

Government of Himachal Pradesh
Department of Personnel (A-I)

No.8-77/72-Dp-Apptt.-VIII

Dated Shimla-2, the 4th March, 2014.

NOTIFICATION

In partial modification of this Department's Notification of even number dated the 28th February, 2014, the Governor, Himachal Pradesh, is pleased to order that **Sh.Priyatu Mandal, IAS(HP:2006)**, Director, Food Civil Supplies & CA and Special Secretary(IT)to the Government of Himachal Pradesh, Shimla shall hold the additional charge of the post of Additional Director, RD cum Ex Officio Special Secretary (RD) to the Government of Himachal Pradesh, Shimla during the Induction Training Programme of **Sh.Rajeev Sharma, IAS**, with immediate effect till resumption of charge by him, in public interest.

By Order

Chief Secretary to the
Government of Himachal Pradesh

Endst. No. As above

Dated Shimla-171 002, the 4th March, 2014.

Copy to:-

1. The Establishment Officer, Government of India, Ministry of Personnel, PG & Pensions, Department of Personnel & Training, North Block, New Delhi.
2. All the Addl. Chief Secretaries to the Government of Himachal Pradesh, Shimla-2.
3. All the Principal Secretaries/Secretaries to the Government of Himachal Pradesh, Shimla-2.
4. The Principal Secretary to the Chief Minister, Himachal Pradesh, Shimla.
5. All the officers (By-Name) for compliance.
6. The Director, of Industries, Himachal Pradesh, Shimla.
7. The Director, Information & Public Relation, HP, Shimla.
8. The Assistant Commissioner, Tribal Development, HP, Shimla.
9. The Secretary, HPPSC, Shimla-2.
10. The Mission Director, National Rural Health Missions, HP, Shimla.
11. The Additional Controller of Stores, HP, Shimla.
12. The Director, Health & Safety Regulations, HP, Shimla.
13. The Controller (F&A), Department of Personnel, H.P. Secretariat, Shimla-2.
14. Personal Files/Guard File.
15. File No.1-15/73-Dp-Apptt(2014)

(Dr. Man Singh)

Additional Secretary (Personnel) to the
Government of Himachal Pradesh