to budget provision	-	-	-	-
20.	a) To sanction charges for Pvt. Lorries hired for purpose of urgent transports provided the rates are not in excess of sanctioned scheduled rates.	-	Full Powers	10000 each case	20000 each case	-	15000 each case	-	10000 each case	-	-	4000 each case	10000 each case	2000 each case	2500 each case limited to 10000 p.a.	-	2000 each case	-	-
	b) To hire out and fixup hire charges for tractors, sprayers, dusters & lorries, Agril. Implements,	-	-	-	-	-	-	-	-	-	-	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers limited to budget provision	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	irrigation pumpsets and power tillers at the rate fixed by the Director of Agriculture.																		
	GINNING CHARGES																		
21.	To sanction ginning charges on cotton.	-	-	-	-	-	-	-	-	-	-	Full Powers	Full Powers limited to budget provision	Full Powers limited to budget provision	Full Powers limited to budget provision	25000 each time	25000 each time	15000 each time	15000 each time
22.	To sanction for trials or for propaganda and publicity free supply of manures fertilizers Chemicals & Seeds.	-	-	-	-	-	-	-	-	-	-	5000 each time	Full Powers limited to budget provision	2000 each case	2500 each case	500 each case	1000 each case	-	-
23.	Purchase of printing types and other equipments relating to printing section with reference to SPD.	-	Full Powers	Full Powers	Full Powers	-	15000 each case	-	-	-	-	25000 each case	10000 each case	-	-	-	2500 each case	-	1000 each case
24.	Purchase of printing paper and	-	Full Powers	Full Powers	Full Powers	-	15000 each case	-	10000 each case	-	-	4000 each case	10000 each case	-	-	-	1000 each case	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	printing ink a) W/r to SPD.																		
	b) Without reference to SPD. In contingent case (Subject to stores purchase rules)	-	-	20000 each case	20000 each case	-	-	-	5000 each case	-	-	2000 each case	5000 each case	1000 each case	1500 each case limited to 10000 p.a.	400 each case	400 each case	200 each case	-
25.	Entrusting composing and printing works to Pvt. Presses in emergent cases without reference to G.P's.	-	Full Powers	Full Powers	Full Powers	-	-	-	-	-	-	-	-	-	-	-	2500	-	1000
26.	To sanction repairs and servicing of printing equipments.	-	Full Powers	Full Powers	Full Powers	-	-	-	-	-	-	Full Powers	Full Powers limited to budget provision	-	-	-	-	-	-
27.	Purchase of paints, colours, brushes art paper and other drawing paper without referring to SPD.	-	Full Powers	Full Powers	Full Powers	-	25000 p.a.	-	-	-	-	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers limited to budget provision	1000 p.a.	2000 p.a.	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
28.	Purchase of Cardborads, Frames, Glasses for charts and maps etc.,	-	Full Powers	Full Powers	Full Powers	-	25000 p.a.	-	10000 p.a.	-	-	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers limited to budget provision	500 p.a.	2000 p.a.	-	-
29.	To sanction production of exhibits visual aids etc., to Private firms for publicity and propaganda to educate the farmers.	-	Full Powers	Full Powers	Full Powers	-	30000 p.a.	-	10000 p.a.	-	-	15000 each time	25000 each time	4500 each time	5000 each time limited to 10000 p.a.	2000 p.a.	5000 p.a.	-	-
	LAW CHARGES																		
30.	Law charges	-	Full Powers	5000 each time	10000 each time	-	-	-	-	-	5000 each time	2000 each time	5000 each time	1000 each time	1500 each time	-	-	-	-
	DISPOSAL OF PERISHABLE																		
31.	To order the disposal of perishable farm produce without application of rules of sales.	-	-	-	-	-	-	-	-	-	-	Full Powers	Full Powers	Full Powers	Full Powers	1500 each case	5000 each case	1000 each case	2500 each case
32.	To sanction the sale of Animals, Agril. produce nursery	-	-	-	-	-	-	-	-	-	-	Limited to one lakh	40000 p.a.	50000 p.a.	-	-	-	-	

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	produce nursery plants, fruit trees, Farm yard Manure, compost etc., declared surplus by competent authority at book value of market value whichever is higher.																		
33.	To sanction miscellaneous expenses.	-	10000 p.a.	5000 each time	10000 p.a.	-	5000 each time	-	2000 each time	-	-	1000 each time	2000 each time	500 each time	1000 each time	250 each time	500 each time	100 each time	-
	CATTLES FARM IN SCHOOL																		
34.	Sanction of expenditure towards keeping cattles in the farm schools, RDTCS	-	-	-	-	-	-	-	-	-	-	Full Powers	Full Powers limited to budget provision	Full Powers	Full Powers limited to budget provision	-	-	-	-
35.	To sanction charges for Dept. Tractrs, Bulldozers and other Agril. Machineries in private workshops facilities established	-	-	-	-	-	-	-	-	-	-	10000 p.a.	Full Powers limited to budget provision	5000 p.a.	6000 p.a.	-	-	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	tractors and bulldozers and other agricultural machineries, implements etc., for departmental works preference shall be given for KAIC while hiring the above. NOTE : Amount to be collected in advance.																		
38.	To sanction write off of the following: i) Value of breakages etc., found irrecoverable	-	10000 each per case	1000 each case	5000 each case	-	-	-	-	-	-	500 each case	1000 each case	200 each case	500 each case	-	-	-	-
39.	a) To sanction and arrange for the execution of works provided under service head (Agriculture (a) building and other works)	-	25,00,000 in each work	3,00,000 each work	Covered under general delegation of powers	-	200000 each work	-	-	-	-	100000 each work	400000 each work covered under general delegation of powers	100000 each work	400000 for each work	50000 each work	40000 each work	-	-

Sl. No	Nature of Powers	Commissioner for Agriculture		Director of Agriculture		Additional Director of Agriculture		Joint Director Agriculture (Administration)		Joint Director of Agriculture in Directorate		Joint Director of Agriculture, District		Deputy Director of Agriculture Division / District		Asst. Director of Agriculture		Agricultural Officer/ Asst. Agriculture Officers	
		Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned	Existing	Now Sanctioned
	b) Original works relating to kachha or pacca buildings and structures such as office laboratories, stores, wells, tanks, channels, culverts, fences and cages.	-	25,00,000 each work	3,00,000	Covered under general delegation of powers	-	200000 each work	-	-	-	-	100000	250000 in each work covered under general delegation of powers	50000	55000 each work	25000 each work	40000 each work	-	-
40.	To purchase fax/ Xerox machines/ resograph.	-	30000 each case limited to 2,00,000 p.a.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

M.S. DESAI,
Under Secretary to Government,
Agriculture and Horticulture Department.

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

Sub : Delegation of Special Financial Powers to the Commissioner, Health & Family Welfare Department - Orders regarding.

- Read : 1. G.O.No. FD 1 TFP 96, Dt : 10.7.96.
2. G.O.No. FD 2 TFP 98, Dt : 17.5.99.
3. U.O.Note No. HFW 384 MSS 2001, dt : 6.6.2001 from the Principal Secretary to Govt. Health & Family Welfare Department.

PREAMBLE :

In the G.O. read at (1) above the Secretaries of the Administrative Department have been delegated with financial powers. While issuing G.O. dt : 17.5.1999 read at (2) above it has been indicated that the Special Delegation of Financial Powers will also be given to the Commissioner, Health & Family Welfare Department. The Principal Secretary, Health & Family Welfare Department in his U.O.Note dt : 6.6.2001 read at (3) above has sent the proposal for Delegation of Special Financial Powers to the Commissioner, Health & Family Welfare Department. As the post is held by the Senior Officer, it is found necessary to delegate certain special financial powers to the Commissioner, Health & Family Welfare Department.

GOVT. ORDER No. FD 04 TFP 2001, BANGALORE, DATED : 27th JUNE 2001

After careful consideration Government are pleased to Delegate Special Financial Powers to the Commissioner, Health & Family Welfare Department, as per the annexure to this Government Order.

By Order and in the name of the
Governor of Karnataka,

J. RAGHAVENDRACHAR,
Under Secretary to Government,
Finance Department (Budget-1)

**Annexure to Government Order No. FD 04 TFP 2001,
Bangalore, Dt : 27.6.2001**

Cases in which assent of Finance Department may be presumed to have been given.

1. **Incharge Arrangements:** Filling up of vacancies by making incharge or independent charge arrangement and ordering the payment of charge allowance in accordance with the rules and standing orders. [under rule 32 of KCSRs] (Full powers i.e. above the limits fixed for HODs)
2. **Deputation for training or study within India:** [Under rule 61 of KCSRs] (Full Powers)
3. **Charge of current duties:** [Under rule 68 of KCSRs] (Full Powers)
4. **Combination of leave with joining time :** Sanction of all kinds of leave accordance with rules. It also includes leave on medical grounds to Government servants who are under orders of transfer, it accordance with the Rule 83 of KCSRs (Full Powers).
5. **Extension of Joining Time :** Sanction of all kinds of leave accordance with rules. It also includes leave on medical grounds to Government servants who are under orders of transfer, it accordance with the Rule 86 of KCSRs. (Full powers)
6. **Overstaying of Joining Time :** [Under rule 88 of KCSRs] (In respect of Group A & B Officers, Full Powers)
7. A Government Officers who remains absent from duty without leave for a period of 4 months or more may be taken to duty [Under rule 108 of KCSRs] (Full Powers)
8. **Earned Leave :** [Under rule 114 of KCSRs] (i.e. above the limit fixed for HODs, full powers)
9. **Half Pay Leave :** [Under rule 114 of KCSRs] (Full Powers)
10. Leave not due 90 days at a time, 180 days on Medical Grounds, in total 360 days for entire service can be sanctioned [Under rule 114 (b)(C) of KCSRs] [In respect of Group A & B Officers, Full Powers]
11. **Extra Ordinary Leave (EOL)** [Under rule 117 of KCSRs] (i.e. above the limit fixed for HODs, Full Powers)
12. **Maternity Leave, Paternity Leave :** [Under rule 135 of KCSRs] (i.e. above the limit fixed for HODs, Full Powers)
13. **Special Disability Leave :** [Under rule 136 & 137 of KCSRs] (Full Powers)
14. **Recall to duty :** [Under rule 161 of KCSRs] (In respect of Group A & B Officers, Full Powers)
15. **Overstaying Leave :** [Under rule 162 of KCSRs] (In respect of Group A & B Officers, Full Powers)

16. To sanction all kinds of leave and to regularize the transit period of all the officers of the Dept., upto the rank of Addl. Director or equivalent posts.
17. To sanction the time-bound promotions and advancement increment to the specialists, senior specialists or equivalent posts.
18. To sanction the compulsory waiting period of the departmental officers at the time of their posting.
19. To depute the departmental officers for any kind of training within the country.
20. To place the departmental offices on independent or additional charge under KCS Rules 32/68 and to sanction the charge allowance to such officers.
21. To re-appropriate the budget grant under each head of account in accounts branch of the department.
22. To release the budget grant-in-aid to Family Welfare Centres and voluntary Organisations.
23. To accord administrative approval for the works upto Rs. 50.00 lakhs.
24. To purchase stationery items worth Rs. 2,000/-.
25. To purchase the drugs and chemicals worth upto Rs. 10.00 lakhs from the firms not included in Government Rate Contract.
26. To purchase furniture, surgical instruments and apparatus worth upto Rs. 5.00 lakhs from the firms not included in Government Rate Contract.
27. To release the budget grant upto Rs. 10.00 lakhs each time for departmental exhibitions during state and national festivals.
28. To release the budget grant for printing and publication inclusive of advertisements in television and news papers.
29. To incur an expenditure of Rs. 25,000/- each time to appoint temporary consultation.
30. To purchase the books, periodicals and Rules and Regulation books, etc., worth upto Rs. 1.00 lakh per annum.
31. To accord the approval or to sign the annual maintenance contract as regard to the maintenance of all the instruments, equipment and apparatus coming under the Health and F.W. Services.

J. RAGHAVENDRACHAR,
Under Secretary to Government,
Finance Department (Budget-1)

ಕರ್ನಾಟಕ ಸರ್ಕಾರ

ಸಂ : ಎಫ್‌ಡಿ 02 ಟಿಎಫ್‌ಪಿ 2001

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ಸಚಿವಾಲಯ,

ವಿಧಾನ ಸೌಧ,

ದಿನಾಂಕ : 10.07.2001.

ಸೇರ್ಪಡೆ (Addendum)

ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ : ಎಫ್‌ಡಿ 02 ಟಿಎಫ್‌ಪಿ 2001, ದಿನಾಂಕ : 16.4.2001 ಹಾಗೂ ಎಫ್‌ಡಿ 02(1) ಟಿಎಫ್‌ಪಿ 2001, ದಿನಾಂಕ : 17.4.2001 ರ ಆದೇಶ ಭಾಗದ ಕಂಡಿಕೆ 2ರ 4ನೇ ಸಾಲಿನಲ್ಲಿ **ಇದೇ ಆದೇಶದ ಶೆಡ್ಯೂಲ್ 2ರಲ್ಲಿ ಸೂಚಿಸಿದ ದರಗಳಂತೆ** ಎಂಬುದರ ಬದಲಾಗಿ ಇದೇ ಆದೇಶದ ಶೆಡ್ಯೂಲ್ 2 ಮತ್ತು 3ರಲ್ಲಿ ಸೂಚಿಸಿದ ದರಗಳಂತೆ ಎಂದು ತಿದ್ದಿ ಓದಿಕೊಳ್ಳತಕ್ಕದ್ದು.

ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ ಮತ್ತು
ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಜಿ. ರಾಘವೇಂದ್ರಚಾರ್,
ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,
ಆರ್ಥಿಕ ಇಲಾಖೆ (ಆಯವ್ಯಯ - 1)

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

Sub : Delegation of special powers to the Heads of Departments in respect of Computers - Amendment to Item No. 2 & 3 reg.

Read : Government Order No. FD 3 TFP 89, dated : 11.05.1990.

PREAMBLE :-

In the Government Order read above, special powers have been delegated to the Heads of Departments in respect of maintenance of Computers in their offices. Since the G.O. was issued long back and same Departments approach the Government for enhancement of items 2 & 3, hence the order.

GOVT. ORDER No. FD 3 TFP 2001, BANGALORE, Dt : 12th July 2001.

Government are pleased to amend special powers to all Heads of Departments in respect of maintenance of computers installed by them to their offices for item No. 2 & 3 only on following:-

Sl. No.	Description of Powers	Powers delegated to the Heads of Departments in respect of Computers
1.	Acceptance of Annual tenders and sign agreements for the purpose of continuous stationery without routing through Purchase Department.	Rs. 1,00,000/- p.a.
2.	Purchase of other computer consumable articles such as magnetic paper, Printer ribbons of various types, floppy disks, wheels etc.	Rs. 2,00,000/- p.a.

By Order and in the name of the
Governor of Karnataka,

J. RAGHAVENDRACHAR,
Under Secretary to Government,
Finance Department (Budget-1)