

हिमाचल प्रदेश सरकार
कार्मिक विभाग (नियुक्ति-IV)

संख्या: का०(नि-4)-ए(3)-1/2012 तारीख शिमला-171002 ,

31-01-2015

अधिसूचना

हिमाचल प्रदेश की राज्यपाल, भारत के संविधान के अनुच्छेद 309 के परन्तुक द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, हिमाचल प्रदेश लोक सेवा आयोग के परामर्श से, इस विभाग की अधिसूचना संख्या 7-5/73-डी० पी० नियुक्ति, तारीख 15.03.1973 द्वारा अधिसूचित और राजपत्र (असाधारण), हिमाचल प्रदेश में तारीख 11.05.1973 को प्रकाशित हिमाचल प्रदेश एडमिनिस्ट्रेटिव सर्विस रूल्ज़, 1973 का और संशोधन करने के लिए निम्नलिखित नियम बनाती हैं, अर्थात:-

संक्षिप्त नाम और प्रारम्भ	1. (1)	इन नियमों का संक्षिप्त नाम हिमाचल प्रदेश एडमिनिस्ट्रेटिव सर्विस (फर्स्ट अमेंडमेंट) रूल्ज़, 2015 है।
	(2)	ये नियम राजपत्र, हिमाचल प्रदेश में प्रकाशित किए जाने की तारीख से प्रवृत्त होंगे।
अपेंडिक्स -III का संशोधन।	2.	हिमाचल प्रदेश एडमिनिस्ट्रेटिव सर्विस रूल्ज़, 1973, से संलग्न परिशिष्ट-III में "ESSAY" पेपर के पाठ्यक्रम में, उप शीर्षक "Contents" के अधीन शीर्षक "DETAILED SYLLABUS FOR THE HIMACHAL PRADESH ADMINISTRATIVE MAIN COMPETITIVE EXAMINATION <u>COMPULSORY PAPERS</u> ", में "in English Language", शब्दों के स्थान पर "either in English or in Hindi language" शब्द रखे जायेंगे।

आदेश द्वारा,
मुख्य सचिव
हिमाचल प्रदेश सरकार।

कृ०पृ०उ०

पृष्ठांकन संख्या: यथोपरि।

तारीख शिमला-2

31.01.2015

प्रतिलिपि निम्नलिखित को प्रेषित है:-

1. समस्त अतिरिक्त मुख्य सचिव, हिमाचल प्रदेश सरकार, शिमला-171002.
2. समस्त वित्तायुक्त / प्रधान सचिव / सचिव हिमाचल प्रदेश सरकार, शिमला-2
- 3 प्रधान सचिव मुख्य मन्त्री हिमाचल प्रदेश, शिमला-2 ।
4. विधि परामर्शी एवं प्रधान सचिव (विधि), हिमाचल प्रदेश सरकार, शिमला-2 ।
- 5 सचिव, हिमाचल प्रदेश, लोक सेवा आयोग, शिमला-2 को उनके पत्र संख्या 1-23/72 -पीएससी-पार्ट दिनांक 26.11.2014 ।
- 7 महालेखाकार, लेखा परीक्षा, हिमाचल प्रदेश शिमला-3
- 7 वरिष्ठ उप महालेखाकार, लेखा हकदारी, हिमाचल प्रदेश, शिमला-3
- 8 अतिरिक्त सचिव (सामान्य प्रशासन) हिमाचल प्रदेश सरकार, शिमला-2
9. उप विधि परामर्शी एवं उप सचिव (विधि) हिमाचल प्रदेश सरकार, शिमला-2
10. वरिष्ठ विधि अधिकारी-1, विधि विभाग सचिवालय, हिमाचल प्रदेश, शिमला -2.
- 11 गार्ड फाईल / अतिरिक्त प्रतियां-150 ।

(डॉ. मान सिंह)

अतिरिक्त सचिव (कार्मिक)
हिमाचल प्रदेश सरकार।

(Authoritative English Text of this Department Notification No. Per(A-IV)-A(3)-3/84-II dated 31-01-2015 as required under Clause (3) of Article 348 of the Constitution of India).

Government of Himachal Pradesh
Department of Personnel
Appointment-IV

No.Per(A-IV)-A(3)-1/2012, dated Shimla-171002, the

31st January, 2015.

NOTIFICATION

In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor, Himachal Pradesh, in consultation with the Himachal Pradesh Public Service Commission, is pleased to make the following rules further to amend the Himachal Pradesh Administrative Service Rules, 1973, notified vide this Department's Notification No. 7-5/73-DP-Apptt. Dated 15.03.1973 and published in Rajpatra (Extra Ordinary) dated 11.05.1973, namely:-

Short title and commencement:	1. (1)	These rules may be called the Himachal Pradesh Administrative Service (First Amendment), Rules, 2015.
	(2)	These rules shall come into force from the date of publication in the Rajpatra, Himachal Pradesh.
Amendment in Appendix-III.	2.	In Appendix-III appended to the Himachal Pradesh Administrative Service Rules, 1973, under the heading "DETAILED SYLLABUS FOR THE HIMACHAL PRADESH ADMINISTRATIVE MAIN COMPETITIVE EXAMINATION <u>COMPULSORY PAPERS</u> ", in the syllabus of "ESSAY" paper, under the sub-heading "Contents", for the words, "in English Language", the words, "either in English or in Hindi language" shall be substituted.

By Order

Chief Secretary to the
Government of Himachal Pradesh.

Contd.P/2.

(2)

Endst.No. As above. Dated Shimla-171002, the

31st January, 2015.

Copy forwarded to:-

1. All the Additional Chief Secretaries to the Government of Himachal Pradesh, Shimla-171002.
2. The Additional Chief Secretary to Chief Minister, Himachal Pradesh, Shimla-2.
3. All the Pr. Secretary/ Secretaries to the Govt. of Himachal Pradesh, Shimla-2.
4. The Secretary, HP Public Service Commission, Nigam Vihar, Shimla-2 w.r.to his letter No.1-23/72-PSC-Part dated 26th November, 2014.
5. The Accountant General (Audit), Himachal Pradesh, Shimla-171003.
6. The Sr. Dy. Accountant General (A&E), HP, Shimla-171003.
7. The Additional Secretary (GAD) to the Government of Himachal Pradesh, Shimla-171002.
8. The DLR-cum- Deputy Secretary (Law) to the Govt. of HP, Shimla-2.
9. The Sr. Law Officer-I, Law Department, H.P. Sectt., Shimla-171002.
10. The Section Officers, Finance-Budget/DOP(A-III), HP Sectt., Shimla-2.
11. Guard file /spare copies-150.

(Dr. Man Singh)

Additional Secretary (Personnel) to the
Government of Himachal Pradesh.
