

Government of Himachal Pradesh
Department of Personnel
Appointment-IV

No.Per(A-IV)-B(2)-1/2011, Dated Shimla-171 002, the

1st August
~~July~~, 2012.

NOTIFICATION

The Governor, Himachal Pradesh, in continuation of this Department's notification of even number dated 4th July, 2012 and in exercise of the powers vested in her under Rule 15 of the H.P. Administrative Service Rules, 1973 and on the recommendations of the Departmental Promotion Committee, is pleased to promote and appoint **Shri Laiq Ram**, substantive Tehsildar to the H.P. Administrative Service in the Pay Scale of ₹ 15,600-39,100 + ₹ 5400/- Grade Pay Per Month, on probation, with effect from 1st August, 2012.

2. The above promotion is subject to final decision in OA No.2365/1999, titled Shri Arun Kumar and Others Versus State of Himachal Pradesh and Others, CWP No. 1329/2008 titled Smt. Jyoti Gupta and Others Vs. State of HP & Ors., CWP No. 1813/2008 titled Shri Madho Ram Vs. State of HP & Others and C.W.P.(T)No.2181/2008 titled Bhajna Nand and Others Vs. State of HP & Ors.

3. The above Officer may exercise option for fixation of pay and FR-22 within one month of the issue of this order.

4. On promotion, he shall continue to function at his present place of posting.

By Order

Sudripta Roy
Chief Secretary to the
Government of Himachal Pradesh.

Endst. No. As above, Dated Shimla-171 002, the 1st August
~~July~~, 2012.

Copy forwarded to:-

1. All the Additional Chief Secretaries to the Govt. of H.P., Shimla-2.
2. All the Pr. Secretaries/Secretaries to the Govt. of HP, Shimla-2.
3. The Pr. Secretary to Chief Minister, Himachal Pradesh, Shimla-2.
4. The FC-cum-Pr. Secretary (Revenue) to the Government of Himachal Pradesh, Shimla-171002.
5. The Pr. Resident Commissioner, Government of Himachal Pradesh, Himachal Bhawan, 27-Sikandara Road, New Delhi-110001.
6. The Special Secretary-cum-Pr. Private Secretary to Chief Minister, Himachal Pradesh, Shimla-171002.
7. The Secretary, H.P. Public Service Commission, Nigam Vihar, Shimla-2.
8. The Chief Executive Officer, BBND A at Baddi, District Solan, H.P.
9. The Accountant General (Audit), Himachal Pradesh, Shimla-3.
10. The Sr. Deputy Accountant General (A&E), Himachal Pradesh, Shimla.
11. The Controller (Finance & Accounts) DOP, HP Sectt., Shimla-2.
12. Shri Laiq Ram, HPAS, Deputy CEO, BBND A at Baddi, District Solan, Himachal Pradesh, for faovur of information.
13. Personal file/guard file/spare copies.

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