

Government of Himachal Pradesh
Department of Personnel
Appointment—I

No. Per (AP) AB (3)-10/2007 Dated Shimla-171 002, January, 2015.

NOTIFICATION


In partial modification of this department's Notification No. Per (AP) AB (15) 4/2013 dated 12-11-2014 and in exercise of the powers vested in her under rule 56 (dd) of the Fundamental Rules, inserted vide Government of Himachal Pradesh Finance Department's Notification No.Fin(C)-A(3)-2/2013 dated 28-05-2014, the Governor, Himachal Pradesh is pleased to grant extension in service of Sh. Gurdev Singh, Director of Horticulture for a period of one-year w.e.f. 01.07.2015 to 30.06.2016 or till further orders.

By Order

P. Mitra
Chief Secretary to the
Government of Himachal Pradesh.

Endst. No. As above Dated Shimla 9th January, 2015.
Copy to:-

1. The Additional Chief Secretary (Horticulture) to the Govt. of Himachal Pradesh, Shimla.
2. The Director of Horticulture, HP, Shimla-171002.
3. The Sr. AG (Audit) HP Shimla-3.
4. The Sr. DAG (A&E) HP Shimla-3
5. Sh. Gurdev Singh, Director of Horticulture, Himachal Pradesh.
6. The Controller (F&A), Department of Personnel, HP Secretariat, Shimla-2.
7. The Treasury Officer, Capital Treasury, Shimla.
8. Guard file.


Additional Secretary (Personnel) to the
Government of Himachal Pradesh