

Government of Himachal Pradesh
Department of Personnel (A-I)

No.Per(AP)AB(15)-1/2008

Dated: Shimla-2, the 18-10-2011

NOTIFICATION

The Governor, Himachal Pradesh, is pleased to order that the following IAS officers will retire from the Government service in the afternoon of the dates as shown against their names:-

Sl. No.	Name of the officer with designation	Date of retirement.
1	Mrs. Rajwant Sandhu, IAS(HP:75) Chief Secretary to the Government of Himachal Pradesh.	31-03-2012
2	Ms. Harinder Hira, IAS(HP:76) Addl. Chief Secretary(Ind., Lab. & Employment) to the Government of Himachal Pradesh.	30-04-2012
3	Sh.S.K. Dash, IAS(HP:80), Principal Secretary(Social Justice & Empowerment) to the Government of Himachal Pradesh.	30-06-2012
4.	Sh. T.G. Negi, IAS(HP:80) Principal Secretary(Tpt. and Irrigation & Public Health) to the Government of Himachal Pradesh.	30-06-2012
5.	Sh. T.C. Janartha, IAS(HP:88) Managing Director, General Industries Corpn., H.P., Shimla.	31-01-2012
6.	Sh. Kashmir Chand, IAS(HP:90) Divisional Commissioner, Shimla Division, Shimla, H.P.	31-03-2012

By Order

Chief Secretary to the
Government of Himachal Pradesh.

Contd./-

Endst.No.-As above-
Copy to:-

Dated: Shimla-2, the 18-10-2011

1. The Establishment Officer, GOI, M/O Personnel, PG and Pensions, Department of Personnel and Training, North Block, New Delhi.
2. All the Principal Secretaries/Financial Commissioner (Revenue/Appeals)/Secretaries to the Govt. of HP, Shimla-2.
3. The Principal Resident Commissioner, Govt. of Himachal Pradesh, Himachal Bhawan, 27-Sikandra Road, New Delhi.
4. The Secretary, HP Public Service Commission, Shimla-2.
5. The Spl. Secretary-cum-Pr.Private Secretary to Chief Minister, HP, Shimla-2.
6. All the Divisional Commissioners/ Deputy Commissioners, in H.P.
7. The Accountant General (Audit), HP, Shimla-3.
8. The Senior Deputy Accountant General (A&E), HP, Shimla-3.
9. The Controller, Printing & Stationery, Shimla-5, for publication in Rajpatra.
10. The Estate Officer, Directorate of Estates, HP, Shimla-2.
11. The Controller (F&A), Department of Personnel, HP, Secretariat, Shimla-2.
12. Officers concerned (by name).
13. Personal files.
14. Guard file.


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

Government of Himachal Pradesh
Department of Personnel (A-I).

No.Per(AP)AB(15)-1/2008.

Dated: Shimla-2, the 18-10-2011

NOTIFICATION

The Governor, Himachal Pradesh, is pleased to order that the following officers holding the charge of Head of Department of their respective department, will retire from the Government service in the afternoon of the dates as shown against their names:-

Sl. No.	Name of the officer with designation	Date of retirement.
1	Sh. Vinay Tandon, IFS Advisor, Forestry, Wildlife & Natural Resources, H.P., Shimla.	31-03-2012
2	Dr.(Mrs.) Jaishree Sharma, Director, Medical Education & Research, H.P., Shimla	29-02-2012
3	Sh. O.P.Sharma, Director of Education, H.P., Shimla.	31-03-2012
4	Sh. B.D.Sharma, Director-cum-Chief Warden of Fisheries, H.P., Bilaspur.	30-04-2012
5	Dr. S.K.Shad, Advisor, Planning, Himachal Pradesh, Shimla.	30-06-2012
6	Sh. Nand Lal Sharma, Engineer-in-Chief, HP Public Works Department, H.P., Shimla.	31-03-2012
7	Sh. R.C. Verma, Chief Engineer(CZ), HP Public Works Deptt. Mandi, H.P.	30-04-2012
8.	Sh. A.K.Walia, Chief Engineer(SZ), I& PH Deptt., H.P., Shimla.	30-06-2012
9.	Sh. Ashok Shridhar, Chief Engineer(HZ), I & PH Deptt., Hamirpur, H.P.	31-05-2012
10	Sh. Vijay Uppal, Architect-in-Chief, HP Public Works Deptt., Shimla	31-01-2012

By Order

Chief Secretary to the
Government of Himachal Pradesh.


Contd./

Endst.No.-As above-

Dated: Shimla-2, the 18-10-2011

Copy to:-

1. The Addl.Chief Secretary (Forests) to the Govt of H.P., Shimla-2.
1. The Principal Secretary(IPH) to the Govt. of H.P., Shimla-2.
2. The Principal Secretary(PW) to the Govt. of H.P., Shimla-2.
3. The Principal Secretary(Planning) to the Govt. of H.P., Shimla-2.
4. The Principal Secretary(Fisheries) to the Govt. of H.P., Shimla-2.
5. The Secretary(Education) to the Govt. of H.P., Shimla-2.
6. The Secretary(Health) to the Govt. of H.P., Shimla-2.
7. The Accountant General (Audit), HP, Shimla-3.
8. The Senior Deputy Accountant General (A&E), HP, Shimla-2.
9. The Controller(Printing & Stationery), HP, Shimla-5, for publication in the Rajpatra.
10. The Engineer-in-Chief, HP PWD, Shimla.
11. The Engineer-in-Chief, IPH Deptt., Shimla.
12. The Architect-in-Chief, HP PWD, Shimla.
13. The Advisor, Planning, H.P., Shimla-2.
14. The Director of Education, H.P., Shimla-9.
15. The Director of Health Services, H.P., Shimla-5.
16. The Director-cum-Chief Warden of Fisheries, HP at Bilaspur.
17. The Controller (Fin.& Accts.), Department of Personnel, HP Sectt, Shimla-2.
18. The Estate Officer, Directorate of Estates, H.P., Shimla-2.
19. Officers concerned(by name)
20. Personal file.
21. Guard file.


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