

**Government of Himachal Pradesh,
Public Works Department.**

No. PBW-A-B(6)-13/2010-I,

dated : Shimla-2 the

27-5-2015.

NOTIFICATION

The Governor, Himachal Pradesh, is pleased to order the promotion of the following Junior Engineers(Electrical) to the post of Assistant Engineer(Electrical) (Class-I Gazetted) in the pay scale of Rs 15600-39100+5400 Grade Pay, purely on adhoc basis as a stop gap arrangement in the Himachal Pradesh Public Works Department, with immediate effect, in public interest:-

Sr. No.	Name of Officer S/Sh.	Present place of posting
1.	Ravinder Kumar Khanna	HPPWD Elect. S/D Hamirpur
2.	Kashmir Singh Dhiman	HPPWD Elect. S/D Bilaspur
3.	Naresh Kumar	HPPWD Elect. S/D Solan
4.	Chanchal Singh	HPPWD Elect. S/D Palampur
5.	Mohan Rajeev Parmar	HPPWD Elect. S/D Tanda
6.	Kalyan Singh	HPPWD Elect. S/D Una

2. These adhoc promotions shall not confer any right whatsoever for continuation/seniority or regular promotion against the post of Assistant Engineer(Elect.).

3. The Governor, HP is further pleased to order that on their adhoc promotion as Assistant Engineer(Electrical) the place of posting of above officers will be as under:-

Sr. No.	Name of Officer S/Sh.	Present place of posting	Place of posting on promotion
1.	Ravinder Kumar Khanna	HPPWD Elect. S/D Hamirpur	Elect. S/D Bilaspur (Will join on or after 1.6.2015)
2.	Kashmir Singh Dhiman	HPPWD Elect. S/D Bilaspur	Elect. S/D Sundernagar
3.	Naresh Kumar	HPPWD Elect. S/D Solan	Elect. S/D Theog
4.	Chanchal Singh	HPPWD Elect. S/D Palampur	Elect. S/D Nurpur
5.	Mohan Rajeev Parmar	HPPWD Elect. S/D Tanda	Elect. Sub-Divn. Chamba
6.	Kalyan Singh	HPPWD Elect. S/D Una	Elect. S/D Rampur

4. The above officers are also directed to send charge assumption report immediately to this department failing which promotion orders shall stand withdrawn and next eligible officer in the line will be offered promotion on similar conditions.

By Order

Narinder Chauhan
Addl. Chief Secretary(PW) to the
Government of Himachal Pradesh.

Endst. No. As above Dated Shimla-2 the 27-5-2015.

Copy for information and necessary action to:-

1. The Accountant General, H.P. Shimla-3.
2. The Engineer-in-Chief, PWD Nirman Bhawan, Shimla-2.
3. All the Chief Engineers in HPPWD.
4. The Superintending Engineer(Electrical), HPPWD Elect. Circle, Shimla and Dharamshala, Distt. Kangra, HP.
5. The Nodal Officer, IT O/O ENC, PWD Shimla-2.
6. The concerned officer.
7. Personal/Guard file.

(K. R. Saizal)
Deputy Secretary(PW) to the
Govt. of HP Ph. No. 2622498.