

73
25/7/12

Time Bound
Court Matter
Personal Attention

No. Per(AP-B)B(15)-5/2012
Government of Himachal Pradesh
Department of Personnel
(Appointment-II)

Dated Shimla-171002, the 25 July, 2012

From

The Pr. Secretary (Personnel) to the
Government of Himachal Pradesh.

To

1. All Administrative Secretaries to the
Government of Himachal Pradesh.
2. All Heads of Departments in Himachal Pradesh

Subject:- Presence of Law Officers in the Hon'ble High Court on
every Friday.


Sir,

I am directed to enclose herewith a copy of orders/directions given by the Hon'ble High Court of Himachal Pradesh on 6.7.2012 in COPC 121/2012 – Gian Chand, S/o Sh.Nanku Ram, r/o Village Chakkar, P.O.Gutkar, Teh.Sadar, District Mandi Vs Sanjay K. Murthy, Secretary (Education) to the Government of Himachal Pradesh & Others.

The Hon'ble High Court has ordered that Contempt Petitions are being listed on every Friday for hearing. All the Law Officers in the departments shall be present in the Court on every Friday with record pertaining to action taken in the judgement, in cases where contempt petitions have been filed.

You are requested to ensure strict compliance of the orders/directions passed by the Hon'ble High Court both in letter and spirit and direct the concerned Law Officers to remain present in the Hon'ble High Court on every Friday alongwith record.

Yours faithfully,


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

contd..P..2..

:2:

Endst.No.Per(AP-B)B(15)-5/2012 Dated Shimla-2, 25 July, 2012
Copy to Deputy Advocate General, Himachal Pradesh, Shimla, for information with reference to his letter No.COPC 121/2012, dated 11.07.2012.

MORW
Under Secretary (Personnel) to the
Government of Himachal Pradesh.

Copy of Order/Judgement/Statement/Passed/Delivered/Recorded
on _____ by the Division Bench consisting of
Hon'ble Mr. Justice Kurian Joseph, CJ.
Hon'ble Mr. Justice Dharam Chand Chaudhary, Judge
In _____ Titled as :-

Gian Chand, s/o Sh. Nanku Ram, aged 50 years, presently private work, 170 Vill:
Chukkar, PO: Gutkar, Teh: Sadar, Distt: Mandi (HP)

Petitioner

Versus

1. Sh. Sanjay K Murthy, IAS, Secretary (Education) to the Government of HP, HP
Secretariat, Chhotta Shimla, Shimla-171002 (HP)
2. Sh. Rajiv Sharma, Director of Elementary Education, HP, Lal Puri, Shimla (HP)
3. Sh. Braham Dass, Dy. Director of Elementary Education, Distt: Mandi (HP)

Respondents/Contentners

COPY OF ORDER/JUDGEMENT(S) RECORDED/ISSUES
IN THE HIGH COURT OF HIMACHAL PRADESH

Date

Order

07.7.2012.

Present:

Mr. P.P. Chauhan, Advocate, for the petitioner.

Mr. R.K. Bawa, AG with Mr. Ankush Dass Sood, Addl. AG and Mr. J.K. Verma, Dy. AG, for respondent No. 1.

COPC No. 121 of 2012

CMP No. 849 of 2012

Allowed and disposed of.

COPC No. 121 of 2012

Notice by speed post to the third respondent. There will be a direction to the dealing hand under the Deputy Director, Elementary Education, District Mandi to be present before this Court with records pertaining to the action taken for implementation of the judgment dated 30.11.2011 passed in CWP No. 147 of 2011 on the next date of hearing. Post on 27.7.2012.

In order to avoid possible inconvenience to all the parties, this Court has been posting the contempt petitions on Friday(s). We are informed that there are Law Officers in each department. Therefore, all the Law Officers in the departments shall be present in the Court on every Friday with records pertaining to action taken in the judgments, in cases where contempt petitions have been filed.

Authenticated copy.

July 6, 2012,
(karan)

Sd/-
Kurian Joseph, CJ.
Sd/-
Dharam Chand Chaudhary, J.