

No.Fin(PR)B(7)-4/98
Government of Himachal Pradesh
Finance (Pay Revision) Department

From

The Financial Commissioner-cum-Secretary(Finance
to the Government of Himachal Pradesh.

To

- 1 All the Administrative Secretaries to the
Government of Himachal Pradesh.
2. A Heads of Department in Himachal Pradesh
3. The Divisional Commissioner,
Shimla/ Mandi/ Kangra and Dharamshala
4. The Registrar H.P.High Court
Shimla-171001
- 5 All District and Sessions Judges in H.P
6. All Deputy Commissioners in H.P

Dated Shimla-171002, the 14th January,1999

Subject Grant of Special Allowance for posts other than in
H.P.Civil Secretariat and its equivalent Offices.

Sir

I am directed to say that the matter regarding grant
of Special Allowance for certain posts/ categories of employees in
Himachal Pradesh other than H.P.Civil Secretariat and its equivalent
Offices was under consideration of the Government. After careful
consideration of the matter, the Governor, Himachal Pradesh has been
pleased to decide as under

In cases where special pay stands abolished as per
Rule 4 of the H.P.Civil Services (Revised Pay) Rules,
1998 as substituted vide Notification No.
Fin(FR)B(7)-1/98, dated the 1st September, 1998,
w.e.f. 1.1.1996, no special allowance is payable.
These categories are specified in the Annexure 'A'
enclosed.

- ii) In all cases where special pay was attached to various
posts before 1.1.96 and has not been abolished as
stated in i) above, it shall stand abolished as on
31-8-1997. A special allowance at double the rates
shall be paid in such cases w.e.f.1.9.97 in lieu of
the special pay.

iii) It will be the responsibility of the Head of the Department/ Drawing and Disbursing Officer to ensure that special allowance is allowed/ paid after due verification from original records wherein special pay was sanctioned in respect of the post(s) concerned. Every Drawing and Disbursing Officer shall record on each bill in which such allowance is claimed for an employee/ employees for the first time after the issue of this letter the particulars of authority under which special pay was drawn before 1.1.96 and certify that the same has not been abolished as stated in i) above. In case of difficulty in tracing out the original sanction such allowance can be drawn provisionally for three months i.e. upto Feb.1999 paid in March, 1999 on the basis of pay bills for December,1995 paid in January, 1996 by recording a suitable certificate by the Drawing and Disbursing Officers to this effect. It shall be his personal responsibility to trace out the authority or settle the matter in consultation with the Finance Department by 28th February, 1999.

2. The Special Allowance shall be paid in cash from 1-4-1999 and arrears from 1.9.97 to 31.3.99 would be credited to the General Provident Fund Accounts of the employees during April, 1999 with a lock in period of 3 years. Where any Government employee is not eligible to subscribe to the provident fund in April 1999, the credit of arrear of Special Allowance shall be deferred till the employees concerned becomes eligible to contribute to the provident fund and the provident fund account is opened and amount of arrear of Special Allowance credited thereto, interest will accrue from the 1st April,1999. The Government employees who have retired or ceased to be in Government Service or had closed their General Provident Fund accounts before issue of this letter or who might close their account by the time the arrears are credited to General Provident Fund shall be paid the arrears of Special Allowance in cash.

Yours faithfully,

Abhay Pant

(Abhay Pant)

Additional Secretary (Fin-Reg) to the
Government of Himachal Pradesh.

Contd

Copy is forwarded for information and necessary action to :-

1. The Accountant General (Audit) H.P.Shimla-171003 with 20 spare copies.
2. The Senior Deputy Accountant General (A&E) H.P., Shimla-171003 with 20 spare copies.
3. The Director Treasuries and Accounts Organisation, Shimla-171002.
4. All District Treasury Officers/ Treasury Officers in H.P. .
5. All Divisional Commissioners in Himachal Pradesh.
6. The Resident Commissioner, H.P. Himachal Bhawan, Sikandra Road, New Delhi.
7. All Heads of Departments in Himachal Pradesh.
8. All Deputy Commissioners in Himachal Pradesh.
9. All Controllers/ Joint Controllers/ Deputy Controllers / Assistant Controllers (F&A) in Himachal Pradesh.
10. The Resident Commissioner, Pangi, Chamba, Himachal Pradesh.
11. All Public Sector Undertakings/ Boards/ Universities in H.P.
12. The Examiner, Local Audit Department, H.P.Shimla-2.
13. The Pay and Accounts Officer, No.I, Reserve Bank of India, Parliament Street, New Delhi.
14. The Director, Accounts, Cabinet Secretariat, Government of India, East Block, No.5, Level.5, R.K.Puram, New Delhi-110022.
15. The Senior Research Officer, Ministry of Finance, Department of Expenditure, Pay Research Unit, North Block, Room No.261, New Delhi.
16. The Deputy Director, Central State Finance Cell, Ministry of Finance, Department of Expenditure, Government of India, New Delhi.
17. The Director, Defence, Land and Cantonment Head Quarters, Northern Command, Udhampur, Jammu and Kashmir.
18. The Deputy Director, Defence Land and Cantonment Head Quarter, Western Command, Shimla-1.
19. The Divisional Organisor, Punjab and H.P.(SSB), Directorate General of Security, Shimla-4.
20. The Commandant, Training Centre, Directorate General of Security, Sarahan, Rampur Bushar, Shimla District, Himachal Pradesh.
21. The Deputy Commissioner, Relief and Rehabilitation, Bias Project, Talwara Township, Punjab.
22. The Controller, Department of Personnel, H.P.Secretariat with 5 spare copies.
23. The Department of Personnel, Appointment-III with 5 spare copies.
24. The Section Officer, Finance Commission, H.P.Secretariat with 5 spare copies.
25. The Department of S.A.Accounts, H.P.Secretariat, Shimla-2 with 5 spare copies.
26. Sh.Bhagat Ram Thakur, President, H.P.Secretariat Class-III Services Association.
27. Sh.D.R. Chauhan, General Secretary, H.P. Secretariat Class-III Services Association.
28. Sh.Gopal Dass Verma, President. H.P.NGO's Federation, Set No.17, Type-III, New Brockhurst, Shimla-9.
29. Sh.M.R.Sagroli, Secretary General, H.P.NGO's Federation, C/O Tribal Development Department, Near H.P.Secretariat, Shimla-2.
30. Sh.S.K.Duggal, 3246, Mohindra Park, Shakur Basti, Delhi-110034.
31. Sh.R.P.Sharma, General Secretary, H.P.State SAS Officers Association, Directorate of Social and Women's Welfare, H.P. Shimla-171009.

4 -

32. Sh.H.R.Vashist, Vashist Niwas, Near Kaushal Nursing Home Hamirpur Road, Una, Himachal Pradesh.
33. Sh.S.B.Gurg, Gurg House, Dakhni Mandir, Jind, Haryana.
34. Guard File.
35. Spare Copies(100).

(Abhay Pant)

(Abhay Pant)

Additional Secretary(Fin.Reg.) to the
Government of Himachal Pradesh.

Key

Annexure-A

(Referred to letter No. Fin(PR)B(7)-4/98 dated 14th January,1999.)

Special Pay/ Allowance of the following categories of posts shall stand abolished w.e.f. 1-1-1996

Sl. No.	Name of Department	Category of post	Special Pay (Rupees)
1.	2.	3.	4
1.	Education	1. Registrar	100/-
		2. Admn. Officer	200/-
		3. Establishment Officer	100/-
2.	Information and Public Relation	1. Deputy Director	200/-
		2. Distt. Public Relation Officer	200/-
		3. Public Relation Officer	200/-
		Information Officer	200/-

15/1/1996
Asst

No.Fin(PR)B(7)-4/98
Government of Himachal Pradesh
Finance (Pay Revision) Department

.....

From

Financial Commissioner-cum-Secretary(Finance)
to the Government of Himachal Pradesh.

To

1. The Chief Secretary to the Government of Himachal Pradesh, Shimla-171002.
2. The Secretary to Governor, Himachal Pradesh, Shimla-171002.
3. The Secretary, H.P.Vidhan Sabha, Shimla-171001.
4. The Registrar, H.P.High Court, Shimla-171001.
5. The Registrar, H.P.Administrative Tribunal, Shimla-171002.
6. The Secretary, H.P.Lokayukta, Shimla-171002.
7. The Secretary, H.P.Public Service Commission, Shimla-171002.

Dated Shimla-171002, the 14th January,1999.

Subject :- Grant of Secretariat Allowance for posts in Himachal Pradesh Civil Secretariat and its equivalent Offices.

Sir,

I am directed to say that the matter regarding grant of Secretariat Allowance for certain posts/ categories of employees in H.P.Civil Secretariat, Governor Secretariat, H.P.Vidhan Sabha, H.P. High Court, H.P.Administrative Tribunal, H.P. Lokayukta, H.P. Public Service Commission and H.P. Vidhan Sabha was under consideration of the Government. After careful consideration of the matter, the Governor, Himachal Pradesh has been pleased to decide as under :-

Ashwani
As (Finance) Contd...2.

- i) In cases where special pay stands abolished as per Rule 4 of the H.P.Civil Services (Revised Pay) Rules,1998 as substituted vide Notification No. Fin(PR)B(7)-1/98, Dated 1st September,1998, w.e.f. 1.1.1996, no special allowance is payable. These categories are specified in Annexure-'A' enclosed.
- ii) In all cases where special pay was attached to various posts in H.P.Civil Secretariat and its equivalent offices before 1.1.96 and has not been abolished as stated in i) above, it shall stand abolished as on 31-8-97 and w.e.f. 1.9.97 would be termed as 'Secretariat Allowance'. The existing rate of special pay/ special allowance/ Secretariat allowance attached with the existing category/ categories of posts/ employees in H.P. Civil Secretariat and its equivalent offices shall stand doubled w.e.f. 1.9.97 as per Annexure - "B" attached.
- iii) It will be the responsibility of the Head of the Department/ Drawing and Disbursing Officer to ensure that special allowance is allowed/ paid after due verification from original records wherein special pay was sanctioned in respect of the post(s) concerned. Every Drawing and Disbursing Officer shall record on each bill in which such allowance is claimed for an employee/ employees for the first time after the issue of this letter the particulars of authority under which special pay was drawn before 1.1.96 and certify that the same has not been abolished as stated in i) above. In case of difficulty in tracing out the original sanction such allowance can be drawn provisionally for three months i.e. upto Feb.1999 paid in March, 1999 on the basis of

Agency Part
A.C. (H. Secy)

pay bills for December, 1995 paid in January, 1996 by recording a suitable certificate by the Drawing and Disbursing Officers to this effect. It shall be his personal responsibility to trace out the authority or settle the matter in consultation with the Finance Department by 28th February, 1999.

2. The Secretariat Allowance shall be paid in cash from 1-4-1999 and arrears from 1.9.97 to 31.3.99 would be credited to the General Provident Fund Accounts of the employees during April, 1999 with a lock in period of 3 years. Where any Government employee is not eligible to subscribe to the provident fund during April, 1999, the credit of arrear of Secretariat Allowance shall be deferred till the employees concerned becomes eligible to contribute to the provident fund and the provident fund account is opened and amount of arrear of Secretariat Allowance credited thereto, interest will accrue from the 1st April, 1999. The Government employees who have retired or ceased to be in Government Service or had closed their General Provident Fund accounts before issue of this letter or who might close their account by the time the arrears are credited to General Provident Fund shall be paid the arrears of Secretariat Allowance in cash.

Yours faithfully,

Abhay Pant

(Abhay Pant)

Additional Secretary (Fin-Reg) to the
Government of Himachal Pradesh.

Dated Shimla-171002, the 14th Jan. 1999

No. Fin(PR)B(7)-4/98

Copy is forwarded for information and necessary action to :-

1. The Accountant General (Audit) H.P. Shimla-171003 with 20 spare copies.
2. The Senior Deputy Accountant General (A&E) H.P., Shimla-171003 with 20 spare copies.
3. The Director Treasuries and Accounts Organisation, Shimla-171002.
4. All District Treasury Officers/ Treasury Officers in H.P.
5. All Administrative Departments in Himachal Pradesh.
6. All Divisional Commissioners in Himachal Pradesh.

Contd...4..

Annexure-A

(Referred to letter No.Fin(PR)B(7)-4/98 dated 14th January,1993.)

Special Pay/ Allowance of the following categories of posts shall stand abolished w.e.f. 1-1-1996 :-

Sl. No.	Name of Department	Category of post	Special Pay (Rupees)
1.	2.	3.	4.
1.	H.P.Civil Secretariat	Bill and Cash Messenger	70/-
2.	Governor Secretariat	Comptroller Household	400/-
3.	Treasury & Accounts	Controller (F&A)	400/-

Gisnay Panu

(Referred to letter No.Fin(PR)B(7)-4/98 dated 14th January 1999)

Sl. No.	Name of the categories of employees	Existing rate of			Revised rate of Secretariat Allowance.
		Special Pay	Sectt. Allowance	Special Allowance	
1.	2.	3.	4.	5.	6.
H.P.CIVIL SECRETARIAT					
1.	Joint Secretary	400	-	-	800
2.	Deputy Secretary	400	-	-	800
3.	Under Secretary	400	-	-	800
4.	Director Deptt.Enquiry	400	-	-	800
5.	Sr.Spl.Private Secy.	500	-	-	1000
6.	Spl.Private Secretary	500	-	-	1000
7.	Sr.Private Secretary	500	-	-	1000
8.	Private Secretary	300	-	-	600
9.	Section Officer	200	-	-	400
10.	A.L.D.(Hindi & Eng.)	200	-	-	400
11.	Chief Librarian	200	-	-	400
12.	Superintendent	100	-	-	200
13.	Supdt.(Ex.Cadre)	100	-	-	200
14.	P.A.	150	-	-	300
15.	Senior Assistant	-	-	80	160
16.	Sr.Scale Steno	80	-	-	160
17.	Head Gatekeeper	80	-	-	160
18.	Jr.Scale Steno	60	-	-	120
19.	Sr.Clerk	-	-	40	80
20.	Clerk	-	-	40	80
21.	Library Attendant	40	-	-	80
22.	Book Binder	60	-	-	80
23.	Care Taker	60	-	-	120
24.	Gatekeeper	60	-	-	120
25.	Gestetner Operator (Photostat)	100	-	-	200
26.	Gastetnor Operator Class-IV	50	-	-	
27.	Gastetnor Operator Class-III	50	-	-	
28.	Furniture Supervisor	50	-	-	100
29.	Record Lifter	40	-	-	80
30.	Jamadar	40	-	-	80
31.	Daftari	40	40	-	160
32.	Peon	-	40	-	80
33.	Chowkidar	-	40	-	80
34.	Mali	-	40	-	80
35.	Frash	-	40	-	80
36.	Sweeper	-	40	-	80
37.	Driver	350	-	-	700

Ashwani Kumar
Contd.. 2/-

1.	2.	3.	4.	5.	6.
H.P. PUBLIC SERVICE COMMISSION					
1.	Secretary	400	-	-	800
2.	Addl. Secretary	400	-	-	800
3.	Deputy Secretary	400	-	-	800
4.	Under Secretary	400	-	-	800
5.	Registrar	400	-	-	800
6.	Addl. Registrar	300	-	-	600
7.	Private Secretary	300	-	-	600
8.	S.O./Asstt. Registrar	200	-	-	400
9.	Personal Assistant	150	-	-	300
10.	Supdt. Grade-II	100	-	-	200
11.	Sr. Assistant	-	-	80	160
12.	Jr. Scale Steno	60	-	-	120
13.	Clerk	-	-	40	80
14.	Gestetnor Operator	50	-	-	100
15.	Driver	350	-	-	700
16.	Daftri	40	40	-	160
17.	Jamadar	40	-	-	80
18.	Peon	-	40	-	80
19.	Chowkidar	-	40	-	80
20.	Mali	-	40	-	80
21.	Frash	-	40	-	80
22.	Sweeper	-	40	-	80
GOVERNOR'S SECRETARIAT					
1.	Under Secretary	400	-	-	800
2.	Private Secy.	300	-	-	600
3.	Section Officer	200	-	-	400
4.	P.A.	150	-	-	300
5.	Superintendent	100	-	-	200
6.	Senior Assistant	-	-	80	160
7.	Steno	60	-	-	120
8.	Clerks	-	-	40	80
9.	Driver	350	-	-	700
10.	Jamadar to Governor	60	-	-	120
11.	Jamadar(T) to Governor	60	-	-	120
12.	Peons	-	40	-	80
13.	Messenger	-	40	-	80
14.	Chowkidar	-	40	-	80
15.	Daftry	40	40	-	160
16.	Jamadar of Sweepers	60	40	-	160
17.	Sweepers	-	40	-	80
GOVERNOR'S HOUSEHOLD WING					
1.	ADC to Governor	400	-	-	800
2.	Comptrller	400	-	-	800
3.	Drivers	350	-	-	700
4.	Cook	-	40	-	80
5.	Clerks EPABX	-	-	40	80
6.	Head Khidmatgar	100	-	-	120
7.	Khidmatgar	60	-	-	120
8.	House Bearer	60	-	-	120
9.	Camp Jamadar	60	-	-	120

Asst. Secy
Cont. 3.

1.	2.	3.	4.	5.	6.
10.	Masalchai	-	40	-	80
11.	Peon	-	40	-	80
12.	Garden Supervisor	40	-	-	80
13.	Dhobi	-	40	-	80
14.	Dhobi's Mate	-	40	-	80
15.	Tailor	-	-	40	80

H.P. ADMINISTRATIVE TRIBUNAL

1.	Chairman	500 500	-	-	1000
2.	Registrar	400	-	-	800
3.	Deputy Registrar	400	-	-	800
4.	Assistant Registrar	400	-	-	800
5.	Readers	300	-	-	600
6.	Pvt. Secretaries	300	-	-	600
7.	Section Officer	200	-	-	400
8.	Superintendent	100	-	-	200
9.	Sr. Assistant	-	-	80	160
10.	Personal Assistant	150	-	-	300
11.	Sr. Scale Steno	80	-	-	160
12.	Jr. Scale Steno	60	-	-	120
13.	Clerks	-	-	40	80
14.	Gustetnor Operator	50	-	-	100
15.	Drivers	350	-	-	700
16.	Daftri	40	40	-	160
17.	Ushers	40	-	-	80
18.	Court Jamadar	40	-	-	80
19.	Process Server	-	40	-	80
20.	Peons	-	40	-	80
21.	Mali	-	40	-	80
22.	Chowkidar	-	40	-	80
23.	Sweeper	-	40	-	80
24.	Frash	-	40	-	80

H.P. HIGH COURT

1.	Registrar General	500	-	-	1000
2.	Registrar Vigilance	500	-	-	1000
3.	Distt. & Sessions Judge (Rules)	500	-	-	1000
4.	Addl. Registrar (Admn.)	500	-	-	1000
5.	Spl. Secy. to Hon'ble Chief Justice	500	-	-	1000
6.	Dy. Registrar	400	-	-	800
7.	Asstt. Registrar	400	-	-	800
8.	Court Secretary	500	-	-	1000
9.	Secretary	500	-	-	1000
10.	District & Sessions Judge	300	-	-	600
11.	Addl. Distt. & Sessions Judge	200	-	-	400
12.	Sr. Sub-Judge-cum-Chief Judicial Magistrate	200	-	-	400
13.	Supdt. Grade-I	200	-	-	400

Contd...4..
Ashay Patel
ABC Franca

1.	2.	3.	4.	5.	6.
14.	Supdt.cum-Leave	200			400
	Reserve Reader				
15.	Reader	300	-	-	600
16.	Private Secretary	300	-	-	600
17.	Chief Librarian	200	-	-	400
18.	Dy.Supdt(II)	100	-	-	200
19.	Personal Asstt.	150	-	-	300
20.	Judgement writer	150	-	-	300
21.	Reviser	150	-	-	300
22.	Reader to Registrar General	100	-	-	200
23.	Court Officer	100	-	-	200
24.	Senior Assistant	-	-	80	160
25.	Jr.Asstt./ Sr.Clerk/ Clerk	-	-	40	80
26.	Sr.Scale Steno	80	-	-	160
27.	Jr.Scale Steno	60	-	-	120
28.	Driver	350	-	-	700
29.	Daftri	40	-	-	80
30.	Usher	40	-	-	80
31.	Court Jamadar	40	-	-	80
32.	Peon	-	40	-	80
33.	Chowkidar	-	40	-	80
34.	Mali	-	40	-	80
35.	Frash	-	40	-	80
36.	Sweeper	-	40	-	80

H.P.VIDHAN SABHA

1.	Secretary	500	-	-	1000
2.	Spl.Private Secy.	500	-	-	1000
3.	Deputy Secretary	400	-	-	800
4.	Under Secretary	400	-	-	800
5.	Editor of Debates	400	-	-	800
6.	Senior Reporter	400	-	-	800
7.	Documentation Officer	200	-	-	400
8.	Private Secretary	300	-	-	600
9.	Reporters	200	-	-	400
10.	Supdt.Grade-II	100	-	-	200
11.	Sr.Assistant	-	-	80	160
12.	Ex.Cadre Supdt.	100	-	-	200
13.	Personal Assistant	150	-	-	300
14.	Sr.Scale Steno	80	-	-	160
15.	Jr.Scale Steno	60	-	-	120
16.	Jr.Asstt./Sr.Clerk/ Clerk	-	-	40	80
17.	Drivers	350	-	-	700
18.	Gestetnor Operator	50	-	-	100

LOKAYUKTA

1.	Supdt.of Police	300	-	-	600
2.	Under Secretary	400	-	-	800

Shayam
Contd. on p. 5.

1.	2.	3.	4.	5.	6.
3.	Reader	300	-	-	600
4.	Section Officer	200	-	-	400
5.	Personal Assistant	150	-	-	300
6.	Senior Assistant	-	-	80	160
7.	Clerk	-	-	40	80
8.	Jr. Scale Steno	60	-	-	120
9.	Driver	350	-	-	700
10.	Processor	-	40	-	80
11.	Jamadar	-	40	-	80
12.	Peon	-	40	-	80
13.	Chowkidar	-	40	-	80
14.	Frash-cum-Mali	-	40	-	80
15.	Sweeper	-	40	-	80

Ashay Patel

18

Government of Himachal Pradesh
Finance (Pay Revision) Department

- x -

No.Fin-(PR)B(7)-4/98

Dated Shimla-171002, the 1st May,1999.

CORRIGENDUM

Figures "1000" and "2000" appearing in Annexure-B of Finance Department's letter No.Fin(PR)B(7)-4/98 dated 14-01-1999 against serial No.1 under H.P.Administrative Tribunal may be read as "500" and "1000" respectively.

[Signature]
Additional Secretary(Fin.Reg.) to the
Government of Himachal Pradesh.

No.Fin(PR)B(7)-4/98

Dated Shimla-171002, 1st May,1999.

Copy is forwarded for information and necessary action to:-

1. All Administrative Departments in Himachal Pradesh.
2. All Divisional Commissioners in Himachal Pradesh.
3. The Resident Commissioner, H.P. Himachal Bhawan, Sikandra Road, New Delhi.
4. All Heads of Departments in Himachal Pradesh.
5. The Accountant General (Audit) H.P. Shimla-3 with 20 spare copies.
6. The Senior Deputy Accountant General (A&E) H.P. Shimla-3, with 20 spare copies.
7. All Deputy Commissioners in Himachal Pradesh.
8. The Registrar, High Court, H.P. Shimla.
9. All District and Sessions Judges in Himachal Pradesh.
10. The Director Treasuries and Accounts Organisation, Shimla-9.
11. All District Treasury Officers/ Treasury Officers in Himachal Pradesh.
12. All Controllers/ Joint Controllers/ Deputy Controllers / Assistant Controllers (F&A) in Himachal Pradesh.
13. The Resident Commissioner, Pangi, Chamba, Himachal Pradesh.
14. All Public Sector Undertakings/ Boards/ Universities in H.P.
15. The Examiner, Local Audit Department, H.P. Shimla-2.
16. The Pay and Accounts Officer, No.I, Reserve Bank of India, Parliament Street, New Delhi.
17. The Director, Accounts, Cabinet Secertariat, Government of India, East Block, No.5, Level.5, R.K.Puram, New Delhi-110022.
18. The Senior Research Officer, Ministry of Finance, Department of Expenditure, Pay Research Unit, North Block, Room No.261, New Delhi.
19. The Deputy Director, Central State Finance Cell, Ministry of Finance, Department of Expenditure, Government of India, New Delhi.
20. The Director, Defence, Land and Contonment Head Quarters, Northern Command, Jammu and Kashmir.
21. The Deputy Director, Defence Land and Contonment Head Quarter.

2.-

22. The Divisional Organisor, Punjab and H.P.(SSB), Directorate General of Security, Shimla-4.
23. The Commandant, Training Centre, Directorate General of Security, Sarahan, Rampur Bushar, Shimla District, Himachal Pradesh.
24. The Deputy Commissioner, Relief and Rehabilitation, Bias Project, Talwara Township, Punjab.
25. The Controller, Departmet of Personnel, H.P.Secretariat with 5 spare copies.
26. The Department of Personnel, Appointment-III with 5 spare copies.
27. The Section Officer, Finance Commission, H.P.Secretariat with 5 spare copies.
28. The Department of S.A.Accounts, H.P.Secretariat. Shimla-2 with 5 spare copies.
29. Sh.Bhagat Ram Thakur, President, H.P.Secretariat Class-III Services Association.
30. Sh.Ganga Singh Thakur, President, H.P.NGO's Federation, O/O S.E., -IV Circle, Winter Field, Shimla-171001.
31. Sh.P.S.Bharmouria, Secretary General, H.P.NGO's Federation, O/O Executive Engineer, PWD, Hamirpur, Himachal Pradesh.
32. Sh.O.P.Sharma, Secretary General, H.P.Employees Confederation, C/O Directorate of Health & Family Welfare, Kasumpti, Shimla-171009.
33. Sh.S.K.Duggal, 3246, Mohindra Park, Shakur Basti, Delhi-110034.
34. Sh.R.P.Sharma, General Secretary, H.P.State SAS Officers Association, Directorate of Social and Women's Welfare, H.P. Shimla-171009.
35. Sh.H.R.Vashist, Vashist Niwas, Near Kaushal Nursing Home, Hamirpur Road, Una, Himachal Pradesh.
36. Sh.S.B.Gurg, Gurg House, Dakhni Mandir, Jind, Haryana.
37. Guard File.
38. Spare Copies(100).

Jam
Additional Secretary(Fin.Reg.)to the
Government of Himachal Pradesh.
leg

5
/