

 i

TTHHEE PPUUNNJJAABB DDEELLEEGGAATTIIOONN

OOFF

FFIINNAANNCCIIAALL PPOOWWEERRSS

RRUULLEESS,, 22001166

(Effective from the 1st July, 2016)

GOVERNMENT OF THE PUNJAB
FINANCE DEPARTMENT

 ii

PREFACE TO THE 10TH EDITION

 Delegation of Financial Powers Rules provide a regulatory framework

for the management of expenditure by the Provincial Government Officers. Previously,

Punjab Delegation of Financial Power Rules, 2006 were in vogue. However, with

the passage of time, the extent of powers delegated to the Administrative Departments

and their subordinate offices have rendered inadequate. Finance Department carried-out

an exercise to revise and update these financial powers, especially, the financial powers

for issuance of Administrative Approvals, Technical Sanction Estimates and Powers of

Departmental Development Sub-Committee (DDSC) for approval of development

schemes. It is pertinent to mention that the instant revision signifies a marked departure

from the previous Delegation of Financial Powers as the revision draws force from a

detailed analysis of lacunae in the Delegation of Financial Powers Rules, 2006. This

revision will improve financial discipline and remove inherent weaknesses in the

framework of financial regulations. Furthermore, amendments in related Financial Rules

have also been considered and incorporated in the revised book to make it compatible.

However, any error, mission, if noticed, may be referred to Finance Department for

necessary rectification.

 I, appreciate, the untiring efforts and extensive experience of Mr. Abdus

Samad, Mr. Arshad Rashid, Additional Finance Secretaries, Mr. Muhammad Imran

Qureshi, Deputy Secretary (FR), Finance Department and their staff, especially, the

dedication of work by Mr. Muhammad Shehzad and Mr. Muhammad Faheem,

Composers.

Dated Lahore, the 1st July, 2016 SHOUKAT ALI
 FINANCE SECRETARY

 iii

INDEX

Sr. # HEADING Page

1. The Punjab Delegation of Financial Powers Rules, 2016 1

2. First Schedule Part-I Officers in Category-I 3

3. First Schedule Part-II Officers in Category-II 4

4. First Schedule Part-III Officers in Category-III 5

5. First Schedule Part-IV Officers in Category-IV 5

6. Second Schedule Part-I Powers Common to All Departments 6

7. Second Schedule Part-II Special Powers to Certain Departments and
Officers

16

(1) Agriculture Department 16

(2) Anti-Corruption Department 19

(3) Communication and Works Department 20

(4) School Education Department 27

(5) Higher Education Department 28

(6) Energy Department 30

(7) Food Department 39

(8) Forestry, Wildlife and Fisheries Department 43

(A) Fisheries Wing 43

(B) Forests Wing 46

(C) Parks and Wildlife Wing 51

(9) Health Department 53

(10) Housing, Urban Development and Public Heath Engineering
Department

55

(11) Irrigation Department 62

(12) Livestock and Dairy Development Department 71

(13) Local Government and Community Development Department 72

 iv

Sr. # HEADING Page

(14) Mines and Minerals Department 73

(15) Police 75

(16) Population Welfare Department 78

(17) Printing Press Department 78

(18) Prisons Department 79

(19) Public Service Commission 80

(20) Reclamation and Probation Department 80

(21) Revenue Department:- 81

(A) General 81

(B) Disposal of land 84

(C) Exchange 89

(D) Lease 90

(E) Concessions and remissions 93

(22) Secretariat (Services and General Administration Department) 95

(23) Special Education Department 96

(24) Youth Affairs, Sports, Archaeology and Tourism Department 97

1

Legis : 5-14/2006(P-II)

GOVERNMENT OF THE PUNJAB
FINANCE DEPARTMENT

July 1st, 2016

NOTIFICATION

No.FD(FR)II-2/89(P-I). In exercise of the powers conferred under Article 119 of the
Constitution of the Islamic Republic of Pakistan, Governor of the Punjab is pleased to
make the following rules:

1. Short title and commencement.- (1) These rules may be cited as the
Punjab Delegation of Financial Powers Rules 2016.

(2) They shall come into force at once.

2. Definitions.- (1) In these rules:
(a) “Chief Secretary” means Chief Secretary to the Government;
(b) “Government” means Government of the Punjab;
(c) “Officer in Category-I” means an officer mentioned in Part-I of

the First Schedule;
(d) “Officer in Category-II” means an officer mentioned in Part-II of

the First Schedule;
(e) “Officer in Category-III” means an officer mentioned in Part-III

of the First Schedule;
(f) “Officer in Category-IV” means an officer mentioned in Part-IV

of the First Schedule;
(g) “rules” means the Punjab Delegation of Financial Powers

Rules 2016; and
(h) “Schedule” means a Schedule appended with the rules.

(2) An expression used in the rules but not defined shall have the same
meaning as assigned to it in the Punjab Financial Rules, Volume-I.

3. Delegation of powers.- (1) The authorities, mentioned in third column of the
Second Schedule, may exercise the powers conferred in second column of the
Second Schedule to the extent as mentioned in fourth column of the Second
Schedule.

(2) Notwithstanding anything contained in sub-rule (1) of this rule:
(a) the following may exercise the financial powers of an

administrative department:
(i) Chief Justice, Lahore High Court Lahore;
(ii) Provincial Ombudsman, Punjab;
(iii) Ombudsperson, Punjab;
(iv) Chairman, Punjab Public Service Commission;
(v) Chairman, Punjab Service Tribunal;
(vi) Secretary, Provincial Assembly of the Punjab;
(vii) Secretary to the Governor of the Punjab;
(viii) Secretary to the Chief Minister of the Punjab;

2

Legis : 5-14/2006(P-II)

(ix) Director General, Monitoring and Evaluation, Planning
and Development Department; and

(x) Divisional Commissioner;

(b) Provincial Police Officer may, subject to the superintendence
through Home Department mentioned under Article 9(1) of the
Police Order, 2002 (22 of 2002), exercise financial powers of
an administrative department mentioned under Part-I (powers
common to all department) of the Second Schedule;

(c) Secretary to Government (Implementation and Coordination
Wing), Services and General Administration Department may
exercise the financial power of an administrative department
mentioned at serial number 21 of Part–I of the Second
Schedule pertaining to the reimbursement of medical claim of
a Minister to Government;

(d) Additional Secretary (Supply) to the Government, Services and
General Administration Department as well as Additional
Secretaries to the Government controlling budget of the
administrative departments may exercise the powers of an
Officer of Category-II mentioned under Part-I, (powers
common to all departments) of the Second Schedule;

(e) Government may, by notification, confer any financial power of
an administrative department on any officer of the
Government;

(f) Government may, by notification, confer the financial power of
an officer of any category as mentioned in the First Schedule
on any other officer of the Government; and

(g) Government may, by notification, confer the special financial
power mentioned in Part-II of the Second Schedule on any
officer of the Government.

4. Notwithstanding anything contained in rule 3 of the rules, the higher authority
in a department shall have the same powers as have been delegated to an authority
subordinate to it under the rules.

5. The power conferred, under rule 4 of the rules, on a higher authority shall not
be in derogation of, but in addition to, the power of the subordinate authority.

6. The power delegated, under rule 3 of the rules, shall be exercised subject to
any general or specific conditions laid down in Second Schedule or in any other rules
made by or instructions issued by the Government.

7. The powers, conferred in second column of the Second Schedule, shall not
operate for ex-post facto regularization and ex-post facto sanction of payment made
either without sanction or under incompetent sanction.

8. The power, not delegated under the rules, shall be exercised by the Finance
Department of the Government.

9. The Punjab Delegation of Financial Powers Rules, 2006 are hereby repealed.

SECRETARY
GOVERNMENT OF THE PUNJAB

FINANCE DEPARTMENT

3

Legis : 5-14/2006(P-II)

FIRST SCHEDULE
PART–I

OFFICERS IN CATEGORY-I
[see rule 2(1) (c)]

The following officers shall be considered as Officer in Category-I:

1. Additional Chief Secretary;

2. Secretaries to Government (Chief Secretary shall be the Secretary to
Government so far as establishment is concerned if no other Secretary to
Government in the Services and General Administration Department has
been so declared as Secretary to Government);

3. (a) Special Secretary to Government;
(b) Registrar, Lahore High Court, Lahore;
(c) Chairman, Punjab Labour Appellate Tribunal;
(d) Presiding Officer, Punjab Labour Court;
(e) all heads of the attached departments;
(f) all heads of the Special Institutions and Autonomous Bodies, till such

time that the special institution or autonomous body frames its own
Delegation of Financial Powers Rules under the relevant law;

(g) Additional Inspector General of Police;
(h) Deputy Inspector General of Police;
(i) District and Sessions Judge;
(j) Military Secretary to Governor, Punjab;
(k) Chief Pilot, VIP Flight;
(l) Officer Incharge Aviation Flight (Rotary Wing) to Government, Home

Department; and
(m) Director General, Punjab Emergency Service;

4. (a) Director of Agriculture include all other Directors and officers of
equivalent rank and status, and incharge of independent offices of
Agriculture Department of the Government;

 (b) Director, Livestock and Dairy Development Department include all
other Directors and officers of equal rank and status, and Incharge of
independent offices of Livestock and Dairy Development Department
of the Government;

 (c) Principal Veterinary Officer, Livestock and Dairy Development
Department of the Government; and

 (d) Chief Research Officer, Buffalo Research Institute, Bhunikey, Pattoki.

5. (a) Principal or Director General, College of Ophthalmology, Lahore;
 (b) Director, Institute of Blood Transfusion;
 (c) Secretary, Punjab Blood Transfusion Authority;
 (d) Director Health Services;
 (e) Medical Director, Children‘s Hospital or I.C.H. Lahore;

4

Legis : 5-14/2006(P-II)

 (f) Principal, Postgraduate College of Nursing, Lahore;
 (g) Chairman Drug Courts;
 (h) Surgeon General, Punjab;
 (i) Dean, Post Graduate Medical Institute, Lahore;
 (j) Principal, De’ Montmorency College of Dentistry, Lahore; and
 (k) Dean, Institute of Public Health or Institute of Hygiene and Preventive

Medicine, Lahore;

6. Medical Superintendent of the following hospitals:
 (a) Lady Willingdon Hospital, Lahore;
 (b) Lady Aitchison Hospital, Lahore;
 (c) Punjab Dental Hospital, Lahore;
 (d) Holy Family Hospital, Rawalpindi;
 (e) Mayo Hospital, Lahore; and
 (f) Punjab Institute of Mental Health, Lahore;

7. (a) Director of Education (Colleges);
 (b) Director or Coordinator, Punjab Education Assessment System

(PEAS), Lahore; and
 (c) Additional Director Public Instructions (Elementary Education),

Lahore;

8. (a) Director General to the Government, Organization and Method (O&M),
Services and General Administration Department;

 (b) Director General to Government, Population Welfare Department;
 (c) Presiding Officer of the District Consumer Courts in the Punjab;
 (d) Director of Information and other field officers of the Information

Department of the Government having status of Director; and
 (e) the Deputy Director, Food;

9. all heads of project or program either indigenous or foreign funded projects;
and

10. (a) Chief Monitoring, Programme Monitoring and Implementation Unit
(PMU), Irrigation Department of the Government; and

 (b) Electric Inspector, Energy Department of the Government.

PART–II
OFFICERS IN CATEGORY–II

[see rule 2(1) (d)]

The following officers shall be considered as Officer in Category-II:
1. Officer incharge in basic scale 19 and above of independent offices other

than those mentioned in Part-I of this Schedule;
2. Director of Land Records or Inspector-General of Registration;
3. Settlement Officers;

5

Legis : 5-14/2006(P-II)

4. Principal of Degree Colleges, Training Colleges, Training Institutes or College
of Physical Education;

5. District Education Officers;
6. Divisional Director, Local Fund Audit, Finance Department of the

Government;
7. Principal of special institutions;
8. Deputy Inspector General, Prison Department;
9. District Police Officer;
10. Secretary, District Public Safety and Police Complaints Commission (DPS

and PCC), Home Department of the Government;
11. Director (A&F) or Chief Medical Officer, Incharge of RHS-A, Master Training

Centre;
12. Additional Secretaries in the Punjab Civil Secretariat who control the budget;
13. Regional head or regional manager of project or program either indigenous or

foreign funded projects;
14. Director, Project Management Office of the Project of Taunsa Barrage,

Rehabilitation and Modernization;
15. Principal Research Officer, Hydraulics Wing of Punjab Irrigation Research

Institute (IRI);
16. Director Engineering and M&E, Strategic Planning or Reform Unit;
17. Director Engineering, Project Management Unit (PMU) for Lower Bari Doab

Canal Improvement Project (LBDCIP), Irrigation Department of the
Government, Lahore;

18. Secretary, Punjab Public Service Commission, Lahore; and
19. Additional Principal Veterinary Officer, Livestock and Dairy Development

Department of the Government.
20. Secretary, Ombudsman Punjab, Lahore

PART–III
OFFICERS IN CATEGORY–III

[see rule 2(1) (e)]

The following officers shall be considered as Officer in Category-III:

1. Officer incharge in basic scales 18 and above of independent offices other
than those mentioned in Part-II of this Schedule; and

2. Deputy Secretaries in the Punjab Civil Secretariat who control the budget.

PART–IV
OFFICERS IN CATEGORY–IV

[see rule 2(1) (f)]

The drawing and disbursing officers other than those mentioned in Parts I, II and III of
this Schedule shall be considered as Officer in Category-IV.

6

Legis : 5-14/2006(P-II)

SECOND SCHEDULE
[see rule 3(1)]

PART–I

POWERS COMMON TO ALL DEPARTMENTS

Sr. # Nature of power To whom delegated Extent

1 2 3 4
1. Reciprocal up-gradation and down gradation of

posts.

Administrative Department. Full Powers.

Note-1: The administrative department shall exercise full powers to upgrade or down grade of posts provided the
expenditure is met within overall budget of the department and up-gradation or down gradation is reciprocal in the
cadre ensuring that the total Number of posts in each pay scale in a cadre remain the same.

Note-2: The Chief Justice of Lahore High Court, Lahore shall exercise full powers to upgrade or down grade of posts
provided the expenditure is met within overall budget of the Lahore High Court, Lahore.

Note-3: In case the upgraded post is deemed to be a permanent requirement, such post/s shall be got created from Finance
Department through SNE.

2. Abolition of posts. (i) Administrative Department. Full Powers.

(ii) Officers in Category-I. Full powers in respect of the posts

under his control.

(iii) Officers in Category-II. Full powers in respect of posts in
BS-1 to BS-16 under his control.

Note-1: All orders regarding abolition of posts shall be communicated to the Accountant General, Punjab or District
Accounts Officer concerned and Finance Department.

7

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

Note-2: The Chief Justice of Lahore High Court, Lahore shall exercise full powers to create new posts, abolish old posts,
and change in nomenclature of posts provided the expenditure is met within overall budget of the Lahore High
Court, Lahore. In case such newly created post is deemed to be a permanent requirement, such post shall be got
created from Finance Department through SNE.

3. To sanction expenditure against the detailed

objects in the budget estimates.
(i) Administrative Department. Full powers.

(ii) Officers in Category-I. Full powers.

(iii) Officers in Category-II. Not exceeding Rs.2.000 million at a
time.

(iv) Officers in Category-III. Not exceeding Rs.1.500 million at a
time.

(v) Officers in Category-IV. Not exceeding Rs.1.000 million at a
time.

Note-1: Official telephones or official cell phones for residences and offices shall be sanctioned by the administrative
department and Officers in Category-I respectively.

Note-2: Residential telephone charges shall be sanctioned by the administrative department and designated officers upto
the ceiling of reimbursement notified by Finance Department.

Note-3: Hiring of buildings on rent would be subject to the conditions that (a) the accommodation is according to the scale
approved by the Government, (b) the rent does not exceed the tax assessed by the Excise, Taxation and Narcotics
Department for the purpose of Urban Immovable Property Tax. In case the rent exceeds as assessed by the Excise,
Taxation and Narcotics Department, the Administrative Department shall give rent reasonability certificate and, (c)
non-availability certificate by the C&W Department that there is no official building available for housing a particular
office.

Note-4: Hiring of lands subject to the condition that rent reasonability certificate is given by an officer of Revenue
Department exercising powers of the Collector under Land Revenue Act 1967.

8

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
4.

Compensation payable to any individual under
law or rules or judgment of Courts.

(i) Administrative Department. Full Powers.

(ii) Officers in Category-I. Full Powers.

(iii) Officers in Category-II. Upto Rs.0.100 million in each case.

(iv) Officers in Category-III. Upto Rs.0.050 million in each case.

5. Engagement of contingent paid staff at the rates
approved by the competent authority, from time
to time.

(i) Administrative Department. Full Powers.

 (ii) Officers in Category-I. Full Powers.

 (iii) Officers in Category-II Full Powers.

 (iv) Officers in Category-III Full Powers.

 (v) Officers in Category-IV. Full Powers.

6. Cash reward and bonus where grant of reward
or bonus is permissible under the rules.

(i) Administrative Department. Upto Rs.0.100 million in each case.

 (ii) Officers in Category-I. Upto Rs.0.075 million in each case.

 (iii) Officers in Category-II. Upto Rs.0.050 million in each case.

7. Grants-in-Aid. Administrative Department. Full powers in accordance with the
rules.

8. Powers of administrative approval to works or
development schemes.

(i) Administrative Department
in Departmental
Development Sub-
Committee (DDSC).

Upto Rs.400.000 million.

9

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (ii) Divisional Commissioner in
Divisional Development
Working Party (DDWP).

Upto Rs.200.000 million – Provincial
Government Schemes.

 (iii) Officers in Category-I. Upto Rs.10.000 million.

 Note 1: Composition of Departmental Development Sub-Committee (DDSC) shall be as under:
 (i) Secretary to Government of the concerned department. Chairman
 (ii) A representative of Planning and Development Department not below the rank

of Additional Secretary, Chief of Section or Assistant Chief of Section.
Member

 (iii) A representative of Finance Department not below the rank of Deputy
Secretary.

Member

 Note 2: (i) If there is difference of opinion, the scheme shall be referred to the provincial development working party.

 (ii) No expenditure shall be incurred on a scheme unless there is a provision in the development budget of the
year.

 (iii) The scheme so sanctioned shall be sent to the Planning and Development Department and Finance
Department, simultaneously for their record.

 (iv) Finance Department would clear the posts, separately, of the schemes approved by DDSC, whereas there
will be no need for clearance of posts separately from Finance Department for the schemes approved by
PDWP and ECNEC, provided the case has been examined by Finance Department properly and a certificate
to this effect given in the PDWP by Finance Department.

(v) A development scheme having a subsidy / foreign aid element shall be brought to the PDWP for approval
irrespective of its cost

(vi) Administrative Approval of the scheme approved by PDWP and ECNEC shall be issued by the Sponsoring
Department.

10

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 Note 3: (i) The composition of Divisional Development Working Party (DDWP) shall be as under:
 (a) Divisional Commissioner. Chairman
 (b) District Coordination Officers in the Division concerned. Member
 (c) Divisional Head of concerned Department. Member
 (d) Superintending Engineer, Irrigation Department. Member
 (e) Superintending Engineer concerned, C&W Department. Member
 (f) Director (Development). Secretary

 (ii) The administrative approval of the schemes approved by the DDWP shall be issued by the sponsoring
Department.

(iii) Finance Department would clear the posts, separately, of the schemes approved by DDWP.
(iv) Development scheme having a subsidy / foreign aid element shall be brought to the PDWP for approval

irrespective of its cost.

9. Powers of Administrative Approval (for
maintenance and repair works of residential and
non-residential buildings - chargeable to current
budget of the department concerned).

(i) Officers in Category-II. Upto Rs.2.000 million.

 (ii) Officers in Category-III. Upto Rs.1.500 million.

 (iii) Officers in Category-IV. Upto Rs.1.000 million.
 Note 1: These powers may be exercised by the designated officers in the line departments, in respect of M&R works executed

by the public works departments;
Note 2: No administrative approval and technical sanction in the line departments would be required for M&R works upto

Rs.0.100 million and institutions may carry out these works on the quarterly basis, if required;
Note 3: Certificate of satisfactory completion of work from the concerned Head of the office or institution requisitioning the

execution of work shall be required for final payments and closing of the accounts by the executing agency; and
Note 4: 10% and 4.5% cushion admissible for original works for technical sanction and acceptance of tender respectively shall

not be allowed for M&R works.

11

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

10. Re-appropriation of funds. (i) Administrative Department. Full powers.

 (ii) Officers in Category-I. Full powers.

Subject to the following conditions:
(i) No re-appropriation will be made from one grant to another grant.
(ii) No re-appropriation will be made to meet expenditure for a purpose the allotment for which was specifically reduced or

refused by the Provincial Assembly.
(iii) No authority subordinate to the one who reduced an allocation will increase such reduced allocation by means of re-

appropriation.
(iv) No re-appropriation will be made to or from “basic pay of officers” and “basic pay of staff” and regular allowances.
(v) Re-appropriation will not be made from and to the provisions for secret service expenditure.
(vi) Re-appropriation will not be made so as to divert the provision for specified new items to other purposes.
(vii) Re-appropriation will not be made so as to convert the provision specifically made for expenditure in foreign exchange

into expenditure in local currency.
(viii) No re-appropriations will be made from one detailed function to another.
(ix) In the case of expenditure on works:

(a) No re-appropriation will be made to meet any expenditure which is likely to involve further outlay in a future
financial year.

(b) No re-appropriation will be made from or to the major work / minor work and repairs / maintenance;
(c) No re-appropriation will be made from the allotment for a new original major work to any other work or item or vice

versa; and
(d) Re-appropriation can be made from an original major work in progress only to a work or works of the same

category.

12

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(x) In the case of development schemes:
(a) Re-appropriation will not be made except for approved schemes; and
(b) The approved cost of the scheme will not be exceeded, through re-appropriation, by more than 10% of the amount

for which the scheme has been administratively approved.
(xi) No re-appropriation will be made out of the budgetary allocations under “Electricity, POL, Gas, and Telephone Charges

Rent, Rates and Taxes” without the prior approval of the Finance Department.

Note-1: The Chief Justice, Lahore High Court, Lahore, shall have full powers to re-appropriate funds from one head of

account to another head of account within the allocated budget of the Lahore High Court, Lahore.

Note-2: The Provincial Ombudsman, Punjab, shall have full powers to re-appropriate funds from one head of account to
another head of account within the allocated budget of the Ombudsman, Punjab.

Note-3: The Ombudsperson, Punjab shall have full powers to re-appropriate funds from one head of account to another
head of account within the allocated budget of the Ombudsman, Punjab.

Note-4: The Chairman, Punjab Public Service Commission (PPSC), Lahore, shall have full powers of re-appropriation of
funds from one object to another object while remaining within one detailed function and within same grant of the
current budget of PPSC.

Note-5: The Chairman, Punjab Service Tribunal (PST), Lahore, shall have full powers of re-appropriation of funds from one
object to another object within the allocated budget of the Tribunal.

11. Power to declare vehicles / machinery /

equipment / spares / stores / stocks as un-
serviceable.

(i) Administrative Department. Full powers.
(ii) Officers in Category-I. Full powers.
(iii) Officers in Category-II. Upto the value of Rs.0.500 million per

item.
(iv) Officers in Category-III. Upto the value of Rs.0.100 million per

item.

13

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

Note 1: In case of vehicles, minimum distance of three lac kilometers and for motor cycles / scooters two lac kilometers
shall be the criterion for replacement respectively.

Note 2: The sanctioned strength of vehicles / motor cycles / scooters in an Administrative Department / functional unit shall
be approved by Finance Department to keep the number of vehicles / motor cycles / scooters in a Department in
line with the valid need.

12. Powers to sell surplus or un-serviceable
vehicles / machinery / equipment / spares /
stores / stocks by auction by the disposal
committee.

(i) Administrative Department
in the Committee.

Full Powers.

 (ii) Officers in Category-I in the
Committee.

Full Powers.

 (iii) Officers in Category-II. Upto Rs.1.000 million at a time.

(iv) Officers in Category-III. Upto Rs.0.25 million at a time.

 Note: The disposal committee shall be as under: -

 Officer in Category-I of the concerned Department. Chairman

 A representative of S&GAD not below the rank of a BS-18. Member

 A representative of Finance Department not below the rank of BS-18. Member

13. Power to order refund in accordance with the
rules or in pursuance of decisions of Courts in
respect of which no appeal is proposed to be
filed.

(i) Administrative Department. Full Powers.

(ii) Officers in Category-I. Full Powers.

(iii) Officers in Category-II. Upto Rs.1.000 million in each case.

(iv) Officers in Category-III. Upto Rs.0.500 million in each case.

14

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

14. Powers to suspend collection of Government
dues.

(i) Administrative Department. For a period not exceeding one year.

(ii) Officers in Category-I. For a period not exceeding 3 months.
15. Remission of Government dues in accordance

with the rules.
(i) Administrative Department. Full Powers.
(ii) Officers in Category-I. Full Powers.

16. To write off losses on account of negligence
and fraud.

Administrative Department. Upto Rs.0.100 million in each case

17. To write off losses other than those due to
negligence or fraud.

(i) Administrative Department. Upto Rs.0.500 million in each case
provided the Administrative Secretary
certifies that responsibility to the loss
does not lie on any individual.

(ii) Officers in Category-I. Upto Rs.0.100 million in each case
provided the category-I Officer
certifies that responsibility to the loss
does not lie on any employee of the
Government.

18. Powers to sanction investigation of claims of
Government servants to arrears of pay,
allowances, etc.

(i) Administrative Department. Full powers in respect of T.A. claims
not more than 3 years old, and other
claims not more than 6 years old.

(ii) Officers in Category-I. Full powers in respect of T.A. claims
not more than 3 years old, and other
claims not more than 6 years old.

(iii) Officers in Category-II
(iv) Officers in Category-III.
(v) Officers in Category-IV.

Full powers in respect of claims not
more than 3 years old of Government
servants to whom they are competent
to appoint).

15

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

19. (a) Leases of Land pertaining to
Government buildings.

(b) Auctioning of service outlet / canteen,

leases of fruit trees and sale of grass
growing in the compounds of
Government Buildings / Land

(i) Administrative Department. Full Powers subject to leases being
openly auctioned for a period not
exceeding three years.

(ii) Officers in Category-I. Full Powers subject to leases being
openly auctioned for a period not
exceeding three years.

(iii) Officers in Category-II. Full Powers subject to leases being
openly auctioned for a period not
exceeding one year.

20. Power to dismantle and sell-unserviceable
buildings.

(i) Administrative Department. Upto the value of Rs.10.000 million in
each case.

(ii) Officers in Category-I Upto the value of Rs.5.000 million in
each case.

 Note: The prescribed procedure as in para 3.10 of B&R Code may be adopted for the calculation of value of the dismantled
material.

21. Power to sanction reimbursement of medical
charges.

(i) Administrative Department. Upto Rs.1.500 million in each case.
(ii) Head of Attached

Department.
Upto Rs.1.000 million in each case.

(iii) Officer in Category-I Upto Rs.0.500 million in each case.
(iv) Officer in Category-II Upto Rs.0.200 million in each case.
(v) Officer in Category-III Upto Rs.0.100 million in each case.
(vi) Officer in Category-IV Upto Rs.0.050 million in each case.
(vii) Registrar, Lahore High

Court, Lahore.
Upto Rs.1.500 million in each case.

(viii) District and Session Judge. Upto Rs.0.500 million in each case.

16

Legis : 5-14/2006(P-II)

PART-II
SPECIAL POWERS TO CERTAIN DEPARTMENTS AND OFFICERS

Note: Powers specified in this part are in addition to and not in substitution of the powers mentioned in Part-I of this
Schedule

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 1. AGRICULTURE DEPARTMENT

1. To sanction prizes for fruit and agricultural
produce competitions.

(i) Director General. Full powers.

(ii) Director. Full powers.

(iii) Deputy Director. Upto Rs.0.100 million in each case.

2. To sanction expenditure on the purchase of
improved seeds and other seed depots
commodities, including bags for distribution to
the growers.

(i) Director. Full Powers.

(ii) Deputy Director. Full Powers.

(iii) Extra Assistant Director. Upto Rs.0.100 million in each case.

3. To sanction expenditure on the purchase of
seeds, manures, implements, the insecticides,
the bags for general use in the Department.

(i) Director General. Full Powers.

(ii) Director. Full Powers.

(iii) Deputy Director. Upto Rs.0.500 million in each case.

(iv) Extra Assistant Director. Upto Rs.0.100 million in each case.

17

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
4. To sanction expenditure for purchase of

livestock at department / institutions /
organization.

(i) Director. Full Powers.

(ii) Deputy Director. Full Powers.

(iii) Other Drawing &
Disbursing Officers.

Upto Rs.0.500 million in each case.

5. To sanction expenditure on purchase of earth
moving machinery including bulldozers.

Administrative Department. Full Powers.

6. To accord technical sanction to construction of
buildings and execute the works themselves.

(i) Director General. Full Powers.

(ii) Director. Upto Rs.1.000 million in each case.

(iii) Deputy Director. Upto Rs.0.500 million in each case.

Note: The detailed estimates will be given by the Building Department.

7. Powers to declare surplus and sell agricultural
produce and depot commodities.

(i) Director General. Full Powers.

(ii) Director or Deputy Director
/ Agriculture Engineer /
Extra Assistant Director.

Full powers to sell farm produce by
open auction through a committee
constituted by Director / Director
General Agriculture.

8. Powers to accord technical sanction for soil and
water conservation works.

(i) Director Soil Conservation. Full Powers.

(ii) Deputy Director Soil
Conservation / Agricultural
Engineer Soil Conservation
/ District Soil Conservation
Officer.

Upto Rs.1.000 million in each case.

18

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

Note: Provided that excess over the amount for which the administrative approval has been accorded does not exceed 10
per cent. In case the excess exceeds 10 per cent, fresh administrative approval will be required.

9. To accord technical sanction to estimates for
construction of a water course.

(i) Director, On-Farm Water
Management Development
Project.

Full Powers.

(ii) Water Management
Coordinator.

Upto Rs.1.000 million in each case.

10. To sanction expenditure on purchase of
material to be used on works (each Water
Course to be considered as an independent
work).

(i) Director, On-Farm Water
Management Development
Project.

Full Powers.

(ii) Water Management
Coordinator.

Upto Rs.0.600 million in each case.

11. Expenditure on carriage and handling of various
stock materials.

(i) Director, On-Far Water
Management Development
Project.

Full Powers.

(ii) Water Management
Coordinator.

Upto Rs.3.000 million in each case.

12. To accord technical sanction of estimates for
installation of Pressurized Irrigation System
(Sprinkler / Drip / Bubbler, Gated Pipe etc.).

(i) Director General,
Agriculture (WM).

Full Powers.

 (ii) Project Director, PCIU,
HEIS.

Full Powers.

19

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 (iii) Director, OFWM. Upto Rs.10.000 million.

 (iv) Regional Deputy Project
Director, HEIS.

Upto Rs.5.000 million.

13. To sanction expenditure on purchase of
material to be used for installation of
Pressurized Irrigation Systems (Sprinkler / Drip /
Bubbler, Gated Pipes etc.).

(i) Director General,
Agriculture (WM).

Full Powers.

(ii) Project Director, PCIU,
HEIS.

Full Powers.

(iii) Director, OFWM. Upto Rs.3.000 million.

(iv) Regional Deputy Project
Director, HEIS.

Upto Rs.2.000 million.

Note: Each site / scheme to be considered as an independent work.

 2. ANTI-CORRUPTION DEPARTMENT
1. Grant of rewards admissible under the Rules. (i) Administrative Department. Upto Rs.0.100 million in each case.

(ii) Director General of Anti-
corruption.

Upto Rs.0.075 million in each case.

(iii) Regional Director, Anti-
corruption

Upto Rs.0.050 million in each case.

20

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 3. COMMUNICATION AND WORKS DEPARTMENT

1. Technical Sanction:

(a) In the case of original works. (i) Administrative Department. Full powers.

(ii) Chief Engineers. Full powers.

(iii) Superintending Engineers. Upto Rs.50.000 million both for
Highways and Buildings.

(iv) Executive Engineers. Upto Rs.15.000 million both for
Highways and Buildings.

Note: The powers under Sr. No.1 (a) are subject to the condition that the excess over the amount for which the
administrative approval has been accorded does not exceed 10 percent. In case, the excess exceeds 10 percent,
fresh administrative approval will be required.

(b) In the case of Ordinary and Special
Repairs (Non-residential buildings &
machinery and equipment).

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Full Powers.

(iii) Superintending Engineers. Upto Rs.3.000 million in each case.

(iv) Executive Engineers. Upto Rs.0.600 million in each case.

(c) Powers for ordinary and special repairs
to Residential Buildings.

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Upto Rs.0.500 million in case of each
building during a year.

(iii) Superintending Engineers /
EDO.

Upto Rs.0.200 million in case of each
building during a year.

21

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iv) Executive Engineers. Upto Rs.0.100 million in case of each
building during a year.

(d) In case of ordinary and special repairs to
roads.

(i) Chief Engineers. Full Powers.

(ii) Superintending Engineers. Upto Rs.6.000 million in each case.

(iii) Executive Engineer. Upto Rs.1.500 million in each case.

2. Acceptance of tenders.

(a) Original Works. (i) Administrative Department. Full powers.

(ii) Chief Engineers. Full powers.

(iii) Superintending Engineers. Powers equal to value of the
Technical Sanction for such works.

(iv) Executive Engineers. Powers equal to value of the
Technical Sanction for such works.

These powers are subject to the condition that the normal procedure laid down for invitation of tenders may be followed that
the rates quoted and / or amounts tendered are such that the total cost of a project / work will not exceed, the amount for
which technical sanction (Work out lay only) has been accorded, by more than 4.5%;

(b) Maintenance and Repair:

(i) In the case of Ordinary and Special
Repairs. (Non-residential buildings &
machinery and equipment).

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Full Powers.

(iii) Superintending Engineers. Powers equal to the powers for the
grant of Technical Sanction for such
works.

22

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iv) Executive Engineers. Powers equal to the powers for the
grant of Technical Sanction for such
works.

(ii) In case of ordinary and special repairs to
Residential Buildings.

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to
residential buildings viz Full Powers.

(iii) Superintending Engineers. Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to
residential buildings Upto Rs.2.000
million in each case.

(iv) Executive Engineers. Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to
residential buildings viz Upto
Rs.0.500 million in each case.

(iii) In case of ordinary and special repairs to
roads.

(i) Chief Engineers. Full Powers.

(ii) Superintending Engineers. Powers equal to the powers for the
grant of Technical Sanction for such
works.

(iii) Executive Engineer. Powers equal to the powers for the
grant of Technical Sanction for such
works.

23

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

Note: The rates quoted and / or amounts tendered are such that the total cost of a work will not exceed the amount of
technically sanctioned estimates.

3. To sanction employment of work charged establishment subject to the condition that:

(a) Provision exists in the sanctioned
estimates;

(b) the power is exercised only when the order
to commence the work has been received;

(c) The monthly wages allowed do not exceed
the emoluments including allowances
admissible to regular establishment of the
same category; and

(i) Administrative Department. Full powers.

(ii) Chief Engineers. Full powers.

(iii) Superintending Engineers. On salaries upto Rs.0.020 million per
mensum.

(iv) Executive Engineers. On salaries upto Rs.0.015 million per
mensum.

(d) Method of recruitment Terms & conditions
prescribed in the preface of prevailing
schedule of Wages Rates shall be
followed.

4. Power to sanction fixation of stock limits of
various Divisions.

(i) Administrative Department.
(ii) Chief Engineers.

Full powers including Powers to
decrease any stock limits temporarily
or permanently.

5. Powers to sanction Tools and plants, ordinary
and special.

(a) ORDINARY
(i) Administrative Department. Upto Rs.3.000 million in each case.

(ii) Chief Engineers. Upto Rs.2.000 million in each case.

(iii) Superintending Engineers. Upto Rs.0.500 million in each case.

(iv) Executive Engineers. Upto Rs.0.200 million in each case.

24

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(b) SPECIAL
(i) Administrative Department. Upto Rs.5.000 million in each case.

(ii) Chief Engineers. Upto Rs.4.000 million in each case.

(iii) Superintending Engineers. Upto Rs.1.000 million in each case.

(iv) Executive Engineers. Upto Rs.0.300 million in each case.

6. Powers to sanction repairs and carriage of
Tools and Plants.

(i) Administrative Department. Upto Rs.1.500 million in each case.

(ii) Chief Engineers. Upto Rs.1.000 million in each case.

(iii) Superintending Engineers. Upto Rs.0.200 million in each case.

(iv) Executive Engineers. Upto Rs.0.100 million in each case.

7. Payment of compensation under the Workmen
Compensation Act.

(i) Administrative Department.

(ii) Chief Engineers.

(iii) Superintending Engineers.

Full powers to the amount admissible
under the Act, provided that the
payment in each case is pre-audited
and all cases in which there is a
doubt as to the applicability of the Act
are referred to the Chief Engineer for
obtaining legal advice.

8. Administrative approval for Works. Superintending Engineers. Upto Rs.2.100 million in each case.

Note-1: These powers shall be subject to the conditions that:–
(a) No expenditure shall be incurred on a scheme unless necessary provision for such expenditure exists in the

Development Budget or the Non-Development Budget of that year, as the case may be; and
(b) In case of Development Scheme copies thereof shall be sent to the Planning and Development Department

and the Finance Department for their record.
Note-2: The scheme involving new posts shall be got cleared from the Finance Department.

25

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
9. Leases of surplus buildings. (i) Administrative Department. Full powers for a period not

exceeding one year after obtaining
competitive offer.

(ii) Chief Engineers. Full powers for a period not
exceeding one year after obtaining
competitive offer.

(iii) Superintending Engineers. Full powers for a period not
exceeding one year after obtaining
competitive offer.

10. (a) Leases of land along Provincial Highways
and District Roads for petrol pumps / CNG
Stations / LPG Stations and Storage Tanks
at the prescribed rates.

(i) Administrative Department. Full powers for a period of 5 years.

(ii) Chief Engineers. Full powers for a period of 5 years.

Subject to the conditions that:

(i) The site is approved by the District Petrol Pump / CNG Station / LPG Station and Storage Tanks Committee;

(ii) The land is under the control of the Communications and Works Department;

(iii) The relevant Oil / Natural Resource Company certifies that no Government dues are in arrears from it on account of
petrol pumps / CNG Station / LPG Station and Storage Tanks constructed on Government / Private land along
Provincial Highways / District Government Roads; and

(iv) Lease agreement shall be signed.

(b) Renewal of leases for petrol pumps / CNG

Station / LPG Station and Storage Tanks at
the prescribed rates.

(i) Administrative Department. Full powers for a period of 5 years
subject to the conditions as
mentioned at 10 (a).

26

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(ii) Chief Engineers. Full powers for a period of 5 years
subject to the conditions as
mentioned at 10 (a).

(iii) Superintending Engineers. Full powers for a period of 3 years
subject to the conditions as
mentioned at 10 (a).

11. Lease of land along Provincial Highways for
approach to industrial units, mills, factories, grid
stations of WAPDA, private houses and other
similar premises.

Chief Engineer Highways. Full powers at prescribed rates. The
rate shall be reviewed by the
Administrative Department in
consultation with the Finance
Department after every two years.

12. To issue work orders for works & repair. (i) Executive Engineers. Upto Rs.0.100 million in each case.
(ii) Sub-Divisional Officers. Upto Rs.0.060 million in each case.

13. To divert provision for contingencies of a
sanctioned estimate for purchase of new items,
provision for which could not be made in the
original estimates, e.g. stationery surveying
equipment, testing instruments, computers,
printers, plotters and scientific drawing
instruments required for the preparation of
estimates, furniture and equipment for site
office, etc. for the same work / estimates.

(i) Superintending Engineers. Full Powers.
(ii) Executive Engineers. Upto Rs.0.100 million in each case.

Provided that:
(i) Expenditure on survey scientific drawing testing instruments and computers, printers and plotters does not exceed 1% of

the approved estimates;
(ii) Diversion would not be for the purchase of vehicles or for the construction of residential or office accommodation other

than the site office for the same work / project; and
(iii) Diversion would not be for acceptance of tender in any case.

27

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

14. To divert provision for contingencies of a
sanctioned estimate for meeting expenditure on
minor additions to the work and for repairs
necessary for the execution / completion of the
work.

(i) Superintending Engineers. Full powers.

(ii) Executive Engineers. Upto Rs.0.100 million in each case.

15. To sanction sale of trees whether standing or
fallen, green or dead by public auction.

(i) Superintending Engineers. Full Powers.

(ii) Executive Engineers. Upto Rs.0.100 million during the
financial year.

 4. SCHOOL EDUCATION DEPARTMENT
1. Leases of land belonging to Education

Department in forest area and not borne on the
books of the Forest or any other Department, by
auction.

(i) Administrative Department Full powers subject to rules and
policy laid down.

(ii) Director, Public Instructions. Full powers subject to rules and
policy laid down.

2. (i) To give technical sanction to the estimates
for expenditure on Annual / Special repairs
of educational institutions, operation and
maintenance of Equipments, Tools, Plants,
Machinery and other facilities and sanction
payments thereof.

(i) EDO (Education / Schools) Upto Rs.0.300 million in each case.
(ii) District Officer (Education /

Schools).
Upto Rs.0.200 million in each case.

(iii) Head of the Institution on
recommendations of
School Council.

Upto Rs.0.500 million in each case,
provided the rates have been
prepared on the basis of Market Rate
System.

(ii) Annual / Special Repairs of buildings of
Polytechnic Institutes.

(i) Director of Education
(Colleges)

Upto Rs.15,000/- in each case.

(ii) Principals of the Colleges. Upto Rs.7,500/- in each case.
Note: However, the powers of technical sanction and acceptance of tender in the above cited offices shall be exercised in

the prescribed manner.

28

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
3. Leases of land, auctioning of service outlets /

Canteen, Tuck-shop, stands, leases of fruit
trees, sale of grass growing in the compounds
of Government buildings / land.

Heads of Institutions, on the
recommendations of School
Council

Full Powers subject to leases being
openly auctioned for a period not
exceeding three years at a time.

4. Payment of cash reward to teachers in schools
as per approved yardstick.

(i) Administrative Department
/ Director Public
Instructions.

Full Powers.

(ii) Officers in Category-I. Full Powers.

(iii) Officers in Category-II. Upto Rs.0.200 million in each case.

(iv) Officers in Category-III. Upto Rs.0.010 million in each case.

(v) Officers in Category-IV. Upto Rs.0.008 million in each case.

 5. HIGHER EDUCATION DEPARTMENT
1. Leases of land belonging to Higher Education

Department in forest area and not borne on the
books of the Forest or any other Department, by
auction.

(i) Administrative Department Full powers subject to rules and
policy laid down.

(ii) Director, Public Instructions. Full powers subject to rules and
policy laid down.

2. (i) To give technical sanction to the estimates
for expenditure on Annual / Special repairs
of educational institutions, operation and
maintenance of Equipments, Tools, Plants,
Machinery and other facilities and sanction

(i) Director (Colleges) Upto Rs.0.300 million in each case.

(ii) Deputy Director (Colleges)
/ Principals of Degree
Colleges.

Upto Rs.0.200 million in each case.

29

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

payments thereof. (iii) Head of the Institution on
recommendations of
College Council.

Upto Rs.0.500 million in each case,
provided the rates have been
prepared on the basis of Market Rate
System.

(iv) Principal of Intermediate
Colleges.

 Upto Rs.0.010 million in each case.

(ii) Annual / Special Repairs of buildings of
Polytechnic Institutes.

(i) Director of Education
(Colleges).

Upto Rs.0.030 million in each case.

(ii) Principals of the Colleges. Upto Rs.0.015 million in each case.

Note: However, the powers of technical sanction and acceptance of tender in the above cited offices shall be exercised
in the prescribed manner.

3. Leases of land, auctioning of service outlets /
Canteen, Tuck-shop, stands, leases of fruit
trees, sale of grass growing in the compounds
of Government buildings / land.

Heads of Institutions, on the
recommendations of College
Council

Full Powers subject to leases being
openly auctioned for a period not
exceeding three years at a time.

4. Payment of cash reward to teachers in colleges
as per approved yardstick.

(i) Administrative Department. Full Powers.

(ii) Officers in Category-I. Full Powers.

(iii) Officers in Category-II. Upto Rs.0.200 million in each case.

(iv) Officers in Category-III. Upto Rs.0.010 million in each case.

(v) Officers in Category-IV. Upto Rs.0.008 million in each case.

30

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 6. ENERGY DEPARTMENT

1. Technical Sanction:

(a) In the case of original works. (i) Administrative Department. Full Powers.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Full Powers.

(iii) Director or equivalent. Upto Rs.50.000 million in each case.

(iv) Electric Inspector / Deputy
Director.

Upto Rs.15.000 million in each case.

Note 1: The powers under Sr. No.1 (a) are subject to the condition that the excess over the amount for which the
administrative approval has been accorded does not exceed 10 percent.

(b) In the case of ordinary and Special
repairs to Irrigation Works, Non-
residential, buildings and machinery &
equipment

(i) Administrative Department. Full powers.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Full powers.

(iii) Director or equivalent. Upto Rs.3.000 million in each case.

(iv) Electric Inspector / Deputy
Director.

Upto Rs.0.600 million in each case.

(c) Special and ordinary repairs to
residential buildings.

(i) Administrative Department. Full Powers.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Upto Rs.0.500 million in case of each
building during the year.

31

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iii) Director or equivalent. Upto Rs.0.300 million in case of each
building during the financial year.

(iv) Electric Inspector / Deputy
Director.

Upto Rs.0.150 million in case of each
building during the financial year.

2. Acceptance of tenders:

 (a) Original Work. (i) Administrative Department. Full powers.

 (ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Full powers.

 (iii) Director or equivalent. Powers equal to the powers for the
grant of Technical Sanction for such
works.

 (iv) Electric Inspector / Deputy
Director.

Powers equal to the powers for the
grant of Technical Sanction for such
works.

 The powers are subject to the conditions that:

(i) The normal procedure laid down for invitation of tenders is followed;

(ii) The rates quoted and / or amounts tendered are such that the total cost of a project / work will not exceed, the amount
for which the technical sanction has been accorded, by more than 4.5%;

(iii) Prevailing Punjab Procurement Rules may be followed.

32

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (b) Maintenance and repair works:

 (i) In the case of Ordinary and Special
Repairs. (Non-residential buildings
& machinery and equipment).

(i) Administrative Department. Full Powers.

 (ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Full Powers.

 (iii) Director or equivalent. Powers equal to the powers for the
grant of Technical Sanction for such
works.

 (iv) Electric Inspector / Deputy
Director.

Powers equal to the powers for the
grant of Technical Sanction for such
works.

 (ii) In case of ordinary and special
repairs to Residential buildings.

(i) Administrative Department. Full Powers.

 (ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to non-
residential buildings viz Full Powers.

 (iii) Director or equivalent. Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to non-
residential buildings viz Upto
Rs.3.000 million in each case.

 (iv) Electric Inspector / Deputy
Director.

Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to non-
residential buildings viz Upto
Rs.0.600 million in each case.

33

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 These powers are subject to the conditions that:

(i) the normal procedure laid down for invitation of tenders is followed;

(ii) the rates quoted and / or amounts tendered are such that the total cost of a work will not exceed the amount of
technically sanctioned estimates; and

(iii) Prevailing Punjab Procurement Rules may be followed.

3. To sanction employment of work-charged establishment subject to the conditions that:

(a) Provision exists in the sanctioned
estimates;

(b) the powers is exercised only when the
order to commence the work has been
received; and

(c) the monthly wages allowed do not exceed
the emoluments including allowances
admissible to regular establishment of the
same category; and

(d) Method of recruitment Terms & conditions
prescribed in the preface of prevailing
schedule of Wages Rates shall be
followed.

(i) Administrative Department. Full powers.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Full powers.

(iii) Director or equivalent. On salaries upto Rs.0.012 million per
mensum.

(iv) Electric Inspector / Deputy
Director.

On salaries upto Rs.0.012 million per
mensum.

4. Powers to sanction fixation of stock limit of
various divisions.

(i) Administrative Department. Full powers including powers to
decrease any stock limits temporarily
or permanently.

(ii) Chief Engineers / Project
Director in BS-20 or
equivalent.

Full powers including powers to
decrease any stock limits temporarily
or permanently.

34

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
5. Powers to sanction Tools and plants, ordinary

and special.
(a) ORDINARY

(i) Administrative Department. Upto Rs.3.000 million in each case.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Upto Rs.2.000 million in each case.

(iii) Director or equivalent. Upto Rs.0.500 million in each case.

(iv) Electric Inspector / Deputy
Director.

Upto Rs.0.300 million in each case.

(b) SPECIAL

(i) Administrative Department. Upto Rs.5.000 million in each case.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Upto Rs.4.000 million in each case.

(iii) Director or equivalent. Upto Rs.1.100 million in each case.

(iv) Electric Inspector / Deputy
Director.

Upto Rs.0.300 million in each case.

6. Payment of compensation under the Workmen’s
compensation Act.

(i) Administrative Department. Full powers upto the amount
admissible under that Act provided
that the payment in each case is pre
audited and all cases in which there
is a doubt as to the applicability of the

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

35

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iii) Director or equivalent. Act are referred to the Chief Engineer
for obtaining legal advice

7. Administrative approval for works. Director or equivalent. Upto Rs.4.000 million in each case.

Note: These powers shall be subject to the following conditions:

(a) No expenditure shall be incurred on a scheme unless necessary provision for such expenditure exists in the
Development budget or the non-development budget of that year, as the case may be; and

(b) In case of development schemes copies there of shall be sent to the Planning and Development Department
and the Finance Department for their record.

8. Powers to write off losses due to depreciation of
serviceable stock (i.e. book losses only as
opposed to actual losses).

(i) Chief Engineer / Project
Director in BS-20 or
equivalent.

Upto Rs.1.000 million in each case.

(ii) Director or equivalent. Upto Rs.0.500 million in each case.

(iii) Electric Inspector / Deputy
Director.

Upto Rs.0.100 million in each case.

9. Rent of buildings, lease of land and or other
immovable property belonging to Government
by auction or competitive tenders.

(i) Administrative Department. Full powers.

Lease agreement shall be signed.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Full powers.

Lease agreement shall be signed.

(iii) Director or equivalent. Upto 3 years provided the rent of the
property does not exceed Rs.0.100
million per month.

36

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iv) Electric Inspector / Deputy
Director.

Upto 3 years provided the rent of the
property does not exceed Rs.0.050
million per month.

10. Powers to sanction repairs, replacement,
overhauling etc. of light machinery, motor
vehicles and other tools and plants subject to
the restrictions:

(i) that the repairs are carried out in the
Government Workshop;

(ii) in the absence of Government Workshop
open tenders are invited; and

(iii) the expenditure is economical with
reference to the service period of the tools,
plants or machinery.

(i) Administrative Department. Upto Rs.1.250 million or 50 percent
of the book value of the machinery
whichever is less.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Upto Rs.1.000 million or 50 percent
of the book value of the machinery
whichever is less.

(iii) Director or equivalent. Upto Rs.0.500 million or 25 percent
of the book value of the machinery
whichever is less.

(iv) Electric Inspector / Deputy
Director.

Upto Rs.0.300 million or 10 percent
of the book value of the machinery
whichever is less.

11. Lease of water power for mills. (i) Administrative Department. Full powers for a period not more
than 5 years by auction, lease
agreement may also be signed.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Full powers for a period not more
than 5 years by auction lease
agreement may also be signed.

(iii) Director or equivalent. Full powers for a period not more
than 5 years by auction, lease
agreement may also be signed.

37

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

12. To sanction estimates for purchase or
manufacture of materials to be used on work.

Director or equivalent. Full power within the limits
sanctioned for reserve stock.

13. To purchase or manufacture materials to be
used on works.

Electric Inspector / Deputy
Director.

Full powers within the limits
sanctioned for reserve stock subject
to the approval or sanction of the
estimate being obtained where
required by the provisions of
paragraphs 4.27 and 4.28 of the
Punjab Public Works Department
Code.

14. To sanction the carriage and handling charges
of stock materials chargeable to stock.

Electric Inspector / Deputy
Director.

Full Powers

15. To sanction purely temporary increase of
reserve stock limits of a Division, such increase
to be absorbed within six months from the date
of the increase.

Director or equivalent. Upto 20 percent increase over the
sanctioned permanent limit of any
Division.

16. Powers to sanction carriage of tools and plants. (i) Administrative Department. Upto Rs.1.500 million in each case.

(ii) Chief Engineer / Project
Director in BS-20 or
equivalent.

Upto Rs.1.000 million in each case.

(iii) Director or equivalent. Upto Rs.0.200 million in each case.

(iv) Electric Inspector / Deputy
Director.

Upto Rs.0.100 million in each case.

38

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

17. To sanction sale of trees whether standing or
fallen, green or dead by Public auction.

(i) Director or equivalent. Full Powers.

(ii) Electric Inspector / Deputy
Director.

Upto Rs.0.100 million during the
financial year.

18. To sanction sale proceeds of thinning and
pruning of standing trees.

Electric Inspector / Deputy
Director.

Full powers subject to the condition in
paragraph 2.6 of Irrigation Manual of
Order.

19. To issue work orders for works and repairs. (i) Electric Inspector / Deputy
Director.

Upto Rs.0.100 million in each case.

(ii) Assistant Electric
Inspector.

Upto Rs.0.050 million in each case.

20. To divert provision for Contingencies of
sanctioned estimate for purchase of new items,
provision for which could not be made in the
original estimate, e.g. stationery, surveying
equipment, instruments and scientific drawing
instrument required for the preparation of
estimates for furniture and equipment for site
office, etc. for the same work / estimate.

(i) Director or equivalent. Full powers.

(ii) Electric Inspector / Deputy
Director.

Upto Rs.0.050 million in each case.

Provided that:

(i) Expenditure on survey, scientific drawing and testing instrument does not exceed 1% of the approved estimates;

(ii) Diversion would not be for the purchase of vehicles or for the construction of residential or office accommodation other
than the site office for same work / project; and

(iii) Diversion would not be made for acceptance of tender in any case.

39

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

21. To divert provision for contingencies of a
sanctioned estimate for meeting expenditure on
minor additions to the work and for repairs
necessary for the execution / completion of the
work.

(i) Director or equivalent. Full Powers.

(ii) Electric Inspector / Deputy
Director.

Upto Rs.0.050 million in each case.

 7. FOOD DEPARTMENT.
1. (i) Powers to accept tenders in respect of

transportation, handling and labour
charges (including charges for loading un-
loading stacking, un-stacking weighing,
up-gradation / sieving for the purposes of
exports or supply to an International
Agency sieving if required on account of
infestation etc) of Govt. stocks.

(i) Administrative Department. Full Powers

(ii) Director Food Full Powers.

(iii) Deputy Director Food. Full Powers.

(ii) Powers to accept quotations in respect of
transportation of Govt. stocks and labour
activity (including charges for loading,
unloading, stacking, un-stacking, weighing
up-gradation / sieving for the purposes of
exports or supply to an International
Agency, sieving if required on account of
infestation etc) in cases where tenders
have been invited but no response is
received under prevailing Punjab
Procurement Rules.

(i) Administrative Department. Full powers.

(ii) Director Food. Full powers.

(iii) Deputy Director of Food
Incharge of the Region.

Upto Rs.0.300 million for each
storage centre.

Note: Prevailing Punjab Procurement Rules shall be followed.

40

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
2. To write off losses on account of shortage

enroute or in storage due to dryage weevil and
other similar causes e.g. damage due to heating
excessive moisture leave in a bags destruction
by insects other than weevils destruction by
rodents difference in weight due to variation in
scales.

(a) For stocks stored house type godowns / bins / ganjies over one year.

(i) Administrative Department

Upto 0.50% of the total stock in a Unit
/ ganji subject to maximum value of
Rs.0.200 million.

(ii) Director Food. Upto 0.35% of the total stock in a unit
/ ganji subject to maximum value of
Rs.0.105 million.

(iii) Deputy Director Food
Incharge of Region.

Upto 0.25% of the total value of stock
stored in a unit / ganji subject to
maximum value of Rs.52,500/-

Note: The above powers are subject to the condition that the handling staff is proceeded against under the Efficiency and
Discipline rules.

 (b) Enroute / transit losses of Government stocks duly verified by the
dispatching end staff / officer nominated by the competent authority for
verification on the spot:

(i) Administrative Department. Upto Rs.0.150 million in any one
case.

(ii) Director Food. Upto Rs.0.075 million in any one
case.

(iii) Deputy Director Incharge of
Region.

Upto Rs.37,500/- in any one case.

Provided the total weight of the consignment is not less than one thousand tons.

41

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
3. Power to sanction transfer of Stocks. (i) Administrative Department. Full powers.

(ii) Director Food. Full powers.

(iii) Deputy Directors. Full powers.

(iv) Assistant Director Incharge
of Region.

Full powers.

4. Powers to purchase gunny bags, fumigants,
tarpaulins, weighing scales, etc.

(i) Administrative Department. Full Powers.

(ii) Director Food. Full Powers.

(iii) Deputy Directors Incharge
of Region.

Full Powers.

5. Powers to release of forfeit securities food
grains agents.

(i) Administrative Department. Full powers.

(ii) Director Food. Full powers.

(iii) Deputy Directors Food
Incharge of Region.

Upto Rs.0.100 million subject to the
conditions prescribed by the
Government / Director Food.

6. Schemes to be financed from Sugarcane
Development Cess Fund.

District Co-ordination Officer as
the agent of Commissioner,
Sugarcane Development Cess
Fund.

Full Powers.

Note: The exercise of these powers shall be subject to the following conditions:

(1) The Powers shall be exercised by the District Coordination Officer concerned in District Sugarcane (Dev) Cess
Committee consisting of :

(i) District Co-ordination Officer of the concerned District. Chairman

42

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(ii) A representative of each Sugar Mills in the District. In case of District without
a Sugar Mill one representative of each Sugar Mill purchasing Sugarcane
from the said District.

Member

(iii) The representative of the growers equal in number of Sugar Mills in the
District. In case of District without a Sugar Mills the number of
representatives of the growers is equal to the number of Sugar Mills
Purchasing Sugarcane from the District. The representatives shall be
nominated by the Governor from the panels submitted by the DCO
concerned.

Member

(iv) The Executive District Officer (Works & Services). Member

(v) The Executive District Officer (Agriculture). Member

(vi) Deputy Director Food in whose region the mill is situated. Member

(vii) District Food Controller concerned. Member

(viii) The Executive District Officer (Finance & Planning). Member

(ix) A representative of Zila Nazim. Member

(x) A representative of P&D Department. Member

(xi) Any other member to be co-opted by the District Coordination Officer for
technical reason and advice etc.

Member

(2) Subject to such general or special directions as Government may give and the availability of the required amount in the
Fund, a District Sugarcane (Dev) Cess Committee shall for the purposes specified in sub-rule (5) of rule 8 of the Punjab
Sugarcane Development Cess Fund rules, 1964 have powers to formulate and initiate the scheme and select the roads
and bridges, the construction, repair or maintenance whereof is to be financed from the Fund and fix their priorities.

(3) A Scheme or other work approved by a District Sugarcane (Dev) Cess Committee shall be executed by the Executive
District Officer (Works & Services).

43

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 8. FORESTRY, WILDLIFE & FISHERIES DEPARTMENT
 (A) FISHERIES WING

1. Power to fix rates for disposal of fish / fish seed. Administrative Department. Full powers to determine rates at
which fish caught on Government
account may be sold.

2. To sanction expenditure on the purchase of fish
seed, manure, fishing implements and breed
fish, etc.

(i) Director General / DCO. Full Powers.

(ii) Director / EDO. Upto Rs.0.200 million in each item.

(iii) Deputy Director. Upto Rs.0.100 million in a year.

(iv) Assistant Director / DO. Upto Rs.0.050 million in a year.

3. To sanction expenditure on purchase of
chemicals, equipment and apparatus required
at Research Stations, Hatcheries, Nurseries
and Training Centers

(i) Director-General / DCO. Full Powers.

(ii) Director / EDO. Upto Rs.0.500 million in a year.

4. To accept tenders of fishing on share basis from
government farms and other public waters
reserved for departmental operations.

Director-General. Full powers.

5. Lease of land for grazing of cattle or cultivation
of fruit trees in fisheries project areas.

Director-General. Full Powers by open auction or
tenders for one year..

6. Sale of trees and other products in fisheries
project areas.

Director-General. Full Powers by open auction or
tenders for a period of one year.

44

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
7. To approve highest bid of fishing leases in open

auction.
(i) Director General. Full Powers.

Subject to the condition that the highest bid is more than 10% of the last auction. Provided further that the highest bid of those
water areas which do not fulfill the above criteria would be approved by the Administrative Department on the
recommendations of the Special Committee comprising: - Director General (Convener), Finance Department and
Administrative Department.

 (ii) Director. Upto Rs.0.500 million in each case.

Subject to the condition that the highest bid is more than 10% of the last auction.

 (iii) Deputy Director. Upto Rs.0.300 million in each case.

Subject to the condition that the highest bid is more than 10% of the last auction.

 (iv) Assistant Director. Upto Rs.0.150 million in each case.
 Subject to the condition that the highest bid is more than 10% of the last auction.

8. To Auction Fishing Rights. Director-General. Full powers.
 Subject to condition that open auction is held by the Auctioning Authority, i.e. Deputy Director Fisheries / Assistant Director,

Fisheries, under the Auction Committees as under:

 (1) DISTRICT AUCTION COMMITTEE
 (i) Assistant Director / Deputy Director. Chairman
 (ii) Assistant Warden of Fisheries of the respective District. Member
 (iii) Any other Assistant Director / Deputy Director of Fisheries of the

adjoining District.
Member

45

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (2) PROVINCIAL AUCTION COMMITTEE

 (i) Any Director Fisheries, nominated as Chairman by the Director General. Chairman

 (ii) Assistant Director. Member

 (iii) Any Assistant Director of the Directorate. Member

9. To write off the mortality of fish fry during
artificial fish breeding at hatcheries / nurseries.

Administrative Department. Upto Rs.0.600 million on the
recommendations of D.G, Fisheries
after investigation / enquiry.

10. Renting out departmental accommodation to the
departmental contractors during the period of
contract.

Director General. Full Powers on competitive rates.

11. Cutting / Pruning / disposal of green trees for
better management of departmental
installations and for the development projects.

Director General. Full Powers on competitive rates.

12. Approval for disposal of under size fish i.e. less
than One Kilogram caught during netting of
Government Water bodies and sold through
open auction.

(i) Director General. Upto Rs.0.050 million during the year.

(ii) Director. Upto Rs.0.020 million during the year.

13. Excavation of new ponds or repair of ponds. (i) Director General. Full Powers.

(ii) Director. Upto Rs.0.100 million during the year.

46

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 (B) FORESTS WING

1. Power to sanction employment of work charged
establishment subject to the condition that:

(a) provision exists in the sanctioned
estimates;

(b) the power is exercised only when the order
to commence the work has been received;

(c) the monthly wages allowed do not exceed
the emoluments including allowances
admissible to regular establishment of the
same category; and

(d) Method for recruitment Terms & conditions
prescribed in the preface of prevailing
schedule of Wage Rates shall be followed.

(i) Administrative Department. Full powers.

(ii) Chief Conservator. Full powers.

(iii) Conservator / Director
Incharge and other officers
in corresponding ranks
holding independent
charges.

On Salaries upto Rs.0.015 million per
mensum.

(iv) Divisional Forests Officer /
Principal Punjab Forest
Schools.

On Salaries upto Rs.0.012 million per
mensum.

2. Power of technical sanction in respect of works chargeable to Forestry construction works in the Development and Non-
Development budgets.

 (a) For original works. (i) Administrative Department. Full Powers.

 (ii) Chief Conservator. Full Powers.

 (iii) Conservator / Director
Incharge.

Upto Rs.5.000 million in each case.

 (iv) Divisional Forests Officer /
Principal Forest School.

Upto Rs.0.100 million in each case.

47

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (b) For special and ordinary repairs including
replacements and renewal of existing
works.

(i) Administrative Department. Full Powers.

 (ii) Chief Conservator. Full Powers

 (iii) Conservator / Director
Incharge.

Upto Rs.0.500 in each case.

 (iv) Divisional Forests Officer /
Principal Forest School.

Upto Rs.0.100 million in each case.

3. Power to enter into forest contracts (for disposal
of forest produce) and to fix the terms of the
contracts.

(i) Administrative Department. Full Powers.

(ii) Chief Conservator. Full Powers.

(iii) Conservator. Upto Rs.4.000 million in each case.

(iv) Divisional Forests Officer
and other officers in
corresponding ranks
holding independent
charges.

Upto Rs.0.400 million in each case.

Note: The powers shall be exercised subject to the condition that open auction takes place or tenders are invited and the
highest bid or offer is accepted.

4. (a) Sale of forest produce to Government
Departments, Autonomous Bodies /
Institution.

(i) Chief Conservator. Full powers at the rates obtained in
the last auction or at average rates of
last four auctions whichever is higher.

 (ii) Conservator. Full powers at the rates obtained in
the last auction or at average rates of
last four auctions whichever is higher.

48

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (iii) Divisional Forests Officer. Upto Rs.0.100 million per contract.

 (b) Sale of minor forest produce, e.g. seed,
stamps, grazing grass, Karries,
brushwood, etc. at fixed rates.

(i) Chief Conservator Full Powers.

 (ii) Conservator. Full Powers.

5. Power to sanction purchase of feed / ration for
animals / birds, chemicals medicines and other
materials etc.

(i) Chief Conservator. Full Powers.

(ii) Conservators. Upto Rs.0.200 million at a time at
competitive rates

(iii) Divisional Forests Officer. Upto Rs.0.100 million at a time at
competitive rates

6. Power to sanction all usual payments on sowing
or planting etc., under Forestry Works /
Operations in development and non-
development budget.

(i) Chief Conservator. Full Powers.

(ii) Conservators. Full Powers.

(iii) Divisional Forests Officer. Full Powers.

7. Lease of land in Forests areas. (i) Chief Conservator. By auction or tenders upto 5 years for
irrigated lands and upto 15 years for
Barani lands.

(ii) Conservators. By auction or tenders for three years.

(iii) Divisional Forests Officer. By auction or tenders upto 50 acres
in each case for three years.

8. Powers to sanction special grant of timber or
other forests produce free or at favourable rates

(i) Administrative Department. Full Powers.

(ii) Chief Conservator. Full Powers.

49

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

for special purposes of public utility. (iii) Conservators. Upto Rs.0.100 million during a
financial year.

9. Powers regarding acceptance of tenders for
forest work (or civil works) of Forest Department
such as Construction of buildings and
conservancy work etc.

(i) Administrative Department. Equal to the powers for the grant of
Technical Sanction.

(ii) Chief Conservator. Equal to the powers for the grant of
Technical Sanction.

(iii) Conservator. Equal to the powers for the grant of
Technical Sanction.

(iv) Divisional Forests Officer. Equal to the powers for the grant of
Technical Sanction.

These powers are subject to the conditions that:

(i) the normal procedure laid down for invitation of tenders is followed;

(ii) the rates quoted and / or amounts tendered are such that the total cost of the project / work will not exceed the amount for
which technical sanction has been accorded by more than 4.5%; and

10. To sanction leases for specific purposes such
as Mills, timber depots, etc.

(i) Administrative Department. Full Powers.

(ii) Chief Conservator. Full Powers

11. To sanction sale and purchase of livestock /
Wildlife and its by products in open auction.

(i) Administrative Department. Full Powers.

(ii) Chief Conservator. Full Powers

(iii) Conservator. Upto Rs.0.100 million in each case.

50

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iv) Divisional Forests Officer. Upto Rs.0.100 million in each case.

12. Powers to write off losses of wild animals / birds
and other exhibits due to natural causes other
than negligence or fraud.

(i) Administrative Department. Upto Rs.0.600 million in each case.

(ii) Chief Conservator. Upto Rs.0.100 million in each case.

Note: Provided the enquiry is conducted and the report is sent to FD and Audit Department with the certification by the
sanctioning authority that the loss was due to the natural causes other than fraud or negligence.

13. Lease of premises for Canteens, Cycle Stands,
Car Parking, Jhoolas etc.

(i) Administrative Department. Full Powers.

(ii) Chief Conservator. Full Powers.

Note 1: Subject to leasing being openly auctioned for a period of three years at a time.

Note 2: The term Conservator of Forests includes Director, B&A, Director, PFRI, Gatwala and Administrator, Lal Suhanra
National Park, BWP. Similarly, Divisional Forest Officer includes Deputy Director & Asstt. Director, Sericulture,
Principal Forest Schools and Senior Research Officer, Sericulture.

14. To sanction rewards in forest cases. Administrative Department. Full Powers not exceeding ¾th of the
proceeds / fine realized in each case.

Note: - The grant of reward shall be subject to the following conditions: -

(i) No reward shall be admissible to any officer / official of Forest Department if the damage detected belongs to his
area of jurisdiction;

(ii) No reward shall be sanctioned unless the entire amount of fines / proceeds of confiscated property are realized from
the offenders and deposited in the government treasury; and

(iii) The reward shall be sanctioned only on the recommendations of the “Reward Scrutiny Committee” consisting of the
following officers:

51

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(i) Secretary, FW&F Department. Convener

(ii) Chief Conservator. Member

(iii) Conservator. Member

(iv) Divisional Forest Officer. Member

(C) PARKS & WILDLIFE WING
1. Power to accord technical sanctions in respect of works chargeable to -Preservation of Wildlife and Control of Hunting in

development and non-development budget.

For special and ordinary repairs including
replacement / renewal of existing work /
Structure.

(i) Administrative Department. Full Powers.

(ii) Director General. Upto Rs.1.000 million in each case.

(iii) Deputy Director Upto 0.050 million in each case.

2. Power to sanction purchase of feed for animals
/ birds chemicals, medicines, baits, cartridges
and other materials.

(i) Administrative Department. Full Powers.

(ii) Director General. Full Powers.

(iii) Director Upto Rs.0.500 million in each case.

(iv) Deputy Director. Upto Rs.0.200 million each time.

3. To sanction all usual payments on sowing,
planting afforestation, under “Preservation of
Wildlife & Control of Hunting”.

(i) Administrative Department. Full Powers.

(ii) Director General. Full Powers.

4. To sanction sale of livestock / wildlife / species
and its byproducts.

(i) Administrative Department. Full Powers.

(ii) Director General. Full Powers.

52

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
5. Powers to write off losses of wild animals / birds

and other exhibits due to natural causes other
than negligence or fraud.

Administrative Department. Full Powers on the recommendations
of D.G, W&P after investigation /
enquiry in the prescribed manner and
the report shall be sent to F.D and
Audit.

6. Powers to write off irrecoverable Wildlife
revenue.

Administrative Department. Upto Rs.1.000 million on the
recommendations of D.G, W&P after
investigation / enquiry in the
prescribed manner and the report
shall be sent to Finance Department
and Audit.

7. Powers to sanction culling of crippled, aged and
disabled animals / birds etc.

Administrative Department. Full Powers after investigation /
enquiry in the prescribed manner and
the report shall be sent to Finance
Department and Audit.

8. Lease of premises for Canteens, Cycle Stands,
Car Parking, Jhoolas and Fruit Trees etc.

(i) Administrative Department. Full Powers.

(ii) Director General. Full Powers.

9. Lease of premises for Canteen, Cycle Stands,
Car Parking etc.

(i) Administrative Department. Full Powers

(ii) Director General. Full Powers

10. Lease of premises for Jhoolas and other related
amusement facilities etc.

(i) Administrative Department. Full Powers

(ii) Director General. Full Powers

Note 1: Subject to leasing of premises for Canteens, Cycle Stands, Car Parking, being openly auctioned for a period of
three years at a time.

Note 2: Subject to leasing of Jhoolas and other related amusement facilities etc. being openly auctioned for a period of 5-8
years at a time extendable to ten years on the basis of performance under a comprehensive long term leasing
contract to safeguard the interest of the Provincial Government.

53

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

11. To sanction purchase of wildlife and its by
products.

(i) Administrative Department. Full Powers.

(ii) Director General. Upto Rs.50.000 million.

(iii) Director. Upto Rs.20.000 million.

12. Powers regarding acceptance of tenders and
civil work of Wildlife Department.

(i) Administrative Department. Full Powers.

(ii) Director General. Full Powers

(iii) Director. Equal to the powers for grant of
Technical Sanction.

(iv) Deputy Director. Equal to the powers for grant of
Technical Sanction.

 9. HEALTH DEPARTMENT
1. Power to sanction expenditure on purchase of

pharmaceuticals for Local Purchase (LP).
(i) Head of Institution. Full Powers.

(ii) Officers in Category-I. Full powers.

(iii) Officers in Category-II. Upto Rs.0.300 million at a time.

(iv) Officers in Category-III. Upto Rs.0.200 million at a time.

(v) Officers in Category-IV. Upto Rs.0.100 million at a time.

2. To incinerate the used / infectious linen articles
of the hospitals subject to recommendations of
condemnation committee to be constituted by
Health Department.

(i) Administrative Department. Full Powers.

 (ii) Head of attached
Department.

Full Powers.

54

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (iii) Head of Institution. Full Powers.

 (iv) Officers in Category I. Full Powers.

 (v) Officers in Category II. Full Powers.

 (vi) Officers in Category III. Full Powers.

 (vii) Officers in Category IV. Full Powers.

3. Leases of land, auctioning of service outlets /
Canteen, Tuck-shop, stand, leases of fruit trees,
sale of grass growing in the compounds of
Government buildings / land etc.

(i) Administrative Department. Full Powers subject to leases being
openly auctioned for a period not
exceeding three years at a time.

(ii) Officers in Category-I. Full Powers subject to leases being
openly auctioned for a period not
exceeding two years at a time

(iii) Officers in Category-II Full Powers subject to leases being
openly auctioned for a period not
exceeding one year at a time.

(iv) Officers in Category-III Full Powers subject to leases being
openly auctioned for a period not
exceeding one year at a time.

55

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 10. HOUSING, URBAN DEVELOPMENT AND PUBLIC HEALTH ENGINEERING DEPARTMENT

1. Technical Sanction:

(a) In the case of original works. (i) Administrative Department. Full power.

(ii) Director-General (PMU) /
Chief Engineer.

Full power.

(iii) Director (Incharge of
Divisional Offices) /
Superintending Engineer.

Upto Rs.50.000 million in each case.

(iv) Deputy Directors (Incharge
of District level Offices) /
Executive Engineers
Construction Division) /
Executive Engineer.

Upto Rs.15.000 million in each case.

Note: The powers under serial No.1 (a) shall be exercised subject to the condition that the excess over the amount for which
administrative approval has been accorded does not exceed 10 percent. In case the excess exceeds 10 percent fresh
administrative approval will be required.

(b) In case of ordinary and special repairs to
non-residential buildings, machinery and
equipment.

(i) Director-General. Full Powers.

(ii) Director (Incharge of
Divisional level office).

Upto Rs.1.000 million in each case.

(iii) Deputy Director Incharge
of District level office.

Upto Rs.0.200 million in each case.

56

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(c) Powers for ordinary and special repairs to
residential buildings.

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Upto Rs.0.150 million in case of each
building during a year.

(iii) Superintending Engineers. Upto Rs.60,000/- in case of each
building during a year.

(iv) Executive Engineers. Upto Rs.30,000/- in case of each
building during a year.

2. Acceptance of Tenders:

 (a) In case of Original Works. (i) Administrative Department. Full powers.

 (ii) Director General / Chief
Engineer.

Full powers.

 (iii) Director (Incharge of
Divisional level office) /
Superintending Engineer.

Powers equal to the power for the
grant of Technical Sanction for such
works.

 (iv) Deputy Director Incharge
District level Office /
Executive Engineer.

Powers equal to the power for the
grant of Technical Sanction for such
works.

 Note: The rates quoted and / or amount tendered are such that the total cost of project work will not exceed the amount for
which technical sanction has been accorded by more than 4.5%;

57

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 b) Maintenance & Repair in case of
ordinary and special repairs.

(i) Director General. Full powers.

 (ii) Director (Incharge of
Divisional level office).

Powers equal to the powers for the
grant of Technical Sanction for such
works.

 (iii) Deputy Director Incharge
of District level office.

Powers equal to the powers for the
grant of Technical Sanction for such
works.

 Note: Prevailing Punjab Procurement Rules may be followed.

3. To sanction employment of work charged establishment subject to the condition that :

(a) Provision exists in the sanctioned
estimates;

(b) The power is exercised only when the order
to commence the work has been received
and

(c) The monthly wages allowed do not exceed
the emoluments including allowances
admissible to regular establishment of the
same category; and

(d) Method of recruitment terms & conditions
prescribed in the preface of prevailing
schedule of Wages Rates shall be followed.

(i) Administrative Department. Full Powers.

(ii) Director General / Chief
Engineer.

Full Powers.

(iii) Director, Incharge of
Divisional Level Office /
Superintending Engineer.

On salaries upto Rs.0.012 million per
mensum.

(iv) Deputy Director, Incharge
Of District level Office /
Executive Engineer.

On salaries upto Rs.0.012 million per
mensum.

58

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
4. Powers to sanction fixation of stock limits of

various District level offices or project Divisions.
(i) Administrative Department. Full powers.

(ii) Director General / Chief
Engineer.

Full powers.

5. Power to sanction tools and plants ordinary and
special.

(i) ORDINARY

(i) Administrative Department. Upto Rs.3.000 million in each case.

(ii) Director General / Chief
Engineer

Upto Rs.2.000 million in each case.

(iii) Director Incharge of
Divisional level Office /
Superintending Engineer.

Upto Rs.0.500 million in each case.

(iv) Deputy Director Incharge
of District Level Office /
Executive Engineer.

Upto Rs.0.200 million in each case.

(ii) SPECIAL

(i) Administrative Department. Upto Rs.5.000 million in each case.

(ii) Director General / Chief
Engineer.

Upto Rs.4.000 million in each case.

(iii) Director Incharge of
Divisional level Office /
Superintending Engineer.

Upto Rs.1.000 million in each case.

59

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iv) Deputy Director Incharge
of District Level Office /
Executive Engineer.

Upto Rs.0.300 million in each case.

6. Powers to sanction repairs and carriage of tools
and plants.

(i) Administrative Department. Upto Rs.1.500 million in each case.

(ii) Director General / Chief
Engineer.

Upto Rs.1.000 million in each case.

(iii) Director Incharge of
Divisional level Office /
Superintending Engineer.

Upto Rs.0.200 million in each case.

(iv) Deputy Director Incharge
of District Level Office /
Executive Engineer.

Upto Rs.0.100 million in each case.

7. Payment of compensation under the Workmen
Compensation Act.

(i) Administrative Department.

(ii) Director General / Chief
Engineer.

(iii) Director Incharge of
Divisional level Office /
Superintending Engineer.

Full powers upto the amount
admissible under the Act, provided
that the payment in each case is pre-
audited and all cases in which there
is a doubt as to the applicability of Act
are referred to the Director General
for obtaining legal advice.

8. Administrative approval for Housing Schemes. Director Incharge of nucleus
Level Office / Superintending
Engineer.

Upto Rs.2.100 million in each case.

60

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

Note 1: These powers shall be a subject to the following conditions:

(a) No expenditure on a scheme shall be incurred unless necessary provision for such expenditure exists in the
Development Budget or Non –Development Budget of that year, as the case may be; and

(b) In case of Development Schemes copies thereof shall be sent to the Planning and Development Department
and the Finance Department for their record.

Note 2: The Scheme involving new posts shall be got cleared from the Finance Department.

9. Lease of surplus buildings. (i) Administrative Department. Full power for a period not exceeding
three years after obtaining
competitive offers.

(ii) Director General / Chief
Engineer.

Full power for a period not exceeding
three years after obtaining
competitive offers.

(iii) Director Incharge of
Divisional level Office /
Superintending Engineer.

Full power for a period not exceeding
two years after obtaining competitive
offers.

10. To remit the penalties imposed on account of
deviation by the Prospective builders in Housing
scheme of the HUD&PHE Department.

(i) Administrative Department Full Powers at prescribed rates.

(ii) Director General / Chief
Engineer.

Full Powers at prescribed rates.

11. To issue work orders for works and repairs. (i) Deputy Director / Executive
Engineer Construction
Division / Executive
Engineer.

Upto Rs.0.100 million in each case.

(ii) Assistant Director Upto Rs.0.060 million in each case.

61

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

12. To divert provision for contingencies of a
sanctioned estimate for purchase of new items,
provision for which could not be made in the
original estimate, e.g. stationery, surveying
equipment, testing instruments and scientific
drawing instruments required for the preparation
of estimates furniture and equipment for site
office, etc for the same work / estimate.

(i) Director / Superintending
Engineer.

Full Powers.

(ii) Deputy Director / Executive
Engineer Construction
Division

Upto Rs.0.100 million in each case.

Provided that:

(i) expenditure on survey, scientific drawing and testing instruments does not exceed 1% of the approved estimate;

(ii) diversion would not be for the purchase of vehicles or for the construction of residential or office accommodation
other than the site office for the same work / project; and

(iii) diversion would not be for acceptance of tender in any case.

13. To divert provision for contingencies of a
sanctioned estimate for meeting expenditure on
minor additions to the work and for repairs
necessary for the execution / completion of the
work .

(i) Director / Superintending
Engineer.

Full powers.

(ii) Deputy Director / Executive
Engineer Construction
Division / Executive
Engineer.

Upto Rs.0.100 million in each case.

14. To sanction sale of trees whether standing or
fallen, green or dead by public auction.

(i) Director / Superintending
Engineer.

Full powers.

(ii) Deputy Director / Executive
Engineer.

Upto Rs.0.100 million during the
financial year.

62

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 11. IRRIGATION DEPARTMENT.

1. Technical Sanction.

(a) In the case of original works. (i) Administrative Department. Full Powers.

(ii) Chief Engineers. Full Powers.

(iii) Superintending Engineers. Upto Rs.50.000 million in each case.

(iv) Executive Engineers. Upto Rs.15.000 million in each case.

Note: The powers under Sr. No.1 (a) are subject to the condition that the excess over the amount for which the
administrative approval has been accorded does not exceed 10 percent.

(b) In the case of ordinary and special
repairs to irrigation works, non-
residential, buildings and machinery and
equipment.

(i) Administrative Department. Full powers.

(ii) Chief Engineers. Full powers.

(iii) Superintending Engineers. Upto Rs.3.000 million in each case.

(iv) Executive Engineers. Upto Rs.0.600 million in each case.

(c) Special and ordinary repairs to
residential buildings.

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Upto Rs.0.500 million in case of each
building during the year.

(iii) Superintending Engineers. Upto Rs.0.300 million in case of each
building during the financial year.

(iv) Executive Engineers. Upto Rs.0.150 million in case of each
building during the financial year.

63

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
2. Acceptance of tenders: -

 (a) Original Work. (i) Administrative Department. Full powers.

(ii) Chief Engineers. Full powers.

(iii) Superintending Engineers
and other officers in
corresponding ranks
holding independent
charges.

Powers equal to the powers for the
grant of Technical Sanction for such
works.

(iv) Executive Engineers. Powers equal to the powers for the
grant of Technical Sanction for such
works.

The powers are subject to the conditions that:-
(i) The normal procedure laid down for invitation of tenders is followed;
(ii) The rates quoted and / or amounts tendered are such that the total cost of a project / work will not exceed, the

amount for which the technical sanction has been accorded, by more than 4.5%; and
(iii) Prevailing Punjab Procurement Rules may be followed.

(b) Maintenance and repair works:

 (i) In the case of Ordinary and Special
Repairs. (Non-residential buildings &
machinery and equipment).

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Full Powers.

(iii) Superintending Engineers. Powers equal to the powers for the
grant of Technical Sanction for such
works.

64

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(iv) Executive Engineers. Powers equal to the powers for the
grant of Technical Sanction for such
works.

 (ii) In case of ordinary and special repairs to
Residential buildings.

(i) Administrative Department. Full Powers.

(ii) Chief Engineers. Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to non-
residential buildings viz Full Powers.

(iii) Superintending Engineers. Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to non-
residential buildings viz Upto
Rs.3.000 million in each case.

(iv) Executive Engineers. Powers equal to the powers for the
grant of Technical Sanction of
ordinary and special repairs to non-
residential buildings viz Upto
Rs.0.600 million in each case.

These powers are subject to the conditions that:

(i) the normal procedure laid down for invitation of tenders is followed;

(ii) the rates quoted and / or amounts tendered are such that the total cost of a work will not exceed the amount of
technically sanction estimates; and

(iii) Prevailing Punjab Procurement Rules may be followed.

65

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
3. To sanction employment of Work-Charged establishment subject to the conditions that :-

(a) Provision exists in the sanctioned
estimates;

(b) the powers is exercised only when the
order to commence the work has been
received; and

(c) the monthly wages allowed do not exceed
the emoluments including allowances
admissible to regular establishment of the
same category; and

(d) Method of recruitment Terms & conditions
prescribed in the preface of prevailing
schedule of Wages Rates shall be
followed.

(i) Administrative Department. Full powers.

(ii) Chief Engineers. Full powers.

(iii) Superintending Engineers
and other officers in
corresponding ranks
holding independent
charges.

On salaries upto Rs.0.012 million per
mensum.

(iv) Executive Engineers. On salaries upto Rs.0.012 million per
mensum.

4. Powers to sanction fixation of stock limit of
various divisions.

(i) Administrative Department. Full powers including powers to
decrease any stock limits temporarily
or permanently.

(ii) Chief Engineers. Full powers including powers to
decrease any stock limits temporarily
or permanently.

5. Powers to sanction Tools and plants, ordinary
and special.

(a) ORDINARY

(i) Administrative Department. Upto Rs.3.000 million in each case.

(ii) Chief Engineers. Upto Rs.2.000 million in each case.

66

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (iii) Superintending Engineers. Upto Rs.0.500 million in each case.

(iv) Executive Engineers. Upto Rs.0.300/- in each case.

(b) SPECIAL

(i) Administrative Department. Upto Rs.5.000 million in each case.

(ii) Chief Engineers. Upto Rs.4.000 million in each case.

(iii) Superintending Engineers. Upto Rs.1.100 million in each case.

(iv) Executive Engineers. Upto Rs.0.300 million in each case.

6. Payment of compensation under the Workmen’s
Compensation Act.

(i) Administrative Department. Full powers upto the amount
admissible under that Act provided
that the payment in each case is pre
audited and all cases in which there
is a doubt as to the applicability of the
Act are referred to the Chief Engineer
for obtaining legal advice.

(ii) Chief Engineers.

(iii) Superintending Engineers
and other officers in
corresponding ranks
holding independent
charges.

7. Administrative approval for works. Superintending Engineers. Upto Rs.4.000 million in each case.

Note 1: These powers shall be subject to the following conditions:
(a) No expenditure shall be incurred on a scheme unless necessary provision for such expenditure exists in the

Development budget or the Non-Development Budget of that year, as the case may be;
(b) In case of Development schemes copies there of shall be sent to the Planning and Development Department

and the Finance Department for their record.
Note 2: The schemes involving new posts shall be got cleared from the Finance Department.

67

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
8. Powers to write off losses due to depreciation of

serviceable stock (i.e. book losses only as
opposed to actual losses).

(i) Chief Engineers. Upto Rs.1.000 million in each case.

(ii) Superintending Engineers. Upto Rs.0.500 million in each case.

(iii) Executive Engineers. Upto Rs.0.100 million in each case.

9. Leases of Buildings, land or other immovable
property belonging to Government by auction or
competitive tenders.

(i) Administrative Department. Full powers, provided the lease is for
a period not exceeding 5 years.
Lease agreement shall be signed.

(ii) Chief Engineers. Full powers, provided the lease is for
a period not exceeding 3 years.
Lease agreement shall be signed.

(iii) Superintending Engineers
and other officers in
corresponding ranks
holding independent
charges.

Upto 3 years provided the rent of the
property does not exceed Rs.0.100
million per month.

(iv) Executive Engineers. Upto 3 years provided the rent of the
property does not exceed Rs.0.050
million per month.

10. Powers to sanction supply of canal water for
other than irrigation purposes.

Superintending Engineer For a period not exceeding 3 years
provided that the rates are not lower
than those previously approved.

11. Powers to sanction repairs, replacement,
overhauling etc. of light machinery, motor
vehicles and other tools and plants subject to

(i) Administrative Department. Upto Rs.1.250 million or 50 percent
of the book value of the machinery
whichever is less.

68

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 the restrictions:

(i) that the repairs are carried out in the
Government Workshop;

(ii) in the absence of Government Workshop
open tenders are invited; and

(iii) the expenditure is economical with
reference to the service period of the tools,
plants or machinery.

(ii) Chief Engineers. Upto Rs.1.000 million or 50 percent
of the book value of the machinery
whichever is less.

 (iii) Superintending Engineers. Upto Rs.0.500 million or 25 percent
of the book value of the machinery
whichever is less.

 (iv) Executive Engineer. Upto Rs.0.300 million or 10 percent
of the book value of the machinery
whichever is less.

12. Lease of water power for mills. (i) Administrative Department. Full powers for a period not more
than 5 years by auction, lease
agreement may also be signed.

(ii) Chief Engineers. Full powers for a period not more
than 5 years by auction, lease
agreement may also be signed.

(iii) Superintending Engineers. Full powers for a period not more
than 5 years by auction, lease
agreement may also be signed.

13. To sanction estimates for purchase or
manufacture of materials to be used on work.

Superintending Engineers. Full powers within the limits
sanctioned for reserve stock.

14. To purchase or manufacture materials to be
used on works.

Executive Engineers. Full powers within the limits
sanctioned for reserve stock subject
to the approval or sanction of the
estimate being obtained where
required by the provisions of

69

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

paragraphs 4.27 and 4.28 of the
Punjab Public Works Department
Code.

15. To sanction the carriage and handling charges
of stock materials chargeable to stock.

Executive Engineers. Full Powers

16. To sanction purely temporary increase of
reserve stock limits of a Division, such increase
to be absorbed within six months from the date
of the increase.

Superintending Engineers. Upto 20 percent increase over the
sanctioned permanent limit of any
Division.

17. Powers to sanction carriage of tools and plants. (i) Administrative Department. Upto Rs.1.500 million in each case.

(ii) Chief Engineers. Upto Rs.1.000 million in each case.

(iii) Superintending Engineers. Upto Rs.0.200 million in each case.

(iv) Executive Engineers. Upto Rs.0.100 million in each case.

18. To sanction sale of trees whether standing or
fallen, green or dead by Public auction.

(i) Superintending Engineers. Full Powers.

(ii) Executive Engineers. Upto Rs.0.100 million during the
financial year.

19. To sanction sale proceeds of thinning and
pruning of standing trees.

Executive Engineers. Full powers subject to the condition in
paragraph 2.6 of Irrigation Manual of
Order.

20. To issue work orders for works and repairs. (i) Executive Engineers. Upto Rs.0.100 million in each case.

(ii) Sub-Divisional Officer. Upto Rs.0.050 million in each case.

70

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

21. To divert provision for Contingencies of
sanctioned estimate for purchase of new items,
provision for which could not be made in the
original estimate, e.g. stationery, surveying
equipment, instruments and scientific drawing
instrument required for the preparation of
estimates furniture and equipment for site office,
etc. for the same work / estimate.

(i) Superintending Engineers. Full powers.

(ii) Executive Engineers. Upto Rs.0.050 million in each case.

Provided that –

(i) Expenditure on survey, scientific drawing and testing instrument does not exceed 1% of the approved estimates;

(ii) Diversion would not be for the purchase of vehicles or for the construction of residential or office accommodation other
than the site office for same work / project; and

(iii) Diversion would not be made for acceptance of tender in any case.

22. To divert provision for contingencies of a
sanctioned estimate for meeting expenditure on
minor additions to the work and for repairs
necessary for the execution / completion of the
work.

(i) Superintending Engineers. Full Powers.

(ii) Executive Engineers. Upto Rs.0.050 million in each case.

23. Power to sell agriculture produces including
standing crops / fodders etc.

(i) Administrative Department. Full Powers

(ii) Chief Engineers
(Research).

Full Powers.

(iii) Director Land Reclamation,
Punjab.

Upto Rs.0.100 million.

(iv) Deputy Director Land
Reclamation, Punjab.

Upto Rs.0.040 million.

71

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 12. LIVESTOCK AND DAIRY DEVELOPMENT DEPARTMENT

1. Power to invite tenders and Acceptance thereof
for the purchase of consumable stores.

(i) Heads of Institutions in
BPS-18 and above.

Full Powers.

(ii) Other Heads of Institutions
who are disbursing officers.

Upto Rs.1.000 million in each case.

2. Fixation of prices for the sale of animal produce
and by-products.

(i) Director / EDO of Livestock
& Dairy Development
Department.

Full powers on the basis of the rates
prevailing in the market.

(ii) Officers in Category-II & III. Powers upto Rs.0.050 million in each
case on the basis of the rates
prevailing in the market.

3. Writing off loss of livestock due to natural
causes, other than negligence or fraud.

(i) Administrative Department. Upto Rs.0.600 million in each case.

(ii) Director General. Upto Rs.0.100 million in each case.

(iii) Director. Upto Rs.0.050 million in each case.

Note: Subject to the condition that the matter is investigated and report thereof is submitted to the Finance Department
and D.G, Audit with the certificate by the respective authority that the loss was due to natural causes other than
negligence and misconduct of the staff concerned.

4. To sanction expenditure for purchase of
Livestock / Poultry Birds for use at department /
institutions / public organization.

Director. Full Powers.

5. To declare animals / birds culled and surplus. Director. Full Powers in committee.

72

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
6. To sell culled and surplus animals / birds by

auction.
Director. Full Powers.

7. To sanction disposal of animal / birds for
breeding purposes.

Director. Full Powers.

8. To declare farm produce as surplus. Director. Full Powers.

9. To sell the surplus farm produce through
auction.

Director. Full Powers.

10. To declare Tree as surplus. Director. Full Powers.

11. To declare standing crops as surplus. Director. Full Powers.

12. To sell the surplus standing crops through open
auction.

Director. Full Powers.

Note: The Powers at Sr. No 6 to Sr. No.13 shall be exercised on the recommendations of a committee consisting of Deputy
Director, Livestock, Economist, Representative from the Agriculture / Forest Department as the case may be,
Incharge of concerned farm and District Livestock Officer of the concerned District.

 13. LOCAL GOVERNMENT AND COMMUNITY DEVELOPMENT DEPARTMENT
(PROVINCIAL SET-UP)

The Engineers of Local Government and Community Development Department would exercise the powers of technical
sanction, acceptance of tenders and sanction expenditure to the extent of powers as delegated to the Engineers of
corresponding rank in Communication and Works and Public Health Engineering Departments for identical works or items.

73

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 14. MINES AND MINERALS DEPARTMENT

1. To accord technical sanction of repairs / civil works

(a) In case of original works (i) Administrative Department. Full Powers.

(ii) Mines Labour Welfare
Commissioner.

Upto Rs.10.000 million.

(iii) Deputy Director (Works) Upto Rs.3.000 million.

Note: The powers under Sr. No.1 (a) are subject to the condition that excess over the amount for which administrative
approval has been accorded does not exceed 10%. In case, the excess exceeds 10%, fresh administrative
approval will be required

(b) In case of ordinary and special repairs
(non-residential buildings and water
supplies)

(i) Administrative Department. Full Powers

(ii) Mines Labour Welfare
Commissioner.

Upto Rs.1.500 million in each case

(iii) Deputy Director (Works) Upto Rs.0.300 million in each case

(c) Powers for ordinary and special repairs to
residential buildings.

(i) Administrative Department. Full Powers

(ii) Mines Labour Welfare
Commissioner.

Upto Rs.0.500 million in each case.

(iii) Deputy Director (Works) Upto Rs.0.100 million in each case

(d) In case of ordinary and special repairs to
roads.

(i) Mines Labour Welfare
Commissioner.

Upto Rs.3.000 million.

(ii) Deputy Director (Works) Upto Rs.0.600 million.

74

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
2. Acceptance of tenders:

(a) Original works (i) Administrative Department Full Powers

(ii) Mines Labour Welfare
Commissioner.

Equal to value of technical sanction
for such works.

(iii) Deputy Director (Works) Equal to value of technical sanction
for such works

(b) Maintenance and repairs

(i) In case of ordinary & special repairs
of non-residential buildings and
water supplies

(i) Administrative Department Full Powers

(ii) Mines Labour Welfare
Commissioner.

Equal to value of technical sanction
for such works

(iii) Deputy Director (Works) Equal to value of technical sanction
for such works

(ii) In case of ordinary & special repairs
of residential buildings

(i) Administrative Department Full Powers

(ii) Mines Labour Welfare
Commissioner.

Equal to value of technical sanction
for such works

(iii) Deputy Director (Works) Equal to value of technical sanction
for such works

Note: The above mentioned powers at Sr. No.1 & 2 are subject to prevailing Punjab Procurement Rules.

75

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
3. To sanction employment of work charged establishment subject to the condition that:–

(a) Provision exists in the sanctioned
estimates;

(b) the power is exercised only when the order
to commence the work has been received;

(c) The monthly wages allowed do not exceed
the emoluments including allowances
admissible to regular establishment of the
same category; and

(d) Method of recruitment Terms & conditions
prescribed in the preface of prevailing
schedule of Wages Rates shall be
followed.

(i) Administrative Department. Full powers.

(ii) Mines Labour Welfare
Commissioner.

Full powers.

(iii) Deputy Director (Works) On salaries upto Rs.0.013 million per
mensum.

 15. POLICE

1. Payment of rewards where grant of rewards is
permissible under the police rules.

(i) Administrative Department. Full powers.

(ii) Provincial Police Officer /
Inspector General of
Police.

Full powers.

(iii) Deputy Inspector General
of Police.

Upto to Rs.0.100 million in each
case.

(iv) Superintendent of Police. Upto to Rs.0.020 million in each
case.

2. (a) Powers to invite tenders in prescribed
form for consumable stores required for
the Police.

Head of Office. Full powers.

76

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (b) Powers to accept above mentioned
tenders.

(i) Provincial Police Officer /
Inspector General of
Police.

Full powers.

 (ii) Deputy Inspector General
of Police.

Full powers.

 (c) Powers to sanction expenditure on
consumable dietary articles / items.

(i) Head of the Police College. Upto Rs.150 per trainee per day.

 (ii) Head of the Police School. Upto Rs.150 per trainee per day.

3. To give technical sanction to estimates for
expenditure on all petty and annual repairs as
well as original works or special repairs to
buildings in the charge of Police Department.

(i) Provincial Police Officer /
Inspector General of
Police.

Full Powers provided the estimates
are duly vetted by C&W Department
concerned.

(ii) Deputy Inspector General
of Police.

Upto Rs.0.250 million in each case
provided the estimates are duly
vetted by C&W Dept. concerned.

(iii) Superintendent of Police
and Principal,
Commandant Police
Training Centre, Sihala.

Upto Rs.0.100 million in each case
provided the estimates are duly
vetted by C&W Department
concerned.

4. To sanction and incur expenditure for the
purchase of uniforms.

(i) Deputy Inspector General
of Police.

Full Powers.

(ii) Superintendent of Police. Upto Rs.0.500 million in each case.

5. (a) To sanction initial uniform allowance to
Police Officers of the APUG and Punjab
Police Officers.

Provincial Police Officer /
Inspector General of Police.

Full powers subject to the conditions
laid down in rule 4.5 of the Punjab
Police Rules.

77

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 (b) To sanction renewal of Summer and Winter

uniforms allowance to Police Officers of the
APUG and Punjab Police Officers.

Provincial Police Officer /
Inspector General of Police.

Full powers subject to the conditions
laid down in rule 4.5 of the Punjab
Police Rules.

 (c) To sanction horse / saddlery allowance on
requirements of an officer to keep a horse.

Provincial Police Officer /
Inspector General of Police.

Full powers subject to the conditions
laid down in rule 4.5 of the Punjab
Police Rules.

6. To sanction the expenditure on ‘Cost of
Investigation’.

(i) The Provincial Police
Officer / Inspector General,
Police, Punjab.

Full Powers.

(ii) Additional Inspector
General, Police,
(Investigations), Punjab.

Full Powers.

(iii) Regional Police Officer. Upto Rs.0.200 million in each case.

(iv) The Deputy Inspector
General, Police.

Upto Rs.0.100 million in each case.

 (v) SSP / Regional
Investigation Branch /
The District Police
Officer / SP /
Investigation Districts.

Upto Rs.0.050 million in each case.

78

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 16. POPULATION WELFARE DEPARTMENT

1. Reimbursement of IRC claims of CS cases of
the RHS-B Centres.

Administrative Department. Full powers.

2. Reimbursement of IRC claims of CS cases of
RHS-A Centres.

Medical Officer / Incharge RHS-
A Centres.

Full powers.

 17. PRINTING PRESS DEPARTMENT.
1. Power to sanction Tools and Plants. (i) Controller of Printing and

Stationery.
Upto Rs.2.000 million per item.

(ii) Superintendent
Government Printing
Press, Lahore/Bahawalpur.

Upto Rs.0.200 million per item.

2. To sanction expenditure on account of printing
and binding work at private presses.

(i) Administrative Department. Full powers.

(ii) Controller of Printing and
Stationery.

Full powers.

(iii) Superintendent
Government Printing
Press, Lahore/Bahawalpur.

Upto Rs.0.100 million in each case.

(iv) Manager, Government
Presses.

Upto Rs.0.050 million in each case.

 Note: Subject to the condition that reasons are recorded for not getting the job done at Government Press and
prevailing Punjab Procurement Rules shall be followed for getting the work done at private presses.

79

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 18. PRISONS DEPARTMENT.

1. To grant rewards to Warders and Head
Warders for good work within the course of their
ordinary duty.

Inspector General of Prisons. Upto Rs.0.002 million in a case. Total
rewards not to exceed Rs.0.015
million per person per annum.

2. To sanction expenditure of the following nature on detenues:
(a) Purchase of articles of games. (a) Inspector General of

Prisons.
Full Powers.

(b) Special medical treatment. (b) Inspector General of
Prisons.

Upto Rs.0.100 million per head per
annum.

3. To sanction purchase of tools and implements. Inspector General of Prisons. Full Powers.
4. To grant technical sanction to estimates of

expenditure on minor repair / works executed
departmentally.

(i) Administrative Department. Full Powers.
(ii) Inspector General of

Prisons.
Upto Rs.1.000 million in each case
provided the estimates are duly
verified by the Engineer concerned.

5. Powers to invite and accept tenders of dietary
articles and sanction expenditure thereof.

(i) Inspector General of
Prisons.

Full powers.

(ii) DIG (Prisons) Upto Rs.0.500 million at a time for an
article or each class of similar
articles.

(iii) Superintendent, Jail Class-I. Upto Rs.0.300 million at a time for an
article or each class of similar
articles.

 (iv) Superintendent, Jail Class-II. Upto Rs.0.100 million at a time for an
article or each class of similar
articles.

80

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

19. PUBLIC SERVICE COMMISSION

1. Advertisement charges. (i) Chairman. Full Powers.

(ii) Secretary. Full Powers.

2. To sanction expenditure on payment of
remuneration to government servants and / or
to persons other than government servants;
employed in connection with the examinations
held by the Commission.

(i) Chairman. Full Powers.

(ii) Secretary. Full Powers.

3. Hiring of furniture, stadium / halls, labour
charges for carriage of furniture, etc., and
provision of other essential facilities connected
with examination held by the Commission.

(i) Chairman. Full powers.

(ii) Secretary. Full Powers.

20. RECLAMATION AND PROBATION DEPARTMENT

1. To grant rewards for the arrest of absconders
and absentees from amongst the probationally
released prisoners.

(i) Director, Reclamation &
Probation.

Upto Rs.0.010 million in each case.

(ii) Assistant Director
Reclamation & Probation.

Upto Rs.0.002 million in each case.

81

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

21. REVENUE DEPARTMENT

(A) GENERAL

Note: The powers detailed in this section are to be exercised subject to the general or specific instructions issued by the
Board of Revenue from time to time.

1. Remission of revenue in accordance with the
rules.

(i) Board of Revenue Full powers.

(ii) Divisional Commissioner Full powers.

2. Remission of Land Revenue due to calamities. (i) Board of Revenue Full powers.

(ii) Divisional Commissioner Rs.0.020 million per District.

(iii) District Collector Rs.0.002 million per District.

3. Remission of revenue otherwise those due
calamities in accordance with the rules, but not
in relaxation of any rules.

(i) Board of Revenue Rs.0.004 million in each case.

(ii) Divisional Commissioner Rs.0.002 million in each case

4. Refund of revenue otherwise than in
accordance with the rules, but not in relaxation
of rules

Board of Revenue Upto Rs.0.004 million in each case.

5. Powers to sanction loans under the Agriculturist
Loans Act.

(i) Board of Revenue Full powers.

(ii) Divisional Commissioner Upto Rs.0.100 million in each case.

(iii) District Collector Upto Rs.0.030 million in each case.

(iv) Assistant Commissioner
Incharge of Sub-Division

Upto Rs.0.020 million in each case.

82

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

(v) Tehsildar / Mukhtiarkar. Rs.0.002 million in each case.

6. Powers to sanction loans under the Land
Improvement Loan Act.

(i) Board of Revenue Rs.0.200 million in each case.

(ii) Divisional Commissioner Rs.0.100 million in each case.

(iii) District Collector Rs.0.030 million in each case.

(iv) Assistant Commissioner
Incharge of Sub-Divisions.

Rs.0.020 million in each case.

7. Powers to sanction suspension of recoveries of
loan under the Land Improvement Loans Act
and the Agriculturist Loans Act.

(i) Board of Revenue Full powers in accordance with the
Taccavi Acts and Rules.

(ii) Divisional
 Commissioner

Full powers in accordance with the
Taccavi Acts and Rules.

(iii) District Collector Upto the extent of three installments
in each case, irrespective of the
amount of loans.

8. Powers to sanction the remission of
disallowances by Audit Officers.

Divisional Commissioner Upto the sum of Rs.200 in individual
cases.

9. To sanction refund of court-fee stamps affixed
unnecessarily, in consequence of an order of a
Court.

Collector Full powers on production of an order
of the Court.

10. To sanction refund of mutation fee in case of
rejection of mutation in accordance with the
rules.

Assistant Commissioner
Incharge of a Sub-Division.

Full powers.

11. To sanction refund or renewal of impressed or
adhesive court-fee stamps which have been

Collector Full powers, subject to the deduction
of six paisa per Rupee of face value

83

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

spoiled, or rendered useless or unfit for the
purpose intended or for which the purchaser
has not immediate use.

in the case of refunds, except in case
of court-fee, stamps not spoiled or
rendered unfit for the returned in
Collector, store on–
(i) expiration of licence; or
(ii) revocation of licence for any

reason other than fault of the
licensee.

12. To sanction expenditure in cases in which
money is credited to Government or purchase
of stamps, but stamps are not actually
purchased.

Divisional Commissioner Full powers.

13. To sanction writing off of the value of:

(i) non-postal stamps that are obsolete,
unserviceable or spoiled.

(i) Divisional Commissioner Upto Rs.500/-

(ii) water-marked plain paper which is
damaged and unfit for use.

(iii) (a) Stamps lost in transit.
(b) loss of stamps forming part of the

stock in a local Branch Depot.

(ii) Collector Upto Rs.300/-

14. To write off irrecoverable loss of stamps
revenue.

(i) Divisional Commissioner Upto Rs.500/-

(ii) Collector Upto Rs.300/-

15. Leases of surplus buildings. Board of Revenue For a period not exceeding one year.

84

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 (B) DISPOSAL OF LAND

1. To sanction grant of State Agricultural lands in
colonies.

Divisional Commissioner

Full powers subject to the condition
that the grant is made in accordance
with standing orders or a Scheme
approved by the Revenue
Department in consultation with the
Finance Department.

2. To sanction grant of nazul lands free of cost of
Local Bodies.

(i) Board of Revenue /
Administrative Department.

Full powers.

(ii) Divisional Commissioner. Upto the value of Rs.0.020 million

3. To allot land for graveyards and cremation
grounds

Collector Full powers.

4. To allot land for kanals (tanning yards) (i) Divisional Commissioner Full powers subject to Standing
Orders of the Board of Revenue

(ii) Collector Upto limit of two kanals in each case
subject to Standing Orders of the
Board of Revenue

5. To sell State land for agricultural purposes. Divisional Commissioner Upto fifty acres; provided that:

(a) The land is sold by auction held
in accordance with the rules; and

(b) The reserve price is approved by
the Board of Revenue before the
auction is held.

85

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

Note: The result of such auction
should be reported to the Board of
Revenue in such form as may be
prescribed by it.

6. To sanction sale of awkward plots of State land
for agricultural purpose by private treaty.

(i) Board of Revenue /
Administrative Department.

Full powers.

(ii) Divisional Commissioner Full powers, provided:

(a) the price should not be less than
the previous year’s auction price
or the previous three years
average auction price (whichever
is higher) in the same of an
adjoining chak or village;

(b) 10 percent of the price is
charged in addition on account of
concession to sell by private
treaty;

(c) if the land is encroached upon,
then in addition. 10 percent of
the price for unintentional
encroachment and 50 percent of
the price for intentional
encroachment; and

(d) the sale is in accordance with the
policy laid down by Government
or Board of Revenue

86

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

Note: A copy of the sanction should
be forwarded to the Board of
Revenue

7. To sanction sale of escheated land. (i) Divisional Commissioner Full powers

(ii) Collector Upto the value of Rs.0.030 million
subject to the condition that the land
is sold by public auction after fully
publicity.

8. To sanction sale of nazul Land by:

(i) Public auction; and (i) Board of Revenue Full powers.

(ii) Divisional Commissioner Sites upto five acres.

(iii) Collector Sites upto two acres.

(ii) Private treaty at market value. Board of Revenue (i) in a Municipal Corporation or a
First Class Municipality-sites
upto half an acre;

(ii) in a second class Municipality
and other urban area-site upto
one acre; and

(iii) in rural areas-sites upto five
acres.

9. To sanction or cancel sale of old wells. Collector Full powers.

87

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

10. To sanction sale of State land for non-agricultural purposes by:

(i) Public auction; and (i) Board of Revenue Full powers.

 (ii) Divisional Commissioner Sites upto five acres.

(iii) Collector Sites upto two acres.

(ii) Private treaty at market value. Board of Revenue (i) In a Municipal corporation or first
class Municipality-sites upto half
an acre;

(ii) in a Second Class Municipality
and other urban areas-sites upto
one acre;

(iii) in rural areas-sites upto five
acres.

11. To sanction sale of sites required exclusively for
the purpose of a mosque, temple, church or
other religious buildings in State-owned towns,
i.e. towns built mainly on State owned land
colonies.

(i) Board of Revenue Full powers subject to the condition
that the first four kanals are paid for
at half the market value and any area
is excess is paid for at full market
rates.

(ii) Divisional Commissioner Upto 4 kanals in any individual case
at half the market value of the land.

(iii) Collector Upto 2 kanals at half the market
value of the land.

12. To sanction sale of land required exclusively for
the purpose of a mosque, temple or church in

(i) Divisional Commissioner Upto 12 kanals subject to the
condition that the first 4 kanals are

88

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

areas other than those specified in item 11. paid for at half the market value and
any area in excess at full market
rates.

(ii) Collector Upto 4 kanals at half the market
value of the land.

13. To sanction reserve price of land to be sold by
auction.

(i) Board of Revenue /
Administrative Department.

Full powers.

(ii) Divisional Commissioner For land they are competent to sell.

14. To sanction sale of village residential shod site
by private treaty.

Collector Full powers subject to the order of the
Divisional Commissioner regarding
the price.

15. To fix amount of compensation in cases
involving breach of the conditions of sale.

(i) Board of Revenue /
Administrative Department

Upto Rs.0.020 million

(ii) Divisional Commissioner Upto Rs.0.002 million

16. To cancel sale of State land and refund the price already paid in cases in which:–

(1) the land is sold and after sale it transpires
that:

 (a) it, or a part of it, is owned by another
person; or

 (b) it, or a part of it, is already allotted or
leased out to another person or it has
already been sold on installment
basis to another person; or

Divisional Commissioner Full powers provided that:–
(a) the cancellation is of the whole

and not of part of it; and
(b) the price paid in refunded without

any interest there on or
compensation.

Note: A copy of the order canceling
sale should in each case be

89

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 (c) a part, or whole of it, is a graveyard.

(2) the land is sold as commanded by a canal
but it is found later on as a result of the
Irrigation Department’s report that a major
part of it is situated outside the Irrigation
boundary of the canal; or

(3) the land is sold erroneously under some
mistake of fact.

supplied to the Board of
Revenue

 (C) EXCHANGE

17. To sanction exchange of Nazul land of equal
value.

Board of Revenue (a) in a Municipal Corporation or a
First Class Municipality-sites
upto half an acre;

(b) in a Second Class Municipality
and other urban areas-sites upto
one acre;

(c) other areas-sites upto five acres.

18. To sanction exchange of land under the
peasant grant of occupancy with state land in
colony areas.

(i) Board of Revenue (a) where land has been acquired
for public purposes;

(b) where the Irrigation Department
find difficulty in maintaining
irrigation; and

(c) where the land has been
adversely affected by water-
logging, and the sub-soil water is

90

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

reported by the Irrigation
Department or any other agency
of Government dealing with
water-logging and salinity control
to be within five feet of the
surface and the area affected
has become banjar to the extent
of 1/3rd of the total holding and is
incapable of bearing 25 paisa
corp owing to the presence of
thur.

(ii) Divisional Commissioner Powers to sanction exchange upto 25
acres within 10 years of the grant and
subject to the limitation given in the
item 18(i) above.

 (D) LEASE
19. To sanction lease of:

(1) Land under the rules contained in Appendix
III to the Land Administration Manual other
than land included in a colonization scheme
or which is likely to come under perennial
irrigation in the forceable future.

(i) Board of Revenue Full powers in accordance with the
rules for the lease of waste lands
contained in Appendix II to the land
Administration.

(ii) Divisional Commissioner Upto one hundred and fifty acres in
accordance with the rules for the
lease of waste land contained in
Appendix III to the Land
Administration Manual for a

91

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

maximum period of twenty years,
provided that the total area held on
lease by a single lease does not
exceed on one hundred and fifty
acres.

(2) Land for grazing of cattles. (i) Divisional Commissioner Full powers.

(ii) Collector. Upto ten acres for a period not
exceeding two years.

(3) Fruit trees not in the compound of
Government buildings.

(i) Divisional Commissioner Full powers.

(ii) Collector For one year.
20. To lease out State agricultural land by tenders

in colonies.
(i) Divisional Commissioner Full powers subject to any order

issued by Government or the Board
of Revenue and provided that the
area to be held at one time by a lease
shall not exceed the limit fixed under
the Land Revenue Orders.

(ii) Collector Upto one hundred acres of a period
not exceeding ten harvests.

21. To lease out State land for agricultural purposes
by private treaty.

(i) Board of Revenue. Full powers upto five years.

(ii) Divisional Commissioner. Upto fifty acres for a period of two
years under prevailing Punjab
Procurement Rules.

(iii) Collector Upto fifty acres for a period of one
year under prevailing Punjab
Procurement Rules.

92

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

22. To sanction long lease with special conditions
under a scheme approved by Government.

(i) Board of Revenue. Full powers.

(ii) Divisional Commissioner Full powers subject to standing order
of the Board of Revenue.

23. To sanction lease of nazul land. (i) Board of Revenue /
Administrative Department

Full powers.

(ii) Divisional Commissioner Lease of areas upto five acres for a
period not exceeding five years
provided that the lease does not
involve erection of a building.

24. To sanction lease of State land for non-
agricultural purposes.

(i) Board of Revenue Full powers subject to the condition
that the lease does not involve the
erection of a building.

(ii) Divisional Commissioner (a) In a Municipal Corporation or a first
class Municipality leases of areas
upto two acres for a period not
exceeding five years provided the
lease does not involve the erection
of a building.

(b) In a second class Municipality and
other areas, leases of areas upto
five acres for a period not
exceeding five years provided that
the lease does not involve the
erection of a building.

93

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

25. To sanction lease of land to local bodies /
Governments.

(i) Divisional Commissioner Full powers subject to the standing
orders issued from time to time by
Government or the Board of
Revenue.

(ii) Collector Upto two acres for a period of five
years provided the lease does not
involve the erection of any building.

26. To lease out State land for brick kilns. Collector Full powers subject to standing
orders of the Board of Revenue.

 (E) CONCESSIONS AND REMISSIONS

27. To sanction renewal, for the term of the new
settlement of land revenue, assignments
enjoyed by religious and charitable institutions
or rest-houses the terms of which have expired
(with the expiring settlement).

Board of Revenue Grants of the annual value of Rs.50
or under.

28. To convert an assignment of land revenue
released for the life or lives of the Manager or
Managers of any religious and charitable
institution or rest house into an assignment for
the term of the new settlement on the condition
of its proper maintenance even though one or
more of the grantees is still alive.

Board of Revenue Grants of the annual value of Rs.50
or under provided that a grant of
which the condition have been so
altered shall in no case be resumed
until it is liable to resumption under
the conditions on which it was
originally made.

29. To sanction continuance of village service
grants at a general re-assessment of a district.

Board of Revenue All grants of the annual value of
Rs.20 or under for any period not
exceeding the term of the new
settlement.

94

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

30. To sanction continuance of religious and
charitable grants for the remainder of term of
settlement if the original term of release expires
during the period of settlement.

Board of Revenue All grants of the annual value of
Rs.50 or under.

31. To remit acreage rate. (i) Divisional Commissioner To remit upto Rs.100 per harvest in a
single case.

(ii) Collector Upto Rs.50 per harvest in a single
case.

32. To levy or remit acreage rate. Board of Revenue Full powers.

33. To sanction remission of rent on temporary
cultivation.

(i) Divisional Commissioner

Full powers subject to standing
orders issued by the Board of
Revenue from time to time (Returns
of remission granted should be
furnished to the Board of Revenue).

(ii) Collector Upto Rs.100/-

34. Shifting of installments connected with disposal
of land.

(i) Board of Revenue Upto three years.

(ii) Divisional Commissioner Upto two years.

(iii) Collector Upto one year.

35. Increase in number of installments connected
with the disposal of land.

(i) Board of Revenue Upto 14 half yearly installments.

(ii) Divisional Commissioner Ten half yearly installments.

(iii) Collector Six half-yearly installments.

95

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 22. SECRETARIAT (SERVICES AND GENERAL ADMINISTRATION DEPARTMENT)

1. (i) Expenditure on rent of residential buildings. Chief Secretary. Upto 20 percent of the pay of the
occupant, or the intending occupant
subject to a certificate from the
Executive Engineer that the rent is
reasonable.

(ii) Ceremonial functions and state
entertainment.

Chief Secretary. Full Powers.

2. To sanction expenditure on operation &
maintenance of aircrafts.

Chief Pilot, VIP Flight. Upto Rs.10.000 million at a time.

3. Powers to sanction expenditure on purchase of
gifts.

Director General (Protocol). Upto Rs.2.000 million in each case.

 Note: The kind of gift may be approved by the Chief Minister.

4. Powers to sanction expenditure on
arrangements for the guests of the Punjab
Government.

(i) Secretary (I&C), S&GAD. Full Power

(ii) Director General (Protocol) Upto Rs.1.000 million in each case.

Note :

(i) Details of the hotels / guests houses, hired for the accommodation of the distinguished guests of the Punjab
Government will be provided to the Secretary (I&C) prior to the conduct of visits; and

(ii) Monthly statements of all expenses incurred on the accommodation of guests shall be furnished to the Secretary (I&C)
and Chief Secretary respectively.

96

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
 23. SPECIAL EDUCATION DEPARTMENT

1. Payment of Scholarships. Administrative Department. Full Powers in accordance with the
existing rules applicable to various
areas.

2. Award of Scholarship to individual scholars
within the number sanctioned by the
Administrative Department.

(i) Director. Full Powers to award of Primary /
Middle Schools Scholarships tenable
in Primary and Secondary Classes.

(ii) District Education Officer. Full Powers to award of Primary /
Middle Schools Scholarships tenable
in Primary and Secondary Classes.

3. Leases of land belonging to Special Education
Department in forest area and not borne on the
books of the forest or any Department by
auction.

Administrative Department. Full Power subject to rules and policy
laid down.

4. (i) To give Technical Sanction to the estimates
for expenditure on painting and
replacement of glass panes of doors and
windows of educational institutions.

(i) Director, Special
Education, Punjab, Lahore.

Upto Rs.0.100 million in each case.

(ii) District Education Officer
(Special Education)
Officers

Upto Rs.0.050 million in each case.

(ii) Annual / Special Repairs of Buildings of
Schools of Special Education.

Director, Special Education,
Punjab, Lahore.

Upto Rs.0.020 million in each case.

97

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4

 24. YOUTH AFFAIRS, SPORTS, ARCHAEOLOGY & TOURISM DEPARTMENT

1. Technical Sanction:

(a) In case of original works of conservation
of the Historical Monuments Protected
under Punjab Special Premises
(Preservation) Ordinance 1985,
Antiquities Act, 1975 and Punjab
Heritage Foundation Act, 2005.

(i) Director General. Full Powers.

(ii) Director. Upto Rs.6.000 million in each case.

(iii) Deputy Director. Upto Rs.4.000 million in each case.

(b) In case of special repair works of
conservation of the Historical
Monuments Protected under Punjab
Special Premises (Preservation)
Ordinance 1985, Antiquites Act, 1975
and Punjab Heritage Foundation Act,
2005 and other residential / non-
residential buildings.

(i) Director General. Full Powers.

(ii) Director. Upto Rs.4.000 million in each case.

(iii) Deputy Director. Upto Rs.2.000 million in each case.

2. Acceptance of Tenders:

 In case of works (original / special) of
conservation of the Historical
Monuments Protected under Punjab
Special Premises (Preservation)
Ordinance 1985, Antiquites Act, 1975
and Punjab Heritage Foundation Act,
2005 and other residential / non-
residential buildings.

(i) Director General. Equal to the powers for the grant of
Technical Sanction for such works.

(ii) Director. Equal to the powers for the grant of
Technical Sanction for such works.

(iii) Deputy Director. Equal to the powers for the grant of
Technical Sanction of such works.

98

Legis : 5-14/2006(P-II)

Sr. # Nature of power To whom delegated Extent
1 2 3 4
3. (i) Auctioning / awarding contracts for

Canteen / Snack Bar, Car Parking /
Motorcycle / Scooter / Cycle Stand and
Curio Shop / Gift Shop at historical
monuments and archeological sites.

Director General. Full Powers for a period of three
years at a time.

(ii) Auctioning of fruit trees and dead / fallen
trees at the historical monuments / sites.

Director General. Full Powers

99

Legis : 5-14/2006(P-II)

	1.Title, Preface & Index of DFR upto 1st July, 2016.pdf
	Final Book of Delegation for book shape_28.06.2016_.pdf

