

हिमाचल प्रदेश सरकार
कार्मिक विभाग (नियुक्ति-II)

संख्या: पर(एपी-बी)ए(3)-2/2014

तारीख शिमला-2

13 नवम्बर, 2014

अधिसूचना

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

- | | | |
|----------------------------|---|---|
| संक्षिप्त नाम और प्रारम्भ। | 1 | (i) इन विनियमों का संक्षिप्त नाम हिमाचल प्रदेश पब्लिक सर्विस कमीशन (एग्जैम्पशन फ्राम कंसलटेशन) अट्टाईसवाँ अमेंडमेंट रेगुलेशनज, 2014 है।
(ii) ये रेगुलेशनज राजपत्र, हिमाचल प्रदेश में प्रकाशन की तारीख से प्रवृत्त होंगे। |
| शैड्यूल का संशोधन। | 2 | हिमाचल प्रदेश पब्लिक सर्विस कमीशन (एग्जैम्पशन फ्राम कंसलटेशन) रेगुलेशनज, 1973 से संलग्न शैड्यूल की विद्यमान मद संख्या 8(i) के स्थान पर निम्नलिखित रखा जाएगा, अर्थात्:-
“Post Graduate Teachers(School cadre-all subjects), Excise & Taxation Inspectors, Cooperative Inspectors, Food & Civil Supplies Inspectors, Police Inspectors, Election Kanungo, Extension Officers (Industries), Inspectors (Weight & Measures), Inspectors (Panchayat), Mukhya Sevikas and Drug Inspectors” |

आदेश द्वारा,

पी. मित्रा
मुख्य सचिव
हिमाचल प्रदेश सरकार

जारी....2..

:2:

पृ० संख्या: पर(एपी-बी)ए(३)-२/२०१४
प्रतिलिपि प्रेषित है:-

तारीख शिमला-२

१३ नवम्बर, २०१४

१. प्रधान सचिव, राज्यपाल, हिमाचल प्रदेश शिमला-२
२. प्रधान निजी सचिव, मुख्यमन्त्री, हिमाचल प्रदेश शिमला-२
३. प्रशासनिक सचिव शिक्षा/ आबकारी एवं कराधान/ सहकारिता/ खाद्य एवं आपूर्ति/ गृह/ निर्वाचन/ उद्योग/ पंचायती राज/ ग्रामीण विकास तथा स्वास्थ्य एवं परिवार कल्याण, हिमाचल प्रदेश सरकार, शिमला-२
४. सचिव, हिमाचल प्रदेश लोक सेवा आयोग शिमला-२ को ०५ अतिरिक्त प्रतियों सहित।
५. निदेशक/आयुक्त, शिक्षा/ आबकारी एवं कराधान/ सहकारिता/ खाद्य एवं आपूर्ति/ गृह/ निर्वाचन/ उद्योग/ पंचायती राज/ ग्रामीण विकास तथा स्वास्थ्य एवं परिवार कल्याण/ हिमाचल प्रदेश।
६. सचिव, हिमाचल प्रदेश अधीनस्थ सेवाएं चयन बोर्ड, हमीरपुर-१७७००१।
७. स० विधि परामर्शी-एवं-अवर सचिव (विधि) हिमाचल प्रदेश सरकार शिमला-२
८. अतिरिक्त प्रतियाँ-४०

(प्रेम सिंह ठाकुर)

उप सचिव (कार्मिक)

हिमाचल प्रदेश सरकार

दूरभाष सं० ०१७७-२६२४१८३

(Authoritative English text of this Department Notification No. Per(AP.B)A(3)2/2014 dated 13.11.2014 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, 13th Nov., 2014.

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(Apptt.II) dated 20.09.1973 and published in Rajpatra, Himachal Pradesh(Extra Ordinary), dated 21.09.73, namely: -

Short title and commencement.

1. (i) These regulations may be called the Himachal Pradesh Public Service Commission (Exemption from Consultation) 28th Amendment Regulations, 2014.
- (ii) 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. 8(i) the following shall be substituted, namely: -

“Post Graduate Teachers(School cadre-all subjects), Excise & Taxation Inspectors, Cooperative Inspectors, Food & Civil Supplies Inspectors, Police Inspectors, Election Kanungo, Extension Officers(Industries), Inspectors(Weight & Measures), Inspectors(Panchayats), Mukhya Sevikas and Drug Inspectors.”

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-171002, 13th Nov., 2014.

Copy is forwarded to:

1. The Pr. Secretary to HE Governor, Himachal Pradesh. Shimla-2.
2. Pr. PS to Chief Minister, Himachal Pradesh, Shimla-2.
3. Administrative Secretary Education/ Excise & Taxation/ Cooperation/ Food & Civil Supplies/ Home/ Election/ Industries/ Panchayati Raj/ Rural Development and Health & Family Welfare to the Govt. of HP, Shimla-2.
4. The Secretary, HP Public Service Commission, Shimla-2 with 05 spare copies.
5. The Director/ Commissioner, Education/ Excise & Taxation/ Cooperation/ Food & Civil Supplies/ Home/ Election/ Industries/ Panchayati Raj/ Rural Development and Health & Family Welfare Himachal Pradesh.
6. The Secretary, HP, SSSB, Hamirpur-177001.
7. ALR-cum-Under Secretary(Law) to the Govt. of HP. Shimla-2.
8. 40 Spare copies.

(Prem Singh Thakur)

Deputy Secretary(Personnel) to the
Government of Himachal Pradesh
Tel. 2624183.
