

हिमाचल प्रदेश सरकार
कार्मिक विभाग
(नियुक्ति-II)

संख्या: पर(एपी-बी)ए(3)-2/2014-25 ... तारीख शिमला-2, 10 फरवरी, 2015

अधिसूचना

हिमाचल प्रदेश के राज्यपाल, भारत के संविधान के अनुच्छेद 320 के खण्ड (3) के परन्तुक द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, अधिसूचना संख्या 2-6/71 डी.पी.(नियुक्ति-II) तारीख 20-09-1973 द्वारा अधिसूचित और राजपत्र, हिमाचल प्रदेश (असाधारण) में तारीख 21-9-1973 को प्रकाशित हिमाचल प्रदेश पब्लिक सर्विस कमीशन (एग्जैम्पशन फ्रॉम कंसलटेशन) रेगुलेशनज, 1973 का और संशोधन करने के लिए निम्नलिखित विनियम बनाते हैं, अर्थात् :-

संक्षिप्त नाम
और प्रारम्भ।

1. (1) इन विनियमों का संक्षिप्त नाम हिमाचल प्रदेश पब्लिक सर्विस कमीशन (एग्जैम्पशन फ्रॉम कंसलटेशन) (टवेन्टि नाइन्थ अमेंडमेंट) रेगुलेशनज, 2015 है।
- (2) ये रेगुलेशनज राजपत्र, हिमाचल प्रदेश में प्रकाशित किए जाने की तारीख से प्रवृत्त होंगे।

शेड्यूल का
संशोधन।

2. हिमाचल प्रदेश पब्लिक सर्विस कमीशन (एग्जैम्पशन फ्रॉम कंसलटेशन) रेगुलेशनज, 1973 से संलग्न शेड्यूल की विद्यमान मद संख्या 13 के स्थान पर निम्नलिखित रखा जाएगा, अर्थात् :-

"13. 50% posts of direct recruitment of Teachers, Engineers and Doctors in Health & Family Welfare [except the posts of Medical Officers (Dental)], Ayurveda and Animal Husbandry Departments, Himachal Pradesh (Class-I and II) recruitment to which is made on batch wise basis."

आदेश द्वारा,

पी. मित्रा
मुख्य सचिव,
हिमाचल प्रदेश सरकार

जारी.....2.....

: 2 :

पृ० संख्या पर(एपी-बी)ए(३)-२/२०१४ तारीख शिमला-१७१००२, १० फरवरी, २०१५

प्रतिलिपि प्रेषित है:-

१. प्रधान सचिव, महामहिम राज्यपाल, हिमाचल प्रदेश, शिमला-२
२. प्रधान निजी सचिव, मुख्यमन्त्री, हिमाचल प्रदेश, शिमला-२
३. संबंधित प्रशासनिक सचिव, हिमाचल प्रदेश सरकार, शिमला-२
४. सचिव, हिमाचल प्रदेश लोक सेवा आयोग, शिमला-२, पांच अतिरिक्त प्रतियों सहित।
५. सहायक विधि परामर्शी-एवं-अवर सचिव (विधि) हिमाचल प्रदेश सरकार, शिमला-१७१००२
६. अतिरिक्त प्रतियाँ-४०।

(प्रेम सिंह ठाकुर)
उप सचिव (कार्मिक)
हिमाचल प्रदेश सरकार ।
दूरभाष नं० २६२४१८३

////

(Authoritative English text of this Department Notification No. Per(AP-B) A(3)2/2014 dated 10-2-2015 as required under Article 348 (3) of the Constitution of India.)

Government of Himachal Pradesh
Department of Personnel
(Appointment-II)

No.Per(AP-B)A(3)-2/2014

Dated Shimla-171002, 10th February, 2015

NOTIFICATION

In exercise of the powers conferred by proviso to clause (3) of Article 320 of the Constitution of India, the Governor, Himachal Pradesh is pleased to make the following regulations further to amend the Himachal Pradesh Public Service Commission (Exemption from Consultation) Regulations, 1973 notified vide Notification No. 2-6/71 DP (Apptt-II), dated 20-9-1973 and published in the Rajpatra, Himachal Pradesh (Extra Ordinary), dated 21-09-1973, namely:-

Short title and commencement. 1. (1) These regulations may be called the Himachal Pradesh Public Service Commission (Exemption from Consultation) (29th Amendment) Regulations, 2015.

(2) These regulations shall come into force from the date of publication in the Rajpatra, Himachal Pradesh.

Amendment of
SCHEDULE

2. In Schedule attached to the Himachal Pradesh Public Service Commission (Exemption from Consultation) Regulations, 1973, for the existing item No. 13, the following shall be substituted, namely:-

"13. 50% posts of direct recruitment of Teachers, Engineers and Doctors in Health & Family Welfare [except the posts of Medical Officers (Dental)], Ayurveda and Animal Husbandry Departments, Himachal Pradesh (Class-I and II) recruitment to which is made on batch wise basis."

By Order,

P. Mitra

Chief Secretary to the
Government of Himachal Pradesh
contd...2...

: 2 :

Endst No. Per(AP-B)A(3)-2/2014 Dated Shimla-2, 10th February, 2015.

1. The Secretary to HE Governor, Himachal Pradesh Shimla-2
2. Pr. PS to Chief Minister, Himachal Pradesh, Shimla-2
3. Concerned Administrative Secretaries to the Government of H.P.
4. The Secretary, HP Public Service Commission, Shimla-2
5. ALR-cum-Under Secretary, Law (Opinion), Law Department, H.P. Government, Shimla-171002
6. Spare copies-40.

(Prem Singh Thakur)
Deputy Secretary (Personnel) to the
Government of Himachal Pradesh.
Tel. No. 2624183
