

Abstract

Legal Studies – Purchase of furniture to the Men's Hostel of the Government Law College, Tirunelveli - Expenditure sanctioned – Orders - Issued.

LAW (LS) DEPARTMENT

G.O.(Ms.) No. 336

Dated: 04.06.2012.

Read:

1. Government Order (MS) No. 114, Law(LS) Department, dated 25.05.2007.
2. From the Director of Legal Studies (i/c) Letter Rc. No. 3057/A1/ 2011, dated 13.10.2011
3. Government letter No. 17182/LS/2010, Law department, dated 19.10.2010 & 14.06.2011.
4. From Chief Engineer (Buildings), Chennai Region, and Chief Engineer (General), Public Works Department, Chepauk, Letter No. AEE / T7 / 14176 / 2006, dated 03.01.2012.
5. From the Director of Legal Studies (i/c) Letter Rc. No. 3057/A1/ 2011, dated 24.01.2012

* * * * *

ORDER:

In the letter fifth read above the Director of Legal Studies(i/c) has requested the Government to sanction of a sum of Rs.14.00 lakhs (Rupees Fourteen lakhs only) towards purchase of furniture for Hostel rooms, kitchen utensils and Cup board shutter arrangements for the Men's Hostel for Government Law College at Tirunelveli.

2. The Government, after careful consideration, accept the request of the Director of Legal Studies(i/c) and hereby accord sanction of a sum of Rs. Rs. 14,00,000/- (Rupees Fourteen lakhs only) towards purchase of furniture for Hostel rooms, kitchen utensils and cup board shutter arrangements for men's hostel for Government Law College at Tirunelveli.

3. The expenditure sanctioned in para 2 above shall be debited to the following head of account :-

“4202. Capital Outlay on Education Sports, Arts and Culture – 01. General Education – 203. Univeristy and Higher Education – Schemes in the Twelfth Five year Plan – II. State Plan – J.A. Buildings – 16. Major Works (DPC 4202 01 203 JA 1605)”

4. Necessary funds will be provided in Revised Estimates / Final Modified Appropriation 2012-2013. Pending provision of such funds in Revised Estimate / Final Modified Appropriation 2012-2013. The Chief Engineer (Buildings), Public Works Department., Chennai is authorized to incur the expenditure sanctioned in para 2 above. He is also requested to include this expenditure, while sending proposal for Revised Estimate/ Final Modified Appropriation 2012 – 2013 to the Government in Finance Department at the appropriate time without fail.

5. This order issues with the concurrence of Finance Department vide its U.O.No. 29521/Home-II/2012 dated 31.05.2012 and with ASL No. 263 (Two Hundred and sixty Three)

(BY ORDER OF THE GOVERNOR)

Dr. G. JAYACHANDRAN,
SECRETARY TO GOVERNMENT.

To

1. The Chief Engineer (Buildings), Chennai Region, and Chief Engineer (General), Public Works Department, Chepauk, Chennai – 600 005.
2. The Director of Legal Studies,(i/c) Kilpauk, Chennai-600 010.
3. The Principal, Government Law College, Tirunelveli
4. Treasury Officer, Tirunelveli
5. The Pay and Accounts Officer, Chennai – 600 035/600 104.
6. The Accountant General (A&E), Chennai – 600 018.

Copy to

1. Finance (Home – II / BG – II / PW- 1) Department Chennai – 600 009.
2. The Special P.A. to Minister (Commercial Tax and Registration, Law, Courts & Prisons), Secretariat, Chennai-600 009.
3. The Public Works Department, Secretariat, Chennai – 600 009.
4. SF/SC.

// Forwarded by order //

Under Secretary to Government.