THE INSTITUTE

The Himachal Pradesh Institute of Public Administration, popularly known as HIPA, was established on January 1, 1974 at 'FAIRLAWNS', a place about 12 kms. from Shimla on Shimla-Mashobra road. The Institute, housed in a building with a historical past is located amidst serene and picturesque surroundings with well laid out spacious and luxuriant lawns. The building was originally got constructed by one Mr. R.Dixon of the foreign office of British India. Later, it was purchased by Nawab Muzaffar Ali Khan Quizzalbash of Maler Kotla. On his migration to Pakistan in 1947, the property came to the Government of Punjab State, which converted it into a Circuit House. At the time of re-organization of States in November, 1966, the property was transferred to Himachal Pradesh government, which subsequently selected it for setting up the Institute. The Institute functions under the Department of Training and Foreign Assignment, Government of Himachal Pradesh and is headed by a Director who is an officer of the Indian Administrative Service.

ACTIVITIES

The Himachal Pradesh Institute of Public Administration is a multi-disciplinary organization that aims to promote the capacity of Government functionaries at all levels to help them to improve their working to facilitate the economic and social well being of people in the State. Its endeavour is to inculcate a better sense of purpose, dedication and appropriate skills among the officers of the State in the discharge of their duties and responsibilities. HIPA main concern is to help in develop the professional competence of individual officers of not only of the State government departments but also its para-statal organizations. HIPA conducts, towards this end, various professional foundational, specialized programmes as well as of campus programmes in the Tribal districts of the state. Apart from its campus at Fairlawns Shimla HIPA also conducts a number of training programmes at all non tribal district headquarters of the State through its network of two regional and 8 District Training Centres.

PARTICIPATION IN TRAINING PROGRAMMES

Circulars inviting nominations issue 8 weeks in advance of the commencement of each course.

Nominations should reach the Director, H.P. Institute of Public Administration, Fairlawn's, Shimla-171012 at least 3 weeks before the commencement of the programme. This will facilitate dispatch of acceptance/ confirmation and arrangements for reception on arrival.

Acceptance of nominations is generally issued 2 weeks in advance of the commencement of the Course. The nominees are advised not to move for training before receipt of acceptance of their nomination for the programme.

TRAINING CALENDAR

The details of the training programmes proposed to be conducted during 2012-13 are available in the succeeding pages.

The Training Calendar is also available on our Website (www.himachal.gov.in/hipa). In brief the proposed training courses during year 2012-13 are mentioned at Annexure-A

SPECIAL TRAINING

The institute also organizes special training on the request received from different Government departments or other organization. The training so organized is fully paid by the concerned department or organization. The rates for organizing such trainings (Annexture-B) is notified by the institute from time to time.

TRAINING INFRASTRUCTURE

CONFERENCE HALL

The Institute has two well equipped and fully furnished conference halls with seating capacity of 120 and 60 respectively having state of art audiovisual support including recording facilities.

MAIN CONFERENCE HALL

CLASS ROOMS

The Institute has also 6 well furnished classrooms each with seating capacity is about 30 trainees. The classrooms have all modern teaching aids e.g. Computers, LCD projectors, White Boards, Digital Boards, PA systems, (Collar, Cordless mikes) OHP, etc. Facilities for photocopying are available for all programs.

SUN ROOM

HOSTELS

Located in picturesque surroundings and impressed by cool, calm and unpolluted environment, the Institute has two hostels and two guest houses within its campus for trainee and faculty members visiting HIPA. 70 Double bedded rooms with attached bathrooms are well equipped to make the stay of visitors comfortable. The Institute also has provision of suitable accommodation for the use of accompanying support staff, if any.

KAILASH & CHANDERTAAL HOSTEL

CATERING

The Institute has a modern kitchen and Dining Hall, and can provide catering facilities for upto 200 trainee officers at one time. Our cooks are well trained to provide all types of food to trainee. All meals are served in Dining Hall only. Morning tea is however served in the hostel rooms.

Training Calendar 2012-13

TRANSPORT

The Institute has 2 buses and 4 light vehicles to bring participants and guests from the city. Others trips to various destination are made as per requirement. Extra vehicles are hired as per need. Institute Campus has facility for parking of nearly 60 vehicles.

PARKING AREA

TELEPHONES

All rooms in the guest houses have telephone facilities of receiving incoming calls. Mobile phones of all major operators work in the campus.

INTERNET

The Institute has leased line broadband connection with round the clock internet connectivity. All the rooms of guest houses are provided with independent port for internet connectivity.

LIBRARY

The Institute library is well equipped with nearly 44,000 books on different subjects. In addition, it subscribes to nearly 100 journals and periodicals, magazines besides 22 newspapers in Hindi and English. New books are regularly added. The library catalogue is digitized can be located on the internet. 10 computers with internet facility are installed in the library for the use of visitors, trainees and researchers. Facilities for photocopying i.e. (Black & White and Coloured) and laminating machine are also available.

INFORMATION TECHNOLOGY CENTRE

HIPA has a state-of-the-art Information Technology Centre for the conduct of various IT related training programmes. The IT Centre is on LAN with Leased Line internet linkage facility. Two well equipped computer labs with dedicated lecture theaters can provide training to 60 participants on individual computers at a given time. HIPA centers at Mandi, Dharamshala and Chamba also have IT training facilities with individual computers for 25 participants each and such a centre at Nahan is in the process of coming year.

TRAINING STRATEGY

The H.P. Institute of Public Administration is an apex training Institute of the state of Himachal Pradesh and is a multi-disciplinary organization that aims at promoting the capacity of Government functionaries at all levels through training. It also helps them to improve their working to facilitate the economic and social well being of people of the State. The Institute comprises ATI (Administrative Training Institute), State Institute of Rural Development, Board of Departmental Examination and I.T. Centre. Its Endeavour is to inculcate a better sense of purpose, dedication and appropriate skills among the officers/officials of the State in discharge of their duties and responsibilities. The main concern is to help in developing the professional competence of officers not only of the State government departments but also of other governmental organizations. HIPA conducts a variety of training programmes(as mentioned in this document) .Apart from its campus at Shimla, the Institute also conducts training programmes at district headquarters of the State through its three Regional/ District Training Centres at Mandi, Dharamshala, Chamba and Sirmaur at Nahan.

STATE TRAINING POLICY

The H.P. State Training Policy, 2009 of the State Government of H. P. envisage that every personnel from Class-1 to Class-IV is required to undergo training for his/her skill development at the time of induction and thereafter at least once in five years or before promotion. The Training Policy has following important features:-

- 1. Training for all
- 2. Training Coverage
- 3. Training Manual
- 4. Training Plan.
- 5. Training Manager
- 6. Training Methodology.
- 7. Training Budget

FORMULATION OF TRAINING MANUALS BY THE DEPARTMENT

The H.P. State Training Policy states that training may be imparted at Training Institutions or at the work places or on decentralized basis at District, Sub-District levels by the departments. The training tools would depend on the target group. However, all available modern methods of training like lectures, group discussions, project work, audio visual materials, printed materials, case studies/action learning, brain storming exposure visits etc. shall be used. The departments have been asked to formulate training manuals based on training needs analysis. The departments then are required to communicate and request for arranging appropriate training by the training Institutes. The department may assess the impact of training on each participant and may reflect it through grading system which aspect should be given weightage at the time of promotion of such employee to the next higher post.

TRAINING NEEDS ANALYSIS

The recent past has seen a paradigm shift in the economic, political, social and technological scenario all around and this State is no exception. This has necessitated taking stock of the available Human Resources both quantitatively and qualitatively. It hardly needs to mention that the competence, skills and attitudes of the State Govt. employees have a great bearing on the quality of their output. This casts upon the government a duty to ensure that it makes all efforts to improve the competence of its employees who are the principal agents of delivering the State services to its people. And this effort need not remain confined to the time of induction in service of these employees but shall continue throughout the period that such employees remain in government service. A conscious policy for the development of the human resources available with the State Government would, therefore, require to be fostered for harvesting technological, economic, political and social change. Training needs analysis is an integrated part of training manual and leads to firming up of needs of the organization for Human Resource Development.

The training need analysis leads to identification of the waek links of Human Resource Utilizations. The training need analysis give clear picture of weakness & strength of the Human resource and how best it can be utilized in future for the benefit of the organization.

IMPORTANCE OF TRAINNG

\square Training is valuable to both employee and employer. Increased knowledge and skills make
them more productive in their workplace and thus more valuable to the organization.
☐ Another reason to train is because it helps to keep employees motivated and breaks up
their normal routine. Some people sit in the same office for years doing the same things in a
similar fashion over and over. Training can help them to get beyond the daily routine and
perhaps energize them to do work better.
□ Part of the energizing process of training is found in the relationships formed during
training sessions. Training offers a time to network with and connect with other
professionals.
☐ It is important that all employees are updated on their knowledge periodically and are
acquainted with the latest developments not only in their area of working but also with the
ever changing environment of governance.

TRAINING MODULES AS PER REQUIRMENT/DEMAND OF THE DEPARTMENTS:

In view of the demand/request of the departments. HIPA has ensured that training slots are available for the departments in its annual training calendar. Demand of the departments is enclosed as per Annexure—C alongwith chart of slots available in this Institute.

NEW INITIATIVES:

To develop capabilities of resource persons and also to develop training managers in different departments, a number of specialized training has been introduced for the purpose.

List of Training Managers is attached as per Annexure -D

• MOT (Management of Training): The aim of MoT Course to sensitize and acquaint the participants with the Management of Training and Training Policy and also acquaint training managers with their roles and responsibilities. It also helps the participants in formulation of training manuals and training action plan.

- TNA (Training Needs Analysis): The aims of TNA course is to help the participants to develop TNA Consultancy Skills so that they can assist client organizations to improve performance through recommending appropriate training and non-training solutions. TNA Course is based on 'experiential learning' and as such is not a 'taught' course having classroom lectures. It has a series of practical learning activities-some simulated by the use of a case study and other actual field based situations.
- DTS (Direct Trainers Skills): The aim of DTS Course is to provide the participants an opportunity to develop basic institutional skills. Acquisition of these skills will enable trainers to make an effective contribution to their institutions courses as well as individuals development. The fundamental functions of a trainers such as delivering lectures, run exercises / games , coach individual learners are given stress in the DTS course. Successful completion of Direct Trainer Skills (DTS) Course is a pre- requisite for Design of Training (DoT) Course.
- **DOT** (**Design of Training**): The aim of the DoT Course is to provide further advice and development opportunities to enable the trainers to undertake the additional responsibilities of training design. For nominations to the DoT Course completion of DTS Course is a pre-requisite as DoT Course builds upon concepts and skills introduced in the DTS course.
- **EOT** (**Evaluation of Training**): The Evaluation of Training Course is intended to institutional and departmental trainers, stakeholders in client organizations, and official representing funding agencies. The course is especially suited to those who have a direct responsibility for the development, administration or management of an organization's EoT function.
- Trainees from 41 Departments, Boards/Corporations participated in the above mentioned courses. List of participants enclosed as per Annexure –E
- The number of officers trained in these courses in 2011-12 is as follows:

	Sr.	Name of Course	No. of Course	No. of Participants
No.				
1.		MOT(Management of Training)	2	49
2.		TNA(Training Needs Analysis):	1	37
3.		DTS (Direct Trainers Skills)	1	33
4.		DOT (Design of Training)	1	35

GENERAL TRAINING TO BE BEING CONDUCTED BY HIPA

The following training programmes will be conducted by the Institute during the year 2012 - 2013:

- Institutional training for IAS Probationers
- Foundation Course for HAS & Other Gazetted Officers
- Professional Course for HAS Officers
- Subordinate Accounts Services (SAS) Training
- SIRD Progammes for District /Block Level Officers
- Office Procedure and Financial Administration
- Training on Income Tax
- Sevottam Service Delivery /Citizens Charter
- Good Governance
- Communication and Presentation Skills
- Court Procedure
- Course on Ministering Tax Administration
- Course on Data Management in Government Offices
- Right to Information Act, 2005
- Disaster Management
- E-Governance & Information Technology related trainings

SPECIAL TRAINING TO BE IMPARTED:

The following special training will be imparted by the Institute during the year 2012-2013 which will be available to all the departments.

- MOT (Management of Training)
- TNA (Training Needs Analysis)
- DTS (Direct Training Skills)
- DOT (Design of Training)
- EOT (Evaluation of Training)
- ICTM (Information and Communication Technology Management)

TRAINING PROGRAMMES 2012-13

PROFESSIONAL COURSES

INSTITUTIONAL TRAINING FOR IAS PROBATIONERS 2011 BATCH

Aims and Objectives

- Helps to develop values, ideals and attributes desirable in an officer belonging to IAS.
- To acquaint probationers with the local laws, local culture, custom, environments and functioning of the State Government and its agencies.
- Learn about working of various Departments of State Govt. and PSUs.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES
IAS Probationers of 2010 batch	Director	19 th June to 28 th July, 2012

FOUNDATION COURSE FOR HAS AND OTHER GAZETTED OFFICERS

- To acquaint officers with basic understanding of the constitutional, political, socioeconomic and legal framework
- To make the officers professional in their approach and make them aware about the challenges and opportunities of Civil Services.
- To familiarize them with various administrative, financial legal issues through a well defined syllabus.
- To acquaint them with the provisions of Right to Information Act, 2005, to acquaint them with the concept of responsive administration.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES
HAS and Other Gazetted Officers	MS	8 th Oct. to 7 th Dec., 2012
of the State Government directly		
recruited and recommended by		
Govt.		

PROFESSIONAL TRAINING FOR HAS OFFICERS OF 2010 BATCH

Aims and Objectives

- Enabling the officers to acquaint themselves with the local laws, local culture, Institutional and work environment.
- To acquaint the officers with various legislative/statute to be enforced as an executive magistrate.
- Acquisition of IT skills, Vehicle Act & Rules, Target shooting, Arms Rules, e-samadhan, e-governance etc.
- Legislative procedures and work.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES
HAS Officers 2011 batch.	MS	10 th Dec.,2012 to 2 nd March,2013

SAS(OB)- Part-I + II

- To enable the trainees to understand and learn the system and role of Financial Administration in Government and PSUs.
- To enable them to understand their role and functions as Financial Advisors to Government Departments and PSUs.
- To expose and prepare the participants in understanding and application of various service, accounts and financial rules, practices and procedure in the Govt. and PSUs.
- To make them literate in computer basics and its application in their working.
- To acquaint them with the provisions of Right to Information Act, 2005 and the duties and obligations of government officials under the Act.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES
Direct recruits of Subordinate	HKS	Part I:
Accounts Services of H.P.		Part II: (dates will be decided
		later-on)

SIRD PROGRAMMES

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	DATES	DATES
District /Block	SCS	02-06 April, 2012	09-13 April, 2012	23-27 April, 2012
level officers & elected		07-11 May, 2011	21-25 May, 2012	23-27 July, 2012
representatives of PRIs upto Zila		23 July-4 Aug,2012	27-31 Aug., 2012	10-14 Sept., 2012
Parishad level.		17-21 Sept.,2012	24-28 Sept., 2012	08-12 Oct., 2012
		22-26 Oct.,2012	05-09 Nov., 2012	19-23 Nov.,2012
		03-07 Dec., 2012	17-21 Dec., 2012	24-28 Dec., 2012
		07-11 Jan., 2013	28 Jan02 Feb., 2013	
	SCS	02-04 April, 2012	09-11 April, 2012	23-25 April, 2012
		07-09 May, 2011	21-23 May, 2012	02-04 July, 2012
		23-25 July, 2012	23 July-1 Aug.,2012	16-18 Aug.,2012
		17-19 Sept., 2012	24-26 Sept., 2012	08-10 Oct., 2012
		29-31 Oct., 2012	26-28 Nov., 2012	03-05 Dec., 2012
		10-12 Dec., 2012	24-26 Dec., 2012	07-09 Jan., 2013
		14-16 Jan., 2013	21-23 Jan., 2013	
	RB	16-20 April, 2012	30 April-4 May,2012	06-10 Aug.,2012
		27-31 Aug., 2012	01-05 Oct., 2012	15-19 Oct.,2012
		05-09 Nov., 2012	26-30 Nov., 2012	10-14 Dec., 2012
		31 Dec.,2012- 4 Jan., 2013	14-18 Jan., 2013	28 Jan02 Feb,2013
		04-08 Feb., 2013	11-15 Feb., 2013	18-22 Feb., 2013
		25 Feb-1 March,2013		
	SK	16-21 April, 2012	30 April-5 May,2012	14-19 May, 2012
		10-15 Sept., 2012	01-05 Oct., 2012	15-19 Oct., 2012
		19-24 Nov., 2012	17-22 Dec., 2012	31 Dec.,2012- 5 Jan., 2013
		21-23 Jan., 2013		

SPECIALIZED PROGRAMMES

OFFICE PROCEDURE FINANCIAL ADMINISTRATION
 DISCIPLINARY PROCEEDINGS/ CONDUCT RULES/
 DEPARTMENTAL ENQUIRY

Aims and Objectives

• To make the participant aware of Indian Financial Administration System, Centre-State Financial Relations and Resource Sharing, Budgeting and Accounting in govt., Stores Management in Govt., Regulatory mechanism to administrating State Finance. Audit, its importance and role of CAG with respect to audit, Financial Control system in Government, Parliamentary Financial Control and to equip the participants with CCS (CCA) Rules and PWD (People with Disability) Act.

PARTICIPATION **COURSE** DATES **DATES** DATES LEVEL **DIRECTOR** Dy. Director, DRN 03-07 April, 2012 09-13 April, 2012 07-11 May, 2012 Asstt. (OPFA) Commissioner, 21-25 May, 2012 09-13 July,2012 23-27 July,2012 HDO, ADO, 20-24 Aug, 2012 27-31 Aug.,2012 10-14 Sep.,2012 Dy./ Asstt. Registrar, ADA, 24-28 Sept, 2012 08-12 Oct.,2012 15-19 Oct.,2012 DM/RM, DSP, College Principals and 05-09 Nov., 2012 19-23 Nov., 2012 10-14 Dec, 2012 other Gazetted / 07-11 Jan.,2013 14-18 Jan.,2013 Non Gazetted 17-21 Dec.,2012 Officers of the 04-08 Feb, 2013 11-15 Feb., 2013 State Government. HKS 09-13 April, 2012 30 July-3 Aug., 2012 (GOI) Non-Gazetted (OPFA) (GOI) officers of the KTB 09-11 April, 2012 23-25 April, 2012 14-16 May, 2012 State (Disciplinary Government Proceedings/ 28-30 May, 2012 02-04 July,2012 16-18 July, 2012 Conduct (GOI) Rules/ 16-18 Aug., 2012 06-08 Aug., 2012 03-05 Sept.,2012 Departmental Enquiry) 17-19 Sept., 2012 03-05 Oct., 2012 10-12 Oct.,2012

TRAINING ON INCOME TAX

Aims and Objectives

- To examine various provisions of Income Tax relating to TDS.
- To analyze duties & responsibilities of DDOs with regard to income tax Act.
- To acquaint them with procedure to compute taxable income and income tax.
- To acquaint them with the PWD (People with Disability) Act.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	DATES
Officers/Officials of the State	KTB	01-02 Nov., 2012	26-27 Nov., 2012
Government.			

SERVICE DELIVERY/CITIZEN CHARTER

- To make participants understand importance of ethical conduct behaviour at work place.
- To motivate participants to make ethical discussions & bring certain positive changes in one's life.
- To change one's existing habits & bring change in the way we want ourselves to be in order to be more fruitful to society.
- To explain concept of the Citizen Charter.
- To list out salient features and principles of Citizen Charter.
- To identify areas and applicability of Citizen Charter. (With Practical Exercises)

PARTICIPATION	COURSE		DATES	
LEVEL	DIRECTOR			
Senior and Middle	KKH	02-04 April,2012	07-09 May, 2012	09-11 July, 2012
level officers of				
State Govt.		20-22 Aug, 2012	10-12 Sept.,2012	
Departments				

GOOD GOVERNANCE

Aims and Objectives

- To apprise the participants with the concept and emerging trends in Good Governance.
- To highlight the need for improved Governance in the changing economic and social circumstances.
- To acquaint them with the PWD (People with Disability) Act.

PARTICIPATION	COURSE	DATES	DATES	DATES
LEVEL	DIRECTOR			
Senior and Middle	KKH	26-28 April,2012	17-19 May,2012	05-07 July,2012
level officers of				
State Govt.		19-21 July, 2012	20-22 Sept.,2012	
Departments			_	

COMMUNICATION AND PRESENTATION SKILLS

- To improve performance and understanding human behaviour.
- To understand the communication process, identifying communication problems and outlining ways to improve.
- To know more about inter personal communication, its goals, outcomes, problems and strategies for improvement.
- To acquaint them with the PWD (People with Disability) Act.

PARTICIPATION	COURSE	DATES	DATES	DATES
LEVEL	DIRECTOR			
Officers of various	RKS	14-16 Nov., 2012	28-30 Nov., 2012	03-05 Dec., 2012
Departments of the			(GOI)	
State Govt.				

COURT PROCEDURE

Aims and Objectives

- To define the duties and responsibilities of an officers in-charge (case) as define in code of civil procedures 1908.
- To generate awareness of the importance of Court work.
- To acquaint them with the procedure to be followed in Courts while acting as an agent of the State.
- To sensitize them to the role and conduct expected of a Judicial/ Quasi-Judicial officer in Court.
- To acquaint them with the PWD (People with Disability) Act.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	DATES
Revenue Officers of State	RKS	16-20 April, 2012	21-25 May, 2012
Govt.		(GOI)	(GOI)

COURSE ON MINISTRING TAX ADMINISTRATION

- To acquaint the participants with the implementation of various Acts relating to Tax Administration.
- To impact basic knowledge of Excise Vat and other allied taxes Acts.
- To acquaint them with the PWD (People with Disability) Act.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	DATES
Gazetted/Non –Gazetted Officers	RKS	23-25 April, 2012	14-16 May, 2012
of Excise and Taxation		(GOI)	(GOI)
Department			

COURSE ON DATA MANAGEMENT IN GOVERNMENT OFFICES

Aims and Objectives

• Concept of common and useful statistical tools for data analysis and use of computer tools like MS-excel. Use of Charts in data presentation through MS-Excel, Development of presentation skill through use of MS Power Point.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	DATES	DATES
Senior and Middle level	RKS	17-18 Aug., 2012	06-07 Sept., 2012	25-26 Oct., 2012
officers of State Govt.				
Departments				

RIGHT TO INFORMATION ACT, 2005

Aims and Objectives

• To equip the participants with the concept of Right to Information Act, 2005

PARTICIPATIO	COURSE	DATES	DATES	DATES
N LEVEL	DIRECTOR			
Gazetted and Non	GKS	06-07 April, 2012	20-21 April, 2012	27-28 April, 2012
Gazetted Officers				
of State		04-05 May, 2012	25-26 May, 2012	01-02 June, 2012
Government				
(PIO's/APIO's &		23-24 July, 2012	27-28 July, 2012	03-04 Aug, 2012
Appellate				
Authority)		24-25 Aug., 2012	06-07 Sept., 2012	28-29 Sept.,2012
		05-06 Oct., 2012	26-27 Oct., 2012	02-03 Nov., 2012

DISASTER MANAGEMENT

- To acquaint officers about impact of Disasters on Human Lives, Property, Ecology and Environment.
- To familiarize the participants with the techniques of earlier forecasting and warming systems available.
- To identify immediate and long term measures for providing relief and rehabilitation to disaster victims

PARTICIPATION	COURSE	DATES	DATES	DATES
LEVEL	DIRECTOR			
Officers/ Officials	GPK	09-13 April, 2012	30 Apr4 May,12	07-11 May, 2012
of Revenue/ Home				
Guard/ Police/		14-18 May, 2012	28 May-01June,13	02-07 July, 2012
Health/ IPH/ PWD/				
Transport/		09-13 July, 2012	16-20 July, 2012	30 July-3 Aug,12
Education/				
Panchayti Raj,		06-10 Aug., 2012	20-24 Aug., 12	27-31 Aug., 12
Urban Local Bodies				
Deptt. & Chairman		03-07 Sept., 2012	10-14 Sept., 12	24-28 Sept., 12
Zila Parishad			_	_
		15-19 Oct., 2012	05-09 Nov.,12	19-23 Nov., 12
		10-15 Dec., 2012	17-21 Dec., 2012	31 Dec-04 Jan,13
		07-11 Jan., 2013	14-18 Jan., 2013	28 Jan-01 Feb,13
		04-08 Feb., 2013	11-15 Feb., 2013	18-22 Feb., 2013

E-GOVERNANCE AND INFORMATION TECHNOLOGY

ADVANCE COMPUTER TRAINING PROGRAMME (POWER POINT, INTERNET AND APPLICATIONS)

Aims and Objectives

• To apprise the officers with the potential of ICT Tools and Technology for effective and efficient utilization in E-Governance.

PARTICIPATION	COURSE	DATES	DATES	DATES
LEVEL	DIRECTOR			
Gazetted and Non-	SK	09-11 April,2012	23-25 April,2012	07-09 May,2012
Gazetted officers of				
State Government		21-23 May, 2012	04-06 June, 2012	25-27 July,2012
Departments.				
Τ		06-08 August,2012	16-18 Aug.,2012	27-29 August, 2012
		10-12 Sept., 2012	24-26 Sept., 2012	08-10 Oct., 2012
		22-24 Oct., 2012	05-07 Nov., 2012	26-28 Nov.,2012
		10 15 D 2010	27.20 D 2012	14.16 % 20.10
		13-15 Dec., 2012	27-29 Dec., 2012	14-16 Jan., 2013
		28-30 Jan., 2013	11-13 Feb., 2013	

BASIC COMPUTER TRAINING PROGRAMME ON MS WORD/ MS EXCEL & INTERNET

Aims and Objectives

• To familiarize and apprise the participants with the basics of computers and to impart them necessary skills to work on office automation, tools available under Windows.

PARTICIPATION	COURSE	DATES	DATES	DATES
LEVEL	DIRECTOR			
Gazetted and Non-	KK	02-06 April,2012	16-20 April,2012	30 Apr4 May,2012
Gazetted officers				
of State		14-18 May,2012	28 May-1 June,12	16-20 July,2012
Government				
Departments.		30 July-3 Aug,2012	20-24 Aug.,2012	03-07 Sept.,2012
		10-12 Sept.,2012	17-21 Sept., 2012	01-05 Oct., 2012
		15-19 Oct., 2012	29 Oct2 Nov,12	19-23 Nov., 2012
		03-07 Dec.,2012	17-21 Dec., 2012	07-11 Jan.,2013
		21-24 Jan., 2013	04-08 Feb., 2013	

Audit and Budget

Aims and Objectives

- To sensitize and acquaint the participants with the role of audit
- To make them understand about formulation of Budget and Fiscal responsibilities.
- To acquaint them with the PWD (People with Disability) Act.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	DATES
Non-Gazetted officials from State	HKS	16-18 July, 2012	03-05 Sept., 2012 (GOI)
Govt. Departments.		17-19 Sept., 2012 (GOI)	

Management of Training (MOT)

- To sensitize and acquaint the participants with the Management of Training and Training Policy.
- T acquaint Training Manager's with their role and responsibilities
- To enable the participants about Formulation of Training manual.
- To enable the participants about Formulation of Training action plan.

PARTICIPATION	COURSE	DATES	
LEVEL	DIRECTOR		
Gazetted officers	HKS	09-13 April, 2012	
from State Govt.		(GOI)	
Departments.			

Training Needs Analyses (TNA)

Aims and Objectives

- To enable the trainees to comprehend and analyze the need for training.
- To equip the participants to conduct TNA.
- To sensitize and enable the participants with the Tools application for TNA.
- To make them understand about formulation of Training Need Analysis.
- To enable the participants to adopt systematic approach to Training.
- To enable the trainees how to conduct TNA
- To enable the trainees to describe the need for training.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	
Gazetted officers from State Govt. Departments.	HKS	30 April-11 May, 2012 (GOI)	11-23 June, 2012
		17-29 Sep., 2012	

Direct Trainer Skills (DTS)

Aims and Objectives

- To sensitize and acquaint the participants with the Direct Trainer Skills.
- To enable the participants to conduct training sessions.
- To equip the participants with the techniques of transfer of learning.

PARTICIPATION	COURSE	DATES	
LEVEL	DIRECTOR		
Gazetted officers	HKS	28 May-2 June, 2012	
from State Govt.		(GOI)	
Departments.			

Design to Training (DOT)

- To sensitize and acquaint the participants with the Design for Training
- To enable the participants to describe the techniques of Design for Training.
- To enable the participants in formulation of Design of Training.

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	
Gazetted officers	HKS	09-13 July, 2012	
from State Govt.		(GOI)	
Departments.			

Evaluation of Training (EOT)

Aims and Objectives

- To acquaint the trainees to comprehend EOT.
- To enable the participants to describe the Evaluation parameters of Training.
- To sensitize and acquaint the participants with the techniques of Evaluation of Training

PARTICIPATION LEVEL	COURSE DIRECTOR	DATES	
Gazetted officers from State Govt. Departments.	HKS	20-24 August, 2012 (GOI)	

Information and Communications Technology (ICT) Management

Aims and Objectives

• To apprise the participants about the Information and Communication Technology in general with specific reference to managing ICT infrastructure and services in Govt. setup.

PARTICIPATION	COURSE	DATES	
LEVEL	DIRECTOR		
Gazetted officers	SK	28 May –01 June, 2012	
from State Govt.			
Departments.			

PROGRAMMES AT REGIONAL TRAINING CENTRES/ DISTRICT TRAINING CENTRES

(Dates for these programmes will be decided by the Coordinators concerned)

	DHARAMSALA		
S.No.	Programmes	No. of Prog.	Duration
1.	Basic Computer Course	15	5 days
2.	Advance Computer Course	10	3 days
3.	Office Procedure and Financial administration	10	5 days
	Total	35	
	MANDI		
S.No.	Programme	No. of Prog.	Duration
1.	Basic Computer	10	5 days
2.	Advance Computer Course	10	3 days
3.	Office Procedure and Financial administration	10	5 days
	Total	30	
	CHAMBA		
S.No.	Programme	No. of Prog.	Duration
1.	Basic Computer Courses	10	5 days
2.	Advance Computer Course	10	3 days
3.	Office Procedure & Financial Administration	10	
	Total	30	

DEPARTMENTAL EXAMINATIONS

Departmental Examinations for IAS/HAS/Tehsildars/Naib Tehsildars/Kanoongos/Patwaris/ETIs/ Other Gazetted Officers of the State Government.

PARTICIPATION LEVEL	DATES	
All Gazetted and other officers required by	17-25 April, 2012	
Law to appear in the Departmental Examination	10-19 Oct., 2012	

LEGEND

Sr. No.	Name & Designation of Course Director/Faculty Members

1.	MS	Dr. Man Singh, Additional Director.
4.	1,15	Bi. Man Singii, Maditional Birector.

Other Faculty Members

1.	KKH	Dr. K. K. Handa, Principal, College Cadre			
2.	GKS	Dr. Gopal Krishan Sanghaik, AP(PA)			
3.	RKS	Dr. Rakesh Sharma, AP(EA)			

Finance Faculty Members

	1.	HKS	Shri H.K. Sharma, Controller (Fin. & Acctt.)			
ſ	2.	DRN	Shri D. R. Negi, Joint Controller (Fin. & Acctt.)			
ſ	3.	3. KTB Sh. K. T. Bodh, Deputy Controller (Fin. & Acctt.)				

DMC Faculty Members

Ī	1.	RKS	Dr. R. K. Sood, Head of DMC		
-	2.	GPK			
-	3.	DB	Shri Desh Bandhu, Research & Documentation Officer		

SIRD. Faculty Members

	1.	SCS	Shri Satish Chand Sharma, Deputy Director (Research)
Ī	2.	RB	Shri Rajeev Bansal, Research Officer

I.T. Faculty Members

1.	SK	Shri Sandeep Kumar, AP(IT)	
2.	KK	Ms. Kiran Kuril, Instructor (IT)	

HIMACHAL PRADESH INSTITUTE OF PUBLIC ADMINISTRATION FAIRLAWNS, SHIMLA-171012

Exchange (PBX) Numbers: 2647045, 2647453, 2647808 and 2647331 Fax No. 2647172, 2740225 (STD Code 0177)

OFFICERS AND FACULTY

Name & Designation	Telephone	PBX	Telephone	e-mail
	No.	Ext. No.	No.	
	Office	Office/Resi.	Residence	
Sh. Dinesh Malhotra, IAS, Director	2647855	114		hipa-hp@nic.in
				dir.hipa@hp.gov.in
Dr. Man Singh, HAS,	2647605	102	2620170	ad.hipa@hp.gov.in
Additional Director			9418003256	

Other Faculty Members

Dr. K. K. Handa,	2647534	104	2627127	
Principal, College Cadre			9418488055	
Dr. Gopal K.Sanghaik,	2647036	111	9418049203	ati1.hipa@hp.gov.in
Asstt. Professor (Pub. Admn)				
Dr. Rakesh Sharma,		400	2621808	ati2.hipa@hp.gov.in
Asstt. Professor (Eco. Admn)			9418095808	

Finance Faculty Members

Sh. H.K. Sharma,		515	9318502508	fa1.hipa@hp.gov.in
Controller (F&A)				
Sh. D.R.Negi,		112	9418396151	fa2.hipa@hp.gov.in
Joint Controller (F&A)				
Sh. K.T. Bodh,	2647906	103/215	9418402745	fa3.hipa@hp.gov.in
Dy. Controller (F&A)				

DMC Faculty Members

Divic racuity Members				
Dr. R.K. Sood, Head (DMC)	2740225	207		dm2.hipa@hp.gov.in
Dr. (Mrs.) G.P.Kapoor,	2647903	106	2620676	dm1.hipa@hp.gov.in
Professor (DMC)			9418014653	
Sh. Desh Bandhu,		225	9816020434	dm3.hipa@hp.gov.in
Research & Doc. Officer				

SIRD. Faculty Members

Sh. Satish C. Sharma,	2647049	105/401	9459582482	sird1.hipa@hp.gov.in
Deputy Director(Research)				
Sh. Rajeev Bansal,	2647902	107		sird2.hipa@hp.gov.in
Research Officer				

I.T. Faculty Members

Sh. Sandeep Kumar,	2647113	113/402	9418266344	it1.hipa@hp.gov.in
Asstt. Professor (IT)				
Ms. Kiran Kuril,		210	9857185163	it2.hipa@hp.gov.in
Instructor(IT)				

ANNEXURE-A

MONTH WISE TRAINING SCHEDULE

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF APRIL, 2012

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant			
	1st Week (02.04.2012 to 07.04.2012)					
1.	Office Procedure & Financial Administration	03.04.2012 to 07.04.2012	Sh. D. R. Negi/ Sh. Jia Lal			
2.	Right to Information Act 2005	06.04.2012 to 07.04.2012	Dr. Gopal Krishan/ Sh. Tirath Ram Sharma			
3.	Service Delivery/Citizen Charter	02.04.2012 to 04.04.2012	Dr. K.K. Handa / Sh. Tirath Ram Sharma			
4.	Basic Computer Course	02.04.2012 to 06.04.2012	Ms. Kiran			
5.	SIRD	02.04.2012 to 06.04.2012	Sh. Satish Sharma/ Sh. Pankaj Bisht			
6.	SIRD	02.04.2012 to 04.04.2012	Sh. Satish Sharma/ Sh. Pankaj Bisht			
7.	SAS Part-I Training	02.04.2012 to 15.09.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan			
	2 nd Week (09.04.2012 to 13.04.2012)					
1.	Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry	09.04.2012 to 11.04.2012	Sh. K.T.Bodh/ Sh. Jagat Ram Thakur			
2.	Advance Computer Course	09.04.2012 to 11.04.2012	Sh. Sandeep/ Smt. Manorma Kaundal			
3.	Management of Training Course (MOT) (GOI)	09.04.2012 to 13.04.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan			
4.	Office Procedure & Financial Administration	09.04.2012 to 13.04.2012	Sh. D. R. Negi/ Sh. Jia Lal			
5.	SIRD	09.04.2012 to 13.04.2012	Sh. Satish Sharma/ Sh. Pankaj Bisht			
6.	SIRD	09.04.2012 to 11.04.2012	Sh. Satish Sharma/ Sh. Pankaj Bisht			
7.	Disaster Management Course	09.04.2012 to 13.04.2012	Dr.(Mrs.)G.P.Kapoor/ Ms. Sita Negi			
8.	SAS Part-I Training	02.04.2012 to 15.09.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan			
	3 rd Week (16.04.2012 to 21.04.2012)					
1.	Office Procedure & Financial Administration (GOI)	16.04.2012 to 20.04.2012	Sh. H.K. Sharma/ Sh. Jia Lal			
2.	Right to Information Act 2005	20.04.2012 to 21.04.2012	Dr. Gopal Krishan/ Sh. Tirath Ram Sharma			
3.	Basic Computer Course	16.04.2012 to 20.04.2012	Ms. Kiran			
4.	Court Procedure (GOI)	16.04.2012 to 20.04.2012	Dr. Rakesh Sharma/ Sh. D. N.Thakur			

_	GIRD	16042012		
5.	SIRD	16.04.2012 to 20.04.2012	Sh. Satish Sharma/ Sh. Pankaj Bisht	
6	Davis Commutes Common for Davidoushan Chimle (Daid)	16.04.2012 to		
0	Basic Computer Course for Doordarshan Shimla (Paid)	20.04.2012 to	Sh. Sandeep/ Smt. Manorma Kaundal	
7.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/	
/.	SAS Fait-1 Training	15.09.2012	Sh. Prem Chauhan	
8.	DMC Workshop	17.04.2012	Sii. Fielii Chaullan	
0.	DIVIC WORKSHOP	17.04.2012		
	4 th Week (23.04.20112 to 28.04.2012)			
1.	Disciplinary Proceedings/Conduct Rules/	23.04.2012 to	Sh. K.T.Bodh/	
	Departmental Enquiry	25.04.2012	Sh. Jagat Ram Thakur	
2.	Right to Information Act 2005	27.04.2012 to	Dr. Gopal Krishan/	
		28.04.2012	Sh. Tirath Ram Sharma	
3.	Good Governance	26.04.2012 to	Dr. K.K. Handa/	
		28.04.2012	Sh. Tirath Ram Sharma	
4.	Advance Computer Course	23.04.2012 to	Sh. Sandeep/	
		25.04.2012	Smt. Manorma Kaundal	
5.	Ministering Tax Administration (GOI)	23.04.2012 to	Dr. Rakesh Sharma/	
	(002)	25.04.2012	Sh. D. N. Thakur	
6.	SIRD	23.04.2012 to	Sh. Satish Sharma/	
•		27.04.2012	Sh. Pankaj Bisht	
7	SIRD	23.04.2012 to	Sh. Satish Sharma/	
		25.04.2012	Sh. Pankaj Bisht	
8.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/	
		15.09.2012	Sh. Prem Chauhan	
9.	National Conference of Directors, State Literacy	27.04.2012 to	Sh. D. R. Negi/	
	Mission Authority and	28.04.2012	Sh. Jia Lal	
	Directors State Resource Centers (Paid)			
	5 th Week (30.04.20112 to 05.05.2012)			
	. (
1.	Right to Information Act 2005	04.05.2012 to	Dr. Gopal Krishan/	
		05.05.2012	Sh. Tirath Ram Sharma	
2.	Basic Computer Course	30.04.2012 to	Ms. Kiran	
	1	04.05.2012		
3.	Training Needs Assessment (TNA)	30.04.2012 to	Sh. H.K.Sharma/	
	(GOI)	11.05.2012	Sh. Prem Chauhan	
4.	SIRD	30.04.2012 to	Sh. Bansal/	
		04.05.2012	Sh. Pankaj Bisht	
5.	SIRD-MIS	30.04.2012 to	Sh. Sandeep/	
-		05.05.2012	Smt. Manorma Kaundal	
6.	Disaster Management Course	30.04.2012 to	Dr.(Mrs.)G.P.Kapoor/	
.	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	04.05.2012	Ms. Sita Negi	
7	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/	
'	5715 Latt-1 Hamming	15.09.2012	Sh. Prem Chauhan	
8.	ISTM (GOI)	30.04.2012 to	on. I fem Chaullan	
σ.	151141 (001)	06.05.2012		
		00.03.2012		

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF MAY, 2012

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant			
	1 st Week (07.05.2012 to 11.05.2012)					
1.	Office Procedure & Financial Administration	07.05.2012 to 11.05.2012	Sh. D. R. Negi/ Sh. Jia Lal			
2.	Service Delivery/Citizen Charter	07.05.2012 to 09.05.2012	Dr. K.K. Handa / Sh. Tirath Ram Sharma			
3	Advance Computer Course	07.05.2012 to 09.05.2012	Sh. Sandeep/ Smt. Manorma Kaundal			
4.	Training Needs Assessment (TNA) (GOI)	30.04.2012 to 11.05.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan			
5.	SIRD	07.05.2012 to 11.05.2012	Sh. Satish Sharma/ Sh. Pankaj Bisht			
6.	SIRD	07.05.2012 to 09.05.2012	Sh. Satish Sharma/ Sh. Pankaj Bisht			
7.	Disaster Management Course	07.05.2012 to 11.05.2012	Dr.(Mrs.)G.P.Kapoor/ Ms. Sita Negi			
8.	SAS Part-I Training	02.04.2012 to 15.09.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan			
	2 nd Week (14.05.20121 to 19.05.2012)					
1	Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry	14.05.2012 to 16.05.2012	Sh. K.T.Bodh/ Sh. Jagat Ram Thakur			
2.	Good Governance	17.05.2012 to 19.05.2012	Dr. K.K. Handa / Sh. Tirath Ram Sharma			
3.	Basic Computer Course	14.05.2012 to 18.05.2012	Ms. Kiran			
4.	Ministering Tax Administration (GOI)	16.05.2012 to 18.05.2012	Dr. Rakesh Sharma/ Sh. Jagat Ram Thakur			
5.	SIRD -MIS	14.05.2012 to 19.05.2012	Sh. Sandeep/ Smt. Manorma Kaundal			
6.	Disaster Management Course	14.05.2012 to 18.05.2012	Dr.(Mrs.)G.P.Kapoor/ Ms. Sita Negi			
7.	SAS Part-I Training	02.04.2012 to 15.09.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan			
8.	Budget & Treasury Accounts for T&A Deptt. (Paid)	14.05.2012 to 18.05.2012	Sh. D. R. Negi/ Sh. Jia Lal			
	3 rd Week (21.05.2012 to 26.05.2012)					
1.	Office Procedure & Financial Administration (GOI)	21.05.2012 to 25.05.2012	Sh. D. R. Negi/ Sh. Jia Lal			
2.	Right to Information Act 2005	25.05.2012 to 26.05.2012	Dr. Gopal Krishan/ Sh. Tirath Ram Sharma			

		21.07.2012	
3.	Advance Computer Course	21.05.2012 to	Sh. Sandeep/
		23.05.2012	Smt. Manorma Kaundal
4.	Court Procedure (GOI)	21.05.2012 to	Dr. Rakesh Sharma/
		25.05.2012	Sh. Jagat Ram Thakur
5.	SIRD	21.05.2012 to	Sh. Satish Sharma/
		25.05.2012	Sh. Pankaj Bisht
6.	SIRD	21.05.2012 to	Sh. Satish Sharma/
		23.05.2012	Sh. Pankaj Bisht
7.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
	4 th Week (28.05.2012 to 02.06.2012)		
1.	Disciplinary Proceedings/Conduct Rules/	28.05.2012 to	Sh. K.T. Bodh/
	Departmental Enquiry	30.05.2012	Sh. Jagat Ram Thakur
2.	Right to Information Act 2005	01.06.2012 to	Dr. Gopal Krishan/
		02.06.2012	Sh. Tirath Ram Sharma
3.	Basic Computer Course	28.05.2012 to	Ms. Kiran
	•	01.06.2012	
4.	Direct Trainer Skills(DTS) (GOI)	28.05.2012 to	Sh. H.K. Sharma/
		02.06.2012	Sh. Prem Chauhan
5.	Disaster Management Course	28.05.2012 to	Dr(Mrs) G.P.Kapoor/
		01.06.2012	Ms. Sita Negi
6.	Information and Communications Technology	28.05.2012 to	Sh. Sandeep/
	Management (ICTM)	01.06.2012	Smt. Manorma Kaundal
7.	Meeting of Technical Advisory Committee on	30.05.2012 to	Dr. R.K. Sood/
	"S&T Communication for Eco-WaSH Awareness	31.05.2012	Sh. Naresh Thakur
	& Literacy".		
8.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
		13.09.2012	SII. FTEIII CHauman

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF JUNE, 2012

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant		
	1 st Week (05.06.2012 to 08.06.2012)				
1.	Advance Computer Course	05.06.2012 to	Sh. Sandeep/		
		07.06.2012			
2.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/		
		15.09.2012	Sh. Prem Chauhan		
3.	NDPS, Excise, HP Vat & other allied Acts for	05.06.2012 to	Dr. Rakesh Sharma		
	AETOs/ATIs of Excise (Paid)	07.06.2012			
4.	Noting & Drafting for HPSEB (Paid)	05.06.2012 to	Sh. K.T.Bodh/		
		07.06.2012			
5.	H.P. Public Service Guarantee Act for I&PH (Paid)	05.06.2012 to	Dr. K.K.Handa/		
		07.06.2012			
6.	Treasury Functions & Procedure for DTOs/TOs of	05.06.2012 to	Sh. D. R. Negi/		
	T&A (Paid)	07.06.2012	Sh. Jia Lal		

	2 nd Week (11.06.2012 to 16.06.2012)				
1	SAS Part-I Training		02.04.201	2 to	Sh. H.K.Sharma/
			15.09.201	2	Sh. Prem Chauhan
2.	Training Needs Analyses (TNA)	Training Needs Analyses (TNA)		2 to	Sh. H.K.Sharma
			23.06.201	2	
3.	Basic Computer Course for TCP (Paid)		11.06.201	2 to	Ms. Kiran
	•		15.06.201	2	
4.	Office Procedure & Financial Administration	on for	11.06.201	2 to	Sh.D. R. Negi/
	I&PH (Paid)		15.06.201	2	
5.	E-Governance & I.T. for		11.06.201	2 to	Sh. Sandeep/
ļ	SE/XEN/CAO/Dy.CAO/Sr.AO of HPSEB	(Paid)	13.06.201	2	Smt. Manorma Kaundal
6.	Right to Information Act 2005 for		14.06.201	2 to	Dr. Gopal Krishan/
	SE/XEN/CAO/Dy.CAO/Sr.AO of HPSEB	(Paid)	15.06.201	2	
7.	National PPP Capacity Building Programm	e for	11.06.201	2 to	Dr. Rakesh Sharma/
	IDFC Foundation, Delhi(Paid)		16.06.201	2	Sh. Naresh Thakur
	3 rd Week (18.06.2012 to 23.06.2012)				
1.	Institutional Training for IAS Prob.		18.06.201	2 to	Director/
1.	institutional Training for IAS 1100.		28.07.201		Director/
2.	SAS Part-I Training		02.04.201		Sh. H.K.Sharma/
2.	SASTAR Training		15.09.201		Sh. Prem Chauhan
3.	Training Needs Analyses (TNA)		11.06.201		Sh. H.K.Sharma
٥.	Training receds rinaryses (11(11)		23.06.201		
4.	Basic Computer Course for I&PH (Paid)		18.06.201		Ms Kiran
••	Busic computer course for feet if (r uru)		22.06.201		
5.	Office Procedure & Financial Administration	on for	18.06.201		Sh. K.T.Bodh/
	Excise (Paid)		to		
			22.06.201	2	
6.	Computer Fundamentals & Application Sol	ftware	18.06.201	2to	Sh. Sandeep/
	for T&A (Paid)		20.06.201	2	Smt. Manorma Kaundal
7.	Right to Information Act, 2005 for D.C. Of	fice	21.06.201	2	Dr. Gopal Krishan/
	Shimla (Paid)		to		•
	, ,		22.06.201	2	
	4 th Week (25.06.2012 to 30.06.2012)				
1.	Institutional Training for IAS Prob.	18.06.20)12 to	Dir	ector/
1.	mistrational Training for 11 to 1100.	28.07.20		Dii	CCLOI
2.	SAS Part-I Training			Sh	H.K.Sharma/
2.	SASTAR Training	02.04.2012 to 15.09.2012			Prem Chauhan
3.	Good Governance for D.C. Office Shimla	25.06.2012 to			K.K.Handa/
	(Paid)	27.06.2012			
4.	Treasury Accounts & Financial Matters	25.06.20			D. R. Negi/
	for T&A (Paid)	29.06.20			Jia Lal
5.	Advance Computer Course for I&PH	25.06.20		Sh.	Sandeep/
	(Paid)	27.06.20		~-	
6.	Disciplinary Proceedings & Conduct	25.06.20			K. T. Bodh/
	Rules for HPSEB (Paid)	27.06.20			Jia Lal
7.	Disaster Management and Mitigation for	25.06.20			(Mrs.)G.P.Kapoor/
	TCP (Paid)	29.06.20)12	Ms	. Sita Negi

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF JULY, 2012

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant
	1st Week (02.07.2012 to 07.07.2012)	1	
1.	Institutional Training for IAS Prob.	18.06.2012 to 28.07.2012	Director/
2.	Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry	02.07.2012 to 04.07.2012	Sh. K.T.Bodh/
3.	Good Governance	05.07.2012 to 07.07.2012	Dr. K.K. Handa /
4.	SIRD	02.07.2012 to 04.07.2012	Sh. Satish Sharma/
5.	Disaster Management Course	02.07.2012 to 04.07.2012	Dr.(Mrs) G.P.Kapoor/
6.	SAS Part-I Training	02.04.2012 to 15.09.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan
7.	Office Procedure & Financial Administration for HPSEB (Paid)	02.07.2012 to 06.07.2012	Sh. D. R. Negi/ Sh. Jia Lal
	2 nd Week (09.07.2012 to 13.07.2012)		
1.	Institutional Training for IAS Prob.	18.06.2012 to 28.07.2012	Director/
2.	Office Procedure & Financial Administration	09.07.2012 to 13.07.2012	Sh. D. R. Negi/
3.	Service Delivery/Citizen Charter	09.07.2012 to 11.07.2012	Dr. K.K. Handa /
4.	Design to Training (DOT) (GOI)	09.07.2012 to 13.07.2012	Sh. H.K. Sharma/
5.	Disaster Management Course	09.07.2012 to 13.07.2012	Dr.(Mrs) G.P.Kapoor/
6.	SAS Part-I Training	02.04.2012 to 15.09.2012	Sh. H.K.Sharma/ Sh. Prem Chauhan
7.	Basic Computer Course for HPSEB (Paid)	09.07.2012 to 13.07.2012	Ms Kiran
	3 rd Week (16.07.2012 to 21.07.2012)		
1.	Institutional Training for IAS Prob.	18.06.2012 to 28.07.2012	Director/
2.	Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry	16.07.2012 to 18.07.2012	Sh. K. T. Bodh/
3.	Good Governance	16.07.2012 to 18.07.2012	Dr. K.K. Handa /
4.	Basic Compute Course	16.07.2012 to 20.07.2012	Ms. Kiran/
5.	Office Procedure & Financial Administration	16.07.2012 to 20.07.2012	Sh. D. R. Negi/
6.	Disaster Management Course	16.07.2012 to	Dr.(Mrs) G.P.Kapoor/

		20.07.2012	
7.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
8.	Audit & Budget	16.07.2012 to	Sh. H.K.Sharma
		18.07.2012	
	4 th Week (23.07.2012 to 28.07.2012)	·	
1.	Institutional Training for IAS Prob.	18.06.2012 to	Director/
		28.07.2012	
2.	Office Procedure & Financial	23.07.2012 to	Sh. D. R. Negi/
	Administration	27.07.2012	
3.	Right to Information Act, 2005	23.07.2012 to	Dr. Gopal Krishan/
		24.07.2012	
4.	Advance Computer Course	25.07.2012 to	Sh. Sandeep/
	•	27.07.2012	•
5.	SIRD	23.07.2012 to	Sh. Satish Sharma/
		27.07.2012	
6.	SIRD	23.07.2012 to	Sh. Satish Sharma/
		25.07.2012	
7.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
	5 th Week (30.07.2012 to 04.08.2012)		
1.	Right to Information Act, 2005	03.08.2012 to	Dr. Gopal Krishan/
		04.08.2012	
2.	Basic Computer Course	30.07.2012 to	Ms. Kiran/
	•	03.08.2012	
3.	Office Procedure & Financial	30.07.2012 to	Sh. H.K.Sharma
	Administration (GOI)	03.08.2012	
4.	SIRD	30.07.2012 to	Sh. Satish Sharma/
		03.08.2012	
5.	SIRD	30.07.2012 to	Sh. Satish Sharma/
		01.08.2012	
6.	Disaster Management Course	30.07.2012 to	Dr.(Mrs) G.P.Kapoor/
		03.08.2012	*
7.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF AUGUST, 2012

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant
	1 st Week (06.08.2012 to 09.08.2012)		
1.	Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry	06.08.2012 to 08.08.2012	Sh. K. T. Bodh/
2.	Advance Computer course	06.08.2012 to 08.08.2012	Sh. Sandeep/
3.	SIRD	06.08.2012 to 10.08.2012	Sh. Rajeev Bansal/

4.	Disaster Management Course	06.08.2012 to	Dr. (Mrs) G. P. Kapoor
' '	Disaster Wanagement Course	10.08.2012	Di. (Wils) G. I. Rupooi
5.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
	STIS FULL FITUMING	15.09.2012	Sh. Prem Chauhan
6.	H.P. Public Service Guarantee Act for	06.08.2012 to	Dr. K.K.Handa//
0.	HPSEB (Paid)	08.08.2012	
	III SEE (Tara)	00.00.2012	
7.	Officer Procedure & Establishment	06.08.2012 to	Sh. D. R. Negi/
	Matters for T&A (Paid)	09.08.2012	Sh. Jia Lal
	2 nd Week (13.08.2012 to 18.08.2012)		
	(
1.	Disciplinary Proceedings/Conduct Rules/	16.08.2012 to	Sh. K. T. Bodh/
	Departmental Enquiry	18.08.2012	
2.	Advance Computer course	16.08.2012 to	Sh. Sandeep/
		18.08.2012	
3.	SIRD	16.08.2012 to	Sh. Satish Sharma/
		18.08.2012	
4.	Data Management in Govt. offices	17.08.2012 to	Dr. Rakesh Sharma/
		18.08.2012	
5.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
6.	H.P. Public Service Guarantee Act for	16.08.2012 to	Dr. K.K. Handa/
	D.C. Office Shimla (Paid)	18.08.2012	
7	Basic Course on PPP	16.08.2012 to	Dr. Rakesh Sharma/
	(GOI-Paid)	18.08.2012	
	3 rd Week (21.08.2012 to 25.08.2012)		
1.	Office Procedure & Financial	21.08.2012 to	Sh. D. R. Negi/
1	Administration	25.08.2012	
2.	Right to Information Act, 2005	24.08.2012 to	Dr. Gopal Krishan/
		25.08.2012	
3.	Service Delivery/Citizen Charter	21.08.2012 to	Dr. K.K. Handa /
		23.08.2012	
4.	Basic Computer Course	21.08.2012 to	Ms. Kiran/
	1	25.08.2012	
5.	Evaluation of Training (EOT) (GOI)	21.08.2012 to	Sh. H.K. Sharma/
	S (- / (/	25.08.2012	
6	Disaster Management Course	20.08.2012 to	Dr. (Mrs.)G.P.Kapoor/
		24.08.2012	
7	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
	4th Week (27.08.2012 to 01.09.2012)		
1.	Office Procedure & Financial	27.08.2012 to	Sh. D. R. Negi/
1.	Administration	31.08.2012	J. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10
2.	Advance Computer course	27.08.2012 to	Sh. Sandeep/
	11a vallee Computer Course	29.08.2012	Sii. Suidoop/
3.	SIRD	27.08.2012 to	Sh. Satish Sharma/
٥.		31.08.2012	Sii. Satisii Silariila/
4.	SIRD	27.08.2012 to	Sh. Rajeev Bansal/
ı -	מאנט	21.00.2012 tO	on. Rajeev Dansai/

		31.08.2012	
5	Disaster Management Course	27.08.2012 to	Dr. (Mrs.) G.P.Kapoor/
		31.08.2012	
6.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
7	Land Revenue Act & latest all	27.08.2012 to	Dr. Rakesh Sharma/
	amendments in Act for D.C. Office Staff	31.08.2012	
	Shimla (Paid)		

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF SEPTEMBER, 2012

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant
	1 st Week (03.09.2012 to 07.09.2012)		
1.	Disciplinary Proceedings/Conduct Rules/	03.09.2012 to	Sh. K.T. Bodh/
	Departmental Enquiry	05.09.2012	
2.	Right to Information Act, 2005	06.09.2012 to	Dr. Gopal Krishan/
		07.09.2012	•
3.	Data Management in Govt. offices	06.09.2012 to	Dr. Rakesh Sharma/
		07.09.2012	
4.	Basic Computer Course	03.09.2012 to	Ms. Kiran/
	-	07.09.2012	
5.	Audit & Budget (GOI)	03.09.2012 to	Sh. H. K. Sharma/
	_	05.09.2012	
6.	Disaster Management Course	03.09.2012 to	Dr. (Mrs.) G.P.Kapoor/
	_	07.09.2012	-
7.	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
	_	15.09.2012	Sh. Prem Chauhan
	2 nd Week (10.09.2012 to 15.09.2012)		
1.	Office Procedure & Financial	10.09.2012 to	Sh. D. R. Negi/
	Administration	14.09.2012	
2.	Service Delivery / Citizen Charter	10.09.2012 to	Dr. K.K. Handa /
	·	12.09.2012	
3.	Advance Computer Course	10.09.2012 to	Sh. Sandeep/
	-	12.09.2012	
4	SIRD	10.09.2012 to	Sh. Satish Sharma/
		14.09.2012	
5	SIRD-MIS	10.09.2012 to	Sh. Sandeep/
		15.09.2012	
6	Disaster Management Course	10.09.2012 to	Dr. (Mrs.) G.P. Kapoor/
		14.09.2012	2
7	SAS Part-I Training	02.04.2012 to	Sh. H.K.Sharma/
		15.09.2012	Sh. Prem Chauhan
	3 rd Week (17.09.2012 to 22.09.2012)		
1.	Disciplinary Proceedings/Conduct Rules/	17.09.2012 to	Sh. K. T. Bodh/
	Departmental Enquiry	19.09.2012	·

2.	Good Governance	20.09.2012 to	Dr. K.K. Handa /
		22.09.2012	
3	Basic Computer Course	17.09.2012 to	Ms. Kiran/
		21.09.2012	
4.	Audit & Budget (GOI)	17.09.2012 to	Sh. H.K.Sharma/
		19.09.2012	
5	SIRD	17.09.2012 to	Sh. Satish Sharma/
		21.09.2012	
6.	SIRD	17.09.2012 to	Sh. Satish Sharma/
		19.09.2012	
7	Training Needs Analyses (TNA)	17.09.2012 to	Sh. H.K.Sharma
		29.09.2012	
	4 th Week (24.09.2012 to 29.09.2012)		
		T	
1.	Office Procedure & Financial	24.09.2012 to	Sh. D. R. Negi/
	Administration	28.09.2012	
2.	Right to Information Act, 2005	28.09.2012 to	Dr. Gopal Krishan/
		29.09.2012	
3.	Advance Computer	24.09.2012 to	Sh. Sandeep/
		26.09.2012	
4.	SIRD	24.09.2012 to	Sh. Satish Sharma/
		28.09.2012	
5.	SIRD	24.09.2012 to	Sh. Satish Sharma/
		26.09.2012	
6.	Disaster Management Course	24.09.2012 to	Dr. (Mrs.) G.P.Kapoor/
		28.09.2012	
7.	Training Needs Analyses (TNA)	17.09.2012 to	Sh. H.K.Sharma
		29.09.2012	

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF OCTOBER, 2012

Sr.	Title of the Programme	Date	Course Director/
No.			Course Assistant
	1 st Week (01.10.2012 to 06.10.2012)		
1.	Disciplinary Proceedings/Conduct Rules/	03.10.2012 to	Sh. K. T. Bodh/
	Departmental Enquiry	05.10.2012	
2.	Right to Information Act, 2005	05.10.2012 to	Dr. Gopal Krishan/
		06.10.2012	_
3.	Personal Efficiency and Time	05.10.2012 to	Dr. Rakesh Sharma/
	Management	06.10.2012	
4	Basic Computer Course	01.10.2012 to	Ms. Kiran/
		05.10.2012	
5.	SIRD	01.10.2012 to	Sh. Rajeev Bansal/
		05.10.2012	
6.	SIRD -MIS	03.10.2012 to	Sh. Sandeep/
		06.10.2012	
7.	H.P. Public Service guarantee Act for	03.10.2012 t0	Dr. K.K. Handa/
	Excise (Paid)	05.10.2012	

2. 3. 4. 5. 6. 7.	Office Procedure & Financial Administration Foundational Course for HAS and other Gazetted Officers. Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry Advance Computer Course SIRD Basic Computer Course for D.C.Office	08.10.2012 to 12.10.2012 08.10.2012 to 07.12.2012 10.10.2012 to 12.10.2012 08.10.2012 to 10.10.2012 to 10.10.2012 08.10.2012 to 12.10.2012 08.10.2012 to	Sh. D. R. Negi/ Additional Director/ Sh. K. T. Bodh/ Sh. Sandeep/ Sh. Satish Sharma/
 2. 3. 4. 5. 6. 7. 	Foundational Course for HAS and other Gazetted Officers. Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry Advance Computer Course SIRD	08.10.2012 to 07.12.2012 10.10.2012 to 12.10.2012 08.10.2012 to 10.10.2012 08.10.2012 to 12.10.2012	Sh. K. T. Bodh/ Sh. Sandeep/
3. 4. 5. 6. 7.	Gazetted Officers. Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry Advance Computer Course SIRD SIRD	07.12.2012 10.10.2012 to 12.10.2012 08.10.2012 to 10.10.2012 08.10.2012 to 12.10.2012	Sh. K. T. Bodh/ Sh. Sandeep/
3. 4. 5. 6.	Disciplinary Proceedings/Conduct Rules/ Departmental Enquiry Advance Computer Course SIRD SIRD	10.10.2012 to 12.10.2012 08.10.2012 to 10.10.2012 08.10.2012 to 12.10.2012	Sh. Sandeep/
4. 5. 6. 7.	Departmental Enquiry Advance Computer Course SIRD	12.10.2012 08.10.2012 to 10.10.2012 08.10.2012 to 12.10.2012	Sh. Sandeep/
4. 5. 6. 7.	Departmental Enquiry Advance Computer Course SIRD	08.10.2012 to 10.10.2012 08.10.2012 to 12.10.2012	-
5. 6. 7.	SIRD SIRD	10.10.2012 08.10.2012 to 12.10.2012	-
6. 7.	SIRD	08.10.2012 to 12.10.2012	Sh. Satish Sharma/
6. 7.	SIRD	12.10.2012	Sh. Satish Sharma/
7.			
7.		08.10.2012 to	
	Basic Computer Course for D.C.Office		Sh. Satish Sharma/
	Basic Computer Course for D.C.Office	12.10.2012	
		08.10.2012 to	Ms. Kiran
	Shimla (Paid)	12.10.2012	
	3 rd Week (15.10.2012 to 20.10.2012)		
1.	Foundational Course for HAS and other	08.10.2012 to	Additional Director/
	Gazetted Officers.	07.12.2012	Tidattonar Biroctor
	Office Procedure & Financial	15.10.2012 to	Sh. D. R. Negi/
	Administration	19.10.2012	Sii. B. R. Regi
	Basic Computer Course	15.10.2012 to	Ms. Kiran/
·	Busic Computer Course	19.10.2012	Wis. Kirun/
4.	SIRD	15.10.2012 to	Sh. Rajeev Bansal/
''		19.10.2012	Sii. Rajeev Bansan
5.	SIRD-MIS	15.10.2012 to	Sh. Sandeep/
		20.10.2012	Sin Sundeep
6.	Disaster Management Course	15.10.2012 to	Dr.(Mrs.) G. P. Kapoor
•	2 1546502 171444 9041644 004160	19.10.2012	211(11111) 31111111posi
7.	Advance Course on PPP	15.10.2012 to	Dr. Rakesh Sharma/
	(GOI-Paid)	19.10.2013	Dr. Runosii Silariia
	SAS Part-II Training	15.10.2012 to	
	or io Turk in Trumming	15.03.2013	
	4 th Week (22.10.2012 to 27.10.2012)	10.00.2010	
1.	Foundational Course for HAS and other	08.10.2012 to	Additional Director/
	Gazetted Officers.	07.12.2012	/ Idditional Director/
	Right to Information Act, 2005	26.10.2012 to	Dr. Gopal Krishan/
۷٠	right to information Act, 2003	27.10.2012 to	Di. Oopai Kiisiiaii/
3.	Personal Efficiency and Time	22.10.2012 to	Dr. Rakesh Sharma/
	Management	23.10.2012 to	Di. Kakesii Silailila/
	Data Management in Govt. offices	25.10.2012 to	Dr. Rakesh Sharma
т.	Data Management in Govt. Offices	26.10.2012 to	21. Rancon Sharma
5.	Advance Computer Course	22.10.2012 to	Sh. Sandeep/
٥.	Advance Computer Course	24.10.2012 to	Sii. Sandeep/
6.	SIRD	22.10.2012 to	Sh. Satish Sharma
0.	DIKD	26.10.2012 to	511. Satisti Silatilla
7.	SAS Part-II Training	15.10.2012 to	
1.	SAS FAIT-II TTAIIIIIIg	15.10.2012 to	

	5 th Week (30.10.2012 to 03.11.2012)		
1.	Foundational Course for HAS and other	08.10.2012 to	Additional Director/
	Gazetted Officers.	07.12.2012	
2.	Training on Income Tax	01.11.2012 to	Sh. K. T. Bodh/
		02.11.2012	
3.	Right to Information Act, 2005	02.11.2012 to	Dr. Gopal Krishan/
		03.11.2012	-
4.	Personal Efficiency and Time	02.11.2012 to	Dr. Rakesh Sharma/
	Management	03.11.2012	
5.	Basic Computer Course	29.10.2012 to	Ms. Kiran
		02.11.2012	
6.	SIRD	30.10.2012 to	Sh. Satish Sharma/
		01.11.2012	
7.	Awareness/Sensitization Programme on	03.11.2012	Dr. Rakesh Sharma
	PPP (GOI-Paid)		
8.	SAS Part-II Training	15.10.2012 to	
l		15.03.2013	

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF NOVEMBER, 2012

Sr.	Title of the Programme	Date	Course Director/
No.	_		Course Assistant
	1 st Week (05.11.2012 to 09.11.2012)	•	
1	Foundational Course for HAS and other	08.10.2012 to 07.12.2012	Additional Director/
2	Gazetted Officers. Office Procedure & Financial Administration	07.12.2012 05.11.2012 to 09.11.2012	Sh. D. R. Negi/
3.	Advance Computer Course	05.11.2012 to 07.11.2012	Sh. Sandeep/
4.	SIRD	05.11.2012 to 09.11.2012	Sh. Satish Sharma/
5.	SIRD	05.11.2012 to 09.11.2012	Sh. Rajeev Bansal/
6.	Disaster Management Course	05.11.2012 to 09.11.2012	Dr.(Mrs.) G.P. Kapoor
7.	Workshop on Forestry-Past, Present and Future Road Map (Paid)	05.11.2012 to 06.11.2012	Dr. K.K.Handa/ Sh. Tirath Ram Sharma
8.	SAS Part-II Training	15.10.2012 to 15.03.2013	
	2 nd Week (12.11.2012 to 17.11.2012)	•	
1.	Foundational Course for HAS and other Gazetted Officers.	08.10.2012 to 07.12.2012	Additional Director/
2.	Communication and Presentation Skills	14.11.2012 to 16.11.2012	Dr. Rakesh Sharma/
3.	SAS Part-II Training	15.10.2012 to 15.03.2013	

	3 rd Week (19.11.2012 to 24.11.2012)		
1.	Foundational Course for HAS and other	08.10.2012 to	Additional Director/
	Gazetted Officers.	07.12.2012	
2.	Office Procedure & Financial	19.11.2012 to	Sh. D. R. Negi/
	Administration	23.11.2012	
3.	Basic Computer Course	19.11.2012 to	Ms. Kiran/
	•	23.11.2012	
4.	SIRD	19.11.2012 to	Sh. Satish Sharma/
		23.11.2012	
5.	SIRD-MIS	19.11.2012 to	Sh. Sandeep/
		24.11.2012	•
6.	Disaster Management Course	19.11.2012 to	Dr.(Mrs.) G.P. Kapoor
		23.11.2012	
7.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	
	4 th Week (26.11.2012 to 01.12.2012)		
1.	Foundational Course for HAS and other	08.10.2012 to	Additional Director/
	Gazetted Officers.	07.12.2012	
2.	Training on Income Tax	26.11.2012 to	Sh. K. T. Bodh/
		27.11.2012	
3.	Communication and Presentation Skills	28.11.2012 to	Dr. Rakesh Sharma/
		30.11.2012	
4.	Advance Computer Course	26.11.2012 to	Sh. Sandeep/
		28.11.2012	_
5.	SIRD	26.11.2012 to	Sh. Rajeev Bansal/
		30.11.2012	
6.	SIRD	26.11.2012 to	Sh. Satish Sharma/
		28.11.2012	
7.	Office Procedure & Financial	26.11.2012 to	Sh. D. R. Negi/
	Administration for D.C.Office Shimla	01.12.2012	
0	(Paid)	15 10 0010	
8.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF DECEMBER, 2012

Sr. No.	Title of the Programmed	Date	Course Director/ Course Assistant
	1st Week (03.12.2012 to 07.12.2012)		
1.	Foundational Course for HAS and other Gazetted Officers.	08.10.2012 to 07.12.2012	Additional Director/
2.	Communication and Presentation Skills	03.12.2012 to 05.12.2012	Dr.Rakesh Sharma
3.	Basic Computer Course	03.12.2012 to 07.12.2012	Ms. Kiran/
4.	SIRD	03.12.2012 to 07.12.2012	Sh. Satish Sharma/
5.	SIRD	03.12.2012 to 05.12.2012	Sh. Satish Sharma/
6.	SAS Part-II Training	15.10.2012 to 15.03.2013	
	2 nd Week (10.12.2012 to 15.12.2012)		
1.	Professional Training for HAS Officers	10.12.2012 to 03.03.2013	Additional Director/
2.	Office Procedure and Financial Administration	10.12.2012 to 14.12.2012	Sh. D. R. Negi/
3.	Advance Computer Course	10.12.2012 to 14.12.2012	Sh. Sandeep/
4.	SIRD	10.12.2012 to 14.12.2012	Sh. Rajeev Bansal/
5.	SIRD	10.12.2012 to 12.12.2012	Sh. Satish Sharma/
6.	Disaster Management Course	10.12.2012 to 14.12.2012	Dr.(Mrs.)G. P. Kapoor/
7.	SAS Part-II Training	15.10.2012 to 15.03.2013	
	3 rd Week (17.12.2012 to 22.12.2012)	•	
1.	Professional Training for HAS Officers	10.12.2012 to 03.03.2013	Additional Director/
2.	Office Procedure & Financial Administration	17.12.2012 to 21.12.2012	Sh. D. R. Negi/
3.	Basic Computer Course	17.12.2012 to 21.12.2012	Ms. Kiran/
4.	SIRD	17.12.2012 to 21.12.2012	Sh. Satish Sharma/
5.	SIRD-MIS	17.12.2012 to 22.12.2012	Sh. Sandeep/
6.	SAS Part-II Training	15.10.2012 to 15.03.2013	

	4 th Week (24.12.2012 to 29.12.2012)		
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
		03.03.2013	
2.	Advance Computer Course	27.12.2012 to	Sh. Sandeep/
		29.12.2012	
3.	SIRD	24.12.2012 to	Sh. Satish Sharma/
		28.12.2012	
4.	SIRD	24.12.2012 to	Sh. Satish Sharma/
		26.12.2012	
5.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	
	4 th Week (31.12.2012 to 05.01.2013)		
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
		03.03.2013	
2.	SIRD	31.12.2012 to	Sh. Rajeev Bansal/
		04.01.2013	
3.	SIRD-MIS	31.12.2012 to	Sh Sandeep/
		05.01.2013	
4.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF JANUARY, 2013

Sr.	Title of the Programme	Date	Course Director/
No.			Course Assistant
	1 st Week (07.01.2013 to 11.01.2013)		
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
		03.03.2013	
2.	Office Procedure and Financial	07.01.2013 to	Sh. D. R. Negi/
	Administration	11.01.2013	
3.	Basic Computer Course	07.01.2013 to	Ms. Kiran/
		11.01.2013	
4.	SIRD	07.01.2013 to	Sh. Satish Sharma/
		11.01.2013	
5.	SIRD	07.01.2013 to	Sh. Satish Sharma/
		09.01.2013	
6.	Disaster Management Course	07.01.2013 to	Dr.(Mrs.) G.P. Kapoor/
		11.01.2013	•
7	SAS Part-II Training	15.10.2012 to	
		15.03.2013	
	2 nd Week (14.01.2013 to 19.01.2013)	-	
	,		
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
		03.03.2013	
2.	Office Procedure and Financial	14.01.2013 to	Sh. D. R. Negi/

	Administration	18.01.2013	
3.	Advance Computer Course	14.01.2013 to	Sh. Sandeep/
		16.01.2013	_
4.	SIRD	14.01.2013 to	Sh. Rajeev Bansal/
		18.01.2013	
5.	SIRD	14.01.2013 to	Sh. Satish Sharma/
		16.01.2013	
6	Disaster Management Course	14.01.2013 to	Dr(Mrs.) G.P. Kapoor/
		18.01.2013	
7.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	
	3 rd Week (21.01.2013 to 24.01.2013)	•	•
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
		03.03.2013	
2.	Basic Computer Course	21.01.2013 to	Ms. Kiran/
		24.01.2013	
3.	SIRD	21.01.2013 to	Sh. Satish Sharma/
		23.01.2013	
4.	SIRD-MIS	21.01.2013 to	Sh. Sandeep/
		23.01.2013	
5.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	
	4 th Week (28.01.2013 to 02.02.2013)		
1	D. C 1TE C. HACOCC	10.10.2012 /	A 11'' 17' /
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
	A.1. G G	03.03.2013	G1 G 1 /
2.	Advance Computer Course	28.01.2013 to	Sh. Sandeep/
	amp	30.01.2013	
3.	SIRD	28.01.2013 to	Sh. Satish Sharma/
		01.02.2013	
4.	SIRD	28.01.2013 to	Sh. Rajeev Bansal/
		01.02.2013	
5.	Disaster Management Course	28.01.2013 to	Dr.(Mrs.) G.P. Kapoor/
		01.02.2013	
6.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF FEBRUARY, 2013

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant
	1st Week (04.02.2013 to 08.02.2013)		
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
		03.03.2013	
2.	Officer Procedure and Financial	04.02.2013 to	Sh. D. R. Negi/
	Administration	08.02.2013	
3.	Basic Computer Course	04.02.2013 to	Ms. Kiran/
	•	08.02.2013	
4.	SIRD	04.02.2013 to	Sh. Rajeev Bansal/
		08.02.2013	
5.	Disaster Management Course	04.02.2013 to	Dr(Mrs.) G.P.Kapoor/
		08.02.2013	(
6.	SAS Part-II Training	15.10.2012 to	
		15.03.2013	
	2 nd Week (11.02.2013 to 16.02.2013)	10.00.2010	
	2 (100x (1102,2015 to 10,02,2015)		
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
1.	Trotessional Training for the Someers	03.03.2013	Additional Director
2.	Officer Procedure and Financial	11.02.2013 to	Sh. D. R. Negi/
۷.	Administration	15.02.2013	Sii. D. K. Negi
3.	Advance Computer Course	11.02.2013 to	Sh. Sandeep
٥.	Advance Computer Course	13.02.2013 to	Sii. Saiideep
4.	SIRD	11.02.2013 to	Sh. Rajeev Bansal/
4.	SIKD		Sn. Rajeev Bansai/
_	Disease Management Comme	15.02.2013	Du(Mar.) C. D. V. a. a. a. /
5.	Disaster Management Course	11.02.2013 to	Dr(Mrs.) G.P.Kapoor/
	GAGE AND CO	15.02.2013	
6.	SAS Part-II Training	15.10.2012 to	
	ard xx 1 (10 00 0012 (02 00 0012)	15.03.2013	
	3 rd Week (18.02.2013 to 23.02.2013)		
1.	Professional Training for HAS Officers	10.12.2012.45	Additional Director/
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
	GID D	03.03.2013	C1 D : D 1/
2.	SIRD	18.02.2013 to	Sh. Rajeev Bansal/
		22.02.2013	
3.	Disaster Management Course	18.02.2013 to	Dr(Mrs.) G.P.Kapoor/
		22.02.2013	
4.	SAS Part-II Training	15.10.2012 to	
	.45	15.03.2013	
	4 th Week (25.02.2013 to 02.03.2013)		
1.	Professional Training for HAS Officers	10.12.2012 to	Additional Director/
		03.03.2013	
2.	SIRD	25.02.2013 to	Sh. Rajeev Bansal/
		01.03.2013	
3.	SAS Part-II Training	15.10.2012 to	
٥.	Since the firming	15.03.2013	
		13.03.2013	i

DETAILS OF TRAINING PROGRAMMES PROPOSED TO BE CONDUCTED DURING THE MONTH OF MARCH 2013

Sr. No.	Title of the Programme	Date	Course Director/ Course Assistant
	1 st Week (04.03.2013 to 08.03.2013)		
1.	SAS Part-II Training	15.10.2012 to 15.03.2013	
	2 nd Week (11.03.2013 to 16.03.2013)		
1.	SAS Part-II Training	15.10.2012 to 15.03.2013	

Annexure-B

RATES FOR ORGANIZING PAID TRAININGS

Sr.	Particulars	Rate per unit	Remarks
No.		(Rupees)	
1.	Boarding and Lodging charges		
i)	For Resident participants	1,000.00	Per head per day
ii)	For non-resident participants	300.00	Per head per day
2.	Conference Hall/Class Room Charges in	ncluding Teaching	aid and Projector
	charges	.	
i)	Main Conference Hall (Seating capacity 120-130 persons)	10,000.00	Per day
ii)	Kailash Conference Hall (Seating capacity 45-50 persons)	6,000.00	Per day
iii)	Class Rooms (Sun Room & Ivy Room) (Seating capacity 30-35 persons)	5,000.00	Per day
iv)	Class Rooms (Silver Moon & Savottam) (Seating capacity 20-25 persons)	3,000.00	Per day
v)	I.T. Room (Seating capacity 30-35 persons)	5,000.00	Per day
vi)	I.T. Labs (At IT Centre and Reception) (Seating capacity 30-35 persons)	10,000.00	Per day
3.	Honorarium & T.A. for Guest Faculties	s (on actual basis)	1
i)	For Outside States (4 sessions a day)	500.00	Per session
ii)	For State/Local stationed Faculties (4 sessions a day)	400.00	Per session
iii)	TA	On actual basis	-
4.	Training Kit		
i)	For Non-Gazetted officials	250.00	Per participant
ii)	For Gazetted Officers or	600.00	Per participant
iii)	As per requirement	800.00	Per participant
5.	Office Services/ Local	20% of the total expenditure	
	Transportation/ Miscellaneous expenditure incurred on training etc.		

Annexure-C

Demand of Courses, received from various Departments for the year 2012-2013

Name of	Course Title		No. of Train	ing program	mes
Department		Total Demand	Proposed Training calendar	Duration	Level of participants
Animal Husbandry	Office Procedure & Financial Administration	2		5 days	Supdt./Sr. Assistants, Private Secy. & Steno Typists
	2. Right to Information Act, 2005	1		2 days	-do-
	3.Conduct Rules & Disciplinary Proceedings	1		3 days	-do-
	4. Advance Computer	2		3 days	Sr./Jr. Assistants, Steno Typists & Clerks
	5. Basic Computer	2		5 days	Sr./Jr. Assistants, Steno Typists & Clerks
Horticulture	Office Procedure & Financial Administration	3 (2 for GOs & 1 for NGOs)		5 days	One for dy Director/DHO & SMS and one for Supdt./Assistants & Clerks.
	2.Conduct Rules & Disciplinary Proceedings	1		3 days	Supdt./Sr. Assistants, Private Secy. & Steno Typists
	3. Basic Computer	1		5 days	-do-
	4. Refresher Training for Class-IV	2	-	2 days	Class-IV
Health & Family	Office Procedure & Financial Administration	3		5 days	Supdt.,Sr./Jr. Assistants & Clerks
Welfare	2.Conduct Rules & Disciplinary Proceedings	1		3 days	-do-
	3.Classification, Control and Appeal	1		3 days	Supdts.
Treasury & Accounts	Office Procedure & Establish Matters	16 (8 for Clerk 8 for Asstts.)		5 days	Clerks & Sr. Assistants
	2.Computer Fundamentals (Basic Computer)	24 8 for Clerk 8 for Asstts. 8 for DTO/TOs		5 days	Clerks/Sr. Assistants & DTO/Tos
	3. Budget & Treasury Accounts	8		3 days	Clerk
	4. Treasury functioning and Procedure	8		3 days	DTO/TO's
	5. Treasury Accounts & Financial Matters	8		5 days	Sr. Assistants

Food &	1. Foundation Course	3	6 days	Distt. Controller/
Supplies	1. Poundation Course	1 for DC/F&SO	0 days	Food & Supply
Supplies		1 for Inspectors		Officers, Inspectors &
		1 for Law Off.		Law Officers
	2. Basic Computer	4	5 days	Inspectors (F&S) &
	2. Busic Computer	1 for Inspectors	3 days	Technical
		1 for Tech.Asstt		Asstts/Statistical
		2 for Min. Staff		Asstt.
	3. RTI. Act 2005	1	2 days	Law Officers
	3. K11. Act 2003	1	2 days	Law Officers
	4.Good Governance	1	3 days	-do-
	5. Noting & Drafting	2	3 days	Technical Asstts./
				Statistical Asstt. &
				1 for Min. Staff
	6.Office Procedure and Financial	1	5 days	Supdt.,Sr./Jr.
	Administration			Assistants & Clerks
	7.Advance Computer	1	3 days	-do-
	I was a second			
Social,	1. Refresher Course on Schemes	2	3 days	Distt. Welfare Officer/
Justice &	and Acts of departments.	1 for DWO		Tehsil Welfare
Empower-		1 for TWO		Officers
ment	2. Office Procedure & Financial	4	5 days	Distt. Welfare Off./
	Administration	1 for DWO		Distt. Programmed
		1 for DPO		Officer/CDPO/Sr.
		1 for CDPO		Asstt.
		1 for Sr.Asstt.		
	3. Refresher course on new	1	3 days	Statistical Assistant
	Schemes for new appointees.			
	4. Basic Computer	1	5 days	Statistical Assistant
	5. Conduct Rules, Disciplinary	1	3 days	Superintendents
	Proceedings & Departmental			
	Inquiries			
Ayurveda	1. Office Procedure & Financial	4	5 days	DAO/Asstt. Dir/ Sr.
	Administration.	1 for DAO/ Asstt.		MS/MS/Incharge
		Dir/ Sr. MS/MS		G.Ay. Pharmacies/
		1 for SDAMOs		SMOs, SDAMOs,
		2 for AMOs		AMOs,
	2. Office Procedure & Financial	4	5 days	Supdt.,Sr./Jr.
	Administration.	for Min. Staff		Assistants & Clerks
Forest	Basic Computer	4	5 days	Range Forest
	r	3 for RFO	2 2.2.70	Officer/Ministerial
		1 for Min. Staff		Staff
	2. Office Procedure & Financial	1	5 days	Ministerial Staff
	Administration.	·	2 days	T. T. T. Storing Stuff
	3. Advance Computer	1	3 days	-do-
	4. Conduct Rules, Disciplinary	1	3 days	-do-
		1	3 days	-u0-
	Proceedings & Departmental Inquiries			
	5. Noting & Drafting	1	3 days	-do-
	J. Nothing & Draiting		Juays	-uU-
		1		1

	6.Right to Information Act, 2005	1	2 days	-do-
	7. Formulation of Budget and Fiscal Responsibilities and Role of Audit in Financial.	1	3 days	-do-
Fisheries	Office Procedure & Financial Administration.	2	5 days	Technical Officers and Non-Technical Staff.
	2. Noting & Drafting	2	3 days	-do-
	3. Right to Information Act, 2005	2	2 days	-do-
	4. Reservation in Services	2	2 days	-do-
	5. Record Management	2	2 days	-do-
	6. Basic Computer	2	5 days	-do-
	7.Pay Fixation/Pension & Retirement Benefits/ Financial Rules.	2	3 days	-do-
	8. Statistical Analysis of India	2	2 days	-do-
Tourism	1. Right to Information Act 2005	1	2 days	Distt. Tourism Dev. Officer
	2. Office Procedure & Financial Administration	2 1 for DTDO 1 for Min. Staff	5 days	Distt. Tourism Dev. Officer/ Ministerial Staff
	3. Development of Communication Skills	1	2 days	PS/PA/Steno Typist
	4. Skills relating to computers, improvement of typing/ E-Mail, E-Samadhan & Geo-Information	2 1 for PS/PA/St. 1 for Min. Staff	5 days	PS/PA/Steno Typist/ Ministerial Staff
H.P. State Seed &	1. Production of quality Seed and its Certification	1	2 days	GOs. & NGOs.
Organic Produce,	2.Official Procedure and Financial Administration	1	5 days	-do-
Clarification Agency,	3. Right to Information Act	1	2 days	-do-
Shimla	4. Disciplinary Proceedings	1	3 days	-do-
	5. Noting and Drafting	1	3 days	-do-
	6. Basic Computer Course	1	5 days	-do-
	7. Advance Computer Course	1	3 days	-do-
	8. Training in Management	1	3 days	-do-
	9. Good Governance	1	3 days	-do-

Transport	1.Official Procedure and Financial Administration	1	5 days	Sr. & Middle Level Officers
	2. Conduct Rules, Disciplinary Proceedings & Departmental Inquiries	1	3days	Middle & Jr. Level Officers
	3. Communication & Presentation Skills	1	3 days	Middle Level Officers
	4. Right to Information Acts 2005	1	2 days	PIOs & APIOs
	5. Service Delivery	1	3 days	Middle & Jr. Level Officers
	6. Training on Organizational Behaviour	1	3 days	Middle & Jr. Level Officers
	7. Basic Computer Course	1	5 days	Ministerial Staff
	8. Training on Personal efficiency and Time Management	1	3 days	Sr./Middle & Jr. Level Officers
	9. Noting & Drafting	1	3 days	Ministerial Staff
Industries	1.Training of Administration of the Capital Investment Subsidy	1		Class-I officers
	2. Interpretation/ understanding of the industrial Policy 2004	2		Class-I & II officers
	3. Concept of Industrial Area Development Agency & its implementation	2		-do-
	4. Planning regarding allocation of funds for development & implementation of schemes under these heads	1		-do-
	5. Project, Management & Evaluation	1		-do-
	6. Web based programme handling	1		-do-
	7. Application of Administrative & Management skills/ techniques	3 1 for class-I& II 2 for Class-III		Class-I,II & III officers/officials
	8. Health Insurance, Mahatma Gandhi Bunkar Bima Yojana, Integrated Handloom Development Scheme, RIP/RAP Scheme. Employment Generation Scheme, its main features and objectives and Implementation.	1		Class-II officers

	9. Basic Computer Course	3	5 days	Class-II officers &
	9. Basic Computer Course	1 for Class-II	3 days	Class-III officials
				Class-III officials
	10.11	1 for Class-III	0.1	
	10. Advance Computer	3	3 days	-do-
	Course	1 for Class-II		
		1 for Class-III		
	11.Public Service Delivery System	1		Class-II officers
	12. Course on Public Behavior	1		-do-
	13. Concept of Industrial Area Dev. Agency & its	2		Class-III officials
	implementation			
	14. Office Procedure & Financial Administration.	2	5 days	-do-
	15. Conduct Rules, Disciplinary Proceedings & Departmental Inquiries	2	3 days	-do-
	16. Implementation of rules and regulations with reference to mining activities in the state: 1 Basic Course 2. Advance Course	2		1.Asstt. Mining & Mining Inspectors Mining 2. Inspectors, Mining Officers and Asstt. Geologists etc.
Labour & Employment	1. General Administration and I.T.	2	3 days	Jt./Dy. Labour Commissioner, Dy./ Asstt. Director (Emp.& Factories), Reg.& Distt. Emp.Officer, Labour/Emp.officer/
	2.Team Building/Public Speaking/Stress Management/ Gender Imbalance/E-Samadhan & Grievances Redressal	2	3 days	-do-
	3. Right to Information Act 2005	2 1- for Officer 1- for Inspector	2 days	-do- Labour Inspector
	4. Office Procedure and Financial Administration	1	5 days	Dy. Director Factories/ Regional Employment Officer/ Labour and Employment Officer/ Ministerial staff
	5. Training on Working of Employment Wing	1	3 days	Distt. Employment Officer
	6. Training on Working of Labour Wing	1	3 days	Labour Officers
	7. Conduct Rules, Disciplinary Proceedings & Departmental Inquiries	1	3 days	Supdts./Sr. Asstt./Jr. Asstt/ Clerk

	8. Training on Computer including general upkeep of hardware	1	5 days	Computer operator
	9. Training as per R&P Rules to who are eligible for promotions as clerk	1		Class-IV
Cooperative Societies	1. Right to Information Act 2005	1	2 days	Dy./Asstt. Registrars
	2. Disaster Management	1	5 days	-do-
	3.Office Procedure & Financial Administration	2		Supdt./Sr.Jr. Asstt./ Clerk
	4. Basic Computer	1	5 days	-do-
	5.Advance Computer	1	3 days	-do-

Annexure-D

<u>List of Training Managers</u> <u>Under State Training Policy, 2009</u>

- 1. Sh. N.B.Sharma, Deputy Director, Economics & Statistics, Shimla
- 2. 2. Er. Sanjeev Kaul, Executive Engineer (Hydrology), I & PH. Division No. 11 Shimla
- 3. Dr. S. Prakash Sharma, District Ayaurvedic Officer, Shimla District, Shimla
- 4. Dr. V.K.Sharma, Professor-cum-Programmed Director, HRD & Placement Centre, CSK-HP Krishi Vishvavidyalaya, Palampur, Distt. Kangra.
- 5. Sh. Surinder Sharma, Assistant Professor, SCERT, Solan.
- 6. Sh. Sunil Kumar, S.P.(Security) CID, O/o ADGP,CID Kasumpti, Shimla
- 7. Sh. Ashwani K. Dhiman, District Attorney, Directorate of Higher Education, Shimla
- 8. Dr. Digvijay Sharma, Training Officer, State Agriculture Management & Extension Training Institute (SAMETI), Mashobra, Shimla
- 9. Dr. I.S.Verma, Medical Officer (Dental) Directorate of Dental Health Services, Kasumpti, Shimla
- 10. Smt. Sunita Kapta, Joint Director, Directorate of Industries, Shimla
- 11. Dr. U.S.Rana, Assistant Director, Animal Husbadry, Shimla
- 12. Dr. Ajay Sood, Medical Superintendent, RAH, Chhota Shimla
- 13. Sh. Tarnjeet Singh, Dy.S.P., Sttate Vigilance & Anti Corruption Bureau, Kinnaur
- 14. Dr. Naveen Kapas, Divisional Manager, HRTC, Head Office, Shimla
- 15. Sh. Jugvir Singha, Joint Director, Information & Public Relations, shimla
- 16. Sh. C.S.Singh, Conservator of Forests, Talland, Shimla
- 17. Sh. S.S.Negi, Chief Conservator of Forests, Talland, Shimla
- 18. Sh. B.S.Pathania, Joint Director of Prosecution, N/Z Dharamshala
- 19. Sh. P.C.R. Negi, Asstt. Professor, Govt. College of Teacher Education, Dharamshala, Distt. Kangra.
- 20. Sh. Surinder K. Kaushal, Deputy Labour Commissioner, Shimla
- 21. Dr. Man Singh, Additional Director, Food & Civil Supplies, Shimla
- 22. Dr. Surender Thakur, Tehsildar, Churah at Tissa, Distt. Chamba
- 23. Sh. Krishan Kumar, State Vocational guidance Officer, Labour & Employment Department, Shimla
- 24. Sh. Vinod Kumar, Research Officer, Economics & Statistics, Kasumpti, Shimla

- 25. Sh. Pradeep Kumar Pandey, Joint Controller, Legal Metrology (W&M), Shimla
- 26. Dr. Ramesh Gupta, Asstt. Professor (Ext.) Animal Husbandry, Shimla
- 27. Sh. Chaman Singh Rana, Dy. Director, Elementary Education, Shimla
- 28. Smt. Chaten Devi, Dy. Director, Elementary Education, Shimla
- 29. Sh. Sain Ram Ranjan, Dy. Controller, Local Audit Deptt., Shimla
- 30. Sh. M.K.Sharma, Regional Manager (Legal) HRTC HQ., Shimla
- 31. Sh. L.D.Sharma, AEE (Electrical)LMTC.Sub DivisionHPSEB. Ltd. Solan
- 32. Sh. Gian Chand Raita, Comptroller, Dr. Y. Pzrmar University Solan
- 33. Sh. Govind Singh Jhobta, District Horticulture Officer, Navbahar, Shimla
- 34. Dr. Onkar Singh Thakur, Distt. Programme Officer, Women & Child Development Kinnaur at R/Peo
- 35. Sh. Inder Rana, Deputy Excise & Taxation Commissioner, Kasumpti, Shimla
- 36. Smt. Ira Tanwar, CDPO, ICDS Project, New Shimla
- 37. Sh. Pradeep Kumar Sharma, S.O.,O/o Chief Electoral Officer, Shimla
- 38. Sh. Rohit Chauhan, DETC(FS), N/Z Palampur, Kangra
- 39. Sh. Malok Singh Thakur, Distt. Revenue Officer, D.C.Office Mandi.
- 40. Dr. Rahul Rao, Medical Consultant, S/HEW, Parimahal, Shimla
- 41. Sh. D. K. Manta, Sr. Manager (Personnel), HP.Power Corporation Shimla
- 42. Ms. Pooja Gupta, Asstt. Personnel Officer, HP.Power Corporation Shimla
- 43. Dr. Surender K. Sharma, Dy. Director of Horticulture, Shimla
- 44. Sh. R. Lainun Sanga, Director(South), Forest Development Corporation, Shimla
- 45. Sh. Lalit Chander Katoch, Divisional Manager, Forest Dev. Corporation, Shimla
- 46. Sh. Padam Singh Kanwar, Dy. Director, Local Audit, Shimla
- 47. Sh. Pankaj Kapoor, Superintendent Engineer (D), Power House Electrical, HPSEB., Sundernagar, Distt, Mandi.
- 48. Sh. Vijay Pal Singh Panwar, Assistant Controller (F&A), D.C.Office Sirmaur at Nahan
- 49. Sh. Rajeev Bansal, Research Officer, HIPA, Fairlawns, Shimla.

Annexure-E

List of Departments attended Training Managers Courses

- 1. Economics and Statistics
- 2. Irrigation and Public Health
- 3. Ayaurveda
- 4. SCERT
- 5. Police (CID)
- 6. Police (Vigilance)
- 7. Krishi Vishvavidyalya Palampur
- 8. Prosecution
- 9. Dentel Health Services
- 10. Agriculture
- 11. Industries
- 12. Animal Husbandry
- 13. Medical Health Services
- 14. HRTC
- 15. Public Relations
- 16. Forests
- 17. Higher Education
- 18. Labour and Employment
- 19. Food and Civil Supplies
- 20. Revenue
- 21. Weight & Measures
- 22. Elementary Education
- 23. Local audit
- 24. HPSEB.
- 25. Dr. Y.S.Parmar University, Nauni
- 26. Horticulture
- 27. Social Justice & Empowerment
- 28. Excise and Taxation
- 29. Election
- 30. D.C.Office Mandi
- 31. H.P. Power Corporation
- 32. D.C. Office Sirmaur
- 33. HIPA
- 34. Technical Education, Sundernagar
- 35. H.P. P.W.D.
- 36. Treasury and Accounts
- 37. Printing and Stationery
- 38. Ex. Serviceman Corporation
- 39. Urban Development
- 40. Mountaineering Institute Manali
- 41. Panchayti Raj
