

MODULE –XVI CHAPTER – II, Section – 4 (b) (xvi)

The names, designation and other particulars of the Public Authority, Appellate Authorities and Public Information Officers are as under :-

Sr. No	Designation of officers	Jurisdiction / Units under their control
1.	Shri Manmohan Sharma (HAS) Public Authority-Cum-Director	Elementary Education Department in H.P.
2.	Shri K. R. Saizal (HAS) Joint Director (Admn) – Cum - Appellate Authority	1 st Appellate Authority of the Elementary Education Department in respect of all Deputy Director of Ele. Education in H.P.
1.	Dy. Director of Ele. Edu. (PIO-I) State Shri Joginder Singh Kaundal	Public Information Officers (State) at Directorate of Ele. Edu. H.P. Shimla-1.
2.	Asstt. Director of Ele. Edu. (PIO-II) State Smt. Jayanti Sharma	Public Information Officers (State) at Directorate of Ele. Edu. H.P. Shimla-1.
PUBLIC INFORMATION OFFICER AT DISTRICT LEVEL		
1.	Dy. Director of Ele. Edu. Bilaspur, District Bilapur	Public Information Officer for his office as well as their respective district.
2.	Dy. Director of Ele. Edu. Chamba, District Chamba	Public Information Officer for his office as well as their respective district.
3.	Dy. Director of Ele. Edu. Hamirpur, District Hamirpur	Public Information Officer for his office as well as their respective district.
4.	Dy. Director of Ele. Edu. Kullu, District Kullu	Public Information Officer for his office as well as their respective district.
5.	Dy. Director of Ele. Edu. Kinnaur, District Kinnaur	Public Information Officer for his office as well as their respective district.
6.	Dy. Director of Ele. Edu. Kangra, District Kangra	Public Information Officer for his office as well as their respective district.
7.	Dy. Director of Ele. Edu. Keylong District Lahual & Spiti.	Public Information Officer for his office as well as their respective district.
8.	Dy. Director of Ele. Edu. Mandi, District Mandi.	Public Information Officer for his office as well as their respective district.
9.	Dy. Director of Ele. Edu. Shimla, District Shimla	Public Information Officer for his office as well as their respective district.
10.	Dy. Director of Ele. Edu. Solan, District Solan	Public Information Officer for his office as well as their respective district.
11.	Dy. Director of Ele. Edu. Sirmour, District Sirmour	Public Information Officer for his office as well as their respective district.
12.	Dy. Director of Ele. Edu. Una, District Una	Public Information Officer for his office as well as their respective district.

PUBLIC INFORMATION OFFICER AT DIET LEVEL		
1.	Principal DIET Bilaspur, District Bilapur	Public Information Officer for their institute
2.	Principal DIET Chamba, District Chamba	Public Information Officer for their institute
3.	Principal DIET Hamirpur, District Hamirpur	Public Information Officer for their institute
4.	Principal DIET Kullu, District Kullu	Public Information Officer for their institute
5.	Principal DIET Kinnaur, District Kinnaur	Public Information Officer for their institute
6.	Principal DIET Kangra, District Kangra	Public Information Officer for their institute
7.	Principal DIET Lahual & Spiti, (Keylong)	Public Information Officer for their institute
8.	Principal DIET Mandi, District Mandi.	Public Information Officer for their institute
9.	Principal DIET Shimla, District Shimla	Public Information Officer for their institute
10.	Principal DIET. Solan, District Solan	Public Information Officer for their institute
11.	Principal DIET Sirmour, District Sirmour	Public Information Officer for their institute
12.	Principal DIET Una, District Una	Public Information Officer for their institute
PUBLIC INFORMATION OFFICER AT BLOCK LEVEL		
Sr. No	Name of the Office & No of Posts (Total 07 Posts)	Jurisdiction / Units under their control
1.	Block Ele. Education Officer, Sadar, Distt. Bilaspur. (2 Post)	Public Information Officer for their respective Block
2.	Block Ele. Education Officer Ghumarwin-I. Distt. Bilaspur. (2 Post)	Public Information Officer for their respective Block
3.	Block Ele. Education Officer Ghumarwin-II. Distt. Bilaspur	Public Information Officer for their respective Block
4.	Block Ele. Education Officer Jhandut, Distt. Bilaspur	Public Information Officer for their respective Block
5.	Block Ele. Education Officer Swarghat, Distt. Bilaspur	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 15 Posts)	Jurisdiction / Units under their control
6.	Block Ele. Education Officer Kiani, District Chamba.	Public Information Officer for their respective Block
7.	Block Ele. Education Officer Chowari, District Chamba.	Public Information Officer for their respective Block
8.	Block Ele. Education Officer Gehra, District Chamba.	Public Information Officer for their respective Block
9.	Block Ele. Education Officer Banikhet, District Chamba.	Public Information Officer for their respective Block
10.	Block Ele. Education Officer Salooni, District Chamba.	Public Information Officer for their respective Block

11.	Block Ele. Education Officer Sundla, District Chamba.	Public Information Officer for their respective Block
12.	Block Ele. Education Officer Sihunta, District Chamba.	Public Information Officer for their respective Block
13.	Block Ele. Education Officer Chamba, District Chamba.	Public Information Officer for their respective Block
14.	Block Ele. Education Officer Bharmour	Public Information Officer for their respective Block
15.	Block Ele. Education Officer Tissa, District Chamba.	Public Information Officer for their respective Block
16.	Block Ele. Education Officer Mehla-I, District Chamba.	Public Information Officer for their respective Block
17.	Block Ele. Education Officer Mehla-II, District Chamba.	Public Information Officer for their respective Block
18.	Block Ele. Education Officer Pangli, District Chamba.	Public Information Officer for their respective Block
19.	Block Ele. Education Officer Garola, District Chamba.	Public Information Officer for their respective Block
20.	Block Ele. Education Officer Kelhal at Nakror, District Chamba.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 06 Posts)	Jurisdiction / Units under their control
21.	Block Ele. Education Officer Sujanpur, District Hamirpur.	Public Information Officer for their respective Block
22.	Block Ele. Education Officer Bhoranj, District Hamirpur.	Public Information Officer for their respective Block
23.	Block Ele. Education Officer Galore, District Hamirpur.	Public Information Officer for their respective Block
24.	Block Ele. Education Officer Hamirpur, District Hamirpur.	Public Information Officer for their respective Block
25.	Block Ele. Education Officer Bijhari, District Hamirpur.	Public Information Officer for their respective Block
26.	Block Ele. Education Officer Nadaun, District Hamirpur.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 03 Posts)	Jurisdiction / Units under their control
27.	Block Ele. Education Officer Kalpa, District Kinnaur.	Public Information Officer for their respective Block
28.	Block Ele. Education Officer Nichar, District Kinnaur.	Public Information Officer for their respective Block
29.	Block Ele. Education Officer Pooh, District Kinnaur.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 07 Posts)	Jurisdiction / Units under their control
30.	Block Ele. Education Officer Nagar, District Kullu.	Public Information Officer for their respective Block

31.	Block Ele. Education Officer Kullu-I, District Kullu.	Public Information Officer for their respective Block
32.	Block Ele. Education Officer Kullu-II, District Kullu.	Public Information Officer for their respective Block
33.	Block Ele. Education Officer Banjar, District Kullu.	Public Information Officer for their respective Block
34.	Block Ele. Education Officer Anni, District Kullu.	Public Information Officer for their respective Block
35.	Block Ele. Education Officer Nirmond, District Kullu.	Public Information Officer for their respective Block
36.	Block Ele. Education Officer Sainj, District Kullu.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 24 Posts)	Jurisdiction / Units under their control
37.	Block Ele. Education Officer Bhawarna, District Kangra.	Public Information Officer for their respective Block
38.	Block Ele. Education Officer Palampur, District Kangra.	Public Information Officer for their respective Block
39.	Block Ele. Education Officer Baij Nath, District Kangra. (2 Post)	Public Information Officer for their respective Block
40.	Block Ele. Education Officer Rakkar, District Kangra.	Public Information Officer for their respective Block
41.	Block Ele. Education Officer Rait, District Kangra. (2 Post)	Public Information Officer for their respective Block
42.	Block Ele. Education Officer Dada Siba, District Kangra. (2 Post)	Public Information Officer for their respective Block
43.	Block Ele. Education Officer Chadhiar, District Kangra.	Public Information Officer for their respective Block
44.	Block Ele. Education Officer Panchrukhi, District Kangra.	Public Information Officer for their respective Block
45.	Block Ele. Education Officer Nagrota Surian, District Kangra.	Public Information Officer for their respective Block
46.	Block Ele. Education Officer Jawali, District Kangra, District Kangra.	Public Information Officer for their respective Block
47.	Block Ele. Education Officer Raja Ka Talab, District Kangra.	Public Information Officer for their respective Block
48.	Block Ele. Education Officer Fatehpur, District Kangra.	Public Information Officer for their respective Block
49.	Block Ele. Education Officer Indora, District Kangra.	Public Information Officer for their respective Block
50.	Block Ele. Education Officer Nurpur, District Kangra. (2 Post)	Public Information Officer for their respective Block
51.	Block Ele. Education Officer Dehra, District Kangra.	Public Information Officer for their respective Block
52.	Block Ele. Education Officer Dharamshala, District Kangra.	Public Information Officer for their respective Block

53.	Block Ele. Education Officer Kangra, District Kangra.	Public Information Officer for their respective Block
54.	Block Ele. Education Officer Nagrota Bagwan, District Kangra.	Public Information Officer for their respective Block
55.	Block Ele. Education Officer Lambagaon, District Kangra. (2 Post)	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 22 Posts)	Jurisdiction / Units under their control
56.	Block Ele. Education Officer Dharampur-I, District Mandi.	Public Information Officer for their respective Block
57.	Block Ele. Education Officer Dharampur-II, District Mandi.	Public Information Officer for their respective Block
58.	Block Ele. Education Officer Drang-I (Joginder Nagar), District Mandi.	Public Information Officer for their respective Block
59.	Block Ele. Education Officer Drang-II, District Mandi. (2 Post)	Public Information Officer for their respective Block
60.	Block Ele. Education Officer Sunder Nagar-I, District Mandi.	Public Information Officer for their respective Block
61.	Block Ele. Education Officer Sunder Nagar-II, District Mandi.	Public Information Officer for their respective Block
62.	Block Ele. Education Officer Gopalpur-I, District Mandi.	Public Information Officer for their respective Block
63.	Block Ele. Education Officer Gopalpur-II, District Mandi.	Public Information Officer for their respective Block
64.	Block Ele. Education Officer Karsog-I, District Mandi.	Public Information Officer for their respective Block
65.	Block Ele. Education Officer Karsog-II, District Mandi.	Public Information Officer for their respective Block
66.	Block Ele. Education Officer Chauntra-I, District Mandi.	Public Information Officer for their respective Block
67.	Block Ele. Education Officer Chauntra-II, District Mandi.	Public Information Officer for their respective Block
68.	Block Ele. Education Officer Seraj-I, District Mandi.	Public Information Officer for their respective Block
69.	Block Ele. Education Officer Seraj-II, District Mandi.	Public Information Officer for their respective Block
70.	Block Ele. Education Officer Sadar-I, District Mandi.	Public Information Officer for their respective Block
71.	Block Ele. Education Officer Sadar-II (Kaataula), District Mandi.	Public Information Officer for their respective Block
72.	Block Ele. Education Officer Balh, District Mandi. (2 Post)	Public Information Officer for their respective Block
73.	Block Ele. Education Officer Saigaloo, District Mandi.	Public Information Officer for their respective Block
74.	Block Ele. Education Officer Chachiot-I, District Mandi.	Public Information Officer for their respective Block

75.	Block Ele. Education Officer Chachiot-II, District Mandi.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 13 Posts)	Jurisdiction / Units under their control
76.	Block Ele. Education Officer Sarahan, District Sirmour.	Public Information Officer for their respective Block
77.	Block Ele. Education Officer Kafotta, District Sirmour.	Public Information Officer for their respective Block
78.	Block Ele. Education Officer Paunta Sahib, District Sirmour.	Public Information Officer for their respective Block
79.	Block Ele. Education Officer Sataun, District Sirmour.	Public Information Officer for their respective Block
80.	Block Ele. Education Officer Nahan, District Sirmour.	Public Information Officer for their respective Block
81.	Block Ele. Education Officer Dadahu, District Sirmour.	Public Information Officer for their respective Block
82.	Block Ele. Education Officer Nohradhar, District Sirmour.	Public Information Officer for their respective Block
83.	Block Ele. Education Officer Surla, District Sirmour.	Public Information Officer for their respective Block
84.	Block Ele. Education Officer Majra, District Sirmour.	Public Information Officer for their respective Block
85.	Block Ele. Education Officer Shillai, District Sirmour.	Public Information Officer for their respective Block
86.	Block Ele. Education Officer Rajgarh, District Sirmour.	Public Information Officer for their respective Block
87.	Block Ele. Education Officer Narag, District Sirmour.	Public Information Officer for their respective Block
88.	Block Ele. Education Officer Bakras, District Sirmour.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 21 Posts)	Jurisdiction / Units under their control
89.	Block Ele. Education Officer Chhohara, District Shimla. (2 Post)	Public Information Officer for their respective Block
90.	Block Ele. Education Officer Chopal, District Shimla.	Public Information Officer for their respective Block
91.	Block Ele. Education Officer Deha, District Shimla.	Public Information Officer for their respective Block
92.	Block Ele. Education Officer Jubbal, District Shimla.	Public Information Officer for their respective Block
93.	Block Ele. Education Officer Kasumpti, District Shimla.	Public Information Officer for their respective Block
94.	Block Ele. Education Officer Kotkhai, District Shimla. (2 Post)	Public Information Officer for their respective Block
95.	Block Ele. Education Officer Kumarsain, District Shimla.	Public Information Officer for their respective Block

96.	Block Ele. Education Officer Kupvi, District Shimla.	Public Information Officer for their respective Block
97.	Block Ele. Education Officer Mashobra, District Shimla.	Public Information Officer for their respective Block
98.	Block Ele. Education Officer Matiana, District Shimla.	Public Information Officer for their respective Block
99.	Block Ele. Education Officer Nankhari, District Shimla.	Public Information Officer for their respective Block
100.	Block Ele. Education Officer Nerwa, District Shimla.	Public Information Officer for their respective Block
101.	Block Ele. Education Officer Rampur, District Shimla.	Public Information Officer for their respective Block
102.	Block Ele. Education Officer Rohru, District Shimla.	Public Information Officer for their respective Block
103.	Block Ele. Education Officer Sarahan, District Shimla.	Public Information Officer for their respective Block
104.	Block Ele. Education Officer Shimla, District Shimla.	Public Information Officer for their respective Block
105.	Block Ele. Education Officer Suni, District Shimla.	Public Information Officer for their respective Block
106.	Block Ele. Education Officer Theog, District Shimla.	Public Information Officer for their respective Block
107.	Block Ele. Education Officer Tikkar, District Shimla.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 12 Posts)	Jurisdiction / Units under their control
108.	Block Ele. Education Officer Arki, District Solan.	Public Information Officer for their respective Block
109.	Block Ele. Education Officer Dhundan, District Solan.	Public Information Officer for their respective Block
110.	Block Ele. Education Officer Dharampur, District Solan. (2 posts)	Public Information Officer for their respective Block
111.	Block Ele. Education Officer Kuthar, District Solan. (2 posts)	Public Information Officer for their respective Block
112.	Block Ele. Education Officer Kandaghat, District Solan. (2 posts)	Public Information Officer for their respective Block
113.	Block Ele. Education Officer Nalagarh, District Solan. (2 posts)	Public Information Officer for their respective Block
114.	Block Ele. Education Officer Ramshehar, District Solan. (2 posts)	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 04 Posts)	Jurisdiction / Units under their control
115.	Block Ele. Education Officer Kaylong-I, District Lahual & Spiti.	Public Information Officer for their respective Block
116.	Block Ele. Education Officer Kaylong-II, District Lahual & Spiti.	Public Information Officer for their respective Block

117.	Block Ele. Education Officer Udaipur, District Lahual & Spiti.	Public Information Officer for their respective Block
118.	Block Ele. Education Officer Kaza at Spiti, District Lahual & Spiti.	Public Information Officer for their respective Block
Sr. No	Name of the Office & No of Posts (Total 06 post)	Jurisdiction / Units under their control
119.	Block Ele. Education Officer Haroli, District Una.	Public Information Officer for their respective Block
120.	Block Ele. Education Officer Bangana, District Una.	Public Information Officer for their respective Block
121.	Block Ele. Education Officer Gagret-I, District Una.	Public Information Officer for their respective Block
122.	Block Ele. Education Officer Gagret-II, District Una.	Public Information Officer for their respective Block
123.	Block Ele. Education Officer Amb, District Una.	Public Information Officer for their respective Block
124.	Block Ele. Education Officer Una-II, District Una.	Public Information Officer for their respective Block

MODULE –XVI CHAPTER – II, Section – 4 (b) (xvi)

The names, designation and other particulars of the Public Authority, Appellate Authorities and Public Information Officers are as under :-

Sr. No	Designation of officers	Jurisdiction / Units under their control
1.	Shri Manmohan Sharma (HAS) Public Authority-Cum-Director	Elementary Education Department in H.P.
2.	Shri K R Saizal (HAS) Joint Director (Admn)-Cum-Appellate Authority	1 st Appellate Authority of the Elementary Education Department in respect of all Deputy Director of Ele. Education in H.P.
1.	Shri Joginder Singh Kaundal Dy. Director of Ele. Edu. (PIO-I) State	Public Information Officers (State) at Directorate of Ele. Edu. H.P. Shimla-1.
2.	Asstt. Director of Ele. Edu. (PIO-II) State Smt. Jayanti Sharma	Public Information Officers (State) at Directorate of Ele. Edu. H.P. Shimla-1.
PUBLIC INFORMATION OFFICER AT DISTRICT LEVEL		
1.	Dy. Director of Ele. Edu. Bilaspur, District Bilapur	Public Information Officer for his office as well as their respective district.
2.	Dy. Director of Ele. Edu. Chamba, District Chamba	Public Information Officer for his office as well as their respective district.
3.	Dy. Director of Ele. Edu. Hamirpur, District Hamirpur	Public Information Officer for his office as well as their respective district.
4.	Dy. Director of Ele. Edu. Kullu, District Kullu	Public Information Officer for his office as well as their respective district.
5.	Dy. Director of Ele. Edu. Kinnaur, District Kinnaur	Public Information Officer for his office as well as their respective district.
6.	Dy. Director of Ele. Edu. Kangra, District Kangra	Public Information Officer for his office as well as their respective district.
7.	Dy. Director of Ele. Edu. Keylong District Lahual & Spiti.	Public Information Officer for his office as well as their respective district.
8.	Dy. Director of Ele. Edu. Mandi, District Mandi.	Public Information Officer for his office as well as their respective district.
9.	Dy. Director of Ele. Edu. Shimla, District Shimla	Public Information Officer for his office as well as their respective district.
10.	Dy. Director of Ele. Edu. Solan, District Solan	Public Information Officer for his office as well as their respective district.
11.	Dy. Director of Ele. Edu. Sirmour, District Sirmour	Public Information Officer for his office as well as their respective district.
12.	Dy. Director of Ele. Edu. Una, District Una	Public Information Officer for his office as well as their respective district.

