

GOVERNMENT OF HIMACHAL PRADESH
GENERAL ADMINISTRATION DEPARTMENT
SECTION-A

NO. GAD-A(B)8-4/2001-II DATED SHIMLA-2 THE

15th NOVEMBER, 2011.

NOTIFICATION

The Governor of Himachal Pradesh is pleased to declare 30th November, 2011(Wednesday) as a gazetted holiday in the areas of 12- Nalagarh and 16- Renuka(S.C.) Vidhan Sabha constituencies on account of bye-elections of H.P. Vidhan Sabha constituencies to enable the employees working in all Government Offices, Boards, Corporations, Educational Institutions and Industrial Establishments situated in Himachal Pradesh to exercise their right of franchise. This will also be a paid holiday to the daily waged employees, and also within the meaning of section 25 of Negotiable Instrument Act, 1881.

It is, however clarified that special casual leave/maximum facilities may be given to those employees who are working in different places in the State but have a right to vote in other constituency/ places in the Pradesh on the production of certificate from the concerned Presiding Officer that the employee has actually cast his/her vote.

By Order

Rajwant Sandhu,
Chief Secretary,
Government of Himachal Pradesh.

No. GAD-A(B)8-4/2001-II Dated Shimla171002

15th November,2011.

Copy for information and necessary action is forwarded to the ACS (LEP), Pr. Secretary (Industries), Pr. Secretary (Panchayati Raj), Pr. Secretary (Urban Development), Labour Commissioner, H.P. and Director of Industries, H.P. Shimla for information and necessary action as indicated below:

1. To issue similar necessary instructions to the employees working in the Municipal Corporation and the Commercial and Industrial Establishments to which the provisions of the Negotiable Instruments Act do not apply to declare above date as a paid holiday to their employees on the above date.
2. To issue similar necessary instructions under Shops and Commercial Establishment Act to declare above date as close day for all shops and commercial establishment instead of usual day observed by them as closed day during the week.
3. To ask the factories situated in the Himachal Pradesh to grant an additional paid holiday to the Industrial Workers on poll day as provided in Section 135-B of the Representation of People Act,1951.

-Sd-

Deputy Secretary (GAD) to the
Government of Himachal Pradesh.

Contd....P/2....

No. GAD-A(B)8-4/2001-II Dated Shimla 17/10/2011

15th November, 2011.

Copy for information & necessary action is forwarded to the:-

1. The Secretary to the Governor, H.P., Shimla-2.
2. The P.S. to Hon'ble Chief Minister, H.P., Shimla-2.
3. The P.S. to Chief Secretary, Himachal Pradesh, Shimla-2.
4. The P.S. to All Ministers/ CPS, H.P., Shimla-2.
5. The P.S. to Speaker/Dy. Speaker, H.P. Vidhan Sabha, Shimla-4.
6. All Addl. Chief Secretaries/Pr. Secretaries/Secretaries to the Govt. of Himachal Pradesh, Shimla-2.
7. All Heads of Department in H.P.
8. All M.Ds./Chairmen, Boards/ Corporations in H.P.
9. All Deputy Commissioners, H.P.
10. Secretary State Election Commission, Himachal Pradesh.
11. The Pr. R.C. H.P. Govt., New Delhi-110001.
12. Secretary, HP PSC/ Lokayukta/ Vidhan Sabha, Shimla.
13. Registrar, H.P. High Court, Shimla.
14. Registrar, H.P. University, Shimla/Agriculture University, Palampur/ Horticulture University, Solan, H.P.
15. Secretary, H.P. Board of School Education, Dharamshala, Distt. Kangra. H.P.
16. A.G., Himachal Pradesh, Shimla-3.
17. The Director, Information & Public Relations, Shimla-2 for giving appropriate publicity in the newspapers and AIR Shimla.
18. The Controller, Printing & Stationery, Shimla.
19. Secretary, Rajya Sainik Board, Hamirpur HP.
20. Director, Census Operation HP Shimla.
21. Divisional Manager, Central Bank of India (Advertising) Directorate of Information and Broadcasting, New Delhi.
22. Development Manager. Allahabad Bank Res. Office Sector-17 Chandigarh.
23. Divisional Manager Indian Oil Corporation, Shimla.
24. Divisional Manager, LIC, Shimla.
25. Regional Manager Punjab National Bank Shimla, Mandi.
26. Regional Manager, United Commercial Bank, Himland Hotel Shimla.
27. General Manager, State Co-operative Bank , State Bank of India and State Bank of Patiala H.P. Shimla
28. Manager NABARD/ICICI Bank/Punjab & Sindh Bank New Delhi of India Oriental Bank of Commerce J & K Bank/ Syndicate Bank of India /Union Bank of India /Indian Overseas Bank/ Maharashtra Bank , H.P Shimla.
29. Manager, Canara Bank, Shimla/ Solan.
30. Manager National Agr. & Rural Dev. Bank Shimla.
31. Manager, Oriental Ins. Corpn. Civil Estate Kaithu Shimla.
32. Manager, National Ins. Corpn., Timber House, Shimla.
33. Manager, Indian Industrial Dev. Bank Shimla.
34. MD. HP Co-operative Bank, Shimla, Kangra, Central Bank Dharamshala/Jogindra Central Co-operative Bank Solan/ Bhagat Urban Bank Solan/ Shimla Urban Bank, Shimla/Mandi Urban Bank, Mandi Rural Dev. Bank Mandi, HP.
35. The Chief Post Master General H.P. Shimla-9
36. The Chief General Manager, BSNL Shimla.
37. Guard file.

-Sd-

Deputy Secretary(GAD)to the
Government of Himachal Pradesh.

