

Government of Himachal Pradesh
Department of Personnel (AI)

No. Per(AP)AB(3)-12/2006-II

Dated: Shimla-2, the 21 January, 2016.

NOTIFICATION

The Governor, Himachal Pradesh, is pleased to order that following IAS Officers shall also hold the additional charge of the Departments as shown against their names during the leave period of Shri Priyatu Mandal, IAS(HP:2006), Director, Food Civil Supplies and Consumer Affairs, H.P. who is holding the additional charge of Director, Transport, H.P. with immediate effect till the resumption of charge by him:-

Sr. No.	Name and Designation of officer	Name of Department(s) held additionally
1.	Shri Rajeev Sharma, IAS(HP:2005), Director(Personnel) HPSEB Ltd.	Director, Transport, H.P.
2.	Shri Hans Raj Sharma, IAS(HP:2006) Mission Director, National Health Mission, H.P. Shimla-9	Director, Food, Civil Supplies and CA

By order

Chief Secretary to the
Govt. of Himachal Pradesh.

Dated: Shimla-2, the 21/01/2016

Endst.No.-As above-
Copy to:

1. The ACS(Transport)/ Pr. Secy(FCS &CA) to the Government of Himachal Pradesh, Shimla-2.
2. Officers concerned (By name)
3. The Director, Food Civil Supplies and CA, H.P. Shimla-9.
4. The Director, Transport, H.P. Shimla.
5. The Special Secretary(Conf. Cell) to the Govt. of H.P. Shimla-2.
6. The Controller (F&A) Department of Personnel, HP Sectt., Shimla-2.
7. Personal files .

(Tarun Shridhar)

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