

*The Balochistan Delegation of
Financial Powers and Re-Appropriation
Rules, 2019*
{1st July, 2019}

Compiled by
Muhammad Saleem, Additional Secretary (Admn:/Reg/Try)
Government of Balochistan
Finance Department
(Regulations Wing)
Quetta
[1st July, 2019]

PREFACE

The Delegation of Financial Powers and Re-Appropriation Rules lay the foundation of governing public expenditure management. The Balochistan Delegation of Powers under the Financial Rules and Powers of Re-appropriation Rules, 2008 remained in vogue for more than ten years, and do not render adequate support for management of the public expenditure in an effective manner today. Therefore, the need has been felt to review and update these rules with an aim to address not only the genuine problems of spending units at all level of government, but also improving public service delivery. The realization of Balochistan Delegation of Financial Powers Rules and Re-appropriation Rules, 2019 is the outcome of a methodical evidential review of the existing regulatory framework by Finance Department with the technical assistance of the team of “Public Financial Management-Support Program for Pakistan (PFM-SPP)” project and via internal and external peer review. Salient features of these rules include:

- a. Enhanced financial powers to spur operational efficiencies via up-gradation in the extent of delegated financial powers and simplification of categorization of officers.
- b. Compatibility with planning and budgetary regime under the country-wide scheme of classification driven by Chart of Accounts.
- c. Versatility of application of the rules across the board.

These rules will be instrumental in fostering fiscal discipline, prudent financial management and good governance. The powers delegated under these rules warrant more responsibility and accountability of those delegated with these powers with the instrumental role of Principle Accounting Officers concerned.

I must thank the untiring commitment and dedicated efforts of Mr. Muhammad Ishaque Jamali, Team Leader Balochistan PFM-SPP and his team and Mr. Muhammad Saleem, Additional Finance Secretary (Regulations/Admn/Try) along with all team members in Finance Department to make this important task accomplished par excellence.

Noor-ul-Haq Baloch
Finance Secretary to
Government of Balochistan

RELEVANT EXTRACT FROM THE
CONSTITUTION OF THE ISLAMIC
REPUBLIC OF PAKISTAN, 1973;

RELEVANT EXTRACTS FROM THE
BALOCHISTAN GOVERNMENT
RULES OF BUSINESS, 2012;

RELEVANT EXTRACT FROM THE
GOVERNMENT OF PAKISTAN
CENTRAL PUBLIC WORKS DEPARTMENT
CODE

RELEVANT EXTRACT FROM THE
GOVERNMENT OF PAKISTAN (FABS-CGA)
CHART OF ACCOUNTS (A-EXPENDITURE)

AND

THE BALOCHISTAN DELEGATION OF
FINANCIAL POWERS AND RE-APPROPRIATION
RULES, 2019

Relevant Extracts
from
the Constitution of the Islamic
Republic of Pakistan
1973.

**Relevant Extracts from
the Constitution of the Islamic Republic of Pakistan, 1973.**

Article-119

Custody, etc., of Provincial Consolidated Fund and
public Account,-

The custody of the Provincial Consolidated Fund, the payment of moneys into that Fund, the withdrawal of moneys therefrom, the custody of other moneys received by or on behalf of the Provincial government, their payment into, and withdrawal from, the public Account of the Province, and all matters connected with or ancillary to the matters aforesaid, shall be regulated by Act of the Provincial Assembly or, until provision in that behalf is so made, by rules made by the Governor.

Relevant Extracts from the
Balochistan Government
Rules of Business,
2012

SCHEDULE II

{See Rule 2 (1) (I)}

S. No.	SECRETARIAT DEPARTMENT	ATTACHED DEPARTMENTS	HEADS OF ATTACHED DEPARTMENTS
1	2	3	4
1.	Agriculture and Cooperatives Department.	Directorate General of Agriculture (Extension)	Director General
		Directorate General of Agriculture (Research)	Director General
		Directorate General of Agriculture (Engineering)	Director General
		Directorate of Crop Reporting Services	Director
		Cooperative Societies	Registrar
2.	Board of Revenue.	Office of Divisional Commissioner	Commissioner
		Settlement Office.	Settlement Officer
		Directorate General of Excise and Taxation	Director General
		Directorate of Land Records	Director
3.	Chief Minister's Inspection Team.	N.A.	N.A.
4.	Colleges, Higher and Technical Education Department.	Directorate of Education (Colleges)	Director
		Directorate of Technical Education.	Director
¹ [**]	*****]	NIL	NIL
6.	² [Communication, Works, Physical Planning and Housing Department]	Office of Chief Engineer (Quetta Zone)	Chief Engineer
		Office of Chief Engineer (Sibi Zone)	Chief Engineer
		Office of Chief Engineer (Khuzdar Zone)	Chief Engineer
		Office of Chief Engineer (Design)	Chief Engineer

¹

Omitted by Extraordinary Gazette No. 121 of November, 2014 dated 30th October, 2013.

²

Substituted by ibid.

7.	Culture, Tourism and Archives Department.	Directorate of Archives	Director
		Directorate of Archeology and Museums	Director
		Directorate of Culture	Director
		Directorate of Tourism	Director
³ [8.	Energy Department.	Directorate General of Electricity.	Director General]
9.	⁴ [Environment, Department.	NIL	NIL]
⁵ [10.	Finance Department.	Directorate General of Treasuries and Accounts.	Director General.
		Directorate of Local Fund Audit.	Director.]
11.	⁶ [Coastal Development and Fisheries Department.]	Directorate General of Fisheries	Director General
12.	Food Department.	Directorate of Food	Director
13.	Forest and Wildlife Department.	Office of Chief Conservator of Forest and Wildlife (North)	Chief Conservator of Forest (North)
		Office of Chief Conservator of Forest and Wildlife (South)	Chief Conservator of Forest (South)
14.	Governor's Secretariat	NIL	NIL
15.	Health Department.	Directorate General of Health.	Director General
		Directorate of Nursing.	Director Nursing
16.	Home and Tribal Affairs Department.	Police Department	Inspector General of Police
		Prisons Department	Inspector General of Prisons.
		Balochistan Constabulary	Commandant
		Directorate of Civil Defence	Director
		Reclamation and Probation	Director

3

Substituted by Extraordinary Gazette No. 66 of September, 2014 dated 30th April, 2014.

4

Substituted by Extraordinary Gazette No. 88 of August, 2017, dated 18th April, 2017

5

Substituted by Extraordinary Gazette No. 171 of December, 2015 dated 13th October, 2015.

6

Substituted by Extraordinary Gazette No.12-A of August, 2017 dated 27th January, 2016

7[17.	Industries and C o m m e r c e Department.	Directorate General of Industries	Director General
		Government Printing and Stationery	Chief Controller]
18.	I n f o r m a t i o n Department.	Directorate General of Public Relations.	Director General
19.	I n t e r P r o v i n c i a l C o o r d i n a t i o n Department	NIL	NIL
20.	Irrigation Department.	Office of of Chief Engineer (North)	Chief Engineer.
		Office of of Chief Engineer (South)	Chief Engineer.
		Office of of Chief Engineer (Canal Irrigation System)	Chief Engineer.
		Office of of Chief Engineer (Design)	Chief Engineer.
		Office of of Chief Engineer (Planning and Monitoring)	Chief Engineer.
		Directorate General of (Water Resources Planning, Development and Monitoring).	Director General
21.	Labour and Manpower Department.	Directorate of Labour Welfare	Director
		D i r e c t o r a t e o f Manpower Training.	Director
22.	Law and Parliamentary Affairs Department.	Office of Advocate General	Advocate General
		Office of District Attorney	District Attorney
23.	Livestock and Dairy D e v e l o p m e n t Department.	Directorate General of Livestock and Dairy Development	Director General
24.	Local Government and Rural Development Department.	Directorate General of Local Government and Rural Development	Director General
25.	Mines and Minerals D e v e l o p m e n t Department.	Directorate General of Mines and Minerals	Director General
		Inspectorate of Mines	Chief Inspector of Mines

26.	Planning and Development Department.	NIL	NIL
27.	Population Welfare Department.	Directorate General of Population Welfare	Director General
28.	Prosecution Department	Office of Prosecutor General	Prosecutor General
29.	Public Health Engineering Department.	Office of of Chief Engineer (North)	Chief Engineer.
		Office of of Chief Engineer (South)	Chief Engineer.
30.	Religious Affairs and Inter Faith Harmony Department	NIL	NIL
31.	Science and Information Technology Department	Directorate General of Information Technology.	Director General
32.	Secondary Education Department.	Directorate of Education (Schools).	Director
		Directorate of Education of Bureau of Curriculum and Extension	Director
33.	Services and General Administration Department	Directorate of Enquiries and Anti-Corruption	Director
34.	Social Welfare, Special Education, Literacy, Non-formal Education and Human Rights Department	Directorate General of Social Welfare and Special Education	Director General
		Directorate of Literacy and Non-Formal Education.	Director
		⁸ [Directorate of Human Rights.	Director]
35.	Transport Department	Provincial Transport Authority	Secretary (BPS-18)
36.	Urban Planning and Development Department	Directorate of Civil Works	Director
37.	Women Development Department	Directorate of Women Development.	Director

⁹ [38.	Sports and Youth Affairs Department	Directorate General of Sports	Director General]
¹⁰ [39.	Chief Minister's Secretariat	NIL	NIL]

9

Added by Extraordinary Gazette No. 88 of August, 2017, dated 18th April, 2017

10

Added by Extraordinary Gazette No. 26 of August, 2018 dated 20th February, 2018

SCHEDULE V

{See Rule 2 (1) (m)}

S. No.	SECRETARIAT DEPARTMENT	NAME OF BODY/BOARD/ INSTITUTION	HEAD OF THE BODY/BOARD/ INSTITUTION.
1	2	3	4
1.	Agriculture and Co o p e r a t i v e s Department.	Balochistan Agriculture College.	Principal
2.	Board of Revenue.	Provincial Disaster Management Authority.	Director General
3.	Chief Minister's Inspection Team.	NIL	NIL
4.	¹¹ [Colleges, Higher and Technical Education Department.	Balochistan Academy for College Teachers.	Director.
¹² [*	*****]	NIL	NIL
6.	¹³ [Communication, Works, Physical Planning and H o u s i n g Department]	NIL	NIL
7.	Culture, Tourism and Archives Department.	Provincial Library	Senior Librarian.
8.	Energy Department	Balochistan Energy Company Limited	Chief Executive
9.	¹⁴ [Environment, Department.	Directorate General of Environmental Protection Agency.	Director General]
¹⁵ [10.	Finance Department.	(i) Balochistan Public Procurement Regulatory Authority	Managing Director
		(ii) Balochistan Revenue Authority	Chief Executive Officer (CEO)]

11

Substituted by Extraordinary Gazette No. 51 of August, 2016 dated 12th April, 2016.

12

Omitted by Extraordinary Gazette No. 121 of November, 2014 dated 30th October, 2013.

13

Substituted by ibid.

14

Substituted by Extraordinary Gazette No. 88 of August, 2017, dated 18th April, 2017

15

Substituted by S&GAD's Notification No. S.O. (R-I)3(2)/S&GAD-2018/600-699 dated 29th January, 2019

11.	¹⁶ [Coastal Development and Fisheries Department.	(a) Pasni Fish Harbour Authority.	Managing Director.
		(b) Balochistan Coastal Development Authority.	Director General.]
12.	Food Department.	NIL	NIL
13.	Forest and Wildlife Department.	NIL	NIL
14.	Governor's Secretariat	¹⁷ [*****]	*****]
		Office of Provincial Ombudsman	Ombudsman
		University of Balochistan	Vice Chancellor
		Balochistan University of Information Technology Engineering and Management of Science	Vice Chancellor
		Sardar Bahadur Khan Women University	Vice Chancellor
		Balochistan University of Engineering Technology Khuzdar	Vice Chancellor
		Lasbella University of Agriculture, Water and Marine Science, Uthal.	Vice Chancellor
		University of Turbat	Vice Chancellor
15.	Health Department.	Balochistan Health Foundation	Managing Director
		Shaheed Nawab Ghaus Bakhsh Raisani Memorial Hospital.	Chief Executive
		Institute of Public Health.	Director
		Government Medical Store Depot.	Additional Director
		Nursing Examination Board	Controller
		Balochistan Medical Faculty	Secretary
		Post Graduate Medical Institute Quetta (PGMI)	Dean/Director
		Bolan Medical College	Principal

¹⁶

Substituted by Extraordinary Gazette No.12-A of August, 2017 dated 27th January, 2016

¹⁷

Omitted by Extraordinary Gazette No. 18 of August, 2018 dated 2nd February, 2018

		College of Nursing	Principal.
		Bolan Medical Complex Hospital	M e d i c a l Superintendent
		Sandeman (Provincial) Hospital.	M e d i c a l Superintendent
		Fatima Jinnah General and Chest Disease Hospital	M e d i c a l Superintendent
		Helper's Eye Hospital	M e d i c a l Superintendent
		Sheikh Khalifa Bin Zayed Hospital	Executive Director
		Prince Fahad Bin Sultan Hospital.	M e d i c a l Superintendent.
		Quality Control Board	Secretary
		¹⁸ [Balochistan Institute of Psychiatry and Behavioral Science, Quetta (BIPBS)]	Chief Executive]
		¹⁹ [Balochistan Institute of NephroUrology, Quetta]	Chief Executive Officer]
16.	Home and Tribal Affairs Department.	NIL	NIL
17.	Industries and Commerce Department.	Lasbella Industrial Estate Development Authority (LIEDA)	Managing Director
		Gwadar Industrial Estate Development Authority (GIEDA)	Managing Director
18.	Information Department.	NIL	NIL
19.	Inter Provincial Coordination Department	NIL	NIL
20.	Irrigation Department.	NIL	NIL
21.	Labour and Manpower Department.	Balochistan Employees Social Security Institution	Commissioner (BPS-20)
		Workers Welfare Board.	Secretary (BPS-19)
22.	Law and Parliamentary Affairs Department.	NIL	NIL

18

Added by Extraordinary Gazette No. 224 of January, 2016, dated 27th November, 2015.

19

Added by Extraordinary Gazette No. 231 of January, 2016, dated 4th December, 2015.

23.	Livestock and Dairy Development Department.	NIL	NIL
24.	Local Government and Rural Development Department.	Balochistan Local Government Board	Secretary (BPS-19)
		Directorate General of Balochistan Rural Development Academy.	Director General
		Balochistan Local Councils Election Cell.	Secretary (BPS-19)
25.	Mines and Minerals Development Department.	Mines Labour Welfare Organization Balochistan.	Mines Labour Welfare Commissioner.
26.	Planning and Development Department.	Balochistan Development Authority	Chairman
		Gwadar Development Authority.	Director General
27.	Population Welfare Department.	Regional Training Institute.	Principal
28.	Prosecution Department	NIL	NIL
29.	Public Health Engineering Department.	Quetta Water and Sanitation Authority	Managing Director
30.	Religious Affairs and Inter Faith Harmony Department	NIL	NIL
31.	Science and Information Technology Department	Balochistan Institute of Information Technology and Management Sciences.	Rector/Principal
32.	20 [Secondary Education Department.	(a) Board of Intermediate and Secondary Education;	Chairman
		(b) Balochistan Text Book Board;	Chairman
		(c) Provincial Institute for Teachers' Education;	Principal
		(d) Balochistan Education Foundation; and	Managing Director
		(d) Government Agro Technical Teacher Training Center.	Principal.]

33.	Services and General Administration Department	Balochistan Service Tribunal	Chairman
		²¹ [Balochistan Public Service Commission	Chairman]
34.	Social Welfare, Special Education, Literacy, Non-formal Education and Human Rights Department	NIL	NIL
35.	Transport Department	NIL	NIL
36.	Urban Planning and Development Department	Quetta Development Authority	Director General
37.	Women Development Department	NIL	NIL
²² [38.	[Sports and Youth Affairs Department.	Balochistan Sports Board.	Chairman
		Youth Development Centre	Director]
	²³ [*****]		
	*****	*****	*****]
	²⁴ [*****	*****	*****]
²⁵ [39.	Chief Minister's Secretariat.	NIL	NIL]

²¹ Added by Extraordinary Gazette No. 18 of August, 2018 dated 2nd February, 2018
²² Added by Extraordinary Gazette No. 88 of August, 2017, dated 18th April, 2017
²³ Omitted by Extraordinary Gazette No.12-A of August, 2017 dated 27th January, 2016
²⁴ Substituted by Extraordinary Gazette No.88 of August, 2015 dated 18th June, 2015.
²⁵ Added by Extraordinary Gazette No. 26 of August, 2018, dated 20th February, 2018

Relevant Extracts
from the
Government of Pakistan
Central Public Works Department
Code

**Relevant Extracts from
the Government of Pakistan
Central Public Works Department
Code**

**C-Tools and Plants
I- General**

Para-142): The Tools and Plants of a division are of two kinds:-

- a) General or ordinary tools and plants i.e. those required for the general use of the division.
- b) Special tools and plants i.e, those required not for general purposes, but for a special work.

The cost of the supply, repairs and carriage of articles of class (a) is charged to the minor head "Tools and Plants" whereas similar charges of class (b) are borne by the works concerned. In both cases, the cost is charged in the accounts against sanctioned estimates, in the same way as expenditure on works, though for purposes of sanction it is treated as expenditure on tools and plants.

Relevant Extracts

from the

Government of Pakistan (FABS-CGA)

Chart of Accounts (A-Expenditure)

	Major Object		Minor Object		Detailed Object
Code	Description	Code	Description	New	Description
					A011-1 Pay of Officers (A01101 - A01150)
A01	Employee Related Expenses	A011	Pay	A01101	Basic Pay
				A01102	Personal Pay
				A01103	Special Pay
				A01104	Technical Pay
				A01105	Qualification Pay
				A01106	Pay of Contract Staff
				A01107	Index Pay
				A01108	Pay of Shaheed Police Officers
				A01109	Command Pay
				A01110	Current/Additional Charge Pay (Officer)
				A01111	Autonomous/Semi-Autonomous/Local Bodies and GOEs, etc
				A01150	Others
					A011-2 Pay of Other Staff (A01151 - 99)
				A01151	Basic Pay
				A01152	Personal Pay
				A01153	Special Pay
				A01154	Good Conduct Pay
				A01155	Qualification Pay
				A01156	Pay of Contract Staff
				A01157	Index Pay
				A01158	Pay of Shaheed Police Officials
				A01159	Current/Additional Charge Pay (Other staff)
				A01160	Autonomous/Semi-Autonomous/Local Bodies and GOEs, etc
				A01170	Others
					A012-1 Regular Allowances (A01201 - 70)
		A012	Allowances	A01201	Senior Post Allowance
				A01202	House Rent Allowance
				A01203	Conveyance Allowance
				A01204	Sumptuary Allowance
				A01205	Dearness Allowance
				A01206	Local Compensatory Allowance
				A01207	Washing Allowance
				A01208	
				A01209	Special Additional Allowance
				A01210	Risk Allowance
				A01211	Hill Allowance
				A01212	Telecommunication Allowance
				A01213	Expatriation Allowance
				A01214	Postal Operation Allowance
				A01215	Extra Departmental Employees Allowance
				A01216	Qualification Allowance
				A01217	Medical Allowance
				A01218	Fixed Contingent/Stationary Allowance
				A01219	Foreign Allowance
				A01220	Language Allowance
				A01221	Accreditation Allowance
				A01222	Hardship Allowance
				A01223	Exchange Compensation Allowance
				A01224	Entertainment Allowance
				A01225	Instructional Allowance
				A01226	Computer Allowance
				A01227	Project Allowance
				A01228	Orderly Allowance
				A01229	Special Compensation Allowance
				A01230	Dusting Allowance
				A01231	Drinking Water Allowance
				A01232	Performance Evaluation Allowance
				A01233	Unattractive Area Allowance
				A01234	Training Allowance
				A01235	Secretariat Allowance
				A01236	Deputation Allowance
				A01237	Design Allowance
				A01238	Charge Allowance
				A01239	Special Allowance
				A01240	Utility Allowance for Gas
				A01241	Utility Allowance for Electricity
				A01242	Consolidated Travelling Allowance
				A01243	Special Travelling Allowance
				A01244	Adhoc Relief
				A01245	Indexed House Rent Allowance
				A01246	Indexed Conveyance Allowance
				A01247	National Accountability/Ehtesab Bureau Allowance
				A01248	Judicial Allowance
				A01249	Utility Allowance to Ministers / Ministers of State
				A01250	Incentive Allowance
				A01251	Mess Allowance
				A01252	Non Practising Allowance
				A01253	Science Teaching Allowance

Major Object		Minor Object		Detailed Object
Code	Description	Code	Description	New Description
				A01254 Anaesthesia Allowance
				A01255 Hostel Superintendent Allowance
				A01256 Special Adhoc Relief Allowance
				A01257 RC Allowance
				A01258 President/ Prime Minister/Parliament House Allowance
				A01259 Fuel Allowance
				A01260 Ration Allowance
				A01261 Constiblerly Allowance
				A01262 Special Relief Allowance
				A01263 Reserch Allowance
				A01264 Technical Allowance
				A01265 Cash Handling Allowance
				A01266 Disturbance Allowance
				A01267 Warden/Boarding Allowance
				A01268 Cost of Living Allowance
				A01269 Basic Science Allowance
				A01270 Others
				A0120A Special Message Allowance
				A0120B Servant Allowance
				A0120C Clib Allowance
				A0120D Integrated Allowance
				A0120E Housing Subsidy Allowance to Government Servants
				A0120F Mobility Allowance
				A0120G Field Allowance
				A0120H Hair Cutting Allowance
				A0120I Remote Area Allowance
				A0120J ATS Allowance
				A0120K Special Judicial Allowance
				A0120L Hard Area Allowance
				A0120M Car Allowances
				A0120N Special Allowance @ 20% of Basic Pay of Secretariat Employees
				A0120P Adhoc Relief - 2009
				A0120Q Fixed Daily Allowance
				A0120R Prison Allowance
				A0120S Elite Force Allowance
				A0120T Education Allowance
				A0120U Cycle Allowance
				A0120V Special Intelligence Allowance
				A0120W Public Service Commission Allowance
				A0120X Adhoc Allowance - 2010
				A0120Y Ex-Servicemen Allowance
				A0120Z Vehicle Maintenance Allowance
				A0121A Ad-hoc Allowance
				A0121B Health Professional Allowance
				A0121C Additional Pay Allowance
				A0121D Rural Incentive Allowance
				A0121E Hard Work Allowance
				A0121F Casualty Allowance
				A0121G Special Services Tribunal Allowance
				A0121H Special Health Sector Reform Allowance
				A0121J Transport monetization
				A0121K Utility Allowance to commissioners, DCOs and Assistant Commissioners
				A0121L Legelative Allowance
				A0121M Adhoc Relief Allowance - 2012
				A0121N Personal Allowance
				A0121P Superior Judicial Office Allowance
				A0121Q Audit and Accounts Allowance
				A0121R Election Allowance
				A0121S Special Parliament House Allowance
				A0121T Adhoc Relief Allowance - 2013
				A0121U Special Inspection Team Allowance
				A0121V Special Assignment Allowance
				A0121W Counter Terrorism Allowance
				A0121X Autonomous/Semi-Autonomous/Local Bodies and GOEs, etc
				A0121Y District Teachers Educators Allowance
				A0121Z Adhoc Relief Allowance-2014
				A0122A special Allowance @10% to National highways & Motorways police
				A0122B Special Security Incentive Allowance (President/PM secretariat)
				A0122C Adhoc Relief Allowance - 2015
				A0122D Risk Allowance
				A0122E Special Combat Unit Allowance
				A0122F Health Allowance
				A0122G Fixed Medical Allowance
				A0122H Chief Minister's Office Special Allowance
				A0122J Special Education Allowance

	Major Object		Minor Object		Detailed Object
Code	Description	Code	Description	New	Description
				A0122K	High Security Prison Allowance
				A0122L	Mobile Phone Allowance
				A0122M	Adhoc Relief Allowance - 2016
				A0122N	Special Conveyance Allowance for disabled employees
				A0122 O	Fixed FBR Incentive
				A0122P	Special Healthcare Allowance
				A0122Q	Rapid Response Allowance
				A0122R	Administrative Allowance
				A0122S	Utility Allowance
				A0122T	Frontier Constabulary Special Allowance
				A0122U	Monetary Allowance (QPM/PPM/Bar)
				A0122V	Nursing Professional Allowance
				A0122W	residential telephone Charge Allowance
				A0122X	Superior Executive Allowance for Registrar LHC
				A0122Y	Adhoc Relief Allowance - 2017
				A0122Z	Special Allowance to Armed Forces-2017
				A0123A	Police Law and Order Allowance
				A0123B	Fixed Anti Corruption Allowance
				A0123C	Advocate General Office Allowance
				A0123D	Lady Health Supervisors Allowance for Lady Heath Supervisors
				A0123E	Executive Allowance
				A0123F	Civil Secretariat Allowance @ 50 %
				A0123G	Adhoc Relief Allowance - 2017
				A0123H	Explosive Handling Allowance
				A0123J	Danger Allowance
				A0123K	Superior Executive Allowance
					A012-2 Other Allowances (excluding TA) (A01271 - 99)
				A01271	Overtime Allowance
				A01272	Night Duty Allowance
				A01273	Honoraria
				A01274	Medical Charges
				A01275	Rest and Recreation Allowance
				A01276	Outfit Allowance
				A01277	Contingent Paid Staff
				A01278	Leave Salary
				A01279	Extra Duty Allowance
				A01280	Out Station Allowance
				A01281	Danger Money Allowance
				A01282	Session Allowance
				A01283	Field Allowance
				A01284	Firewood Allowance
				A01285	Motor Cycle Maintenance Allowance
				A01286	Suspension Allowance
				A01287	Land Revenue Collector's Allowance
				A01288	Contract Allowance
				A01289	Teaching Allowance
				A01290	President / Governor's House Allowance
				A01291	Special Allowance for Hiring Drivers to the Parliamentary Secretaries/Chairmen Standing Committees
				A01292	Screener Allowance
				A01293	Diet charges
				A01294	Cash Rewards to ITP
				A01295	Teacher Incentive under High Improvers Programme
				A01296	Teacher Incentive under High Achievers Programme
				A01297	Inspection Allowance
				A01298	Autonomous/Semi-Autonomous/Local Bodies and GOEs, etc
				A01299	Others
A02	Project Pre-investment Analysis	A021	Feasibility Studies	A02101	Feasibility Studies
				A02102	Consultant based Feasibility Studies
		A022	Research, Surveys and Exploratory Operations	A02201	Research and Surveys
				A02202	Exploratory Operation
				A02203	Consultant Based Research and Surveys
				A02204	Consultant Based Exploratory Operation
A03	Operating Expenses	A030	Fuel and Power	A03001	High Speed Diesel (HSD) Oil - Operational
				A03002	High Speed Diesel (HSD) Oil - Non Operational
				A03003	Furnace Oil - Operational
				A03004	Furnace Oil - Non Operational
				A03005	Electric Traction

Major Object	Minor Object	Detailed Object
Code	Description	Description
		A03070 Others
	A031 Fees	A03101 Bank Fees
		A03102 Legal Fees
		A03103 License Fees
		A03104 Membership Fees
		A03170 Others
	A032 Communication	A03201 Postage and Telegraph
		A03202 Telephone and Trunk Calls
		A03203 Telex, Teleprinter and Fax
		A03204 Electronic Communication
		A03205 Courier and Pilot Service
		A03206 Photography Charges
		A03270 Others
	A033 Utilities	A03301 Gas
		A03302 Water
		A03303 Electricity
		A03304 Hot and Cold Weather Charges
		A03305 POL for Generator
		A03370 Others
		Occupancy Costs (A03401 - A03470)
	A034 Occupancy Costs	A03401 Charges
		A03402 Rent for Office Building
		A03403 Rent for Residential Building
		A03404 Rent for Other Buildings
		A03405 Rent other than on Building
		A03406 Royalties
		A03407 Rates and Taxes
		A03408 Rent of Machinery & Equipment
		A03409 Insurance
		A03410 Security
		A03411 Rent of Hall for Council Meetings
		A03412 Sewerage Charges/Waste Charges
		A03470 Others
		Operating Leases (A03501 - A03570)
	A035 Operating Leases	A03501 Machinery and Equipment
		A03502 Buildings
		A03503 Motor Vehicles
		A03504 Computers
		A03506 Medical Machinery and Technical Equipment
		A03570 Others
		Motor Vehicles (A03601 - A03670)
	A036 Motor Vehicles	A03601 Fuel
		A03602 Insurance
		A03603 Registration
		A03670 Others
		Consultancy & Contractual Work (A03701 - A3770)
	A037 Consultancy and Contractual Work	A03701 Computer
		A03702 Management
		A03703 Government Departments
		A03770 Others
		Government Servants (A03801 - 20)
	A038 Travel & Transportation	A03801 Training - Domestic
		A03802 Training - International
		A03803 Other - Domestic
		A03804 Other - International
		A03805 Travelling Allowance
		A03806 Transportation of Goods
		A03807 P.O.L Charges, Aeroplanes, Helicopters, Staff Cars, MotorCycles
		A03808 Conveyance Charges
		A03809 CNG Charges (Government)
		A03810 Tour Expenditure State Conveyance and Motor Cars
		A03811 Railway Concession Voucher
		A03812 POL for Patrolling duties
		A03820 Others
		Other than Government Servants (A03821 - 40)
A03	Operating Expenses	A03821 Training - Domestic
		A03822 Training - International
		A03823 Other - Domestic
		A03824 Other - International
		A03825 Travelling Allowance
		A03826 Transportation of Goods
		A03827 P.O.L Charges, Aeroplanes, Helicopters, Staff Cars, Motorcycles
		A03828 Conveyance Charges
		A03829 CNG Charges (Non Govt)
		A03840 Others
		General (A03901 - A03971)

Code	Major Object Description	Code	Minor Object Description	New	Detailed Object Description
		A039	General	A03901	Stationery
				A03902	Printing and Publication
				A03903	Conferences / Seminars / Workshops / Symposia
				A03904	Hire of Vehicles
				A03905	Newspapers, Periodicals and Books
				A03906	Uniforms and Protective Clothing
				A03907	Advertising & Publicity
				A03908	Discount given
				A03909	Tax Refunds
				A03910	Commission Paid
				A03911	Loss on Exchange
				A03912	Expenditure on Pakistani delegations to Foreign Countries
				A03913	Contribution & Subscription
				A03914	Secret Service Expenditure
				A03915	Payments to Government Department for Services rendered
				A03916	Essay writing and Copyrights
				A03917	Law Charges
				A03918	Exhibitions, Fairs and other National Celebrations
				A03919	Payments to Other for Services rendered
				A03920	Relief and Repatriation of Civilian Internees
				A03921	Unforeseen Expenditure for Disaster Preparedness & Relief
				A03922	Reimbursement of Interest to Bank
				A03923	Security of VIPs
				A03924	Expenditure on Refugees, Security, Prisoners & Detainees
				A03925	Subsistence Allowance to Detainees
				A03926	Allied Branch of the Provincial C.I.D
				A03927	Purchase of Drugs and Medicines
				A03928	Expenditure on Confiscated Goods
				A03929	Weight & Measures, Trade Marks and Patent Rights
				A03930	Vocational and Manpower Training
				A03931	Expenditure on Foreign Experts Assistance received from Abroad
				A03932	Demarcation of Pakistan-India Boundary
				A03933	Service Charges
				A03934	Re-imbursment of T.T. Charges to Banks for Home Remittances
				A03935	Depreciation Expense
				A03936	Foreign/Inland Training Course Fee
				A03937	Refresher / Recurrent Courses of Pilots
				A03938	Insurance of Aircrafts and Pilots
				A03939	Landing / Parking Charges of Aircrafts
				A03940	Unforeseen Expenditure
				A03941	Expense against National Fund for Control of Drug Abuse
				A03942	Cost of Other Stores
				A03943	HIV/AIDS - Training Foreign
				A03944	HIV/AIDS - Local Training and Meetings
				A03945	HIV/AIDS - Technical Assistance
				A03946	HIV/AIDS - Surveillance
				A03947	HIV/AIDS - Monitoring , Research & Evalution
				A03948	HIV/AIDS - Behaviour Change Communication and Advocacy
				A03949	HIV/AIDS - Services for vulnerable Population
				A03950	HIV/AIDS - Drugs & Medical Supplies
				A03951	HIV/AIDS - Contingencies
				A03952	HIV/AIDS - Operational Cost of Old Surveillance Centers
				A03953	Investigation Cost
				A03954	Ordnance Store
				A03955	Other Store - Tear Gas / Computer, Stationary
				A03956	Losses to Local Government and Entities due to Abolition of Taxes
				A03957	Special Cost incurred in Performance of Government Functionaries
				A03958	Special Expenditure Incurred in Executives Directives
				A03959	Stipend, Incentives, Awards and Allied Expenditure
				A03960	Expenditure on Foreign Delegations arriving in Pakistan
				A03961	Discount on Judicial Stamps
				A03962	Discount on Non Judicial Stamps
				A03963	Feeding/Diet/Food Charges
				A03964	Road Safety Education
				A03965	Subsistence Allowance for refugees (1990)
				A03966	Standred Achievement Test (SAT)
				A03970	Others
				A03971	Cost of State Trading Medicines
				A03972	Expenditure on Diet for Patients
				A03973	Monitoring/SEMIS
				A03974	School Rehabilitation Program/Terms of Partnership
				A03975	School Management Committee (SMC)
				A03976	Public Private Partnership
				A03977	Stipend to Girls Students
				A03978	Free Text Books
				A03979	Teachers/Managers Training

Major Object		Minor Object		Detailed Object	
Code	Description	Code	Description	New	Description
				A03980	Incremental Technical Assistance Staffing
				A03981	Learning Assessment/ PEACE
				A03982	Capacity Building
				A03983	Expenditure Tracking/Monitoring
				A03984	Hiring of Air Transport
				A03985	Autonomous/Semi-Autonomous/Local Bodies and GOEs, etc
				A03986	Development and maintenance of websites
				A03987	Feeds for Livestock
				A03988	Purchase of Vaccine/Medicine for Animal Husbandry(Preventive)
				Pension (A04101 - 4170)	
A04	Employees Retirement Benefits	A041	Pension	A04101	Pension - Civil
				A04102	Commuted value of pension-Civil
				A04103	Gratuity - Civil
				A04104	Other Pension (e.g. Family Pension)
				A04105	Gratuities (e.g. Gratuity where Pension is not Mature)
				A04106	Reimbursement of Medical Charges to Pensioners
				A04107	Pension - Defence
				A04108	Commuted Value of Pension - Defence
				A04109	Gratuity - Defence
				A04110	Payment of Pension Contribution of Ex-Local Fund Employees
				A04111	Travelling Allowance for Retired Government Servants in connection with journey on Medical Grounds
				A04112	Grants to Civil - Defence
				A04113	Superannuation and Retirement Allowance
				A04114	Superannuation Encashment on L.P.R
				A04115	30% of Minimum of Pay Scales as Social Security Benefit in lieu of Pension to Contract Appointee
				A04116	Pension Contribution (LCS/ Non LCS)
				A04117	Medical Allowance to Civil Pensioners
				A04170	Others
		A042	Others - Post Retirement Benefits	A04201	Employer's Contribution to Benevolent Fund
				A04202	Post Retirement Free Medical Facility
				A04203	Post Retirement Travel Facility
				A04220	Others
				Subsidy (A05101 - A05120)	
A05	Grants, Subsidies and Writeoffs of Loans/Advances/Others	A051	Subsidies	A05101	Wheat
				A05102	Food
				A05103	Edible Oil
				A05104	Fertilizer
				A05105	Tubewells
				A05106	Cotton
				A05107	Freight Subsidy on Imported Cement
				A05108	Subsidy on Imported Whole Gram Black
				A05109	Mark-up Rate Subsidy for Spinning Industries
				A05110	Support for wheat/flour export
				A05111	Support for sugar export
				A05112	Drawback of Local Taxes and Levies (DLTL) 2014-15
				A05113	Drawback of Local Taxes and Levies (DLTL) 2014-15- NonTextile sector
				A05114	Drawback of Local Taxes and Levies (DLTL) 2015-16-Textile sector
				A05115	Drawback of Local Taxes and Levies (DLTL) 2015-16-SME sector
				A05120	Others
				Grants Domestic (A05201 - A05270)	
		A052	Grants Domestic	A05201	To Federal Government
				A05202	To Provincial Government
				A05203	To District Government
				A05204	To TMAs
				A05205	To Financial Institutions
				A05206	To Non Financial Institutions
				A05207	To Union Administration
				A05208	Local Bodies
				A05209	Share from Provincial Allocable Amount (District Government)
				A05210	Special Grants from Provincial Retained Amounts (District Government)
				A05211	Federal Funded Projects (District Government)
				A05212	Special Grants from Provincial Allocable Amounts (TMAs)
				A05213	Special Grants from Provincial Retained Amounts (TMAs)
				A05214	Federal Funded Projects/Schemes (TMAs)
				A05215	Grants to Union Administration
				A05216	Financial Assistance to the Government Employees/their Families, expired/disabled/injured during Service - Lump Sum Grant
				A05217	Share from Provincial Allocable Amount (Contonment Board)
				A05218	Special Grants from Provincial Retained Amount (Contonment Board)
				A05219	Financial Assistance to the Families of Government Employees Expired during Service - Education Fee

	Major Object		Minor Object		Detailed Object
Code	Description	Code	Description	New	Description
				A05220	Financial Assistance to the Families of Government Employees Expired during Service - Accommodation
				A05221	Contingent Grant
				A05222	Markup Support Under Export Finance Markup Facility
				A05223	Markup Rate Support For Textile Sector Against Long Term Loans
				A05224	Assistance package for families of Govt employees who die in service - cash payment in lieu of plot
				A05225	Assistance package for families of Govt employees who die in service - Marriage Grant
				A05226	Medical Charges-Other than Government Servants
				A05227	DEAs, Share from Provincial Allocable Amount
				A05228	DHAs, share from Provincial Allocable Amount
				A05229	Metropolitan Corporation's share from Provincial Allocable Amount
				A05230	Municipal Corporation's share from Provincial Allocable Amount
				A05231	Municipal Committee's share from Provincial Allocable Amount
				A05232	Union Council's share from Provincial Allocable Amount
				A05233	District Council's share from Provincial Allocable Amount
				A05234	DEA's share from Provincial Retained Amount
				A05235	DHA's share from Provincial Retained Amount
				A05236	Metropolitan Corporation's share from Provincial Retained Amount
				A05237	Municipal Corporation's share from Provincial Retained Amount
				A05238	Municipal Committee's share from Provincial Retained Amount
				A05239	Union Council's share from Provincial Retained Amount
				A05240	District Council's share from Provincial Retained Amount
				A05241	Grant for Deeni Madrassas
				A05242	Grant for educational expenses of children of Shaheed employees
				A05243	Grant for press club
				A05244	Civilian Victims Fund
				A05270	To Others
					Writeoff of Loans and Advances (A05301 - A05320)
		A053	Writeoff of Loans and Advances	A05301	Government Servants
				A05302	
					Write off of loss of Public Money
				A05320	Others
		A054	Write off/ Loss of Assets	A05401	Inventories Obsolescence/ Slow Moving Charge
				A05402	Impairment of Property, Plant and Equipment
				A05403	Write off of Inventories
				A05404	Loss on Disposal of Property, Plant and Equipment
				A05405	Loss on Sale of Scrap
				A05420	Others
					Scholarships (A06101 - A06104)
A06	Transfers	A061	Scholarships, Bonuses and Other Awards	A06101	Merit Scholarships
				A06102	Others Scholarships
				A06103	Cash Awards
				A06104	Bonuses
				A06105	Cash Awards to informers
					Technical Assistance (A06201 - A06270)
		A062	Technical Assistance	A06201	Expenditure on Foreign Trainees in Pakistan
				A06202	Contribution to International Agencies
				A06270	Others
					Entertainments & Gifts (A06301 - A06399)
		A063	Entertainments and Gifts	A06301	Entertainments & Gifts
					Other Transfer Payments (A06401 - A06470)
		A064	Other Transfer Payments	A06401	To Foreign Governments
				A06402	Contributions / Transfers to Reserve Fund
				A06403	Renewals & Replacements
				A06404	Return to Government Investment
				A06405	To Sugar Cess Fund
				A06406	Premium on Insurance Schemes
				A06407	Transfer to Staff Benefit Fund - Railways
				A06408	Premium for Railways Employees Group Insurance
				A06470	Others
		A065	Public Private Partnership	A06501	Grant In Aid to Sindh Education Foundation
				A06502	Fellowship Program
				A06503	100 Community Supported Schools
				A06504	Early Learning Program
				A06505	Rural Based Community School
				A06506	Promotion of Private School in Rural Area
				A06507	Integrated education Learning Program
				A06599	Others

Major Object	Minor Object	Detailed Object
Code	Description	Code Description New Description
Permanent Debt (A07101 - 10)		
A07	Interest Payment	A071 Interest - Domestic
		A07101 To Provincial Governments
		A07103 To District Governments
		A07104 To TMAs
		A07105 To Financial Institutions
		A07106 To Non-Financial Institutions
		A07107 Sukuk
		A07108 Bai-Muajjal
		A07109 2 years Punjab Saving and Investment Bonds- interest/coupon payment
		A0710A 3 years Punjab Saving and Investment Bonds- interest/coupon payment
		A0710B 5 years Punjab Saving and Investment Bonds- interest/coupon payment
		A0710C 7 years Punjab Saving and Investment Bonds- interest/coupon payment
		A0710D 3 months Punjab Treasury Bills-profit/Mark up payment
		A0710E 6 months Punjab Treasury Bills- profit/Mark up payment
		A0710F 12 months Punjab Treasury Bills- profit/Mark up payment
		A0710G Government Securities (US Dollars) under FADRA,2018
		A0710H Government Securities (US Dollars) under VDDAA,2018
		A0710J Profit on Pakistan Banao Certificates for 3 years
		A0710K Profit on Pakistan Banao Certificates for 5 years
		A07110 Others
Floating Debt (A07111 - 20)		
		A07111 To Federal Government
		A07112 To Provincial Governments
		A07113 To District Governments
		A07114 To TMAs
		A07120 Others
Unfunded Debt (A07121 - 30)		
		A07121 To Federal Government
		A07122 To Provincial Governments
		A07123 To District Governments
		A07124 To TMAs
		A07130 Others
Permanent Debt (A07201 - 10)		
	A072 Interest - Foreign	A07201 To Federal Government
		A07202 To Provincial Governments
		A07203 To Financial Institutions
		A07204 To Non-Financial Institutions
		A07205 Supplier's Credit
		A07206 Management Fee
		A07207 Commitment Fee
		A07210 Others
Other Obligations (A07301 - A07399)		
	A073 Others	A07301 Other Obligations (e.g. Depreciation and other Reserve Funds, Deposits of Income Tax under Section 18A etc)
		A07302 Other Payments (e.g. Management of Loans, Interest of Commercial Banks, Loan on Food Account)
		A07303 On Loan received by Post Office etc.
	A074 Interest/Profit on National Savings Schemes	A07401 Defence Savings Certificates
		A07402 Special Savings Certificates
		A07403 Regular Income Certificates
		A07404 Behbood Savings Certificates
		A07405 National Savings Bonds
		A07430 Other Savings Certificates
		A07431 Pensioner Benefit Accounts
		A07432 Special Savings Accounts
		A07433 Savings Accounts
		A07434 Mahana Amdani Accounts
		A07435 Short Term Saving Certificate
		A07436 Prize Money Premium Prize Bond
		A07437 Profit Payment on Premium Proze Bond
		A07438 Shuhda Family Welfare Account
		A07460 Other Savings Accounts
	A075 Profit on Islamic / Sharia Compliance Savings Scheme	A07501 Sarwa Islamic Savings Account
Advances to Government Servants (A08101 - A08170)		
A08	Loans and Advances	A081 Advances to Government Servants
		A08101 House Building Advance
		A08102 Motor Car Advance
		A08103 Motor Cycle/Scooter Advance
		A08104 Cycle Advance
		A08170 Others
Loans to Provinces (A08201 - A08210)		

	Major Object		Minor Object		Detailed Object
Code	Description	Code	Description	New	Description
		A082	Provinces	A08201	NWFP
				A08202	Punjab
				A08203	Sindh
				A08204	Balochistan
				A08205	Drought Emergency Relief Assistance
				A08206	Federal DERA Unit (see A08701 and 02)
				A08210	Others
					Loans to Districts / TMAs Government (A08301 - A08310)
		A083	District Govt/TMAs	A08301	NWFP
				A08302	Punjab
				A08303	Sindh
				A08304	Balochistan
				A08310	Others
					Loans to Financial Institutions (A08401 - A08499)
		A084	Loans to Financial Institutions	A08401	Loans to Financial Institutions
				A08499	Others
					Loans to Non Financial Institutions (A08501 - A08599)
		A085	Loans to Non Financial Institutions	A08501	Loans to Non Financial Institutions
				A08599	Others
					Loans to Private Sector (A08601 - A08670)
		A086	Loans to Others	A08601	Private Sector
				A08670	Others
					DERA Loans (A08701 - A08799)
		A087	Drought Emergency Relief Assistance	A08701	Federal DERA Unit
				A08703	NWFP
				A08704	Punjab
				A08705	Sindh
				A08706	Balochistan
				A08707	Others (FATA,FANA,AJK)
					Purchase of Building and Structures (A09101 - A09170)
A09	Expenditure on Acquiring of Physical Assets	A091	Purchase of Building	A09101	Land and Buildings
				A09102	Land and Buildings - Residential Buildings
				A09103	Land and Buildings - Office Buildings
				A09104	Building and Structure - Others
				A09170	Others
					Computer Equipment (A09201 - A09299)
		A092	Computer Equipment	A09201	Hardware
				A09202	Software
				A09203	I.T. Equipment
				A09204	License Fee for Software
					Commodity Purchases (A09301 - A09370)
		A093	Commodity Purchases (Cost of State Trading)	A09301	Food (Sugar)
				A09302	Fertilizer
				A09303	Coal
				A09304	Cost of State Trading - Food (Wheat)
				A09305	Cost of State Trading - Food (Rice)
				A09306	Cost of State Trading - Others
				A09307	Provincial Judicial Stamps
				A09370	Others
					Other Stores and Stocks (A09401 - A09470)
		A094	Other Stores and Stocks	A09401	Medical Stores
				A09402	Newsprint
				A09403	Tractors
				A09404	Medical and Laboratory Equipment
				A09405	Workshop Equipment
				A09406	Storage and Carrying Receptacles
				A09407	Specific Consumables
				A09408	Generic Consumables
				A09409	Medical Stocks
				A09410	Life Saving Medical Supplies
				A09411	General Utility Chemicals
				A09412	Specific Utility Chemicals
				A09413	Drapery, Fabrics, Clothing and Allied Material
				A09414	Insecticides
				A09415	Purchase of Water tanks
				A09470	Others

	Major Object		Minor Object		Detailed Object
Code	Description	Code	Description	New	Description
					Purchase of Transport (A09501 - A09599)
		A095	Purchase of Transport	A09501	Purchase of Transport
				A09502	Diplomatic Cars
				A09503	Others
					Purchase of Plant and Machinery (A09601 - A09699)
		A096	Purchase of Plant & Machinery	A09601	Purchase of Plant & Machinery
				A09602	Cold Storage Equipment
				A09603	Signalling System
				A09604	Railways Rolling Stock
					Purchase of Furniture & Fixture (A09701 - A09799)
		A097	Purchase of Furniture & Fixture	A09701	Purchase of Furniture & Fixture
				A09702	Unkept Furnishings
					Purchase of Other Assets (A09801 - A09899)
		A098	Purchase of Other Assets	A09801	Purchase of Livestock
				A09802	Others
				A09803	Meters & Service Cables
				A09804	Purchase of arms and ammunitions
				A09805	Purchase of anti-riot equipment
				A09899	Others
					Principal Repayment (A10101 - A10170)
A10	Principal Repayments of Loans	A101	Principal Repayment of Loans - Domestic	A10101	Domestic Direct
				A10102	To Federal Government
				A10103	To Provincial Governments
				A10104	To District Governments
				A10105	To TMAs
				A10106	To Financial Institutions
				A10107	To Non Financial Institutions
				A10108	Federal Investment Bonds
				A10109	Foreign Exchange Bearer Certificates
				A10110	US Dollar Bearer Certificates
				A10111	Foreign Currency Bearer Certificates
				A10112	Special US Dollar Bonds
				A10113	Pakistan Investment Bonds
				A10114	Sukuk
				A10115	National Savings Bonds
				A10116	Bai-Muajjal
				A10117	Premium Prize Bond
				A10118	2 years PSIB
				A10119	3 years PSIB
				A10120	5 years PSIB
				A10121	7 years PSIB
				A10122	Government Securities (US Dollars) under FADRA,2018
				A10123	Government Securities (US Dollars) under VDDAA,2018
				A10124	Principal Repayment of Pakistan Banao Certificates for 3 years
				A10125	Principal Repayment of Pakistan Banao Certificates for 5 years
				A10170	To Others
					Repayment of Foreign Loans (A10201 - A10270)
		A102	Principal Repayment of Loans - Foreign	A10201	Foreign Direct
				A10202	To Federal Government
				A10203	To Financial Institutions
				A10204	To Non-Financial Institutions
				A10205	Repayment of Unspent Balances of Foreign Loan
				A10206	Management Fee
				A10207	Commitment Fee
				A10270	To Others
					Other Repayments (A10301 - A10399)
		A103	Principal Repayment of Loans-Others (NES)	A10301	Other Repayments
					Repayment of Floating Debts (A10401 - A10499)
		A104	Principal Repayment of Loans - Floating Debts	A10401	Prize Bonds
				A10402	Treasury Bills
				A10403	Ways and Means Advances
				A10404	Cash Credit Accommodation
				A10405	Treasury Bills
				A10406	3 months PTB
				A10407	6 months PTB
				A10408	12 month PTB
				A10409	Treasury Bills
					Domestic Investment (A11101 - 11170)
A11	Investments	A111	Investment - Domestic	A11101	To Financial Institutions

Code	Major Object Description	Code	Minor Object Description	New	Detailed Object Description
				A11102	To Non-Financial Institutions
				A11170	To Others
					Foreign Investments (A11201 - A11270)
		A112	Investment - Foreign	A11201	To Financial Institutions
				A11202	To Non-Financial Institutions
				A11203	Contribution to International Financial Institutions
				A11270	To Others
					Other Investments (A11301 - A11399)
		A113	Investment - Others	A11301	Others
					Roads, Highways and Bridges (A12101 - A12199)
A12	Civil Works	A121	Roads, Highways and Bridges	A12101	Highways
				A12102	Other Roads
				A12103	Bridges of National Importance
				A12104	Other Bridges
				A12105	Transport Stands and Terminals
				A12106	Track Work and Infrastructure
					Irrigation Works (A12201 - A12270)
		A122	Irrigation Works	A12201	Main Canals
				A12202	Feeder Canals
				A12203	Tertiary and Other Subsidiary Links
				A12204	Agricultural Produce Carrying Equipment
				A12270	Others
					Embankments and Drainage Works (A12301 - 12370)
		A123	Embankments and Drainage Works	A12301	Main Embankment
				A12302	Miscellaneous Embankment
				A12303	Drainage
				A12304	Lining of water tanks and courses
				A12370	Others
					Building and Structure (A12401 - 12470)
		A124	Building and Structures	A12401	Office Buildings
				A12402	Residential Buildings
				A12403	Other Buildings
				A12404	Structures
				A12405	Electrification Plumbing and Other Infrastructure
				A12470	Others-Civil Works Construction of Building & Structure
					Other Works (A12501 - A12599)
		A125	Other Works	A12501	Works - Urban
				A12502	Works - Rural
					Telecommunication Works (A12601 - A12620)
		A126	Telecommunication Works	A12601	Lines and Wires
				A12602	Apparatus and Plants
				A12603	Share in Factories
				A12604	Stores
				A12605	Construction of Lines and Wires (Telegraph)
				A12606	Construction of Lines and Wires (Telephone)
				A12607	Construction of Lines and Wires (Radio)
				A12608	Construction of Apparatus and Plants (Telegraph)
				A12609	Construction of Apparatus and Plants (Telephone)
				A12610	Construction of Apparatus and Plants (Radio)
				A12620	Others
					DERA Works (A12701 - A12799)
		A127	Drought Emergency Relief Assistance	A12701	Works
				A12702	Goods & Commodities
				A12703	Consultant Services & Training
				A12704	Incremental Operational Cost (Establishment Charges)
					Transport (A13001 - A13099)
A13	Repairs and Maintenance	A130	Transport	A13001	Transport
				A13002	Locomotives
				A13003	Railways Coaches and Carriages
				A13004	Railways Wagons
				A13005	Helicopter/Air Transport
					Machinery and Equipment (A13101 - A13199)
		A131	Machinery and Equipment	A13101	Machinery and Equipment
				A13102	Medical and Laboratory Equipments
				A13199	Repair & Maintenance of Others
					Furniture and Fixture (A13201 - 13299)
		A132	Furniture and Fixture (R&M)	A13201	Furniture and Fixture
					Building and Structure (A13301 - 13370)
		A133	Buildings and Structure	A13301	Office Buildings
				A13302	Residential Buildings

	Major Object		Minor Object		Detailed Object
Code	Description	Code	Description	New	Description
				A13303	Other Buildings
				A13304	Structures
				A13305	Works - Urban and Rural / Water Supply / Electrification
				A13306	Salary of Maintenance Staff
				A13370	Others - Repair and Maintenance of Building & Structures
					Irrigation (A13401 - A13470)
		A134	Irrigation	A13401	Main Canals
				A13402	Feeder Canals
				A13403	Tertiary and other Subsidiary Links
				A13404	Silt Clearance
				A13470	Others
					Embankments and Drainage (A13501 - A13570)
		A135	Embankment and Drainage	A13501	Main Embankment
				A13502	Miscellaneous Embankment
				A13503	Drainage
				A13570	Others
					Roads, Highways and Bridges (A13601 - A13699)
		A136	Roads, Highways and Bridges	A13601	Highways
				A13602	Other Roads
				A13603	Bridges of National Importance
				A13604	Other Bridges
				A13605	Transport Stands and Terminals
				A13606	Railways Track
					Computer Equipment (A13701 - A13799)
		A137	Computer Equipment	A13701	Hardware
				A13702	Software
				A13703	I.T. Equipment
					General (A13801 - A13899)
		A138	General	A13801	Maintenance of Parks & Gardens
				A13802	Maintenance of Playgrounds
				A13803	Shifting & Repair of HT, LT Lines
					Telecommunication Works (A13901 - A13920)
		A139	Telecommunication Works	A13901	Lines and Wires - Repair
				A13902	Apparatus and Plants
				A13903	Repair and Maintenance of Lines and Wires (Telegraph)
				A13904	Repair and Maintenance of Lines and Wires (Telephone)
				A13905	Repair and Maintenance of Lines and Wires (Radio)
				A13906	Repair and Maintenance of Apparatus & Plants (Telegraph)
				A13907	Repair and Maintenance of Apparatus & Plants (Telephone)
				A13908	Repair and Maintenance of Apparatus and Plants (Radio)
				A13920	Others - Repair
					Suspense and Clearing (A14101 - A14199)
A14	Suspense and Clearing	A141	Recovery of Expenditure	A14101	Recovery of Expenditure Suspense
				A99999	Default Down Payment Account Dummy
		A142	P.W. Suspense	A14201	Suspense (Irrigation).
				A14202	Suspense (Highway).
				A14203	Suspense (Building).
				A14204	Suspense (P.H.E.).
A15	Miscellaneous Schemes	A151	Citizen Community Board (Check with District Govt)	A15101	Citizen Community Board Current
				A15102	On going Schemes Citizen Community Board
				A15103	On going Schemes ADP (Current year)
				A15104	On going Schemes ADP (Previous year)
				A15105	On going Schemes CM Grant
				A15106	On going Schemes (Office Complex) – NB funds
				A15199	Others

*The Balochistan Delegation of
Financial Powers and Re-Appropriation
Rules, 2019*

**Finance Department
(Regulations Wing)
Balochistan - Quetta**

TABLE OF CONTENTS

RULE	SUBJECTS	PAGE NO
<u>PART-A: GENERAL</u>		
1	Short title and commencement	1
2	Definitions.	1 - 4
<u>PART-B: DELEGATION</u>		
3	Delegation of financial Power and declaration of officers' categories	5 - 6
4	Ex-post sanction of financial powers	6
5	Exercise of the financial powers and disbursement of funds	7
6	Powers of the Finance Department	7
7	Disposal of Government stores, assets etc. through open auction only	7
8	Procurement & Purchases	7
<u>PART-C: RE-APPROPRIATION</u>		
9	Re-appropriation of funds	8
<u>PART-D: MISCELLANEOUS</u>		
10	Removal of difficulties	8
11	Interpretation of rules	8
12	Repeal	8
Schedule	SCHEDULES	9 - 94
FIRST	First Schedule (PART-I) OFFICERS IN CATEGORY-I	9
	First Schedule (PART-II) OFFICERS IN CATEGORY-II	10
	First Schedule (PART-III) OFFICERS IN CATEGORY-III	11
	First Schedule (PART-IV) OFFICERS IN CATEGORY-IV	12

SECOND	Second Schedule POWERS COMMON TO ALL DEPARTMENTS	13 - 37
	<i>A. Abolition, creation, shifting, up-gradation, down-gradation of posts</i>	<i>13 - 14</i>
	<i>B. Honorarium, Medical Charges, Contingent Paid Staff, arrear claims of pay & allowances and T. A and relaxation of time limit for submission of T.A claims.</i>	<i>15 - 16</i>
	<i>C. Project pre-investment analysis</i>	<i>17</i>
	<i>D. Operating expenses</i>	<i>17 - 23</i>
	<i>E. Grants, Subsidies and Write offs of Loans/ Advances/Others</i>	<i>24</i>
	<i>F. Transfers</i>	<i>24 - 25</i>
	<i>G. Loans and Advances</i>	<i>26</i>
	<i>H. Expenditure on Acquiring of Physical Assets (Purchases)</i>	<i>26 - 29</i>
	<i>I. Civil Works</i>	<i>29</i>
	<i>J. Repair and Maintenance</i>	<i>30 - 31</i>
	<i>K. Administrative Approval for development schemes/projects and Non-development works.</i>	<i>32 - 34</i>
	<i>L. Re-appropriation of Funds</i>	<i>35 - 36</i>
	<i>M. Unserviceable Items and power of disposal of Unserviceable items</i>	<i>36</i>
	<i>N. Miscellaneous</i>	<i>37 - 38</i>
THIRD	Third Schedule SPECIAL POWERS TO CERTAIN DEPARTMENTS	39 - 94
	<i>1. Administration of Justice.</i>	<i>39</i>
	<i>2. Agriculture and Cooperatives Department.</i>	<i>40 - 42</i>
	<i>3. Anti-Corruption Establishment</i>	<i>43</i>
	<i>4. Balochistan Public Service Commission.</i>	<i>44</i>
	<i>5. Balochistan Service Tribunal.</i>	<i>45</i>

6.	Communication, Works, Physical Planning and Housing Department.	46 - 49
7.	Colleges, Higher and Technical Education Department.	50
8.	Energy Department.	51 - 53
9.	Fisheries Department.	54
10.	Food Department..	55 - 56
11.	Forest and Wildlife Department.	57 - 60
12.	Health Department.	61 - 62
13.	Home & Tribal Affairs Department	63 - 65
14.	Industries and Commerce Department.	66
15.	Irrigation Department.	67 - 70
16.	Livestock and Dairy Development Department.	71
17.	Law and Parliamentary Affairs Department.	72
18.	Labour and Manpower Department	73
19.	Local Government and Rural Development Department	74 - 75
20.	Public Health Engineering Department.	76 - 78
21.	Revenue, Land Utilization, Settlement & Relief Department.	79 - 83
22.	Secondary Education Department.	84
23.	Social Welfare, Special Education, Literacy, Non-Formal Education and Human Rights Department (Special Education Wing).	85
24.	Urban Planning & Development Department	86 - 87

25.	Services and General Administration Department.	88
26.	Balochistan Civil Secretariat.	89
27.	Chief Minister's Secretariat.	90
28.	Governor's Secretariat	91
29.	Finance Department.	92 - 93
30.	Balochistan Environment Tribunal	94

EXTRAORDINARY

REGISTERED NO. S-2771

The Balochistan Gazette

PUBLISHED BY AUTHORITY

No. 76

QUETTA

MONDAY

JULY 1, 2019

GOVERNMENT OF BALOCHISTAN FINANCE DEPARTMENT

NOTIFICATION

Dated Quetta, the 1st July, 2019.

NO.F.D (Reg-II)/2-24/2019/534-618

In exercise of the powers conferred under Article 119 of the Constitution of the Islamic Republic of Pakistan, the Governor of Balochistan is pleased to make the following rules:-

Part-A: General

1. **Short title and commencement:-** (1) These rules shall be called as the Balochistan Delegation of Financial Powers and Re-Appropriation Rules, 2019.

(2) They shall come into force at once and shall apply to all Administrative Departments, Attached Departments, Bodies, Authorities, Boards and Institutions of the Government of Balochistan established under an Act of the Assembly till such time such Authorities, Bodies etc. frame their own financial rules under the respective laws.

2. **Definitions.**

- (1) In these rules, unless the context otherwise requires,
- (a) **“Administrative Department”** means a self-contained administrative unit in the Secretariat responsible for the conduct of business of the Provincial Government in distinct and specified sphere as defined in Balochistan Government Rules of Business, 2012;

- (b) **“Administrative Approval”** means a formal acceptance of a proposal by the department concerned to incur expenditure connected with the requirements of that Department when the funds for the purpose have been voted by the Provincial Assembly or authorized as supplementary grant by the competent forum:-
- (i) In the case of works executed by the Public Works Department, administrative approval is in effect an order to that Department to execute a certain specified work at a stated cost to meet the administrative and/or public needs of the department requiring the work;
 - (ii) In its application to expenditure other than that on works, the term "Administrative Approval" connotes "Financial Sanction" and is an order initiated by the Administrative Department and authenticated by the Finance Department upon availability of funds duly voted by the Assembly or authorized as supplementary grant;
 - (iii) Administrative approval to the proposals or projects of New Expenditure (including expenditure on Establishment) shall be acted upon as financial sanction to incur expenditure when funds are to be specifically provided either through the Schedule of New Expenditure (SNE) or in the ordinary budget voted by the Assembly and no separate financial sanction is required for the purpose.
- (c) **“Cash Award”** means the amount paid to an employee with the approval of the Authority specified in Column-3 of the Second Schedule, Part-I, at the rate determined by such Authority for discharging duties beyond normal call of duty and on account of accomplishment of the extra-ordinary, special tasks etc.
- (d) **“Chief Minister”** means the Chief Minister Balochistan;
- (e) **“Chief Secretary”** means the Chief Secretary Balochistan.;
- (f) **“Finance Department”** means Finance Department Government of Balochistan.

- (g) **“Financial Control”**, in relation to the incurring of expenditure, implies that no expenditure shall be incurred without approval of the competent authority and without availability/release of funds for the purpose.
- (h) **“First Schedule”, “Second Schedule”** and “Third Schedule” mean, the First, the Second and Third Schedules appended to these rules respectively.
- (i) **“Financial sanction”** means sanction of expenditure for the purposes specified in column 2 of the Second Schedule of these rules by the authorities mentioned in column 3 and to the extent specified in column 4 thereof. In other cases, where financial sanction is beyond the powers of sanctioning authorities or where it is not delegated to any authority, **“Financial Sanction”** means sanction of expenditure accorded by Administrative Department acting in consultation with Finance Department.
- (j) **“Governor”** means Governor of Balochistan.
- (k) **“Government”** means Government of Balochistan.
- (l) **“Head of Attached Department”** means an Officer shown in Column-4 of the Schedule-II of Government of Balochistan Rules of Business, 2012.
- (m) **“Head of Autonomous Body, Institution, Authority, Board or Body”** means an Officer shown in Column-4 of the Schedule-V of Government of Balochistan Rules of Business, 2012.
- (n) **“Head of Project or Programs”** means an officer entrusted with the administrative, financial and operational charge of a public sector project or program funded under the Provincial Public Sector Development Program (PSDP), through federal funding and foreign aided project or program to plan, govern and oversee the successful delivery of the project or programs’ outputs.
- (o) **“Honorarium”** means a recurring or non-recurring payment equal to one month’s basic pay granted to a Government servant with the approval of the Authority specified in Column-3 of the Second Schedule, from general revenues as remuneration for a work which is occasional in character and either so laborious or of such special merit as to justify a special reward.

- (p) **“In-charge” of Independent Office** means officer in BPS-17 and above to be declared as In-charge of any independent office by the Administrative Department for the purpose of these rules.
- (q) **“Officers in Category-I”, “Officers in Category-II”, “Officers in Category-III”, and “Officer in Category-IV”** mean respectively the officers specified in Part-I, Part-II, Part-III & Part-IV of the First Schedule of these rules.
- (r) **“Principal Accounting Officer”** means the Secretary of an Administrative Department, responsible for managing one or more budget grants or charged expenditure, and for preparation of budget of receipt & expenditure, collection of revenues, utilization of budget and maintenance of departmental accounts in the prescribed manner and personally accountable to the Parliament for the economic, efficient and effective use of resources;

Explanation: The term Secretary includes the Secretary or Acting Secretary to the Government in charge of a Department and includes Chief Secretary, Chairman of Chief Minister’s Inspection Team, Additional Chief Secretary, Senior Member Board of Revenue, and Members of Board of Revenue, and where there is no Secretary, the Additional Secretary in-charge of a Department.

- (s) **“Re-appropriation”** means transfer of savings from particular detailed object to meet additional expenditure anticipated under another detailed object within the same function and grant.
- (t) **“Schedule”** means schedule appended to these Rules.
- (u) **“Technical Sanction”** means an order of a competent authority sanctioning a properly detailed estimate of the cost of a work of construction or repair proposed to be carried out in the Public Works Departments. Ordinarily, such sanction is an ante factum action accorded by the Administrative Department or by such authorities of the Department to whom the power has been delegated.

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

PART-B: DELEGATION

3. Delegation of financial Power and declaration of officers' categories:-

(1) Administrative Department for the purpose of exercising powers under these rules, unless otherwise specified, shall mean the officers mentioned at serial No.1 of Part-I of the First Schedule to these rules.

(2) Under the respective headings in Second and Third Schedule, the powers specified in column-2 of these Schedules of the rules shall to the extent mentioned in column-4 thereof be exercised by the competent authority specified against such powers in column-3 of the said schedules subject to the conditions attached to such powers as laid down and mentioned in the respective schedule.

(3) Notwithstanding anything contained in sub-rule (1) of rule-3, the following officers may exercise the financial powers of an Administrative Department:-

- i. Chief Justice, Balochistan High Court;
- ii. Provincial Ombudsman (Mohtsib);
- iii. Chairman, Balochistan Public Service Commission;
- iv. Secretary, Provincial Assembly of Balochistan;
- v. Military Secretary to the Governor;
- vi. Chairman, Balochistan Service Tribunal;
- vii. Chairman Balochistan Environment Tribunal.

(4) The Finance Department may, by notification, confer the financial powers of an Administrative Department on any officer (BPS-17 & above) on the recommendations of the concerned Administrative Department only;

(5) The Finance Department may, by notification, confer the financial powers of an officer of any "Category" as mentioned in the First Schedule, on any other officer on the recommendations of the concerned Administrative Department only;

(6) The Finance Department may, by notification, confer the special financial powers mentioned in Part-II of the Second Schedule, on any officer on the recommendations of the concerned Administrative Department only;

(7) Head of an office can delegate his powers under these rules to an officer within the same office or cost center/DDO code who shall be responsible for making expenditure in the same office and DDO Code or cost center; provided that such delegation to sub-ordinate officer/officers shall not absolve the Head of Office/Offices from their overall responsibility for the regularity and propriety of the expenditure of money applied by an appropriation or any other provision to the voted expenditure and charged expenditure;

(8) Notwithstanding anything contained in rule-3 of the rules, the higher authority in an office shall have the same power as have been delegated to an authority subordinate to it under the rules; provided that the power so conferred on a higher authority shall not be in derogation of, but in addition to, the power of the subordinate authority.

4. Ex-post sanction of financial powers: The powers conferred in second column of the second and third schedule shall not operate for ex-post facto sanction of payments made in ordinary circumstances, except in the exigencies of public service;

Provided that it shall not apply to the cases falling under sub-rule (7) of the rule-3 and for ex-post facto regularization of irregular expenditure made by fraud etc.

5. Exercise of the financial powers and disbursement of funds:

The powers delegated under sub-rule (2) of rule (3) shall be exercised subject to the following conditions and any other general or specific conditions laid down in the Second Schedule to these rules or in any other rules of the Government:

- (i) On the basis of actual release of funds by the Finance Department which includes issuance of release order and allocation of document number in SAP System, and not on the basis of allocation of funds or in anticipation of the release of funds and issuance of release order.
- (ii) Codal formalities and conditions as may be prescribed from time to time and general or specific conditions laid down in the Schedules to these rules or in any other rules of the Government shall be strictly observed while exercising powers delegated under these rules.

6. Powers of the Finance Department: The powers not specifically delegated or mentioned under these rules shall continue to stand vested with the Finance Department.

7. Disposal of Government stores, assets etc. through open auction only: Whenever powers to dispose-off Government stores vehicles machinery, equipment, furniture, spare parts and items etc. have been delegated under these rules, such disposal shall only be made through an open auction after wide publicity in the at least two national and one local newspaper and through the Auction Committee, comprising off number of persons with appropriate membership from the concerned Administrative Departments of the Government, duly constituted for the purpose by the Administrative Department concerned under the chairmanship of an officer not below the rank of BPS-19, or if not available, not below the rank of BPS-18 officer.

8. Procurement & Purchases: All purchases shall be made in accordance with the Balochistan Public Procurement Rules, 2014, and prescribed policy issued from time to time.

PART-C: RE-APPROPRIATION

9. Re-appropriation of funds: Re-appropriation, by definition, means the transfer of savings from one particular detailed object to another detailed within the same budget grant with following conditions and as per the detailed criteria laid down in Second Schedule to the rules:

- (a) Re-appropriations shall not be made after issuance of the revised budget;
- (b) Re-appropriation cannot be made from charged to voted or voted to charged expenditure of whatsoever nature without prior authorization of the Provincial Assembly;
- (c) No re-appropriation shall be allowed from one budget grant to another budget grant;
- (d) Re-appropriations from shall, in any case, not be allowed from “Basic Pay of Officers/Officials and Regular Allowances”, “Utilities such as Gas, Telephone and Electricity charges” to any other head of account/detailed object; and
- (e) No re-appropriation shall be allowed for the creation of new vacancies and purchase of items during the currency of a financial year.

PART-D: MISCELLANEOUS

10. Removal of difficulties: In case any difficulty arises in giving effect to the provisions of these rules, the Government may make such order not inconsistent with the provisions of these rules, as may appear to it to be necessary, for the purpose of removing the difficulty.

11. Interpretation of rules: The powers to interpret the rules shall vest in the Finance Department.

12. Repeal: The Balochistan Delegation of Powers under the Financial Rules and Powers of Re-appropriation Rules, 2008 in their application to the Balochistan Government are hereby repealed.

**BY ORDER OF
GOVERNOR BALOCHISTAN**

**CHIEF SECRETARY
BALOCHISTAN**

FIRST SCHEDULE

[See Rule 2 (1) (q)]

PART-I**OFFICERS IN CATEGORY-I**

1	Secretaries to Government (including Chief Secretary, Chairman of Chief Minister's Inspection Team, Additional Chief Secretary and Senior Member Board of Revenue/Members of Board of Revenue.
2	Registrar, High Court of Balochistan.
3	Inspector-General of Police.
4	Commandant Balochistan Constabulary .
5	Secretary, Provincial Ombudsman.
6	Divisional Commissioners.
7	District and Session Judges/Additional District and Session Judges
8	Chief Engineers of Public Works Departments, such as Irrigation, PHE and C&W Physical Planning and Housing Department.
9	All Heads of Attached Department as shown in column-2 & 4 of the Schedule-II of Balochistan Government Rules of Business, 2012.
10	All Heads of Bodies/Boards/Institutions/Authorities as shown in column-2&4 of the Schedule-V of Government of Balochistan Rules of Business, 2012 provided that these powers are not inconsistent with the powers delegated to them under the respective laws of such Bodies/Authorities/Institutions.
11	All Head of Projects or Programs in B-20 either indigenous or foreign funded.
12	Any other BPS-20 or BPS-19 officer, in-charge of an independent office but not reflected in Part-1 of this Schedule may be declared as the Officer in Category-1 on the recommendations of Administrative Department concerned by the Finance Department.
13	Chairman, Labour Appellate Tribunal.

PART-II
OFFICERS IN CATEGORY-II

1	All Officers in charge of independent offices in BS-19 and above, not included in Part-I of this Schedule.
2	Deputy Commissioners.
3	Settlement Officers.
4	All Directors in-charge of Independent Offices in the Provincial Headquarter, Divisions, and Districts and those included in Part-I of this Schedule.
5	All Heads of District Offices in BPS-19 (Such as District Health Officer, Medical Superintendents of the District, Divisional Headquarter and 50-bedded Hospitals, District Education Officers, District Officers Education, etc.)
6	Head of Police in the District (District Police Officer, Superintendent/Senior Superintendent of Police of a District).
7	Deputy Inspector General of Prisons.
8	Senior Civil Judges.
9	All Principals of Degree/Inter Colleges (Boys and Girls).
10	Principal of Elementary Colleges/Agro-Tech Colleges/Commerce College/Provincial Institute for Teachers Education/Polytechnic Colleges or Institutes/Physical Education Colleges.
11	Superintendent Engineers.
12	Conservator of Forests.
13	All Heads of Projects/Programs in BPS-19.
14	Senior District Accounts Officers/Senior Treasury Officers.
15	District Attorney/In-charge or Head of Office.

PART-III
OFFICERS IN CATEGORY-III

1	All Officers In charge of independent offices in BS-18 at Provincial, Divisional and District level.
2	All Deputy Directors at Provincial Headquarter, District and Divisional level who are in-charge of an independent office with separate budget under respective DDO code.
3	Executive Engineers.
4	All Head Masters/Head Mistress or Senior Headmasters/Mistresses Government Boys/Girls High Schools.
5	All Head of Project/Programs in BPS-18.
6	Deputy Conservator of Forest/Wildlife and Divisional Forest Officer who are in-charge of an independent office with separate budget under respective DDO code.
7	District Accounts Officers/District Treasury Officers.

PART-IV
OFFICERS IN CATEGORY-IV

1	All Drawing & Disbursing Officers other than those specified in Part-I, II and III.
---	---

SECOND SCHEDULE
[Rule-3, Sub Rule-2]
POWERS COMMON TO ALL DEPARTMENTS

A. Abolition, creation, shifting, up-gradation, down-gradation of posts

S. No.	Nature of Power	To whom delegated		Extent
1	2	3		4
(1)	Abolition of Posts on account of undertaking restructuring and reforms in the Department, statutory bodies, authorities or institutions, excluding shifting of the post (s) from one DDO code, office or Department to another.	1	Administrative Department with the concurrence of S&GAD and intimation to the Finance Department.	Full Powers
	Conditions: The Administrative Approval to the effect shall be issued by the Administrative Department after authentication of Finance Department.			
(2)	Shifting of posts from one DDO code or Office to another DDO code or Office within the same Department including Attached Departments, Bodies or Institutions and Boards.	1	Administrative Department with prior concurrence of S&GAD and the Finance Department.	Full Powers
	Conditions: The Administrative Approval to the effect shall be issued by the Administrative Department after authentication of Finance Department.			
(3)	Shifting of posts from one Administrative Department to another Administrative Department within Secretariat.	1	S&GAD with the concurrence of Finance Department	Full Powers
	Conditions: (1) Prior consent of the Departments from and to the post is proposed to be shifted is obtained. (2) The Administrative Approval to the effect shall be issued by S&GAD after authentication of Finance Department.			
(4)	Creation of temporary posts in development projects or programs subject to the conditions appended below.	1	Administrative Departments with the concurrence of P&D Department and after the Projects or Programs approved by the competent forum such as ECNEC, PDWP, etc.	Full Powers
	Conditions: (1) These posts may continue, as per requirements, on year-to-year basis till the completion of the project or program and cease to exist on the closure, or completion of the project or program and shall not shift from development budget to non-development or current budget side for adjustment of the project employees on non-development budget's regular or contract strength.			

	<p>(2) The provision is made for such post(s) in the development budget (Public Sector Development Programme) in the form of a Project Management Unit (PMU) or other establishment in the PC-I, duly approved by the competent forum, and availability of development budget against Employees Related Expenses.</p> <p>(3) Administrative Approval to the effect shall be issued by Administrative Department after authentication by Finance Department.</p>			
(5)	Creation of the new posts from non-development or current budget subject to the conditions appended below:	1	Administrative Department with the approval of the Government and concurrence of Finance Department	Full Powers
	<p>Condition: New posts are included in the budget, for which funds are to be specifically provided either through the Schedule of New Expenditure (SNE), or through special SNE approved by the Government.</p>			
(6)	Creation of the new posts in Autonomous Bodies, Authorities, Boards and Institutions etc. and local councils.	1	Administrative Department concerned with the concurrence of Finance Department.	Full Powers
	<p>Conditions: Governing Body/Board of Directors etc. have accorded approval and budget is available and released for such creation of the posts.</p>			
(7)	Up-gradation, re-designation and down-gradation of posts in Administrative Departments and Authorities, Bodies, Institutions etc.	1	Provincial Government on the recommendations of the Committee duly constituted.	Full Powers
	<p>Condition: Administrative Approval to the effect shall be issued by Administrative Department after concurrence and authentication by Finance Department.</p>			
(8)	Up-gradation and re-designation of posts in the Departments where four-tier formula has been adopted.	1	Administrative Department with the concurrence and authentication of the Administrative Approval to this effect by Finance Department only.	Full Powers
(9)	Creation of the OSD, Supernumerary posts for drawl of salary on account of proceeding of the employee on study leave, proforma promotion or arrear claims etc.	1	Administrative Department with the concurrence and authentication of the Administrative Approval to this effect by Finance Department only.	Full powers subject to admissibility under the Rules and policies and observance of all codal formalities.

B. Honorarium, Medical Charges, Contingent Paid Staff, arrear claims of pay & allowances and T. A and relaxation of time limit for submission of T.A claims.

S. No.	Nature of Power	To whom delegated		Extent
1	2	3		4
(10)	Honoraria (Subject to the approved policy of the Government and budget provision).	1	Administrative Department	Full Powers
	Conditions: <ul style="list-style-type: none"> (i) The total amount of Honoraria shall not exceed the amount provided in the budget for the payment of Honoraria and no re-appropriation shall be made from other budget heads for this purpose; (ii) The sanction for honoraria must show specific details of the work done; (iii) The amount of honoraria for each individual shall not exceed one month's basic pay; (iv) Each Administrative Department shall send consolidated statement to the Chief Secretary and Finance Department showing names and amount; and (v) The honoraria fees in connection with the Departmental examinations shall be paid in accordance with the rules of the various Departments. 			
(11)	Power to sanction reimbursement of Medical Charges <i>(Subject to the sanction/approval accorded by the Competent Authority prescribed after scrutiny of the bills and original vouchers and availability of the budget)</i>	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to the amount Rs.500,000/- in each case.
		4	Officers in Category-III	Up to the amount Rs.300,000/- in each case.
		5	Officers in Category-IV	Up to the amount Rs.200,000/- in each case.
(12)	Relaxation of prescribed time limit for submission of T.A Bill where no T.A advance was drawn.	1	Administrative Department	Full Powers
	Condition(s) Where TA advance was drawn, TA adjustment bill should be submitted within six months of the date of performance of journey by the Government servant, failing which the advances will be recovered.			

(13)	Power to sanction arrears claims of pay and allowances of Government Servants after investigation by the Accountant General and/or District Accounts/Treasury Officer concerned: i. Up to Rs. 1.00 Million and/or six years old claims of any amount;	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to the amount Rs.500,000/-
		4	Officers in Category-III	Up to the amount Rs.200,000/-
	ii. Claims of the amount exceeding Rs. 1.00 Million;	1	Finance Department	Full Powers
	iii. More than six years old claims of any amount	1	Finance Department	Full Powers
(14)	Power to sanction arrears claims of T.A/D.A and other claims of Government Servants after investigation by the Accountant General and/or District Accounts/Treasury Officer concerned: a) Up to Rs. 500,000/- and/or three years old claims of any amount;	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
	b) Claims of the amount exceeding Rs.500,000/-	1	Finance Department	Full Powers
	c) More than three years old claims of any amount.	1	Finance Department	Full Powers

C. Project pre-investment analysis.

S. No.	Nature of Power	To whom delegated		Extent
1	2	3		4
(15)	Feasibility studies, Research, Surveys and exploratory operations: To sanction expenditure against budget provisions for feasibility studies, research, surveys and exploratory operations	1	Administrative Department after obtaining prior approval of the competent forums for according approval of such feasibility studies, research, surveys and exploratory operations	Full Powers

D. Operating expenses

S. No.	Nature of Power	To whom delegated		Extent
1	2	3		4
(16)	Communication Charges: To sanction expenditure against budget provision under subject to observance of prescribed ceilings where applicable: i. Postage & Telegraph ii. Courier Service iii. Telephone & Trunk Call iv. Telex, Teleprinter & Fax v. E l e c t r o n i c Communication and Internet charges vi. Photography charges	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
		4	Officers in Category-III	Full Powers
		5	Officers in Category-IV	Full Powers
	Conditions: i. Limits on use of office and residential telephone notified by the Government from time to time will be followed; ii. In emergencies like Flood, Earthquake, Railway Accident, Epidemic, Category-I Officers may sanction installation of Residence Telephone or at the Camp Office for Government Officers subject to a maximum of one telephone, if already not available, up to the period of one month.			

(17)	Utilities: To sanction expenditure against budget provision under the following detailed objects subject to observance of prescribed ceilings where applicable: i. Gas, Electricity & Water ii. Hot & Cold Weather Charges iii. POL for Generator	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
		4	Officers in Category-III	Full Powers
		5	Officers in Category-IV	Full Powers
(18)	Fees To sanction expenditure against budget provision under Bank Fee, Legal Fee, License Fee, Membership Fee etc.	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to Rs. 100,000/- each case.
		4	Officers in Category-III	Up to Rs. 50,000/- each case.
(19)	Occupancy Costs To sanction expenditure against budget provision under subject to observance of prescribed ceilings where applicable: i. Rent for office buildings ii. Rent for residential buildings iii. Rent for other buildings iv. other than on buildings v. Royalties, rates & taxes vi. Rent of machinery & equipment vii. Rent of Hall for council meetings viii. Insurance and security ix. Sewerage and waste charges	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to Rs. 100,000/- at a time.
		4	Officers in Category-III	Up to Rs. 50,000/- at a time

	Conditions: <ol style="list-style-type: none"> Rent of Office Building is subject to the explicit conditions that: <ol style="list-style-type: none"> The accommodation is according to the scale prescribed by the Government; Assessment is made by the Rent Assessment Committee; No objection certificate from Deputy Commissioner of concerned District and S&GAD in the case of Provincial Headquarter for non-availability of the office accommodation is obtained; Recommendation of the Committee constituted for rent assessment for hiring of the building and approval of the Finance Department is granted. Rent of Land is subject to the rent reason-ability certificate given by an officer of the Revenue Department exercising the powers of the Collector under the Land Revenue Act. 			
(20)	Travel and Transportation: To sanction expenditure against budget provisions for both Government servants and other than government servants under the following detailed objects: <ol style="list-style-type: none"> Training – Domestic Traveling Allowance Transportation of Goods for movement of Government property including records P O L C h a r g e s , Aeroplanes, Helicopters, Staff Car/Motor Cycle Conveyance Charges for performance of official duties CNG Charges <i>(Subject to admissibility under rules and observance of prescribed ceilings)</i>	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
		4	Officers in Category-III	Up to Rs. 40,000/- at a time
		5	Officers in Category-IV	Up to Rs. 20,000/- at a time
(21)	Grant of traveling and daily allowances or lodging charges to non-official members of commissions/committees' set-up by the government and to foreign experts.	1	Administrative Department	Full Powers; provided that it does not exceed the maximum limit prescribed by the Government for highest Category.
(22)	Power to sanction advances to Government servant on transfer, tour etc.	1	Administrative Department	Full Powers subject to the conditions laid in Financial Rules.

(23)	General:				
	(a)	To sanction expenditure against budget provisions under the detailed Object 'Stationery' for the purchase of stationery items, which also include tonner, ribbon, computer related stationery.	1	Administrative Department	Full powers
			2	Officers in Category-I	Up to Rs. 500,000/- during a financial year
			3	Officers in Category-II	Up to Rs. 300,000/- during a financial year
			4	Officers in Category III	Up to Rs. 200,000/- during a financial year
			5	Officers in Category IV	Up to Rs. 100,000/- during a financial year
	(b)	To sanction expenditure budget provisions under the detailed Object 'Conferences / Seminars / Workshops / Symposia'.	1	Administrative Department	Full powers
			2	Officer in Category-I	Up to Rs. 1.000 million during a financial year.
			3	Officer in Category-II	Up to Rs. 500,000/- during a financial year.
	(c)	To sanction expenditure budget provisions under the detailed Object 'Contributions & Subscriptions' for research journal in accordance with the rules/government instructions and availability of funds.	1	Administrative Department	Full powers
			2	Officers in Category-I	Full powers
	(d)	To sanction expenditure budget provisions under the detailed Object 'Printing and Publications' for the: i. Printing of Research Publications, Journals, Books, Brochures, Reports, Forms etc. in the Department; ii. Printing at private press other than Government Printing Press (subject to the following conditions)	1	Administrative Department	Full Powers subject to the conditions appended below
			2	Officers in Category-I	Up to Rs. 500,000/- in each case subject to the conditions appended below
			3	Officers in Category-II	Up to Rs. 300,000/- in each case subject to the conditions appended below
			4	Officers in Category-III	Up to Rs. 200,000/- in each case subject to the conditions appended below
			5	Officers in Category-IV	Up to Rs. 100,000/- in each case

	(e)	To sanction expenditure in emergent cases on account of binding work executed locally	1	Administrative Department	Full powers subject to the conditions appended below
			2	Officers in Category-I	Up to Rs. 100,000/- in each case
			3	Officers in Category-II	Up to Rs. 50,000/- in each case
			4	Officers in Category-III	Up to Rs. 30,000/- in each case
			5	Officers in Category-IV	Up to Rs. 15,000/- in each case
			Conditions: <ol style="list-style-type: none"> Printing at Private Presses at Provincial Headquarter can only be done after obtaining prior approval and No Objection Certificate from the Government Printing Press Department; and Printing material of sensitive and classified nature shall be got printed only at the Balochistan Government Printing Press, and Administrative Department shall determine the nature of such printing material. 		
(24)	To sanction expenditure against budget provision under the detailed Object 'Newspapers, Periodical and Books' for the purchase of Periodicals and Newspapers (both, Printed and Electronic)		1	Administrative Department	Full Powers
			2	Officers in Category-I	Full Powers
			3	Officers in Category-II	Full Powers (subject to prescribed policy issued by the Finance Department)
			4	Officers in Category-III	One daily newspaper in a month
			5	Officers in Category-IV	One daily newspaper in a month
(25)	To sanction expenditure against budget provision under the detailed Object 'Newspapers, Periodical and Books' for the purchase of Books, Maps, Teaching materials		1	Administrative Department	Full Powers
			2	Officers in Category-I	Full Powers
			3	Officers in Category-II	Full Powers
			4	Officers in Category-III	Up to Rs. 50, 000/- during the financial year.
			<i>(For the officers of this Category in Secondary, Higher and Technical Education Departments, Medical Colleges, Training and Research Institutes and Libraries only)</i>		

		5	Officers in Category-IV <i>(For the officers of this Category in Secondary, Higher and Technical Education Departments only)</i>	Up to Rs. 25,000/- during the financial year.
	<p>Conditions</p> <p>Powers under Serial No. 24 & 25 shall be exercised subject to the following conditions:</p> <ol style="list-style-type: none"> Administrative Department and Officers in Category-I to IV may exercise full powers to sanction expenditure on the purchase of Library Books/Maps as per requirements in accordance with the scale prescribed by the Government; Administrative Department and Officers in Category-I to IV may exercise full powers to sanction expenditure on the purchase of newspapers and periodicals for Library in accordance with the scale prescribed by the Government. 			
(26)	To sanction expenditure against budget provision under the detailed Object ‘Publicity and Advertisement’ <i>(Subject to the prescribed policy and procedure laid down by the Government)</i>	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
(27)	To sanction expenditures under the following detailed Object: (i) ‘Exhibitions, Fair & other National Celebrations’; (ii) ‘Essays writing & copyrights’	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
		4	Officers in Category-III	Up to Rs. 100,000/-
(28)	To sanction expenditure against budget provision under the detailed Objects: - (a) ‘Law Charges’ for payment of fee etc. (b) ‘Service Charges’ (c) ‘Payment to Government Department for Service rendered’ (d) ‘Payment to Other for Service rendered’ <i>(Subject to admissibility under the Rules and observance of prescribed conditions)</i>	1	Administrative Department	Full Powers

(29)	To sanction expenditure against budget provision under the detailed Objects: (a) 'Hire of vehicles' for official duties including law and order (b) 'Uniforms and Protective Clothing' (c) 'Expenditure on Confiscated Goods' (d) 'Purchase of Drugs and Medicine' (e) 'Cost of Other Store' (f) 'Free Text Books' <i>(Subject to admissibility under the Rules and observance of prescribed conditions)</i>	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
		4	Officers in Category-III	Up to Rs. 50,000/-
(30)	To sanction expenditure against budget provisions under the detailed object "Feeding/Diet/Food Charges" <i>(Subject to the approved rates, as notified for diet, feeding and food charges by the Finance Department for various categories of employees in consultation with the department or office concerned)</i>	1	Administrative Department	Full Power
		2	Officers in Category-I	Up to Rs. 1.00 Million
		3	Officers in Category-II	Up to Rs. 500,000/-
		4	Officers in Category-III	Up to Rs. 200,000/-

E. Grants, Subsidies and Write offs of Loans/Advances/Others				
(31)	Write-offs of Loans and Advances: To write-offs of loans and advances of government servants only in the eventuality of death of a government servant.	1	Administrative Department after obtaining prior concurrence of the Finance Department	Full Powers
(32)	Write-offs/Loss of Assets	1	Administrative Department	Up to Rs. 200,000/- in each case provided that the Administrative Secretary concerned certifies that the responsibility does not lie on any individual.
	(i) To write-offs losses other than those caused due to negligence or fraud			
	(ii) To write-offs of public money/loss of assets.	1	Administrative Department	Up to Rs. 100,000/- in each case.
Condition: <ol style="list-style-type: none"> Powers at Serial No. 32 (i & ii) include the power to write of losses of public money, inventories obsolescence, slow moving charges, impairment of property and plant and equipment, loss on disposal of property, plant and equipment and the loss of sale of scrap. The powers may be exercised subject to the condition that there shall not be any serious negligence on the part of individual government officer or officers, which may call for disciplinary action under the prevailing laws/rules. All sanctions shall be communicated to the Finance Department and Accountant General. 				
F. Transfers				
(33)	Scholarships – Merit and other To sanction expenditure for payment of the Merit and Other Scholarships under the detailed Objects ' Merit Scholarships ' and ' Other Scholarships ' <i>(Subject to admissibility under the applicable rules and policies and observance of prescribed rates and conditions)</i>	1	Administrative Department	Full Powers

(34)	Cash Awards	1	A d m i n i s t r a t i v e Departments	Full Powers
	(i) Cash Awards or Rewards other than those sanctioned by the Competent Authority for Finance, P&D and other A d m i n i s t r a t i v e Departments' employees for budget-preparation and other extra-ordinary tasks performed beyond normal call of duty <i>(subject to admissibility under the rules and subject to availability of budget)</i>	2	Officers in Category-I	Up to Rs. 100,000/- in each case during the financial year
		3	Officers in Category-II	Up to Rs. 50,000/- in each case during the financial year
	(ii) To sanction cash award in Finance and P&D Departments (Budget & Development) for budget-making	1	Administrative Department with the approval of the Government	Full Powers, but not exceeding three months' gross salary
	(iii) To sanction cash award in the Secretariat		Administrative Department with the approval of the Chief Minister	Full Powers, but not exceeding one-month gross salary
(35)	Entertainment & Gifts	1	Administrative Department	Full Powers
	(i) Power to incur expenditure on ceremonial functions and state entertainment against the budget provisions under detailed Object 'Entertainment & Gifts'	2	Officers in Category-I	Up to Rs. 100,000/- in each case
		3	Officers in Category-II	Up to Rs. 50,000/- in each case
	(ii) Power to incur e x p e n d i t u r e entertainment against budget provisions under detailed Object 'Entertainment & Gifts' on official entertainment in connection with official meetings.	1	Administrative Department	Full Powers
	Conditions: (i) For light refreshment not exceeding Rs. 200/- per head at meeting convened for official business; (ii) For servicing lunch boxes not exceeding Rs. 800/- per head in meeting which are prolonged beyond office hours without break in the interest of Government work.			

G. Loans and Advances

(36)	Advances to Government Servants:	1	Administrative Department	Full Powers
	Power to sanction Advances to Government servants			
	<i>(subject to availability of the Budget under detailed Objects "House Building Advance", "Motor Car Advance" and "Motor Cycle/Scooter Advance", and sanctioned policy of the Government)</i>	2	Officers in Category-I	Full Powers
	Conditions: Sanction of advances can only be made for construction of the house, purchase of house, purchase of car or any other means of conveyance as per ceiling limit prescribed by the Government in the Policy.			

H. Expenditure on Acquiring of Physical Assets (Purchases)

(37)	Computer Equipment:	1	Administrative Department	Full powers
	Power to purchase Hardware, Software, I.T Equipment and payment of license fee for Software and sanction expenditure against the budget provision under respective detailed Objects	2	Officers in Category-I	Full powers
	<i>(Subject to fulfillment of all codal requirements enunciated under the relevant law, rules and policies on procurement)</i>			
		3	Officers in Category-II	Up to Rs. 500,000/- during a financial year for one article, item or class of similar articles of stores/commodities
		4	Officers in Category-III	Up to Rs. 300,000/- during a financial year for one article, item or class of similar articles of stores/commodities.
		5	Officers in Category-IV	Up to Rs. 100,000/- during a financial year for one article, item or class of similar articles of stores/commodities.

(38)	Purchase of Transport: Power to purchase Transport and sanction expenditure against the budget provision under respective detailed Object <i>(Subject to fulfillment of all codal requirements enunciated under the relevant law, rules and policies on procurement)</i>	1	Administrative Department	Full powers
		2	Officers in Category-I	Full powers
(39)	Purchase of Plant and Machinery: (i) Power to purchase Plant & Machinery and Cold Storage Equipment (<u>not involving foreign exchange</u>) and sanction of expenditure against the budget provision under respective detailed Objects <i>(Subject to fulfillment of all codal requirements enunciated under the relevant law, rules and policies on procurement)</i>	1	Administrative Department	Full powers
		2	Officers in Category-I	Full powers
		3	Officers in Category-II	Up to Rs. 100,000,0/- at a time
		4	Officers in Category-III	Up to Rs. 500,000/- at a time
		5	Officers in Category-IV	Up to Rs. 200,000/- at a time
	(ii) Power to purchase the Imported Stores (<u>Involving Foreign Exchange</u>) such as Equipment's Plants, Machinery, Spare Parts and other materials and sanction of expenditure against budget provision under the respective detailed Object: <i>(Subject to fulfillment of all codal requirements enunciated under the relevant law, rules and policies on procurement)</i>	1	Administrative Department	Full powers

(40)	Purchase of Furniture and Fixture Power to purchase furniture & fixture and sanction of expenditure against the budget provision under respective detailed Object <i>(Subject to fulfillment of all codal requirements enunciated under the relevant law, rules)</i>	1	Administrative Department	Full Powers
		2	Officers in Category-I	Up to Rs. 1.00 Million each case
		3	Officers in Category-II	Up to Rs. 500,000/- each case
		4	Officers in Category-III	Up to Rs 300,000/- in each case
		5	Officers in Category-IV	Up to Rs. 200,000/- in each case
(41)	Other Store and Stocks (i) Power to purchase other store and stocks (<u>not involving foreign exchange</u>) and sanction of expenditure against the budget provision under following respective detailed Objects: (a) Medical Stores (b) Newsprint (c) Tractors (d) Medical & Lab Equipment (e) Workshop Equipment (f) Specific Consumable (g) Generic Consumable (h) Medical Stocks (i) Life Saving Medical Supplies (j) General Utility Chemical (k) Specific Utility Chemicals (l) Drapery, Fabrics, Clothing and Allied Material (m) Insecticide <i>(Subject to fulfillment of all codal requirements enunciated under the relevant law, rules)</i>	1	Administrative Department	Full Powers
		2	Officers in Category-I	Up to Rs. 500,000/- for one article or a class of similar articles of stores at one time without splitting the indent
		3	Officers in Category-II	Up to Rs. 300,000/- for one article or a class of similar articles of stores at one time without splitting the indent

	(ii) Invitation and acceptance of tenders for purchase of consumable store other than stationary items.	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Not exceeding Rs.300,000/- for each item
		4	Officers in Category-III	Not exceeding Rs. 200,000/- for each item
	(iii) Purchase of Liveries and sanction of expenditure against the lump-sum budget provision under the relevant major or minor Object.	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers (in accordance with the scale prescribed by the Government)
		3	Officers in Category-II	Full Powers (in accordance with the scale prescribed by the Government)
I. Civil Works				
(42)	To sanction expenditure against the budget provision under following minor Objects or relevant detailed Objects under these Minor Objects: (i) Road, Highways & Bridges (ii) Irrigation works (iii) Embankments & Drainage (iv) Building & Structure (v) Other Works (vi) Telecommunication Works (Subject to fulfillment of all codal requirement enunciated by relevant legislative and regulatory framework)	1	Administrative Department	Full Powers in the case of Development Schemes/ Projects
		2	Administrative Department	Up to Rs 1.00 Million for non-development or current budget schemes
		3	Officers in Category-I	Full Powers in the case of Development Schemes/Projects
		4	Officers in Category-I	Up to Rs. 500,000/- for non-development or current budget schemes
		5	Officers in Category-II	Full Powers in the case of Development Schemes/Projects
		6	Officers in Category-II	Up to Rs. 300,000/- for non-development or current budget schemes

J. Repair and Maintenance				
(43)	Transport Power to sanction expenditure on repair of transport, replacement of parts, overhauling etc. of vehicles including commercial vehicles, four wheelers Motor Cars and Motorcycles, Light machinery, other tools and plants against budget provision under the detailed Object 'Transport'	1	Administrative Department	Up to Rs. 500,000/- or 50% of undepreciated book value (cost of purchase) in each case whichever is less.
		2	Officers in Category-I	Up to Rs. 400,000/- or 50% of undepreciated book value (cost of purchase) in each case whichever is less.
		3	Officers in Category-II	Up to Rs.300,000/- or 25% of undepreciated book value (cost of purchase) in each case whichever is less.
		4	Officers in Category-III	Up to Rs. 200,000/- or 20% of undepreciated book value (cost of purchase) in each case whichever is less.
		5	Officers in Category-IV	Up to Rs. 100,000/- in each case
	Condition: (i) Repairs work shall be carried out in the Government workshop. (ii) In case the work cannot be done at Government workshop, due process of public procurement (inviting tender etc. under Balochistan Public Procurement Rules, 2014) and other specific condition as laid down in the relevant laws and rules, policies shall be strictly followed.			
(44)	Machinery & Equipment: To sanction expenditure for repair of machinery & equipment and medical & laboratory equipment against budget provision under the detailed Objects 'Machinery & Equipment' and 'Medical & Laboratory Equipment'	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to Rs. 300,000/- in each case
		4	Officers in Category-III	Up to Rs. 200,000/- in each case
		5	Officers in Category-IV	Up to Rs. 100,000/- in each case
(45)	Furniture & Fixture: To sanction expenditure for repair of furniture and fixture against budget provision under the detailed Object 'Furniture & Fixture'	1	Administrative Department	Full Powers
		2	Officers in Category-I	Up to Rs. 500,000/- in each case
		3	Officers in Category-II	Up to Rs. 300,000/- in each case
		4	Officers in Category-III	Up to Rs. 200,000/- in each case

		5	Officers in Category-IV	Up to Rs. 100,000/- in each case
(46)	Buildings & Structure: To sanction expenditure for repair of office buildings, residential buildings, water supply schemes, structures, urban and rural works, and carry out electrification work (other than petty work and as mentioned at Serial No. 50) against budget provision under the following relevant detailed Objects: i. Office Buildings ii. Residential Buildings iii. Structures iv. Works–Urban & Rural / Water Supply/Electrification	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to Rs. 500,000/- in each case
		4	Officers in Category-III	Up to Rs. 300,000/- in each case
		5	Officers in Category-IV	Up to Rs. 200,000/- in each case
(47)	Powers to undertake departmental petty works (repair, renovation, maintenance and rehabilitation work including white-wash, ceiling etc.)	1	A d m i n i s t r a t i v e Department	Up to Rs. 500,000/-
		2	Officers in Category-I	Up to Rs. 300,000/-
		3	Officers in Category-II	Up to Rs. 200,000/-
(48)	Computer Equipment: To sanction expenditure for repair of computer equipment (hardware, software and I.T equipment) against budget provision under the relevant detailed Objects	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to Rs. 300,000/- in each case
		4	Officers in Category-III	Up to Rs. 200,000/- in each case
		5	Officers in Category-IV	Up to Rs. 100,000/- in each case

K. Administrative Approval for development schemes/projects and Non-development works.

(49)	Administrative Approval in respect of the works and/or development schemes/projects with cost estimates Rs. 10.00 Billion and above, reflected in the development budget/PSDP	1	Administrative Department after project being approved by the ECNEC	Full Powers
(50)	Administrative Approval in respect of the works and/or development schemes/projects with federal or foreign share of 25% or more of the cost of project/scheme, reflected in the development budget/PSDP	1	Administrative Department after the project being approved by the ECNEC	Full Powers
(51)	Administrative Approval in respect of the works and/or development schemes/projects with cost estimates above Rs. 200.00 Million, but up to Rs. 10.00 Billion, and with up to 25% federal or foreign share of the total cost of the scheme, reflected in the development budget/PSDP	1	Administrative Department after the project being approved by the Provincial Development Working Party (PDWP) duly constituted	Full Powers
(52)	Administrative Approval in respect of the works and/or development schemes/projects with cost estimates up to Rs. 200.00 Million, but no share of federal or foreign component, reflected in the development budget/PSDP	1	Administrative Department after the project being approved by the Departmental Sub Committee (DSC) duly constituted	Full Powers
(53)	Administrative Approval in respect of the works and/or development schemes/projects with cost estimates up to Rs. 100.00 Million, but no share of federal or foreign component, reflected in the development budget/PSDP	1	Administrative Department after the project being approved by the Divisional Development Working Party (DDWP) duly constituted	Full Powers

(54)	Administrative Approval in respect of the works and/or development schemes/ projects with cost estimates up to Rs. 50.00 Million, but no share of federal or foreign component, reflected in the development budget/PSDP	1	A d m i n i s t r a t i v e Department after the project being approved by the District Development Working Party (DDWP) duly constituted	Full Powers
<p>Conditions:</p> <ol style="list-style-type: none"> 1. The Administrative Approval once issued remains valid unless there is a change in the cost and/or scope of the work of the Project. 2. If a Project/Scheme is revised, the revised Administrative Approval is issued by the Administrative Department concerned. Similarly, revised approval is also required if the design or scope of the already approved project is changed. 3. The Administrative Approval is time-bound; the project requiring extension in time period shall apply for extension and the concerned Administrative Department/Ministry shall issue extension after due justification. 4. Third time extension in time period of a project shall be obtained from the forum that has formally approved the PC-I, i.e. DSC, PDWP, ECNEC etc. 5. These powers shall be exercised only in respect of plans/projects/schemes involving expenditure of development nature. The PC-I if include provision for staff and vehicles which must be got cleared from Finance Department prior to placing the PC-I for consideration and approval of competent forum. 6. No expenditure on a project shall be incurred unless it is reflected in the PSDP and is a part of the Development Budget of the respective financial year. 7. The projects so approved and sanctioned by the DSC and PDWP and any other competent forum shall be sent to the Planning & Development and Finance Department simultaneously for record. 8. If inconsistency arises in the opinion of the members including Chairman of the DSC or DDWP and these respective fora could not reach at a decision, the matter shall be referred to P&D Department for placement before the PDWP for final decision. 9. A development scheme having a subsidy / foreign aid element shall be brought to the PDWP for approval irrespective of its cost. 10. Administrative Approval for all schemes/projects shall be issued by the Sponsoring Department, as per criteria and procedure laid down above under powers at Serial No.4 11. The projects/schemes are sanctioned in line with the objectives of the National and Provincial Development Plans and Strategies duly approved by the relevant competent forum/authority. 				

(55)	Powers of Administrative Approval for maintenance and repair work (other than petty work) of the residential and non-residential buildings, roads, electricity work, irrigation and public health engineering work with cost estimates above Rs. 2.00 Million - chargeable to the current budget of the department concerned	1	A d m i n i s t r a t i v e D e p a r t m e n t a f t e r o b t a i n i n g a p p r o v a l o f t h e r e p a i r a n d m a i n t e n a n c e w o r k b y t h e C o m m i t t e e d u l y c o n s t i t u t e d a t D i s t r i c t , D i v i s i o n a l a n d P r o v i n c i a l l e v e l	Full Powers
	<p>Conditions:</p> <ul style="list-style-type: none"> (i) No administrative approval for repair work is required for the work with cost estimates up to Rs. 2.00 Million, chargeable to the current budget. (ii) No Technical Sanction for repair work is required in the case of work to be executed with cost estimates up to Rs. 2.00 Million 			

L: Re-appropriation of Funds

(56)	Re-appropriation of funds (subject to the following conditions)	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers

Conditions:

1. Re-appropriation means transfer of savings from particular detailed object or sub-detailed object of a DDO/Cost Center, if created and amount is allocated under such sub-detailed object, to meet additional expenditure anticipated under another detailed object of the same or different DDO/Cost Center within the same budget grant/demand for grant authorized by the Provincial Assembly within the same financial year. No re-appropriation shall be made from one Budget Grant/demand to another.
2. Re-appropriation cannot be made from charged to voted or voted to charged expenditure of whatsoever nature without prior authorization of the Provincial Assembly;
3. Re-appropriations shall not be made after issuance of the revised budget;
4. Re-appropriations from shall, in any case, not be allowed from "Basic Pay of Officers/Officials and Regular Allowances", "Utilities such as Gas, Telephone and Electricity charges" to any other head of account/detailed object, whereas re-appropriation can be made from other detailed objects to "Basic Pay of Officers", "Basic Pay of other Staff", "Regular Allowances" and "Death compensation/Financial Assistance to families of the government servants who die while in service" on need basis.
5. No re-appropriation shall be allowed for the creation of new vacancies and purchase of items during the currency of a financial year.
6. No re-appropriation shall be made to meet expenditure not sanctioned by an authority competent to sanction it.
7. No re-appropriation shall be made to meet expenditure for a purpose the allotment for which was specifically reduced or refused by the Provincial Assembly.
8. Re-appropriation shall not be made to meet expenditure on purpose (detailed object) not contemplated in the Schedule of Authorized Expenditure in a financial year. If funds to meet such expenditure are available under the relevant grant, re-appropriation to meet such expenditure may be made but only after a token sum has been authorized through supplementary Grant under un-funded detailed object.
9. Re-appropriation will not be made from, and to the provision for secret service expenditure.
10. No re-appropriation will be made from one detailed Function to another.
11. No re-appropriation will be made, from the sub-head "Surrenders and Withdrawals within the Grant".

	<p>12. With particular reference to re-appropriation in the case of development projects, -</p> <ol style="list-style-type: none"> No re-appropriation will be made after the firming up of revised estimates for that financial year; Re-appropriation may only be made within the same grant/demand; Re-appropriation may be made within the sector or sub-sector. For any inter sectoral re-appropriation, the consent of the concerned Administrative Department shall be mandatory which shall surrender the funds in a timely manner and the same may be provided as a Technical Supplementary Grant to the Department/Sector requiring supplementary funds by the Finance Department on the recommendations/ authorization of P&D Department; Re-appropriation may be made where it leads to completion of the project same financial year; No re-appropriation shall be made from projects which are to be completed during the course of the same financial year; No re-appropriation shall be made in case of foreign aided projects; The approved cost of the project will not exceed, through re-appropriation, by more than 10% of the amount, for which the project has been administratively approved without changing the original scope; Development funds re-appropriated by the Administrative Secretaries shall be submitted to Planning & Development for recommendation and onwards submission to Finance Department for adoption through Revised Estimates/final modified grant.
--	--

M. Unserviceable Items and power of disposal of Unserviceable items

(57)	Power to declare motor vehicles, tools & plant, machinery, equipment, spares, stores/stocks etc., as surplus and/or unserviceable to be auctioned	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to the value of Rs.500,000/- per item
		4	Officers in Category-III	Up to the value of Rs.300,000/- per item
(58)	Power to dispose of surplus or unserviceable Motor vehicles, Machinery, Equipment Spares, Stores by Auction after wide publicity in the leading newspapers (two National Daily and one Local) and in accordance as prescribed under rule-7 of these rules	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to the value of Rs.500,000/- at a time
		4	Officers in Category-III	Up to the value of Rs.300,000/- at a time
Condition(s): The powers at Serial No. 57 & 58 can be exercised subject to the following conditions:				
(i) In the case of motor vehicles, use of all motor cars, jeeps and motor cycle/scooter, vehicles etc. with more than seven years usage shall be observed as a uniform criterion for replacement/declaring of vehicles as surplus and to be auctioned after obtaining NOC and indicating depreciated value of vehicles from Agriculture Engineering Department.				

N. Miscellaneous				
(59)	Compensation payable to any individual under law, rules or judgment of court	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Up to Rs. 100,000/- in each case
(60)	Charges for remittance of pay or allowances of establishment or stipends to Trainees at Government Training Centers by Money Orders/Bank Draft etc.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
		4	Officers in Category-III	Full Powers
		5	Officers in Category-IV	Full Powers
(61)	Power to sanction conveyance charges for performance of Official duty	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Rs. 20,000 / - per annum
		4	Officers in Category-III	Rs. 10,000 / - per annum
(62)	Lease of fruit, trees and sale of grass growing on Government land	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Powers
		3	Officers in Category-II	Full Powers
(63)	Auctioning of service outlets/canteen, tuck-shop, stands, leases of fruit trees, and sale of grass growing in the compounds of Government buildings/land of the Department after open auction and in accordance with Rule-7 above.	1	Officers in Category-I	Full Powers subject to conditions that these outlets are openly auctioned for a period not exceeding three years at a time
		2	Officers in Category-II	Full Powers subject to conditions that these outlets are openly auctioned for a period not exceeding two years at a time
		3	Officers in Category-III	Full Powers subject to conditions that these outlets are openly auctioned for a period not exceeding two years at a time

(64)	Power to order refund in accordance with rules or in pursuance of decisions of court in respect of which no appeal is proposed to be filed	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Officers in Category-I	Full Power
		3	Officers in Category-II	Up to Rs. 200,000/-
		4	Officers in Category-III	Up to Rs. 50,000
(65)	Powers to suspend collection of Government dues (Subject to observance of relevant laws rules and procedures)	1	A d m i n i s t r a t i v e Department	For a period not exceeding six months
		2	Officers in Category-I	For a period not exceeding three months
(66)	Remission of Government dues in accordance with law, rules	1	A d m i n i s t r a t i v e Department	Full Powers
(67)	Power to dismantle and sell-unserviceable buildings	1	A d m i n i s t r a t i v e Department	Up to Rs. 10.00 Million in each case
		2	Officers in Category-I	Up to Rs. 5.00 Million in each case
	Condition(s): The prescribed procedure as in para 3.10 of B&R Code will be adopted for the calculation of value of the dismantled material.			
(68)	To sanction expenditure against the budget provisions for various recurring and non-recurring items under detailed Object "Others" of various Minor Objects	1	A d m i n i s t r a t i v e Department	Full powers
		2	Officers in Category-I	Rs. 250,000/- each case
		3	Officers in Category-II	Rs. 150,000/- each case
		4	Officers in Category-III	Rs. 100,000/- each case
		5	Officers in Category-IV	Rs. 50,000/- each case

THIRD SCHEDULE

(Rule-3, Sub Rule-2)

SPECIAL POWERS TO CERTAIN DEPARTMENTS

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
1. ADMINISTRATION OF JUSTICE				
1.1	Powers to sanction expenditure on any item within the allocated budget of the Balochistan High Court.	1	Chief Justice	Full Powers
1.2	Powers to create new posts and abolish old posts.	1	Chief Justice	Full Powers. Provided that expenditure is met from within the allocated budget of Balochistan High Court.
1.3	Powers to up-gradation, re-designation down-gradation and shifting of any post from DDO or office to another or DDO or office	1	Chief Justice	Full Powers Provided that expenditure is met from within the overall allocated budget of Balochistan High Court.
1.4	Re-appropriation of Funds from one detailed to an other detailed object.	1	Chief Justice	Full Powers within the allocated budget of the Balochistan High Court.

2. AGRICULTURE & COOPERATIVES DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
	Note: i. Where the term “Director General of Agriculture” is used, it includes Director General of Agriculture Extension, Director General Agriculture Research, Director General Agriculture Engineering and Director General Agriculture On Farm Water Management. ii. Where the term “Director of Agriculture” is used, it will includes Directors of Agriculture and other Officers of the Agriculture Department of equivalent rank and status and In-charge of independent offices. iii. Where the term “Deputy Director of Agriculture” is used, it includes all Deputy Directors Agriculture and other Officers of the Agriculture Department of equivalent rank and status and incharge of independent Offices.			
2.1	To sanction prizes, for fruit and Agriculture produce competitions.	1	Director General Agriculture	Full powers
		2	Director of Agriculture	Full Powers
		3	Deputy Director of Agriculture	Up to Rs. 100,000/- in each case.
2.2	To sanction expenditure on purchase (at fixed rates) of improved seeds and other seed depots commodities, including bags under the prevailing procedure.	1	Director General Agriculture	Full powers
		2	Director of Agriculture	Full Powers
		3	Deputy Director of Agriculture	Up to Rs. 200,000/- in each case.
2.3	To sanction expenditure on purchase of seeds, manures, implements, insecticides and bags for general use in the Department.	1	Director General Agriculture (Extension/Research)	Full powers
		2	Director of Agriculture	Up to Rs. 500,000/- in each case.
		3	Principal Agriculture College	Full Powers
		4	Deputy Director of Agriculture	Up to Rs. 100,000/- in each case.

2.4	To sanction expenditure for purchase of Livestock for use at Departmental Institutions		1	Director General Agriculture (Extension/Research)	Full powers
			2	Director of Agriculture	Full powers
			3	Principal Agriculture College	Full Powers
			4	Deputy Director of Agriculture	Up to Rs. 200,000/- in each case.
			5	Other Drawing & Disbursing Officers	Up to Rs. 200,000/- in each case.
2.5	a)	Purchase of chemicals, equipments and apparatus required by Research Stations, training Institutes.	1	Director General Agriculture Extension	Full powers
			2	Director General Agriculture Research	Full Powers
			3	Principal Agriculture College	Full Powers
			4	Director of Agriculture	Up to Rs. 200,000/- in each case.
			5	Deputy Director of Agriculture	Up to Rs. 100,000/- in each case.
	b)	Purchase of Petrol, oil, lubricants and spare parts of vehicles and Agriculture Machinery and incurring of other expenditure on their general overhauling	1	Director General Agriculture Extension	Full powers
			2	Director General Agriculture Research	Full Powers
			3	Principal Agriculture College	Full Powers
			4	Director of Agriculture	Up to Rs. 200,000/- in each case.
			5	Deputy Director of Agriculture	Up to Rs. 100,000/- in each case.
	c)	Purchase of photographic materials for publicity works.	1	Director General Agriculture Extension	Full powers
			2	Director General Agriculture Research	Full Powers
			3	Principal Agriculture College	Full Powers
			4	Director of Agriculture	Up to Rs. 200,000/- in each case.
			5	Deputy Director of Agriculture	Up to Rs. 100,000/- in each case.

	d)	Purchase of Tents required for Department's experimental research and seed, farms and covers for vehicles.	1	Director General Agriculture Extension	Full powers
			2	Director General Agriculture Research	Full Powers
			3	Principal Agriculture College	Full Powers
			4	Director of Agriculture	Up to Rs. 200,000/- in each case.
			5	Deputy Director of Agriculture	Up to Rs. 100,000/- in each case.
2.6		To sanction expenditure on purchase of Agriculture Machinery.	1	Administrative Department.	Full Powers
			2	Director General Agriculture	Upto Rs. 2.00 million
			3	Principal Agriculture College	Upto Rs. 2.00 million
2.7		Powers to sell Depot commodities.	1	Director General of Agriculture	Full Powers
2.8		Powers to accord Technical sanction for soil and water conservation works.	1	All Director Generals of Agriculture	Full Powers
			2	Director On Farm Water Management	Upto Rs.5.00 million
2.9		To accord technical sanction to estimates for construction of water courses.	1	Director Generals of Agriculture	Full Powers
			2	Director On Farm Water Management	Full Powers
2.1		To sanctioning expenditure for improvement of Water courses & Precision land leveling.	1	Director Generals of Agricultural	Full Powers
			2	Director On Farm Water Management	Upto Rs.100,000/- million.
2.11		Expenditure on carriage of records/fertilizer/chemicals/transportation charges.	1	Director General of Agricultural	Full Powers
			2	Principal Agriculture College	Full Powers
			3	Director/Deputy Director Agriculture (Incharge of Independent Offices).	Up to Rs. 100,000/-

3. ANTI-CORRUPTION ESTABLISHMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
3.1	Grant of rewards admissible under the Rules and subject to availability of budget .	1	A d m i n i s t r a t i v e Department	Up to Rs. 500,000/-
		2	Director Anti-Corruption	Up to Rs. 100,000/-

4. BALUCHISTAN PUBLIC SERVICE COMMISSION.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
4.1	Advertisement Charges.	1	Chairman	Full Powers
		2	Secretary	Full Powers
4.2	Incurring of expenditure on payment of remuneration to persons employed in connection with the examination held by Public Service Commission.	1	Chairman	Full Powers
		2	Secretary	Full Powers
4.3	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.	1	Chairman	Full Powers
		2	Secretary	Up to Rs. 500,000/-

5. BALUCHISTAN SERVICE TRIBUNAL

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
5.1	Powers to sanction expenditure on any item from within the allocated budget of the Baluchistan Service Tribunal.	1	Chairman, Baluchistan Service Tribunal	Full Powers
5.2	Powers to create new posts and abolish old posts.	1	Chairman, Baluchistan Services Tribunal. Administrative Approval shall be issued after authentication by Finance Department	Full Powers
5.3	Powers to up-gradation, re-designation and down-gradation of any post including change of nomenclature.	1	Chairman, Baluchistan Services Tribunal on the recommendations of the Committee duly constituted by the Government and concurrence and authentications of the Administrative Approval by Finance Department.	Full Powers
5.4	Re-appropriation of Funds from One detailed to another detailed object <i>(as per the criteria for re-appropriation given in rule-7 of these rules and Second Schedule)</i>	1	Chairman, Baluchistan Services Tribunal	Full Powers within the allocated budget of Baluchistan Services Tribunal

6. COMMUNICATION, WORKS, PHYSICAL PLANNING & HOUSING DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
6.1	Technical Sanction (Original Works)	1	Chief Engineers	Full Powers
		2	Superintending Engineer a) Highways b) Buildings	Up to Rs. 100.00 million
		3	Executive Engineer a) Highways b) Buildings	Up to Rs. 50.00 million
		Conditions: <ol style="list-style-type: none"> Technical Sanction to the extent of power or ceiling as prescribed (column-4) above can be exercised by only those incumbent Executive Engineer who hold substantive, regular BPS-18, Superintending Engineer holding regular, substantive BPS-19 and Chief Engineer with regular, substantive grade of BPS-20. Excess amount over the amount for which administrative approval has been accorded does not exceed 10 %. In case it does exceed, fresh Administrative Approval will be required The above condition is only for those works which are likely to be completed within a period of one year. The above condition is not applicable on those works which are likely to be completion in more than one phase. All codal formalities shall be completed before granting Technical Sanction These powers are subject to the condition that the normal procedure laid down in BPPRA Rules, 2014 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% 		
6.2	Technical Sanction (Ordinary and Special Repairs to non-residential, office building and roads)	1	Chief Engineers	Full Powers
		2	Superintending Engineer a) Highway b) Buildings	Rs. 5.00 million
		3	Executive Engineer	Rs. 3.00 million

6.3	Technical Sanction (Ordinary and Special Repairs to residential Buildings)	1	Chief Engineers	Full Powers
		2	Superintending Engineer	Up to Rs. 5.00 million in case of each building
		3	Executive Engineer	Rs. 3.00 million in case of each building
6.4	Acceptance of Tenders	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineers a) Highways b) Buildings	Full Powers
		3	Superintending Engineer a) Highways b) Buildings	Up to technical sanction powers.
		4	Executive Engineer a) Highways b) Buildings	Up to technical sanction powers.
		Conditions: These powers are subject to the following conditions: - i. The procedure laid down in BPPR, 2014 for invitation of tenders is followed. ii. The rates quoted and/or amounts tendered are such that the local cost of a project/works will not exceed the amount for which the project/works is administratively approved by more than 15%		
6.5	Purchase of Tools and Plants (Ordinary and Special) as Balochistan Public Procurement Rules, 2014	1	A d m i n i s t r a t i v e Department a) Special b) Ordinary	Full Powers
		2	Chief Engineers a) Special b) Ordinary	a) Full Powers b) Up to Rs. 4.00 million
		3	Superintending Engineer a) Special b) Ordinary	Up to Rs. 3.00 million
		4	Executive Engineer	Up to Rs 2.00 million

	<p>Note:- Tools and Plants of a division are of two kinds:-</p> <p>(i) General or ordinary tools and plants i.e. those required for the general use of the division.</p> <p>(ii) Special tools and plants i.e, those required not for general purposes, but for a special work.</p> <p>The cost of the supply, repairs and carriage of articles of class (i) is charged to the minor head "Tools and Plants" whereas similar charges of class (ii) are borne by the "works" concerned. In both cases, the cost is charged in the accounts against sanctioned estimates in the same way as expenditure on works, though for purposes of sanction it is treated as expenditure on tools and plants (Para 142 of CPWA Code).</p>			
6.6	Repairs & Carriage of Tools and Plants	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineers	Full Powers
		3	Superintending Engineers	Up to Rs. 200,000/-
		4	Executive Engineers Public Works	Up to Rs. 100,000/-
6.7	Lease of land along Provincial Highways for Petrol Pumps at prevailing market rates.	1	A d m i n i s t r a t i v e Department	Full Powers for a period of 03 years subject to the conditions that the land is owned by C&W Department and sanction of Board of Revenue is obtained.
6.8	Renewal of Lease for Petrol Pumps along Provincial Highways at prevailing market rates.	1	A d m i n i s t r a t i v e Department	For a period of two years, non-extendable where-after new lease will be executed
		2	Chief Engineers	For a period of 1 year, non-extendable where-after new lease will be executed
6.9	Lease of land along Provincial Highways for approach to petrol Pumps, Industrial Units, Mills, Factories, Grid Station of WAPDA, Private Houses and other similar premises.	1	A d m i n i s t r a t i v e Department	Full Powers
6.1	Sale of surplus trees on Government land other than along roads through open auction as per policy.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineers	Full Powers
		3	Superintending Engineer/ Executive Engineer	Full Powers

6.11	To sanction employment of Work - charged Establishment subject to Government policy and concurrence of Finance Department.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineers	Full Powers
		3	S u p e r i n t e n d i n g Engineer / Executive Engineer	On salaries, up to Rs. 15,000 per person per month.
		Conditions: The above powers shall be exercised subject to the following conditions: - i. Provision exists in the sanctioned estimates ii. Only when the order to commence the work has been received and they are hired only for such particular work, if required. iii. The monthly wages allowed shall not exceed the emoluments including allowances admissible to regular establishment of the same category. iv. The power will be exercised for development projects only (as otherwise employment of work-charged establishment is banned). v. Services of Works Charged employment will be dispensed with as soon as the work is completed and shall not be transferred to current budget or carried on from works to works.		
6.12	To divert provision for contingency of sanctioned estimates for Purchase of New items, provision for which could not be made in the original estimates i.e. Stationary, Survey Equipment/Instruments and Scientific Drawing/ Instruments required for preparation of estimates. Furniture & Equipment for site office etc. for the same work/ estimate	1	Superintending Engineers	Full Powers
		2	Executive Engineers	Up to Rs. 200,000/- provided that the expenditure on survey, scientific drawing & testing instruments does not exceed of the approved estimates.
		Condition: (i) Expenditure on survey scientific drawing testing instruments and computers, printers and plotters shall not exceed 1% of the approved estimates; (ii) Diversion shall not be made for the purpose 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 tenders in any case.		

7. COLLEGES, HIGHER AND TECHNICAL EDUCATION.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
7.1	Purchase of Scientific equipment & apparatus furniture, instruments and teaching material.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director of Education	Full Powers
		3	Other Category-I Officers	Up to Rs. 5.00 million
		4	Officers in Category-II	Up to Rs. 2.00 million
7.2	Grant-in-Aid subject to admissibility under the rules and policy of the government	1	A d m i n i s t r a t i v e Department	Full Powers in accordance with the rules and policy
7.3	Leases of fruit trees and sale of grass growing on Government Land of the Department by auction after wide publicity in at least two national Daily and one local newspaper and as prescribed under Rule-7.	1	A d m i n i s t r a t i v e Department	Full powers for a period not exceeding three years at a time
		2	Director Colleges	Full powers for a period not exceeding one year at a time
		3	Principals Colleges	Full powers for a period not exceeding one year at a time
7.4	Payment of cash award to teachers in colleges as per yardstick.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director (Colleges)	Full Powers

8. ENERGY DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
8.1	Technical Sanction (Original works)	1	Director General, Electricity	Full Powers
		2	Director Electricity	Up to Rs. 50.00 Million
	Conditions: i. Technical Sanction to the extent of power or ceiling as prescribed (column-4) above can be exercised by only those incumbent Director who hold substantive, regular BPS-19 and Director General holding regular, substantive BPS-20. ii. Excess amount over the amount for which administrative approval has been accorded does not exceed 10 %. In case it does exceed, fresh Administrative Approval will be required. iii. The condition at (ii) is only for those works which are likely to be completed within a period of one year and not applicable on those works which are likely to be completion in more than one phase. iv. All codal formalities shall be completed before granting Technical Sanction. v. These powers are further subject to the condition that the normal procedure laid down in BPPRA Rules, 2014 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 outlay only) has been accorded, by more than 4.5%.			
8.2	Acceptance of Tenders	1	Administrative Department	Full Powers
		2	Director General, Electricity	Full Powers
		3	Director Electricity	Up to the powers of technical sanction
Conditions: These powers are subject to the following conditions: - i. The procedure laid down in BPPR, 2014 for invitation of tenders is followed. ii. The rates quoted and/or amounts tendered are such that the local cost of a project/works will not exceed the amount for which the project/works is administratively approved by more than 15%.				

8.3	Purchase of tools and plants (ordinary and special)		A d m i n i s t r a t i v e Department	Full Powers
			a) Ordinary	
			b) Special	
			Director General, Electricity	Up to Rs. 3.00 Million in each case (Ordinary)
			a) Ordinary	
			b) Special	Up to Rs. 5.00 Million in each case (Special)
			Director Electricity	Up to Rs. 1.00 Million (Ordinary each case)
			a) Ordinary	
			b) Special	Up to Rs. 3.00 Million (Special each case)
	<p>Note: Tools and Plants of a division are of two kinds:-</p> <p>i. General or ordinary tools and plants required for the general use of the division.</p> <p>ii. Special tools and plants required not for general use, but for special work.</p> <p>iii. The cost of the supply repairs and carriage of articles of general or ordinary tools and plants is charged under the minor head/object "tools and plants", whereas for special tools and plants is charged under "works" object.</p> <p>iv. In both cases under Note (iii) above, the cost is charged in the accounts against sanctioned estimates in the same way as expenditure on works, though for purposes of sanction, it is treated as expenditure on tools and plants (Para-142 of CPWA Code).</p>			
8.4	Repair and Carriage of tools and plants	1	A d m i n i s t r a t i v e Department	Up to Rs. 1.5 Million in each case
		2	Director General, Electricity	Up to Rs. 1.00 Million in each case
		3	Director Electricity (North) and Director Electricity (South)	Up to Rs. 500,000/- in each case
8.5	Lease of water power for mills	1	A d m i n i s t r a t i v e Department	Full powers for a period not more than 5-years by auction. Lease agreement shall be signed.
		2	Director General, Electricity	Full powers for a period not more than 3-years by auction. Lease agreement shall be signed.
		3	Director Electricity (North) and Director Electricity (South)	Full powers for a period not more than 2-years by auction. Lease agreement shall be signed.

8.6	To sanction estimates for purchase or manufacture of materials to be used on work	1	Director Electricity (North) and Director Electricity (South)	Full power within the limits sanctioned for reserve stock
8.7	To purchase or manufacture materials to be used on works	1	Electric Inspector	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 Public Works Department Code.
8.8	To sanction the carriage and handling charges of stock materials chargeable to stock	1	Electric Inspector	Full Powers

9. FISHERIES DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
9.1	To sanction expenditure on the purchase of Fish Seed, Manure, Fishing Implements and breed fish etc.	1	Director General Fisheries	Full Powers
		2	Director Fisheries	Up to Rs. 1.00 million
		3	Deputy Director of Fisheries or equivalent officer	Up to Rs. 500,000/-
		4	Assistant Director Fisheries.	Up to Rs. 200,000/-
9.2	To sanction expenditure on Purchase of Chemicals, Equipment and apparatus required at research stations hatcheries, nurseries and training centers	1	Director General Fisheries	Full Powers
		2	Director Fisheries	Full Powers
9.3	Power to determine rate for disposal of Fish (to determine rates at which fish caught on Govt. account may be sold) Provided that the rates so determined are not below the market rates.	1	Administrative Department	Full Powers
		2	Director General Fisheries	Full Powers
		3	Director of Fisheries or equivalent officer	Up to Rs. 500,000/-
		4	Deputy Director	Up to Rs. 300,000/-
9.4	Sanction of fishing contract/leasing of fishing rights	1	Director Fisheries	Full Powers
		2	Deputy Director Fisheries	Up to Rs.200,000/-
Conditions: i. Leases are granted through open auction by District Auction Committee ii. Reserve price is more than 10% of the last auction or average bid of last 3 years whichever is more. iii. Leases may be auctioned after every two years or as and when required.				
9.5	To write off the mortality of fish fry during artificial fish breeding at hatcheries or nurseries	1	Administrative Department	Up to Rs.600,000/- on the recommendations of Director General, Fisheries after investigation or enquiry
9.6	Excavation of new ponds or repair of ponds.	1	Deputy Director Fisheries	Up to Rs.100,000/- during the year

10. FOOD DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
10.1	Power to accept tenders invited in accordance with the procedure outlined in BPPRA Rules, 2014 for the transportation handling and labour charges (such as loading, unloading, stacking, un-stacking and weighing etc.) of Government stock.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director General Food	Full Powers
10.2	Powers to accept quotations in respect of transportation of Government stocks in cases where Tenders have been invited but no response is received	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director General, Food	Up to Rs.500,000/-
		3	Deputy Director In-charge of the Region/Zone	Up to Rs.200,000/-
	Conditions: <ol style="list-style-type: none"> For transportation of stocks between places connected by rail and rail transport is cheaper than road transport then these powers shall be exercised only in cases where railway are not available. In case of emergency the Administrative Department may accept quotations for the transportation of stocks without going through the prescribed procedure of inviting tenders, provided full detail of emergency shall be recorded in writing. In case of emergency Director, Food accept quotations up to Rs. 50,000/- at a time, without going through the prescribed procedure of inviting tenders 			
10.3	Powers to accept quotation in respect of handling and labour charges (including charges for loading, unloading, weighting etc.) of Government stocks in cases where tenders have been invited but no response is received.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director General, Food	Up to Rs. 500,000/-
		3	Deputy Director, Food	Up to Rs. 100,000/-
10.4	To Write off losses on account of shortage drayage weevil and other similar causes e.g. damage due to heating, excessive moisture, leakage in bags destruction by rodents, difference in weight due to variation in scales.	1	A d m i n i s t r a t i v e Department	Up to 0.75 % of the total stock in a Godown
		2	Director General Food	Up to 0.35% of the total stock in a unit, Godown
		3	Deputy Director, Food	Up to 0.25% of the total stock in a unit, Godown
	Condition: Provided that accumulative/total loss in each Godown shall in no case exceed 0.75% irrespective of the powers delegated to various officers.			
10.5	Sanctioning of transfer of stock	1	A d m i n i s t r a t i v e Department	Full Powers

		2	Director General, Food	Full Powers within the province
		3	Deputy Director, Food	Full Powers within the respective region
10.6	Power to purchase Gunny Bags, Fumigants, Tarpaulins and Weighing Scales	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director General, Food	Up to Rs. 1.000 million
10.7	Power to release Securities of Food-Grains Agents/ Contractors.	1	Director General, Food	Full Powers
10.8	Power to forfeit Securities of Food Grains Agents/ Contractors.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director General, Food	Full Powers
10.9	Declaration of empty gunny bags, surplus & their sales	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director General Food	Rs. 500,000/-, subject to the conditions that the sale is made by open auction after wide publicity.

11. FOREST AND WILDLIFE DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
11.1	Technical Sanction in respect of works chargeable to 042400-Forestry in the Development & Non-development budget	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forest	Full powers
		3	Conservator of Forest	Up to Rs. 50.00 million
		4	Deputy Conservator and Divisional Forest Officer	Up to Rs. 5.00 million
	Condition: <p>i) Technical Sanction to the extent of power or ceiling as prescribed (column-4) above can be exercised by only those incumbent Divisional Forest Officer who hold substantive, regular BPS-17, Deputy Conservator holding regular, substantive BPS-18, Conservator and Chief Conservator with regular, substantive grade of BPS-19 and BPS-20 respectively.</p> <p>ii) Excess over the amount for which Administrative Approval has been accorded does not exceed 10%. In case it does, fresh Administrative Approval will be required.</p>			
11.2	Power to enter into Forest contracts for disposal of Forest product.		A d m i n i s t r a t i v e Department	Full Powers
			Chief Conservator of Forest	Full Powers
			Conservator of Forest	Up to Rs. 4.000 million
			Deputy Conservator and Divisional Forest Officer.	Up to Rs. 500,000/-
	Condition: Provided that the contract entered into after open auction through tenders and highest bid or offer is accepted, and contract will be vetted by Law Department.			
11.3	Sale of Forest produce to Government Department/Autonomous bodies/other institutions	1	A d m i n i s t r a t i v e Department	Full Powers at the rates obtained in the last auction or at average rates of the last four auctions
		2	Chief Conservator of Forest	Full Powers at the rates obtained in the last auction or at average rates of the last four auctions.
		3	Conservator of Forest	Full Powers at the rates obtained in the last auction or at average rates of the last four auctions.

11.4	Sale of minor Forest produce e.g. seed, stumps, grazing, grasses, karries brush wood etc. through open auction	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forest	Full Powers
		3	Conservator of Forests	Up to Rs. 1.00 million
		4	Deputy Conservator, Divisional Forest Officer	Up to Rs. 500,000/-
11.5	Acceptance of tenders for Forest Department such as protection of natural resources and conservancy work etc.	1	A d m i n i s t r a t i v e Department	Equal to the powers for the grant of technical sanction
		2	Chief Conservator of Forests	Equal to the powers for the grant of technical sanction
		3	Conservator of Forests.	Equal to the powers for the grant of technical sanction
		4	Deputy Conservator and Divisional Forest Officer.	Equal to the powers for the grant of technical sanction
Conditions: i. The procedure laid down in BPPRA Rules, 2014 for invitation of tenders is followed. ii. The rates quoted or amounts tendered are such that the total cost of the work will not exceed the amount for which technical sanction has been accorded by more than 4.5%.				
11.6	Power to sanction tools plants and tents for various Forest Works	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forests	Full Powers
		3	Conservator of Forests	Up to Rs 500,000/-
		4	Deputy Conservator	Up to Rs. 250,000/-
		5	Divisional Forest Officer	Up to Rs. 100,000/-
11.7	P u r c h a s e o f Livestock/Wild animals as per Wild Life Act, 2014.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forests	Full Powers
		3	Conservator of Forests	Up to Rs. 500,000/-
		4	Deputy Conservator	Up to Rs.250,000/-
		5	Divisional Forest Officer	Up to Rs. 100,000/-

11.8	Sale of Livestock & its by-products as per provision of Wildlife Act, 2014	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator Forests/Wildlife	Full Powers
		3	Conservator of Forests	Up to Rs. 500,000/-
		4	Deputy Conservator	Up to Rs. 250,000/-
		5	Divisional Forest Officer	Up to Rs. 100,000/-
11.9	Sanctioning of usual payments on sowing planting etc. under Forestry chargeable to detailed object-042400	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forests.	Full Powers
		3	Conservator of Forest	Up to Rs. 5.00 Million
		4	Deputy Conservator, Divisional Forest Officer	Up to Rs. 1.00 Million
11.1	Power to sanction special grant of timber or other Forest produce at favorable rates for special purpose of public utility	1	A d m i n i s t r a t i v e Department	Full Powers.
		2	Chief Conservator of Forests	Full Powers.
		3	Conservator of Forest	Up to Rs. 100,000/-
		4	Deputy Conservator and Divisional Forest Officer	Up to Rs. 50,000/-
11.11	To write off irrecoverable Forest Revenue	1	A d m i n i s t r a t i v e Department	Up to Rs. 100,000/- and Full Powers beyond Rs. 100,000/- with the concurrence of Finance Department
		2	Chief Conservator of Forests	Up to Rs. 50,000/-
		3	Conservator of Forests	Up to Rs. 10,000/-
11.12	Reward in Forest cases only in State, Protected Reserve Forests & Protected areas (Reserve Trees) i. Out of the sum accepted as compensation not exceeding 1/4 th of the amount realized. ii. Out of the sum accepted as compensation plus value of property not exceeding 1/4 th of the amount realized	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forests	Full Powers
		3	Conservator of Forests.	Full Powers
		4	D e p u t y Conservator/Divisional Forest Officer	Full Powers

11.13	To sanction leases for specific purpose such as mills, timber depots etc.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forests	Up to Rs. 0.300 million per annum
11.14	Auction of forest check posts, park entry fee, forest rest houses, cafeterias and eco-tourism	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Conservator of Forests	Full Powers
		3	Conservator of Forests	Up to Rs 1.00 million
		4	Deputy Conservator	Up to Rs.500,000/-

12. HEALTH DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
12.1	To invite and accept tenders for drugs/ medicines	1	Administrative Department	Full Powers
		2	DG, Health Services	Full Powers
		3	M.S Provincial/Tertiary Hospitals	Full Powers
		4	District Health Officers, Medical Superintendents of DHQ Hospital/50-bedded Hospitals, Principals of Nursing Schools/Public Health Schools and Multipurpose Schools	Up to Rs. 3.00 million
		5	Head of Projects/Programs	Up to Rs. 5.00 Million
12.2	Powers to sanction expenditure on Purchase of drugs/medicines	1	Administrative Department	Full Powers
		2	DG, Health Services	Full Powers
		3	M.S Provincial/Tertiary Hospitals	Full Powers
		4	District Health Officers, Medical Superintendents of DHQ Hospital/50-bedded Hospitals, Principals of Nursing Schools/Public Health Schools and Multipurpose Schools	Up to Rs. 3.00 million
		5	Head of Programs/Projects	Up to Rs. 5.00 million
12.3	Purchase of medical equipment and instruments	1	Administrative Department	Full Powers
		2	DG, Health Services	Full Powers
		3	Principal/Head of Medical College or Institute	Full Powers
12.4	Payment of remuneration to the external teachers engaged for lectures (Subject to availability of funds under the budget estimates)	1	Administrative Department	Full Powers
		2	Principal/Head of Medical Colleges and Institutes	Up to Rs. 50,000/-

12.5	Repair of Medical Equipment and Instruments subject to budgetary provision in the original budget	1	A d m i n i s t r a t i v e Department	Full Powers
		2	DG, Health Services	Full Powers
		3	Principal/Head of Medical College and Institute	Full Powers
		4	M.S Provincial/Tertiary Hospitals	Full Powers
		5	District Health Officers, Medical Superintendents of DHQ Hospital/50-bedded Hospitals	Full Powers
		6	Head of Programs/Projects	Full Powers
12.6	Sanctioning expenditure for payment of stipend to trainee doctors, nurses LHVs and Paramedics subject to budgetary provision in the original budget and authentication by Finance Department.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	DG, Health Services	Full Powers
		3	M.S Provincial Hospitals	Full Powers
		4	Principal, Nursing and Public Health, Midwifery School, Multipurpose School	Full Powers

13. HOME AND TRIBAL AFFAIRS DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
13.1	Powers to invite and accept tenders in prescribed form for consumable stores for Balochistan Levies, Police and Prison Department	1	Administrative Department	Full Powers
		2	Inspector General of Police	Full Powers
		3	Inspector General, Prisons	Full Powers
		4	Director General, Levies	Full Powers
		5	Divisional Commissioner	Full Powers
		6	Commandant Balochistan Constabulary	Full Powers
		7	Deputy Inspector General Police	Up to Rs. 10. 00 Million
		8	Deputy Commissioners	Up to Rs. 5.00 Million
13.2	Payment of Cash Reward permissible under the rules and availability of funds in the budget estimates	1	Administrative Department	Full Powers
		2	Inspector General Police	Full powers
		3	Inspector General, Prisons	Full Powers
		4	Director General Levies	Full Powers
		5	Divisional Commissioner	Full Powers
		6	Deputy inspector General Police	Up to Rs.100,000/-
		8	Senior Superintendent of Police/District Police Officer	Up to Rs.50,000/-
		9	Deputy Commissioner	Up to Rs. 50,000/-
13.3	Powers to incur expenditure on investigation of criminal case	1	Administrative Department	Full Powers
		2	Inspector General Police	Full Powers
		3	Divisional Commissioner	Full Powers
		4	D.I.G Police/CCPO	Full Powers
		5	D.G Levies	Full Powers
		6	Deputy Commissioner	Up to Rs. 50,000/-
		7	District Police Officer	Up to Rs.50,000/- each case

13.4	Payment of death compensation to dependents of the Police and levies personnel killed on duty compensation for injuries sustained by personnel on duty	1	Administrative Department	Full Powers subject to policy notified by the Government from time to time
		2	Inspector General Police	Full Powers subject to policy notified by the Government from time to time
		3	Director General Levies	Full Powers subject to policy notified by the Government from time to time
		4	Divisional Commissioner	Full Powers subject to policy notified by the Government from time to time
13.5	Animal Ration	1	D.I.G, and equivalent rank	Full Powers
13.6	Purchase Ammunition/ Anti-Riot Equipment	1	Administrative Department	Full Powers
		2	Inspector General Police	Full Powers
		3	D.G Levies	Full Powers
		4	Divisional Commissioner	Full Powers
		5	Commandant Balochistan Constabulary	Full Powers
13.7	Installation of Telephone in Police Station, Levies Thana, Police Line, Levies Line, District Officers Police, Levies and Jails	1	Inspector General Police	Full Powers
		2	Inspector General. Prisons	Full Powers
		3	D.I.G Police	Full Powers
		4	Divisional Commissioner	Full Powers
13.8	To sanction and incur expenditure for the purchase of Uniforms	1	Inspector General Police	Full Powers
		2	Inspector General. Prisons	Full Powers
		3	DG Levies	Full Powers
		4	Divisional Commissioner	Full Powers
		5	D.I.G /CCPO	Up to Rs. 1.000 million
		6	District Police Officer & Deputy Commissioner	Up to Rs. 500,000/-

13.9	Power to sanction expenditure on following nature of detainees:			
	a) Purchase of articles for Games	1	Administrative Department	Full Powers
		2	Inspector General, Prisons	i. Rs. 100,000/- (Per annum) District Jail ii. Rs.50,000/- (Per annum) for Sub-Jail and Others
	b) Special Medical Treatment	1	Inspector General, Prisons	Rs. 50,000/- (Per head per annum)
13.1	Purchase of Medicines and other equipment for use of Jail	1	Administrative Department	Full Powers
		2	Inspector General, Prisons	Full Powers
		3	Superintendent Central Jail	Up to Rs.2.00 million
		4	Superintendent of District Jail	Up to Rs.500,000/
13.11	Power to invite and accept tenders for Uniforms articles for watch and ward staff	1	Administrative Department	Full Powers
		2	Inspector General, Prisons	Full powers
13.12	Powers to invite and accept tenders of raw materials and other equipment for use in the Jail factory	1	Administrative Department	Full Powers
		2	Inspector General, Prisons	Full Powers
		3	Superintendent Central Jail	Up to Rs. 2.000 million
		4	Superintendent Central Jail	Up to Rs.500,000/
13.13	Powers to sanction expenditure on Secret Service	1	Secretary, Home & TA	Full Powers subject to laid down policy, guidelines, orders and instructions
		2	Inspector-General of Police	Full Powers subject to laid down policy, guidelines, orders and instructions
		3	Director-General, Levies	Full Powers subject to laid down policy, guidelines, orders and instructions
		4	Divisional Commissioner	Full Powers subject to laid down policy, guidelines, orders and instructions
		5	Deputy Commissioner	Full Powers subject to laid down policy, guidelines, orders and instructions

14. INDUSTRIES AND COMMERCE DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
14.1	Sanction for Tools and Plants	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Controller of Printing Press	Up to Rs. 2.00 million
14.2	Expenditure on A/C of printing and binding work at private presses Subject to the condition that reasons are recorded for not getting the work done at Government Press and BPPRA Rules shall be followed for the work done at private presses.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Controller of Printing Press	Full Powers
14.3	Purchase of Stationary binding & printing and other relevant materials	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Controller of Printing Press	Rs. 1.000 million
14.4	Power to issue NOC for Printing and Binding Works from Private Press	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Controller of Printing Press	Up to Rs 1.00 million

15. IRRIGATION DEPARTMENT.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
15.1	Technical Sanction i) Original works	1	Chief Engineer, Director General (as the case may be)	Full Powers
		2	Superintendent Engineer, Directors (as the case may be)	Up to Rs. 100.00 million
		3	Executive Engineer, Deputy Directors (as the case may be)	Up to Rs.50.00 million
	Condition: i) Technical Sanction to the extent of power or ceiling as prescribed (column-4) above can be exercised by only those incumbent Executive Engineer, Deputy Director who hold substantive, regular BPS-18, Superintending Engineer, Director holding regular, substantive BPS-19 and Chief Engineer, Director General with regular, substantive grade of BPS-20. ii) Excess over the amount for which the Administrative approval has been accorded does not exceed 10%. In case it does, fresh Administrative Approval will be required.			
15.1	(ii) Ordinary and special repairs to non-residential building and other structures belonging to the Irrigation Department.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineer, Director General (as the case may be)	Full Powers
		3	Superintendent Engineer, Directors (as the case may be)	Up to Rs. 3.000 million
		4	Executive Engineer, (as the case may be)Deputy Directors	Up to Rs. 2.500 million
15.2	Acceptance of tenders	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineer, Director General (as the case may be)	Full Powers
		3	Superintendent Engineer, Directors (as the case may be)	Equal to Technical sanction powers
		4	Executive Engineer, Deputy Directors (as the case may be)	Equal to Technical sanction powers
Condition: These powers are subject to the condition that the amount of any tender does not exceed the estimated cost by more than 10%				

15.3	Purchase of Tools, Plants and spare parts of all kind (Ordinary & Special)	1	A d m i n i s t r a t i v e Department a. Special b. Ordinary	Full Powers in both cases
		2	Chief Engineer, Director General a. Special	Up to 10.00 million (Special)
			b. Ordinary	Up to 5.0000 million (Ordinary)
		3	Superintendent Engineer, Directors a. Special	Up to Rs. 5.000 million (Special)
			b. Ordinary	Up to Rs. 2.500 million (Ordinary)
		4	Executive Engineer, Deputy Directors	
			a. Special	Up to Rs. 2.00 million (Special)
			b. Ordinary	Rs. 1.00 million (Ordinary)
15.4	Power to sanction Repairs and Carriage charges of Tools and Plants and all kind of machinery	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineer	Full Powers
		3	Superintending Engineer	Up to Rs. 1.00 million
		4	Executive Engineer	Up to Rs. 500,000/-
15.5	Power to sanction estimates for purchase of materials to be used for reserve stock	1	Superintending Engineer	Full Powers within the limits sanctioned for reserve stock
15.6	Power to purchase Materials to be used in works	1	Executive Engineers	Full Powers
	<p>Conditions: These powers shall be exercised subject to the provisions contained in paragraph 4.27 and 4.28 of the Public Works Code reproduced below:</p> <p>i. 4.27: The manufacture or collection of materials involving an outlay of Rs.25,000 or upwards must in all cases be covered by a detailed estimate showing the proposed outlay and the materials to be recovered.</p> <p>ii. 4.28: If the materials be for a work already duly sanctioned or for reserve stock within the sanctioned limit for the Division, the estimate will merely require the approval of the Superintending Engineer but in all other cases the estimate must be duly sanctioned by competent authority as though for an original work.</p>			

15.7	Power to sanction fixation of stock limit of various divisions	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineer	Full Powers
15.8	Power to sanction / lease supply of canal water for the purpose other than irrigation purposes	1	A d m i n i s t r a t i v e Department	Full Powers
	Condition: These powers shall be exercised subject to the condition that the rates are not lower than those previously approved by the Government.			
15.9	Power to sanction carriage and handing charges of stock materials chargeable to stock.	1	Executive Engineer	Full Powers
15.1	Powers to sanction purely temporary increase of reserve stock (limit of a Division to be absorbed within six months from the date of increase)	1	Superintendent Engineer	Up to 20% increase over the sanctioned of permanent limit of any Division
15.11	To sanction sale of trees whether standing or fallen, green or dead by public auction.	1	Superintending Engineer	Full Powers
		2	Executive Engineer	Rs. 0.100 million
15.12	To sanction sale proceeds of thinning and pruning of standing trees.	1	Executive Engineer	Full Powers
15.13	To divert provisions for contingency of sanctioned estimates for purchase of new items, provision for which could not be made in the original estimate i.e. Stationery, surveying equipment, instruments and scientific drawing instrument required for the preparation of estimates, Furniture & Equipment for site office etc. for the same work/ estimate.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Superintending Engineer	Full powers
		3	Executive Engineer	Up to Rs. 100,000/-
Condition: i) Expenditure on survey scientific drawing testing instruments and computers, printers and plotters shall not exceed 1% of the approved estimates; ii) Diversion shall not be made for the purpose 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 tenders in any case.				

15.14	To sanction employment of work charged Establishment.	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Chief Engineer	Full Powers
		3	Superintendent Engineer	Rs. 15000 per person per month
		4	Executive Engineer	Rs. 15000 per month per person
	Conditions: These powers are subject to the following conditions:- <ol style="list-style-type: none"> Provision exists in the sanctioned estimates. The power is exercised only when the order to commence the work has been received and they are hired only for such particular work, if required. The monthly wages allowed do not exceed the emoluments including allowances admissible to regular establishment of the same category. The powers will be exercised for development projects only (as otherwise employment of work charged establishment out of current budget is banned. Services of work-charged employees will be dispensed with as soon as the work is completed and shall not be transferred to current budget or carried on from work to work. 			

16. LIVESTOCK AND DAIRY DEVELOPMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
16.1	Fixation of prices for the sale of animal produce and by-products (On the basis of the rates prevailing in the market)	1	Director General	Full powers
		2	Directors Livestock & Dairy Development	Full powers
		3	Deputy Directors Livestock & Dairy Development	Up to Rs. 50,000/-
16.2	Purchase of Livestock and Poultry	1	Director General	Full Powers
		2	Directors Livestock & Dairy Development	Up to Rs. 5.00 million
16.3	Sale of Livestock including Poultry and its by-products	1	Director General	Full Powers
		2	Directors Livestock & Dairy Development	Up to Rs. 5.00 million
16.4	Declaration of Livestock as surplus On the recommendations of the committee constituted by the Administrative Department.	1	Director General	Full Powers
		2	Directors Livestock & Dairy Development	Up to Rs.2.500 million
16.5	Disposal of Surplus/unserviceable livestock by auction after wide publicity.	1	Director General	Full Powers
		2	Directors Livestock & Dairy Development	Full Powers
16.6	To sanction prizes for Livestock & Poultry Competitions	1	Directors General Livestock & Dairy Development	Full Powers

17. LAW AND PARLIAMENTARY AFFAIRS DEVELOPMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
17.1	Law Charges	1	Law Department	Full Powers
17.2	Fees to Law Officers as per prescribed scales for payment of fee	1	Law Department	Full Powers
	Conditions: The Administrative Department in consultation with Law Department may sanction Fees up to 20% above the fixed fee, particularly in important cases. For relaxation in case of extremely important cases involving pecuniary interest of the Government or policy issue, the case will be referred to Finance Department for sanction after obtaining clearance of Law Department.			
17.3	Power to sanction advance for Law Suits to which Government is party.	1	Law Department	Full Powers

18. LABOUR AND MANPOWER DEVELOPMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
18.1	Installation of Machinery and Equipment in Technical and Vocational Training Centers, TTCs etc.	1	Administrative Department	Full Powers
		2	Officers in Category-I	Full Powers

19. LOCAL GOVERNMENT AND RURAL DEVELOPMENT DEPARTMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
19.1	Technical Sanction in the case of original works	1	Director Technical	Full Powers
		2	Deputy Director Technical	Up to Rs. 50.00 million
	Conditions: i) Technical Sanction to the extent of power or ceiling as prescribed (column-4) above can be exercised by only those incumbent Deputy Director who hold substantive, regular BPS-18, Director holding regular, substantive BPS-19. ii) Excess amount over the amount for which administrative approval has been accorded does not exceed 10 %. In case it does exceed, fresh Administrative Approval will be required. iii) The condition at (ii) is only for those works which are likely to be completed within a period of one year and not applicable on those works which are likely to be completion in more than one phase. iv) All codal formalities shall be completed before granting Technical Sanction. v) These powers are further subject to the condition that the normal procedure laid down in BPPRA Rules, 2014 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 outlay only) has been accorded, by more than 4.5%			
19.2	Technical Sanction in the case of ordinary and special repair of: a. Non-residential and office buildings; & b. Residential buildings.	1	Director Technical	Full Powers for non-residential or office buildings
				Up to Rs. 1.00 Million in each case for residential buildings
		2	Deputy Director Technical	Up to Rs. 2.00 Million in each for non-residential or office building
				Up to Rs. 500,000/- in each case for residential building
		3	Deputy Director Technical	Up to Rs. 1.00 Million for non-residential or office buildings
				Up to Rs. 400,000/- in each case for residential building

19.3	Acceptance of tenders	1	Administrative Department	Full Powers
		2	Director General	Full Powers
		3	Divisional Director	Up to Rs. 20.00 Million
	Conditions: These powers are subject to the conditions that the normal procedure laid down in the BPPRA Rules for invitation of tenders is followed and the rates quoted are such that the total cost of a project will not exceed by 10% the amount for which the works are administratively approved by more than the limit up to which the officers or authority is competent to accord technical sanction.			
19.4	To divert provision for contingency of sanctioned estimates for Purchase of New items, provision for which could not be made in the original estimates i.e. Stationary, Survey Equipment / Instruments and Scientific Drawing/ Instruments required for preparation of estimates. Furniture & Equipment for site office etc. for the same work/estimate	1	Director General	Full Powers
		2	Divisional Director	Up to Rs. 300,000/- provided that the expenditure on survey, scientific drawing & testing instruments does not exceed of the approved estimates.
	Condition: <ul style="list-style-type: none"> i) Expenditure on survey scientific drawing testing instruments and computers, printers and plotters shall not exceed 1% of the approved estimates; ii) Diversion shall not be made for the purpose 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 tenders in any case. 			

20. PUBLIC HEALTH ENGINEERING DEPARTMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
20.1	Technical Sanction in the case of original works	1	Chief Engineer	Full Powers
		2	Superintending Engineer	Up to Rs. 100.00 million
		3	Executive Engineer	Up to Rs 50.00 million
	Conditions: <ul style="list-style-type: none"> i) Technical Sanction to the extent of power or ceiling as prescribed (column-4) above can be exercised by only those incumbent Executive Engineer who hold substantive, regular BPS-18, Superintending Engineer holding regular, substantive BPS-19 and Chief Engineer with regular, substantive grade of BPS-20. ii) Excess amount over the amount for which administrative approval has been accorded does not exceed 10 %. In case it does exceed, fresh Administrative Approval will be required. iii) The condition at (ii) is only for those works which are likely to be completed within a period of one year and not applicable on those works which are likely to be completion in more than one phase. iv) All codal formalities shall be completed before granting Technical Sanction. v) These powers are further subject to the condition that the normal procedure laid down in BPPRA Rules, 2014 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 outlay only) has been accorded, by more than 4.5% 			
20.2	Technical sanction in case of ordinary and special repairs with regard to Water Supply Projects.	1	Chief Engineer	Full powers
		2	Superintending Engineer	Up to Rs. 5.000 million
		3	Executive Engineer	Up to Rs. 2.500 million
20.3	Technical sanction in case of powers for special repairs to residential and nonresidential buildings belonging to Public Health Engineering Department	1	Chief Engineer	Full powers
		2	Superintending Engineer	Up to Rs. 5.000 million in the case of each building
		3	Executive Engineer	Up to Rs. 2.500 million in the case of each building

20.4	Acceptance of tenders	1	Administrative Department	Full Powers
		2	Chief Engineer	Full Powers
		3	Superintending Engineer	Powers equal to the grant of technical sanction for such works
		4	Executive Engineer	Powers equal to the grant of technical sanction for such works.
	<p>Conditions:</p> <p>These powers are subject to the conditions that the normal procedure laid down in the BPPRA Rules for invitation of tenders is followed and the rates quoted are such that the total cost of a project will not exceed by 10% the amount for which the works are administratively approved by more than the limit up to which the officers or authority is competent to accord technical sanction.</p>			
20.5	<p>To sanction employment of work charged establishment for not more than three months subject to the condition that:</p> <p>a. provision exists in the sanctioned estimates;</p> <p>b. the power is exercised only when the order to commence the work has been received;</p> <p>c. the pay does not exceed that allowed to regular establishment of the same category</p> <p>d. authentication of Finance Department is obtained.</p>	1	Administrative Department	Full Powers
		2	Chief Engineer	Full Powers
		3	Superintending Engineer	On salaries, up to Rs. 15000 per month
20.6	Powers to sanction fixation of stock limits	1	Administrative Department	Full Powers
		2	Chief Engineer	Full powers

20.7	Powers to sanction ordinary tools and plants	1	Administrative Department	Full powers
		2	Chief Engineer	Up to Rs. 3.000 million
		3	Superintending Engineer	Up to Rs. 2.000 million
		4	Executive Engineer	Up to Rs. 1.000 million
20.8	Powers to sanction special tools and plants.	1	Administrative Department	Full powers
		2	Chief Engineer	Up to Rs. 5.00 million
		3	Superintending Engineer	Up to Rs. 2.00 million
		4	Executive Engineer	Up to Rs. 1.00 million
20.9	Powers to sanction repairs and carriage of tools and plants.	1	Administrative Department	Full Powers
		2	Chief Engineer	Full powers
		3	Superintending Engineer	Up Rs. 500,000/-
		4	Executive Engineer	Up Rs. 300,000/-

21. REVENUE, LAND UTILIZATION, SETTLEMENT AND RELIEF DEPARTMENT

A) General

The powers detailed in this section are to be exercised subject to the general or specific instructions issued by the Board of Revenue

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
21.1	Remission of Revenue in accordance with rules	1	Board of Revenue	Full Powers
		2	Divisional Commissioners	Full Powers
21.2	Remission of Revenue otherwise than in accordance with rules but not in relaxation of rules.	1	Board of Revenue	Up to Rs. 40,000/-
		2	Divisional Commissioners	Up to Rs. 20,000/-
21.3	Remission of Land revenue due to calamities	1	Board of Revenue	Full Powers
21.4	Refund of Court fee stamps affixed unnecessary in correspondence of an order of a Court.		District Collector	Full Powers on production of an order of the Court.
21.5	To sanction refund of mutation fee in case of rejection of mutation in accordance with the rules	1	District Collector	Full Powers
21.6	Refund or renewal of impressed or adhesive court-fee stamps which have been spoiled or rendered useless or unfit for purpose intended or for which the purchase has not immediate use.	1	District Collector	Full Powers subject to the provisions Court Fee Act
21.7	To sanction expenditure in refund cases in which money is credited to Government for purchase of Stamps but Stamps are not actually purchased	1	District Collector	Full Powers subject to provisions contained in the respective rules and laws

21.8	Refund of revenue otherwise than in accordance with the rules but in relaxation of rules		Board of Revenue	Up to Rs. 40,000/- in each case
21.9	To sanction writing off of the value of: (a) Non - Postal stamps that are obsolete, unserviceable or spoiled; (b) Water marked plain paper which is damaged and unfit for use; (c) (i) Stamps lost in transit: (ii) Loss of stamps forming part of the stock in a local Branch Depot.	1	D i v i s i o n a l Commissioner	Up to Rs. 500
		2	District Collector	Rs. 300/-
21.1	To write off irrecoverable loss of stamps revenue	1	D i v i s i o n a l Commissioner	Up to Rs. 500/-
		2	District Collector	Rs. 300/-
B) Disposal of Land				
21.11	To sanction grant of State Agriculture Land in colonies	1	D i v i s i o n a l Commissioner	Full Powers for a subject to the condition that grant is made in accordance with standing orders or a scheme approved by the Board of Revenue
21.12	To sanction grant of Nazul land free of cost to local bodies	1	Board of Revenue	Full Powers
21.13	Allotment of land for graveyards, and cremations ground	1	District Collector	Full Powers
21.14	Allotment of land for Kanals (Tanning Yards)	1	D i v i s i o n a l Commissioner	Full Powers subject to standing order of the Board of Revenue
		2	District Collector	Up to the limit of one Rod in each case subject to standing order of the Board of Revenue

21.15	To sanction cancellation of lease of old wells	1	District Collector	Full Powers
21.16	To sanction reserve price of the land to be sold or leased by open auction	1	Board of Revenue	Full Powers
		2	D i v i s i o n a l Commissioner	For the land they are competent to sell or lease upon
	C) LEASE AND EXCHANGE			
21.17	To sanction lease of land for grazing of cattle	1	D i v i s i o n a l Commissioner	Full Powers
		2	District Collector	Up to ten acres for a period not exceeding two years
21.18	To sanction lease of fruit trees not in the compound of Government Buildings	1	D i v i s i o n a l Commissioner	Full Powers
		2	District Collector	For one year
21.19	To sanction long lease with special conditions under a project/scheme approved by Government	1	Board of Revenue	Full Powers
		2	D i v i s i o n a l Commissioner	Full Powers subject to standing orders of the Board of Revenue
21.2	To sanction lease of state land for agriculture and/or non-agriculture purposes after open auction as per Rule-7 and Land Lease Policy	1	Board of Revenue	Full Powers subject to Land Lease Policy and with approval of the Government
		Condition: Provided that in the case of lease of state land for non-agriculture purpose, lease does not involve erection of government buildings		
21.21	To sanction lease of awkward plots of state land for agriculture and/or non-agriculture purpose as per Rule-7 and Land Lease Policy after open auction	1	Board of Revenue	Full Powers Subject to notified Land Lease Policy and with approval of the Government
		2	District Collector	Full Powers Subject to notified Land Lease Policy and with approval of the Government
21.22	To sanction lease of Nazul land	1	Board of Revenue	Full Powers

21.23	To sanction lease of land to local Bodies/ Governments	1	Board of Revenue	Full Powers subject to approval of the Government
21.24	To sanction lease of state land for brick kilns	1	District Collector	Full Powers subject to the standing orders of the Board of Revenue
21.25	To cancel lease of state land and refund the price already paid	1	Board of Revenue	Full Powers subject to the prescribed policy and with the concurrence of Finance Department
21.26	To sanction lease of sites required exclusively for a temple, mosque or other religious building	1	Board of Revenue	Full Powers subject to notified policy by the Government
		2	D i v i s i o n a l Commissioner	Full Powers subject to notified policy by the Government
		3	District Collector	Full Powers subject to notified policy by the Government
21.27	Lease of Nazul land after open auction as per Rule-7 and lease policy subject to the conditions that if the lease is for non-agriculture purpose it does not involve the erection of a building	1	Board of Revenue	Full Powers
21.28	To sanction up to 99 years lease of state land to various Provincial and Federal Government Departments.	1	Board of Revenue	Full Powers with prior approval of Government as per policy
21.29	Exchange of Nazul land in of equal value after vide publicity as per policy and rule-7 of these rules	1	Board of Revenue	i) Up to ½ acre urban areas ii) Up to five acres in rural areas.
D) CONCESSIONS AND REMISSIONS				
21.3	To levy or remit acreage rate	1	Board of Revenue	Full Powers
21.31	To remit acreage rate	1	D i v i s i o n a l Commissioner	To remit up to Rs. 100 per harvest in a single case
		2	District Collector	To remit up to Rs. 50 per harvest in a single case

21.32	To sanction remission of rent on temporary cultivation	1	D i v i s i o n a l Commissioners	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)
		2	District Collector	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)
21.33	S h i f t i n g o f installments connected with disposal of land	1	Board of Revenue	Up to three years
		2	D i v i s i o n a l Commissioner	Up to two years
		3	District Collector	Up to one year
31.34	Increase in number of installments connected with disposal of land	1	Board of Revenue	Up to fourteen half yearly installments
		2	D i v i s i o n a l Commissioner	Up to ten half yearly installments
		3	District Collector	Up to six half yearly installments

22. SECONDARY EDUCATION DEPARTMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
22.1	Purchase of scientific equipment and apparatus, furniture, instruments and teaching material	1	Administrative Department	Full Powers
		2	Director Schools	Full Powers
		3	Director Bureau of Curriculum	Full Powers
		4	Officers in Category-II and III	Up to Rs. 300,000/- in each case
22.2	Leases of land pertaining to Government buildings of the Department after open auction as per Rule-7	1	Administrative Department	Full Powers for a period of three year at a time
		2	Director Schools	Full Powers d for a period of three year at a time
22.3	Leases of fruit trees and sale of grass growing on Government Land of the Department by open auction as per Rule-7.	1	Administrative Department	Full powers for a period not exceeding three year at a time
		2	Director Schools	Full powers for a period not exceeding one year at a time

23. SOCIAL WELFARE, SPECIAL EDUCATION, LITERACY, NON-FORMAL EDUCATION AND HUMAN RIGHTS DEPARTMENT
(Special Education Wing)

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
23.1	P a y m e n t o f Scholarships	1	Administrative Department	Full Powers in accordance with the existing rules applicable to various areas and authentication by Finance Department
23.2	Award of Scholarship to individual scholars within the number sanctioned by the administrative Department	1	Director	Full Powers to award of Primary/Middle Schools Scholarships tenable in Primary and Secondary Classes
		2	Deputy Director, District Literacy Officer (as the case may be)	Full Powers to award of Primary, Middle Schools Scholarships tenable in Primary and Secondary Classes
23.3	Leases of land belonging to Special Education Department in forest area and not borne on the books of the forest or any Department by open auction as per Rule-7	1	Administrative Department	Full powers for a period not exceeding three year at a time

24. URBAN PLANNING AND DEVELOPMENT DEPARTMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
24.1	Technical Sanction (Original Works)		Director	Full Powers
		a. Highways		
		b. Buildings		
			Executive Engineer	Up to Rs. 50.00 million
	a. Highways			
b. Buildings				
Conditions:				
(i) Technical Sanction to the extent of power or ceiling as prescribed (column-4) above can be exercised by only those incumbent Executive Engineer who hold substantive, regular BPS-18 and Director holding regular, substantive BPS-19.				
(ii) Excess amount over the amount for which administrative approval has been accorded does not exceed 10 %. In case it does exceed, fresh Administrative Approval will be required				
(iii) The above condition is only for those works which are likely to be completed within a period of one year.				
(iv) The above condition is not applicable on those works which are likely to be completion in more than one phase.				
(v) All codal formalities shall be completed before granting Technical Sanction. These powers are subject to the condition that the normal procedure laid down in BPPRA Rules, 2014 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%				
24.2	Technical Sanction in the case of ordinary and special repair of:	1	Director	Full Powers for non-residential or office buildings
				Up to Rs. 1.00 Million in each case for residential buildings
	a. Non-residential and office buildings; &	2	Executive Engineer	Up to Rs. 2.00 Million in each for non-residential or office building
				b. Residential buildings.

24.3	Acceptance of tenders	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director	Full Powers
		3	Executive Engineer	Powers equal to the grant of technical sanction for such works.
	Conditions: These powers are subject to the conditions that the normal procedure laid down in the BPPRA Rules for invitation of tenders is followed and the rates quoted are such that the total cost of a project will not exceed by 10% the amount for which the works are administratively approved by more than the limit up to which the officers or authority is competent to accord technical sanction.			
24.4	Purchase of Tools and Plants (Ordinary and Special)	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director	Full powers in the case of Special Tools and Plants
				Up to Rs. 4.00 million in the case of Ordinary Tools and Plants
		3	Executive Engineer	Up to Rs. 2.00 million in the case of Ordinary Tools and Plants
				Up to Rs. 1.00 million in the case of Ordinary Tools and Plants
	Note: Tools and Plants of a division are of two kinds: - (i) General or ordinary tools and plants required for the general use of the division. (ii) Special tools and plants required not for general use, but for special work. (iii) The cost of the supply repairs and carriage of articles of general or ordinary tools and plants is charged under the minor head/object “tools and plants”, whereas for special tools and plants is charged under “works” object. (iv) In both cases under Note (iii) above, the cost is charged in the accounts against sanctioned estimates in the same way as expenditure on works, though for purposes of sanction, it is treated as expenditure on tools and plants (Para-142 of CPWA Code).			
24.5	Repair and Carriage of Tools and Plants	1	A d m i n i s t r a t i v e Department	Full Powers
		2	Director	Up to Rs. 500,000/-
		3	Executive Engineer	Up to Rs. 300,000/-

25. SERVICES AND GENERAL ADMINISTRATION DEPARTMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
25.1	Powers to incur expenditure on Ceremonial functions and Government entertainment	1	Secretary, S&GAD	Full Powers
25.2	To sanction expenditure for rent of residential buildings and housing subsidy	1	Secretary, S&GAD	Full Powers
	Condition: 75% of the Basic Pay of the Occupant, or intending Occupant subject to standing instructions and certificate from Communication & Works that rent is reasonable			
25.3	To sanction fixation of stock limits	1	Secretary, S&GAD	Full Powers
25.4	To dismantle and sell un serviceable buildings after open auction as per Rule-7 and wide publicity	1	Secretary, S&GAD	Full Powers
25.5	Leases of surplus buildings after open auction as per Rule-7 and wide publicity	1	Secretary, S&GAD	Full Powers
25.6	Leases of land pertaining to Government Buildings after open auction as per Rule-7 and wide publicity	1	Secretary, S&GAD	Full Powers
25.7	To sanction expenditure on arrangement for the guests of Government of Balochistan	1	Secretary, S&GAD	Full Powers

26. BALUCHISTAN CIVIL SECRETARIAT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
26.1	Powers to sanction expenditure on Secret Service	1	Chief Secretary	Full Powers
26.2	Powers to send delegation abroad	2	Chief Minister	Full Powers subject to the policy prescribed by the Government

27. CHIEF MINISTER'S SECRETARIAT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
27.1	Powers to incur expenditure on Ceremonial functions and Government entertainment	1	Principal Secretary to the Chief Minister	Full Powers
27.2	Powers to incur expenditure on Purchase of Gifts for state guest	1	Principal Secretary to the Chief Minister	Full Powers
27.3	Purchase of gifts for State Guest against the budget provisions under detailed Object 'Entertainment & Gifts' <i>(For presentation to foreign dignitaries only)</i>	1	Principal Secretary to the Chief Minister	Up to Rs. 100,000/- in each case
27.4	To sanction expenditure on operation and maintenance of Aircraft	1	Principal Secretary to Chief Minister	Full Powers
27.5	Hire charges of furniture (for purpose other than offices / residences)	1	Principal Secretary to Chief Minister	Full Powers
27.6	Grant-in-Aid	1	Principal Secretary to Chief Minister	Full Powers with the approval of Chief Minister in accordance with prescribed policy of the Government
27.7	Powers to sanction expenditure on Secret Service	1	Principal Secretary to Chief Minister	Full Powers with the approval of Chief Minister

28. GOVERNOR'S SECRETARIAT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
28.1	Powers to incur expenditure on Ceremonial functions and Government entertainment	1	Principal Secretary to the Governor	Full Powers
28.2	Powers to incur expenditure on Purchase of Gifts for state guest	1	Principal Secretary to the Governor	Full Powers
28.3	To sanction expenditure on operation and maintenance of Aircraft	1	Principal Secretary to Governor	Full Powers
28.4	Hire charges of furniture (for purpose other than offices/residences)	1	Principal Secretary to Governor	Full Powers
28.5	Disbursement of Grant-in-Aid for Public Sector Universities	1	Principal Secretary to Governor	Full Powers with the approval of Governor in accordance with prescribed policy of the Government
28.6	Powers to sanction expenditure on Secret Service	1	Military Secretary to Governor	Full Powers with the approval of Governor

29. FINANCE DEPARTMENT

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
29.1	Power to sanction expenditure for hiring of building	1	Finance Department	Full Powers subject to the prevailing policy and procedure laid down by the Government from time to time
29.2	Power to sanction over-time allowance	1	Finance Department	Full Powers
29.3	To write off transit losses of Food Grain	1	Finance Department	Up to Rs. 5.00 Million. In case of amount exceeding Rs. 5.00 Million, by the Government
29.4	Remission of Dis-allowances by Audit and writing off over payment made to Government Servant.	1	Finance Department	Up to Rs. 100,000/-
<u>Conditions</u> <ul style="list-style-type: none">i. The amount dis-allowed has been drawn by the Government servant concerned under a reasonable belief that he was entitled to it.ii. The enforcement of the recovery within the opinion of the Competent Authority cause undue hardship or it will be physically impossible to affect the recovery.iii. The over drawl has not been occasioned by delay in notifying a promotion or revision.iv. The dis-allowance of emoluments shall be the nature of pay as defined in FR-9(22).				

29.5	<p>Write off outstanding amounts of House Building, Motor Car, Motor Cycle etc., as per following limits: -</p> <p>i) For BPS-01 to B P S - 1 5 irrespective of the limit/amount</p> <p>ii) For BPS-16 & above, up to Rs. 200,000/- only.</p> <p>(B e y o n d R s . 200,000/-, residual shall have to be cleared by the employee)</p>	1	Finance Department	Full Powers only in case of death or permanent medically incapacitated employee.
29.6	<p>T o s a n c t i o n expenditure on dietary charges during budget exercise</p> <p>Conditions:</p> <p>i) Dietary charges shall be allowed to the officials and officers posted in Finance Department during the period from 15th February to the date of approval of the budget by Provincial Assembly.</p> <p>ii) Rate of dietary charges shall be as under:</p> <p>a. Rs. 200 per day for employees in BPS-01 to BPS-11</p> <p>b. Rs. 300 per day for employees in BPS-12 to BPS-16</p> <p>c. Rs. 500 per day for employees in BPS-17 to BPS-21</p>	1	Finance Department	Full Powers

30. BALUCHISTAN ENVIRONMENT TRIBUNAL.

S. No	Nature of Power	To whom delegated		Extent and Condition if any
1	2	3		4
30.1	Powers to sanction expenditure on any item within the allocated budget of the Baluchistan Environment Tribunal	1	Chairman	Full Powers
30.2	Powers to create new posts and abolish old posts	1	C h a i r m a n . A d m i n i s t r a t i v e A p p r o v a l s h a l l b e i s s u e d a f t e r a u t h e n t i c a t i o n b y F i n a n c e D e p a r t m e n t	Full Powers
30.3	Powers to up-gradation, re-designation and down-gradation of any post including change of nomenclature	1	Chairman, on the recommendations of the Committee duly constituted by the Government and concurrence and authentications of the Administrative Approval by Finance Department.	Full Powers
30.4	Re-appropriation of Funds from One detailed to another detailed object <i>(as per the criteria for re-appropriation given in rule-7 of these rules and Second Schedule)</i>	1	Chairman	Full Powers within the allocated budget of Baluchistan Environment Tribunal