

**PAKISTAN
WATER AND POWER
DEVELOPMENT AUTHORITY**

**The Punjab Electricity and Irrigation Departments
Employees in Water & Power Development Authority
(Delegation of Powers) Rules, 1982**

**Delegation of Powers to Officers of Wapda under
Sind Civil Servants (E&D) Rules, 1973**

**The North-West Frontier Province Electricity and
Irrigation Department Employees in Water & Power
Development Authority (Delegation of Powers) Rules-1983**

(AS AMENDED UPTO JANUARY 2014)

**GOVERNMENT OF THE PUNJAB
SERVICES GENERAL ADMINISTRATION &
INFORMATION DEPARTMENT**

NOTIFICATION

Dated Lahore the 3rd March, 1982

No. SORI (S&GAD) 1-24/82. In exercise of the powers conferred on him by Section 23 of the Punjab Civil Servants Act, 1974 the Governor of the Punjab is pleased to direct that in the Punjab Civil Servants (Efficiency and Discipline) Rules 1975, the following further amendments shall be made, namely:-

AMENDMENT

In Chapter III, in Rule 10, after sub-Rules (1) and (2) the following new sub-Rule (3) shall be added:-

“(3) Notwithstanding anything to the contrary contained in sub-Rules (1) and (2) Government may, in respect of certain civil servants or categories of civil servants, authorize the borrowing authority to exercise all the powers of authority and authorized officer under these Rules”.

**BY ORDER OF THE GOVERNOR OF THE PUNJAB
SAJJAD - UL-HASAN
Additional Chief Secretary to the Government of the Punjab**

No. SORI (S&GAD) 1-24/82 Dated Lahore the 3rd March, 1982

Copies are forwarded for information to:

1. All Administrative Secretaries to the Government of the Punjab.
2. All Heads of Attached Departments in the Punjab.
3. All Regional Heads of the Departments in the Punjab.
4. All Commissioners of Divisions in the Punjab.
5. All Deputy Commissioners in the Punjab.
6. All District and Sessions Judges in the Punjab.
7. The Registrar, Lahore High Court, Lahore.
8. The Secretary, Punjab Public Service Commission, Lahore.
9. The Secretary to the Governor of the Punjab, Lahore
10. The Secretary (CA) HQ, Martial Law Administrator Zone 'A' Punjab Assembly Chambers, Lahore.
11. The Chairman, Water and Power Development Authority, Lahore.
12. The Chairman of all Autonomous/Semi-Autonomous Organizations, in Punjab.
13. Private Secretary to Chief Secretary / Additional Chief Secretary, S&GAD.
14. All Additional Secretaries, Deputy Secretaries, Under Secretaries, Section Officers and other officers in SGA&I Department.
15. The Superintendent, Government Printing Press, Punjab, Lahore for publishing the above notification in the next issue of the Provincial Gazette.

**Sd/
(Muhammad Iqbal Mian)
Under Secretary (Reg-I)**

PAKISTAN
WATER AND POWER DEVELOPMENT AUTHORITY

Telephone. 69911/208
Telegrams: WAPDA Lahore

309-Wapda House,
Lahore

No. D/DD (Rules)/07456/43/47280-48049

12th June, 1982

OFFICE MEMORANDUM

Subject.-(1) THE PUNJAB CIVIL SERVANTS (E&D) RULES 1975 –AMENDMENT

(2) THE PUNJAB ELECTRICITY AND IRRIGATION DEPARTMENTS EMPLOYEES IN WATER AND POWER DEVELOPMENT AUTHORITY (DELEGATION OF POWERS) RULES, 1982.

Attached please find a copy each of the following Notifications issued by the Services, General Administration and Information Department, Government of Punjab, on the subject referred to above:-

- (a) Notification No. SOR-I (S&GAD) 1-24/82, dated 3-3-1982; and
- (b) Notification No. SOR-III-13-5-81, dated 19-5-1982.

2. All disciplinary cases of the employees mentioned in para 1 (3) of the Punjab Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules, 1982, may be decided by the authorities indicated in the Schedule to these Rules in terms of the Punjab Civil Servants (E&D) Rules, 1975.

3. It is, however, clarified that these Delegation of Powers Rules are applicable to only such employees of the Punjab Electricity and Irrigation Departments who were transferred to Wapda enbloc.

(S. M. Kamal)
Director (Rules) Wapda

Distribution as per List 'D'.

cc. to- Additional Chief Secretary to the Government of Punjab, Services, General Administration and Information Department for information please.

**GOVERNMENT OF THE PUNJAB
SERVICES, GENERAL ADMINISTRATION AND
INFORMATION DEPARTMENT**

NOTIFICATION

Dated 19th May, 1982

No. SOR-III-19-5/81.-In exercise of the powers conferred on him by Section 23 of the Punjab Civil Servant Act, 1974 and in pursuance of Rule-10 of the Punjab Civil Servants (Efficiency and Discipline) Rules, 1975, the Governor of the Punjab is pleased to make the following Rules; namely. -

**THE PUNJAB ELECTRICITY AND IRRIGATION DEPARTMENTS EMPLOYEES IN WATER
AND POWER DEVELOPMENT AUTHORITY (DELEGATION OF POWERS) RULES. 1982**

1. (1) These Rules may be called the Punjab Electricity and Irrigation Departments employees in WAPDA (Delegation of Powers) Rules, 1982.

(2) They shall come into force at once.

(3) *¹They shall apply to all Civil Servants who were serving in the Electricity and Irrigation Departments of the Government of the Punjab immediately before their transfer en bloc to the West Pakistan Wapda.

2. The authority for purposes of punishment, appeal in respect of a person holding a post mentioned in column 2 of the schedule annexed herewith shall be such as is specified against the post of such person in columns 3 to 6 of the said schedule.

3. An authority empowered under these Rules to impose a penalty on the holder of a post shall be competent to impose such penalty on every person holding such post irrespective of whether such person was appointed by such authority or not.

4. The West Pakistan Water and Power Development Authority (Delegation of Powers) Rules, 1970 are hereby repealed.

BY ORDER OF THE GOVERNOR OF PUNJAB

**(SAJJAD-UL-HASAN)
ADDITIONAL CHIEF SECRETARY PUNJAB**

*¹ Substituted Vide O.M No. D/DD(R)/07456/43/Vol-III/18216-19175 dt 25-03-1987 (Annex-B)

Copies are forwarded for information and necessary action to:-

- (1) The Secretary, Government of Pakistan, Ministry of Water and Power, Islamabad.
- (2) The Secretary to Government of the Punjab:-
 - (i) Finance Department (ii) Law Department (iii) Irrigation and Power Department.
- (3) The Secretary to Governor Punjab, Lahore.
- (4) The General Manager (Admn) Wapda, Wapda House, Lahore.
- (5) The Secretary, Punjab Public Service Commission, Lahore.
- (6) The Secretary, Governor's Inspection Team, Lahore.
- (7) The Registrar, Lahore High Court, Lahore.
- (8) The COS to MLA Punjab, Lahore.
- (9) The Brig. M. L. HQ M.L., Lahore.
- (10) The Secretary (Civil Affairs), HQ ML, Lahore.
- (11) The Accountant General, Punjab, Lahore.
- (12) All District Accounts Officers in the Punjab.
- (13) Private Secretary to Chief Secretary/Additional Chief Secretary/Additional Secretary (Services), SGA and ID.
- (14) The Superintendent, Government Printing Press, Lahore with the request to publish this notification in the Punjab Gazette at an early date. Before its publication in the official Gazette a proof copy should be sent to the undersigned for scrutiny. It is further requested that 200 printed copies of the notification may be supplied to the undersigned.

(Yusuf Ali)
Section Officer (Reg-III) SGA&ID

NOTIFICATION

Karachi, dated the 7th December, 1982.

No. SOLX-RLG (S&GAD) 2/D/8-78.- In pursuance of the provisions of sub-Rule (3) of Rule 9 of the Sindh Civil Servants (Efficiency and Discipline) Rules, 1973, and in supersession of all previous orders issued in that behalf, the Government of Sindh are pleased to authorize the authorities/officers mentioned in columns 3 to 6 of the annexed schedule to exercise under the said Rule the powers mentioned in the said columns "in respect of the civil servants whose services were lent to the WAPDA under the defunct Government of West Pakistan Notifications bearing (i) No. ADSEC/ICW-28-3/59, dated the 28-3-1959, (ii) No. 20//SOVI (I)/58, dated the 4-10-1958 and (iii) No. 22/15-80 T&D (OP)/63, dated the 14-4-1967 and letters bearing No. 13/2-SOVI (I)/59, dated the 29-5-1959 and No. 752-M/60, dated the 4-10-1960 and are holding the posts mentioned in column 2 of the said Schedule.

**Sd/
M. Masud Zaman
Chief Secretary to Govt. of Sindh**

NO. SOIX-REG (S&GAD) 2/D/8-78,

Karachi, dated the 7th December, 1982

A copy is forwarded for information to:

- (1) The Senior Member/Members, Board of Revenue, Sindh, Hyderabad.
- (2) The Addl.: Chief Secretary to Govt. of Sindh, Planning and Development Department, Karachi.
- (3) The Administrative Secretaries to Govt. of Sindh (All).
- (4) The Heads of Attached Departments in Sindh (All).
- (5) The Commissioners of Division in Sindh (All).
- (6) The Accountant General, Sindh, Karachi. .
- (7) The Regional Heads of Departments in Sindh (All).
- (8) The Additional Secretary (Services) S&GAD.
- (9) The Dy. Commissioners/District and Sessions Judges in Sindh (All).
- (10) The Secretary to Governor, Sindh, Karachi.
- (11) The Secretary to Martial Law Administrator Zone 'C' Karachi..
- (12) The Secretary, Sindh Public Service Commission, Hyderabad.
- (13) The Registrar, High Court Sindh, Karachi.
- (14) The Registrar, Sindh Service Tribunal, Sindh, Karachi.
- (15) The Chairman, Enquires and A.C. Wing, S&GAD Karachi.
- (16) The Chairman, Provincial Inspection Team, Karachi.
- (17) An officers in Services and General Administration Department.
- (18) The Controller-cum-Superintendent, Govt. Printing and Stationery Sindh, Karachi, for the publication of the above notification in the next issue of gazette of the Sindh Government and supply 250 copies thereof to the undersigned.

**Sd/
(Aftab Ahmad Siddiqui)
Section Officer-IX-Regulation
(Tel: 512538)**

**PAKISTAN
WATER AND POWER DEVELOPMENT AUTHORITY**

No. D/DD (Rules)/07456/43/Vol: II/15390-16205

3 February, 1983.

OFFICE MEMORANDUM

Sub:- (1) **SINDH CIVIL SERVANTS (E&D) RULES 1973-AMENDMENT.**
 (2) **DELEGATION OF POWERS TO THE OFFICERS OF WAPDA UNDER SIND CIVIL SERVANTS (E&D) RULES, 1973.**

Attached please find a copy each of the following Notifications issued by the Services and General Administration Department, Government of Sindh, on the subject referred to above.

- a. Notification No. SOIX-REG (S&GAD) 2/D/8-78, dated 5-12-1982.
- b. Notification No. SOIX-REG (S&GAD) 2/D/8-78, dated 7-12-1982.

2. The following Projects/Works were transferred by the Government enbloc to WAPDA as per Notifications indicated against each.

- a. Notification No. 20/1-8.0. VI (1)/58, Guddu Barrage Project.
dated 4th October, 1958.
- b. Notification No. 22/15-S.0. T&D Drainage Circle, Sukkur, comprising Drainage
(OP)/ 63, dated 14th April 1967. Division No.2, Sukkur, Drainage Division No.3,
Sanghar, and Gaj Manchar Division, Dadu.
- c. Notification No. 13/2-8.0. VI (1)/59, Irrigation Department Workshops at Lyallpur,
dated 29-5-1959. Jamshoro and Sukkur.
- d. Notification No. 752/ Operation of Earth Moving Machinery of
M/60, dated 4th February, 1960. Ghulam Muhammad Barrage Project.
- e. Notification No. ADSEC/ Electricity Department of West Pakistan.
ICW-28-3/59, dated 2nd March 1959.

3. All disciplinary cases of the employees mentioned in Government of Sindh Notification dated 7th December 1982, may be decided by the "authorities" indicated in the Schedule to the Government of Sindh Notification No. SOIX-REG (S&GAD) 2/D/8-78, dated 7-12-1982.

4. It is, however, clarified that these Delegation of Powers are applicable to only such employees of the Electricity and Irrigation Departments who were transferred to W APDA enbloc

**(S.M. Kamal)
Director (Rules) Wapda**

Encl: As Above

Distribution as per List 'D'

Cc to

1. Chief Secretary to Government of Sind, Services and General Administration Department (Regulation Wing) with reference to its Notification No. SOIX. REG (S&GAD)2/d/8-78 dt. 07-12-1982
2. Secretary, Irrigation and Power Department Government of Sing Karachi

**Government of Sind
Services & General Admn. Deptt.
(Regulation Wing)**

**GOVERNMENT OF NORTH WEST FRONTIER PROVINCE
SERVICES AND GENERAL ADMINISTRATION DEPTT.
(REGULATION WING)**

NOTIFICATION

Peshawar, dated the 21st Sep, 1983

No. SORI (S&GAD) 1-5/80. In exercise of the powers conferred on him by Section 26 of North-West Frontier Province Civil Servants Act 1973 (NWFP ACT NO. XVIII of 1973), read with Rule 9 of the North-West Frontier province Government Servants (Efficiency and Discipline) Rules, 1973, and Rule 8 of the North-West Frontier Province Civil Services (Punishment & Appeal) Rules, 1943, the Governor of the North-West Frontier Province is pleased to make the following Rules, namely:

**THE NORTH-WEST FRONTIER PROVINCE ELECTRICITY AND IRRIGATION
DEPARTMENTS EMPLOYEES IN WATER AND POWER DEVELOPMENT AUTHORITY
(DELEGATION OF POWERS) RULES, 1983**

1. (1) These Rules may be called the North-West Frontier Province Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules, 1983;

(2) They shall come into force at once.

*(3) They shall apply to civil servants serving in the Pakistan Water and Power Development Authority who, under the employees of the Pakistan Water and Power Development Authority (Allocation to Provinces) Order, 1979 (P.O. No.24 of 1979), stand allocated to the Province of North-West Frontier.

2. Notwithstanding anything to the contrary contained in any rules for the time being in force, the authority for the purposes of punishment and appeals in respect of the said civil servants holding a post in the Water and Power Development Authority mentioned in column 2 of the Schedule annexed herewith shall be as specified against the post of such civil servant in columns 3 to 5 of the said Schedule.

3. The West Pakistan Water and Power Development Authority (Delegation of Powers) Rules, 1970, are hereby repealed.

**BY ORDER OF THE GOVERNOR
NORTH-WEST FRONTIER PROVINCE
CHIEF SECRETARY
North-West Frontier Province**

* Substituted Vide OM. No. D/DD(Rules)/07456/43/54111-54890 dated 23.5.1984 (Annex-A)

Copy to:-

1. The Secretary, Government of Pakistan, Ministry of Water and Power, Islamabad.
2. All Administrative Secretaries, in NWFP.
3. Secretary to Governor: NWEF.
4. All Commissioners in NWFP.
5. Chairman, W APDA, Lahore.
6. General Manager (Admn), WAPDA, Wapda House, Lahore.
7. Accountant-General, NWFP. Peshawar.
8. Registrar, Peshawar High Court; Peshawar.
9. Registrar; Service Tribunal, Peshawar.
10. Secretary, Public Service Commission, Peshawar.
11. Manager, Government Printing Press, Peshawar for publication in the next Gazette.
He is requested to supply 25 copies of printed notification to this department.

Encl. Schedule

(MUHAMMAD SHEER)
SECTION OFFICER (R-I)

SCHEDULE

Sr. #	Name of the Post	Authority as defined in the NWFP Government Servants (E&D) Rules, 1973	Authorized Officer as defined in the NWFP Government Servants (E&D) Rules, 1973.	APPELLATE AUTHORITY
1.	2.	3.	4.	5.

A - OFFICERS

1. General Manager/Chief Engineer and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-20	Chairman WAPDA	Managing Director/Member	Authority
2. Superintending Engineers and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-19	Managing Director/Member	General Manager	Chairman
3. Executive Engineer/Senior Engineers and all other officers of equivalent status (Engineers Non-Engineers) in BPS-18.	Managing Director/Member/ General Manager	Chief Engineer/ Dy. Manager/ Manager Finance/ Chief Auditor/ Director General	Chairman, Managing Director/Member
4. Junior Engineers / Sub-Divisional Officers and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-17.	Member/GM/CE/ Dy. GM/GM Fin(Power)/ Manager Fin/Chief Auditor/DG	CE/Dy. GM/SE/Director or officer of equivalent status/ Dy. Manager Fin or an officer concerned of equivalent status. Dy. Chief Auditor. Dy. DG.	Chairman/Member/GM
5. Other Government Servants of all categories (Engineers / Non-Engineers) in BPS-16	GM/CE/Dy. GM/ GM Fin (Power)/ Manager (Fin)/ Chief Auditor/DG.	CE/Dy. GM/SE/ Director or officer of equivalent status Dy. Manager Fin or an officer of equivalent status. Dy. Chief Auditor Dy. DG	MD/Member/GM

B - OFFICIALS

6.	Ministerial, Revenue Drawings Technical, Accounts, Budget and Finance and all other categories of staff in BPS 11 to 15	CE / Dy. GM / GM Fin (Power) / Manager Fin. Chief Auditor/ DG / SE / Director or officer of equivalent status	SE / Director or an officer of equivalent status Dy. Manager Fin or an officer concerned of Equivalent status Dy. Chief Auditor / Dy. DG/ Sr. Engineer/DD or officer of Equivalent status	Officer next above the "Authority".
7.	Ministerial, Revenue, Drawings, Technical, Accounts, budget and Finance and all other categories of staff in BPS 1 to 10	SE / Director / Dy Dir General or an officer of equivalent status Dy. Manager Fin or an officer of equivalent status Dy. Chief Auditor	Sr. Engineer & Dy. Dir or Officer of equivalent status Sr. B&AO Sr. Audit Officer	-do-

Note-1: In case more than one officers have been designated as authorized officer in column 4 of this schedule then the officer under immediate supervision of whom the accused employee is working at the time of initiation of proceedings against him, would alone be competent to act as authorized officer and the officer next above would act as authority.

Note-2. In case more than one appellate authorities have been prescribed in column 5 of the schedule, then the officer next above the "authority" would be the appellate authority.

**GOVERNMENT OF THE PUNJAB
SERVICES GENERAL ADMINISTRATION AND
INFORMATION DEPARTMENT**

NOTIFICATION

Dated 3rd October, 1987.

No. SOR.III-13-5/81. In exercise of the powers conferred by Section 23 of the Punjab Civil Servants Act, 1974, the Governor of the Punjab is pleased to make the following amendment in the Punjab Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules, 1982:

AMENDMENT

Schedule referred to in Rule 2 shall be substituted by the attached schedule.

By Order of the Governor of the Punjab

**(M. Anwar Shariq)
Additional Chief Secretary**

No. SOR.III-13-5/81

Dated 6.10.1987

Copies are forwarded for information and necessary action to :-

1. The Secretary, Govt. of Pakistan, Ministry of Water and Power, Islamabad.
2. The Secretaries to Government of the Punjab :-
 - i. Finance Department.
 - ii. Law and P.A. Department.
 - iii. Irrigation and Power Department.
3. The General Manager (Admn.) Wapda House, Lahore.
4. The Secretary, Punjab Public Service Commission, Lahore.
5. The Secretary, Chief Minister's Inspection team, Punjab, Lahore.
6. The Registrar, Lahore High Court, Lahore.
7. The Accountant General, Punjab, Lahore.
8. Private Secretaries to Chief Secretary/Additional Chief Secretary and P.A. to Secretary (Services) S.G.A & I. Department.
9. All District Accounts Officers in the Punjab.
10. The Superintendent, Government Printing Press, Lahore with the request to publish this notification in the Punjab Gazette at an early date and to supply 25 printed copies to the undersigned.

**Sd/
(Ata Illahi)
Under Secretary (R.III)**

SCHEDULE

Sr. #	Name of the Post	Authority as defined in the Punjab Civil Servants (E&D) Rules, 1975	Authorized Officer as defined in the Punjab Civil Servants (E&D) Rules, 1975	APPELLATE AUTHORITY	
				Where penalty has been imposed by the Authority	Where penalty has been imposed by the Authorized Officer
1.	2.	3.	4.	5.	6.

A - OFFICERS

1.	General Manager/Chief Engineer and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-20	Chairman WAPDA	Managing Director/Member	Authority	Chairman
2.	Superintending Engineers and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-19	Managing Director/Member	1. Managing Director / Member 2. General Manager / General Manager (Finance)	Chairman	1 Chairman 2. Managing Director / Member.
3.	Executive Engineer/Senior Engineer and all other officers of equivalent status (Engineers Non-Engineers) in BPS-18.	1. Managing Director/Member 2. General Manager/ General Manager (Finance)	1. Chief Engineer / Chairman A.E.B. concerned. 2. Dy. General Manager (F) / Manager Finance concerned 3. Chief Auditor / Director General Public Relations	1. Chairman 2. Managing Director / Member	1. General Manager / General Manager (Fin) 2. Managing Director / Member
4.	Junior Engineers / Sub-Divisional Officers and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-17.	1. General Manager/General Manager (Fin) 2. Chief Engineer / Chairman A.E.B. concerned. 3. Dy. G. Manager (Fin) / Manager concerned 4. Chief Auditor / DGPR	1. Chief Engineer / Chairman A.E..B. concerned 2. Deputy General Manager (Finance) Manager concerned 3. Chief Auditor / Director General Public Relations	1. Managing Director / Member 2. General Manager / General Manager (Fin)	1. Managing Director / Member 2. General Manager / General Manager (Fin)

5. Other Government Servants of all categories (Engineers / Non-Engineers) In BPS-16	1. G.M./G.M. (F) 2. C.E./Chairman A.E.B. concerned 3. Dy.G.M. (F) / Manager Finance 4. Chief Auditor 5. DGPR	1. G.M./G.M. (F) 2. C.E./Chairman A.E.B. concerned 3. Dy. G.M. (F) / Manager (F) concerned 4. Chief Auditor 5. DGPR	1. M. D / Member 2. GM / GM (Fin)	1. M. D / Member 2. GM / GM (Fin)
--	--	--	--	--

B – OFFICIAL

6. Ministerial, Revenue Drawings Technical Accounts, Budget and Finance and all other categories of staff in BPS 11 to 15	1. GM / GM (F) 2. CE (Admn) P/ W 3. CE / Chairman AEB, concerned 4. Dy. GM (F) / Manager Fin concerned 5. Chief Auditor 6. DG PR 7. SE.	1. GM / GM (F) 2. CE (Admn) P/ W 3. CE / Chairman AEB, concerned 4. Dy. GM (F) / Manager Fin concerned 5. Chief Auditor 6. DG PR. 7. SE.	Officer next above the authority	Officer next above the authorized officer
7. Ministerial, Revenue Drawings, Technical, Accounts, budget and Finance and all other categories of staff in BPS 5 to 10	1. CE (Admn) P/W. 2. CE / Chairman AEB, concerned 3. Dy. GM (F) / Manager Fin concerned 4. Chief Auditor 5. DG PR. 6. SE. 7. Executive Engineer	1. CE (Admn) P/W. 2. CE / Chairman AEB, concerned 3. Dy. GM (F) / Manager Fin concerned 4. Chief Auditor 5. DG PR. 6. SE. 7. Executive Engineer	Officer next above the authority	Officer next above the authorized officer
8. Ministerial, Revenue, Drawings Technical, non-Technical and all other categories of staff in BPS-I to 4	Admn Head of the concerned office not below BPS-18.	Admn Head of the concerned office not below BPS-18.	-do-	-do-

Note-1: In case more than one officers have been designated as authority and authorized officer in columns 3 and 4 of this schedule then the officer under immediate supervision of whom the accused employee, is working at the time of initiation of proceedings against him, would alone be competent to act as authorized officer and the officer next above would be competent, except where both the functions of authority and authorized officer are vested in the same officer, to act as authority.

Note-2. In case more than one appellate authorities have been prescribed in columns 5 and 6 of the schedule, then the officer next above the authority competent to impose major punishment on would alone be competent to act as appellate authority.

PAKISTAN WATER AND POWER DEVELOPMENT AUTHORITY

No. D/DD (Rules)/07456/43/Vol. II/80861-81710

10th October, 1983.

OFFICE MEMORANDUM

- (1) **THE NORTH-WEST FRONTIER PROVINCE GOVERNMENT SERVANTS (EFFICIENCY AND DISCIPLINE) RULES, 1973.**
- (2) **THE NORTH.WEST FRONTIER PROVINCE ELECTRICITY AND IRRIGATION DEPARTMENTS EMPLOYEES IN WATER AND POWER DEVELOPMENT AUTHORITY (DELEGATION OF POWERS) RULES, 1983.**

Attached please find a copy each of the following Notifications issued by Services and General Administration Department (Regulation Wing) Government of North-West Frontier Province, Peshawar, on the subject referred to above.

- a. Notification No. SORI (S&GAD) 1-5/80, dated 21-9-83; and
- b. Notification No. SORI (S&GAD) 1-5/80, dated 21-9-83.

2. All disciplinary cases of the employees mentioned in para 1 (3) of North-West Frontier Province, Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules 1983, may be decided by the authorities indicated in the Schedule to these Rules in terms of North-West Frontier Province Government Servants (Efficiency and Discipline) Rules. 1973.

3. It is, however, clarified that these Delegation of Powers Rules are applicable to only such employees of the North-West Frontier Province Electricity and Irrigation Departments who were transferred to WAPDA enbloc.

S..M. Kamal
Director (Rules) Wapda

Distribution as per List 'D'

cc: to:

1. Chief Secretary to the Government of North-west Frontier Province, Services and General Administration Department (Regulation Wing), Peshawar.

SCHEDULE

Sr. #	Name of the Post	“Authority” as defined in the Punjab Civil Servants (E&D) Rules, 1973	“Authorized Officer” as defined in the Punjab Civil Servants (E&D) Rules, 1973	APPELLATE AUTHORITY	
				Where penalty has been imposed by the “Authority”	Where penalty has been imposed by the “Authorized Officer”
1.	2.	3.	4.	5.	6.

A - OFFICERS

1.	General Manager/Chief Engineer and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-20	Chairman WAPDA	Managing Director/Member	Authority	Chairman
2.	Superintending Engineers and all other officers of equivalent Status (Engineers and Non-Engineers) in BP5-19	Managing Director/Member	1. Managing Director / Member 2. General Manager	Chairman	1 Chairman 2. Managing Director / Member.
3.	Executive Engineer/Senior Engineer and all other officers of equivalent status (Engineers Non-Engineers) in BPS-18.	1. Managing Director / Member 2. General Manager	1. Chief Engineer concerned. 2. Manager Finance concerned 3. Chief Auditor / Director General Public Relations.	1. Chairman 2. Managing Director / Member	1. General Manager 2. Managing Director / Member
4.	Junior Engineers / Sub-Divisional Officers and all other officers of equivalent status (Engineers and Non-Engineers) in BPS-17.	1. General Manager 2. Chief Engineer concerned. 3. Manager (Fin) concerned 4. Chief Auditor / DGPR	1. Chief Engineer. concerned 2. Manager (Finance) concerned 3. Chief Auditor / Director General Public Relations	1. Managing Director / Member 2. General Manager	1. Managing Director / Member 2. General Manager
5.	Other Government Servants of all categories (Engineers / Non-Engineers) In BPS-16	1. G.M. 2. C.E. 3. Manager Finance concerned 4. Chief Auditor 5. DGPR	1. G.M 2. C.E 3. Manager (F) concerned 4. Chief Auditor 5. DGPR	1. M. D / Member 2. GM	1. M. D / Member 2. GM

B – OFFICIALS

6. Ministerial, Revenue Drawings Technical Accounts, Budget and Finance and all other categories of staff in BPS 11 to 15	1. GM 2. CE (Admn) P/ CE (Coord) W 3. CE concerned 4. Manager Fin concerned 5. Chief Auditor 6. DGPR 7. SE.	1. GM 2. CE (Admn) P/ CE (Coord) W 3. CE concerned 4. Manager Fin concerned 5. Chief Auditor 6. DGPR 7. SE.	Officer next above the Authority	Officer next above the Authorized officer
7. Ministerial, Revenue Drawings, Technical, Accounts, Budget and Finance and all other categories of staff in BPS 5 to 10	1. CE (Admn) P/ CE (Coord) W 2. CE concerned 3. Manager Fin concerned 4. Chief Auditor 5. DGPR 6. SE. 7. XEN	1. CE (Admn) P/ CE (Coord) W 2. CE concerned 3. Manager Fin concerned 4. Chief Auditor 5. DGPR 6. SE. 7. XEN	Officer next above the Authority	Officer next above the Authorized officer
8. Ministerial, Revenue, Drawings Technical, non-Technical and all other categories of staff in BPS-1 to 4	Administrative Head of the concerned office not below BPS-18	Administrative Head of the concerned office not below BPS-18	-do-	-do-

Note-1: In case more than one officers have been designated as authority and authorized officer in columns 3 and 4 of this schedule then the officer under immediate supervision of whom the accused employee, is working at the time of initiation of proceedings against him, would alone be competent to act as authorized officer and the officer next above would be competent, except where both the functions of authority and authorized officer are vested in the same officer, to act as authority.

Note-2: In case more than one appellate authorities have been prescribed in columns 5 and 6 of the schedule, then the officer next above the authority competent to impose major punishment on the accused employee, would alone be competent to act as appellate authority.

**GOVERNMENT OF NORTH-WEST FRONTIER PROVINCE
SERVICES AND GENERAL ADMINISTRATION**

NOTIFICATION

Dated Peshawar, the 12th May, 1984.

No.SORI (S&GAD) 1-5/80.-In exercise of the powers conferred by section 26 of the North-West Frontier Province Civil Servants Act, 1973 (N.W.F.P. Act No. XVIII of 1973), read with Rule 9 of the North-West Frontier Province Government servants (Efficiency and Discipline) Rules, 1973 and Rule 8 of the North-West Frontier Province Civil Servant (Punishment and Appeal) Rules, 1943, the Governor of the North-West Frontier Province is pleased to direct that in the North-West Frontier Province Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules, 1983, the following further amendment shall be made, namely:-

Amendment

In Rule 1, for Sub-Rule (3) the following Sub-Rule shall be substituted, namely:-

“(3) They shall apply to Civil Servant in the Pakistan Water and Power Development Authority who, under the Employees of the Pakistan Water and Power Development Authority (Allocation to Provinces) Order, 1979 (P.O. No. 24 of 1979), stand allocated to the Province of North-West Frontier.”

**CHIEF SECRETARY,
GOVERNMENT OF NORTH-WEST FRONTIER
PROVINCE**

Endst. No. SORI (S&GAD) 1-5/80,

Dated, Peshawar, the 12 th May, 1984.

Copy to:-

1. The Secretary, Government of Pakistan, Ministry of Water and Power, Islamabad.
2. All Administrative Secretaries in NWFP.
3. Secretary to Governor, NWFP.
4. All Commissioners in NWFP.
5. Accountant-General, NWFP, Peshawar.
6. Registrar, Peshawar High Court, Peshawar.
7. Registrar, Service Tribunal, Peshawar.
8. Secretary, Public Service Commission, Peshawar.
9. Chairman, WAPDA, Lahore.
10. General Manager (Admn.) WAPDA, Wapda House, Lahore.
11. All Section Officers in S&GAD/Estate Officer, S&GAD.
12. Librarian, S&GAD.
13. Manager, Government Printing Press, Peshawar, for publication in the next Gazette. He is requested to supply 25 copies of printed notification to this Department.

**(ATA MUHAMMAD)
SECTION OFFICER (REG-I) S&GAD**

PAKISTAN
WATER AND POWER DEVELOPMENT AUTHORITY

Telephone ; 69911/216
Telegrams ; WAPDA LAHORE

309-Wapda House,
Lahore

No. D/DD(Rules)/07456/43/54111-54890

23 May, 1984

OFFICE MEMORANDUM

Subject : THE NORTH WEST FRONTIER PROVINCE ELECTRICITY AND IRRIGATION DEPARTMENTS EMPLOYEES IN WATER AND POWER DEVELOPMENT AUTHORITY(DELEGATION OF POWERS) RULES, 1983

In continuation of this Office Memorandum No. D/D(Rules)/07456/43/101431-2210 dated the 6th December, 1983.

Attached please find Notification No. SORI(S&GAD) 1-5/80 dated the 12th May, 1984 issued by the Services and General Administration Department, Government of NWFP. This substitutes the existing sub rule(3) of Rule 1 of the North-West Frontier Province Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules, 1983 as promulgated vide Government of NWFP Notification No. SORI (S&GAD)1-5/80 dated the 21st September, 1983.

(Bashir Ahmad Zair)
Acting Director (Rules)
Wapda

Encl; As above

Distribution
As per List 'D'

cc to:

Chief Secretary to the Government of North-West Frontier Province, Services and General Administration Department (Regulation Wing), Peshwar.

PAKISTAN WATER AND POWER DEVELOPMENT AUTHORITY

No. D/DD(R)/07456/43/III/122927-4047

29 November, 1987

OFFICE MEMORANDUM

Subject: THE PUNJAB ELECTRICITY AND IRRIGATION DEPARTMENTS EMPLOYEES IN WATER AND POWER DEVELOPMENT AUTHORITY (DELEGATION OF POWERS) RULES 1982.

In continuation of this Office Memorandum No. D/DD (Rules)/07456/43/ Vol.III/18216-19175, dated the 25th March, 1987.

Attached please find a copy of Notification No. SOR. III-13-5/81 dated the 3rd October 1987 issued by the Services, General Administration and Information Department, Government of the Punjab, Lahore alongwith a copy of its enclosures for information.

2. The schedule now enclosed with the Notification referred to above, substitutes the existing schedule referred to in Rule 2 of the Punjab Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules 1982 as promulgated vide Government of Punjab Notification No. SOR-III-13-5/81, dated the 19th May 1982.

DA/as above

Distribution

1. As per List 'D'
2. Private Secretary to Chairman, Wapda
3. Additional Chief Secretary to the Government of Punjab, Services General, Administration and Information Department Lahore for information with reference to his endorsement No. SOR-III-13-5/81 dt. -6-10-1987

**(S. Sajjad Hussain)
Director (Rules)**

PAKISTAN
WATER AND POWER DEVELOPMENT AUTHORITY

Telephone : 302617 & 69911/208
Telegrams : WAPDA LAHORE

309-Wapda House
Lahore

No. D/DD(Rules)/07456/43/Vol-III/18216-19175

25th March 1987

OFFICE MEMORANDUM

Subject: THE PUNJAB ELECTRICITY AND IRRIGATION DEPARTMENTS EMPLOYEES IN WATER AND POWER DEVELOPMENT AUTHORITY (DELEGATION OF POWERS) RULES, 1982.

Attached please find a copy of Notification No. SOR-III-13-5/81 dated the 21st February, 1987 issued by the Services General Administration and Information Department, Government of the Punjab, Lahore. This substitutes the existing sub rule (3) of rule 1 of the Punjab Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules, 1982 as promulgated vide Government of Punjab Notification No. SOR-III-13-5/81 dated the 19th May, 1982.

Encl: As above:

(S. Sajjad Hussain)
Director (Rules)
Wapda

Distribution
As per List 'D'

cc: to: Additional Chief Secretary to the Government of Punjab, Services General Administration and Information Department, Lahore.

**GOVERNMENT OF THE PUNJAB
SERVICES, GENERAL ADMINISTRATION AND
INFORMATION DEPARTMENT**

NOTIFICATION

The 21st February, 1987

No. SOR.III-13-5/81. In exercise of the Powers conferred on him by Section 23 of the Punjab Civil Servants Act, 1974, the Governor of the Punjab is pleased to direct that in the Punjab Electricity and Irrigation Departments Employees in Water and Power Development Authority (Delegation of Powers) Rules, 1982, the following amendment shall be made, namely:-

AMENDMENT

Sub-rule (3) of Rule 1 shall be substituted as under:-

“They shall apply to all Civil Serrvants who were serving in the Electricity and Irrigation Departments of the Government of the Punjab immediately before their transfer enbloc to the West Pakistan WAPDA”

BY ORDER OF THE GOVERNOR OF THE PUNJAB

**M. ANWAR SHARIQ
ADDITIONAL CHIEF SECRETARY**

Dated 26-02-1987

No. SOR III 13-5/81

Copies are forwarded for information and necessary action to:-

1. The Secretary, Government of Pakistan Ministry of Water and Power, Islamabad.
2. The Secretaries to Government of the Punjab:-
 - i) Finance Department.
 - ii) Law and P.A. Department.
 - iii) Irrigation and Power Department.
3. The General Manager (Admn) WAPDA HOUSE, Lahore.
4. The Secretary, Punjab Public Service Commission, Lahore.
5. The Registrar, Lahore High Court, Lahore.
6. The Accountant General, Punjab, Lahore.
7. All District Accounts Officers in the Punjab.
8. Private Secretaries to Chief Secretary/Addl. Chief Secretary and P.A. to Secretary (Services), SGA&ID).
9. The Superintendent, Government Printing Press, Lahore with the request to publish this notification in the Punjab Gazette at an early date. Before its publication in the official gazette a proof copy should be sent to the undersigned for scrutiny. It is further requested that 200 printed copies of the notification may be supplied to the undersigned.

**Sd/-
(ATA ILLAHI)
UNDER SECRETARY (REG. III)**