

राजपत्र, हिमाचल प्रदेश

हिमाचल प्रदेश राज्य शासन द्वारा प्रकाशित

बुधवार, 12 जनवरी, 2022/22 पौष, 1943

हिमाचल प्रदेश सरकार

MEDICAL EDUCATION & RESEARCH DEPARTMENT

NOTIFICATION

Shimla-2, the 24th December, 2021

No. HFW-B(B)1-10/2018-VOL-III.—In supersession of all the previous notifications issued in this regard and in continuation to the PG/Super Specialty Policy notified by the Government from time to time, the Governor of Himachal Pradesh is pleased to notify new

‘Resident Doctor Policy’ for regulating the appointments of Senior Resident/ Tutor Specialist and Junior Residents/ Tutor General in the Department of Medical Education, with immediate effect, in the public interest, as under:—

1. Short title.—This policy may be called ‘Policy for Residency in the Government Medical Colleges in the State of Himachal Pradesh’ in short ‘Resident Doctor Policy’.

2. Commencement.—The Policy shall come into effect from the date of notification.

3. Definitions.—Notwithstanding anything to the contrary—

3.1 ‘Senior Resident’ or ‘Tutor Specialist’ shall mean the doctors who have completed their Post Graduation in any clinical and non-clinical specialty as recognized by National Medical Commission (NMC).

3.2 ‘Junior Resident -Non Academic’ or ‘Tutor General’ shall mean the doctor who is a MBBS degree holder and is not pursuing a Post Graduation course.

3.3 ‘Junior Resident -Academic’ shall mean the doctor who is a MBBS degree holder and is pursuing a Post Graduation course [PG(MD/MS/DNB) Students].

3.4 ‘New Government Medical Colleges/ Institution’ shall mean Dr. YSPGMC Nahan, SLBSGMC Ner Chowk Mandi, Pt. JLNGMC Chamba, Dr. RKGMC Hamirpur and Atal Institute of Medical Super Specialities (AIMSS), Chamiana.

4. Number of Posts.—As notified by the State Government from time to time.

5. Classification.—Class-I (Gazetted) Tenure Post.

6. Age Limit.—45 Years and below.

6.1 Provided that the upper age limit will not be applicable to the candidate already in service of the Government including those who have been appointed on *ad hoc* or on contract basis by the Government. However, in-service candidates must have atleast five years of service left at the time of appointment as Senior Resident/ Tutor Specialist.

6.2 Provided further that in case sufficient numbers of candidates are not available during selection process/counselling, then direct candidates more than 45 years may be considered for selection against advertised vacancies of Senior Resident/ Tutor Specialist only for new Government Medical Colleges/ Institutions i.e. Nahan, Mandi, Chamba, Hamirpur and Chamiana.

6.3 Provided further that upper age limit is relaxable for Scheduled Castes/ Scheduled Tribes/ Other categories of persons to the extent permissible under the general or special order(s) of the Government of Himachal Pradesh.

6.4 Age limit for direct recruitment will be reckoned on the first day of the year in which the post(s) are advertised for inviting application.

7. Senior Residents/ Tutor Specialist:**7.1 Essential Qualification(s)/ Eligibility:****For Clinical Subjects:**

Post Graduate (MD/MS/MDS) or DNB in the concerned specialty from a University/ Institution recognized/ permitted by the NMC/ Dental Council of India (DCI); failing which the PG Diploma (MD/MS/MDS) in the concerned specialty recognized/ permitted by the NMC/ DCI.

For non-clinical subjects:

Recognized MD/MS/DNB in the concerned specialty or qualifications as prescribed in the concerned specialty by the Himachal Pradesh Medical Education Service Rules notified by the State Government from time to time:

Provided that the percentage of Tutor Specialists in non-clinical subjects from non- medical backgrounds shall not exceed the limit prescribed as per the norms fixed by NMC;

Further provided that GDOs/Direct Candidates who have furnished bond to serve the State after Post Graduation in lieu of sponsorship/stipend shall be required to serve a period of minimum one year in field posting or any such period which may be prescribed by the PG/SS policy as notified from time to time before being eligible for Senior Residency in IGMCM Shimla and Dr. R.P.G.M.C Tanda:

Provided further that minimum one year in field posting or any such period prescribed by the PG/SS policy as notified from time to time before being eligible for Senior Residency shall be exempted to become eligible for Senior Residency in respect of newly opened Government Medical Colleges/ Institutions of the State in view of the shortage of faculties/Resident Doctors and in order to meet out the deficiency pointed out by the NMC.

7.2 Method of Recruitment:

7.2.1 The Senior Resident/ Tutor Specialist shall be selected on the basis of application invited by the Principal concerned of Government Medical College/ Institution of the State.

7.2.2 The recruitments will be conducted thrice in every year as per the following schedule:

	First Round	Second Round	Third Round
Posts will be advertised by the Principal concerned of the institution	End of November	End of March	End of July
	Vacancies as on date + vacancies anticipated (on the basis of	Vacancies as on date + vacancies anticipated (on the basis of	Vacancies as on date + vacancies anticipated (on the

The details of vacancies to be published	completion of tenure of incumbents occupying the posts) till end of January	completion of tenure of incumbents occupying the posts) till end of May	basis of completion of tenure of incumbents occupying the posts) till end of September
Advertisement of Post in	Second week of December	Second week of April	Second week of August
Personal appearance for verification of documents to be conducted in	First fortnight of January	First fortnight of May	First fortnight of September

Note.—(1) Dates for physical verifications (institution-wise) shall be fixed by the DME&R-HP for which each college will make correspondence/ request with the DME&R-HP well in time.

(2) The candidate shall apply only in one Government Medical College/ Institution during each round of recruitment/ counselling/ selection.

7.2.3. The interested and eligible candidates as per the advertisement shall apply to the Principal of the concerned institution within the time period as stipulated by the advertisement on application form as prescribed at Annexure-1.

7.2.4. The Principal concerned shall send the list of all the candidates (including GDOs and Direct candidates) who have applied for the post(s) to the Director Health Services, Himachal Pradesh for issuance of No Objection Certificate with regard to the completion of the mandatory peripheral service/one year Senior Residency in new Government Medical College/ Institution and to scrutinize any discrepancy in status of a candidate with respect to being a GDO or a direct candidate. Such information shall be furnished by the Director Health Services within a week of the issuance of demand letter by the concerned Principal. The Principal concerned shall simultaneously draw provisional specialty-wise merit list based on the documents submitted at the time of making applications keeping the following general principles in mind:

(a) The distribution of marks for drawing up of merit shall be as under:—

Sl. No.	Detail	Marks
1.	MBBS Marks (Cumulative total marks of 1st, 2nd & 3rd Professional Examination)	Total marks obtained/ maximum marks x 30
2.	PG (MD/MS/MDS/DNB) Degree/ Diploma Marks (in concerned specialty)	Total marks obtained/ maximum marks x 40
3.	Period of service of State	As per Annexure-2

4.	Publication of papers in Indexed Journals as 1st author, 2nd author or corresponding author (Published papers or papers in respect of which letter of acceptance has been issued shall be counted)	2 marks for each published work subject to maximum of 20 marks
----	--	--

- (b) The candidates who have done MD/MS/DNB/MDS in a particular subject shall be higher in merit than the candidates who have done PG Diploma in that particular specialty, irrespective of the marks earned. Similarly, for the non-clinical subjects, candidates belonging to non-medical side shall always be placed below in the merit to candidates of the medical side irrespective of the marks earned and the inter se merit of the candidates from non medical background shall be determined on the basis of marks obtained in the Essential Qualification examinations like M.Sc. (Medical) etc. as per essential qualification prescribed at clause 7.1 *ibid*.
- (c) In case, the PG (MD/MS/DNB/MDS) marks are not available in respect of even one candidate in a particular specialty, the PG (MD/MS/DNB/MDS) marks shall not be taken into account while drawing up the merit of that particular specialty.
- 7.2.5.** The physical appearance/ counselling date for verification of documents shall be fixed by the DME&R-HP which shall be intimated by the Principal concerned through college website for wide publicity amongst the candidates. The candidates shall be required to be mandatorily present during the verification of documents, otherwise their candidature shall be deemed rejected. However, in case candidate is unable to be present in the counselling in person due to unavoidable circumstances, then he/she may authorize any person to represent him/her alongwith his/her original educational/ academic and other supporting documents for verification.
- 7.2.6.** After the verification of documents and after issuance of NOC by the Director Health Services, the Principal concerned shall allot the post of Senior Resident/ Tutor Specialist in order of merit in the concerned specialty/ department.
- 7.2.7.** The Principal concerned shall forward the result/selection list alongwith waiting panel to the DME&R-HP within one week after completion of selection/ counselling process (in confidential manner). The DME&R-HP shall work out the entire result/ selection list of the college/ institution and recommend the names of selected candidates to the Government for appointment to the post of Senior Resident/ Tutor Specialist; and on the basis of approval conveyed by the Government, the DME&R-HP will issue appointment orders in this regard accordingly.

7.3. Terms and conditions:

- 7.3.1.** The appointment will be ordinarily for a period of three years subject to satisfactory yearly performance appraisals which shall be brought to the notice of the Principal by the concerned Head of Department (HOD). The Principal shall intimate the Government through DME&R-HP if the services of a Senior Resident/ Tutor Specialist need to be discontinued in view of non-satisfactory

performance. The post occupied by the Senior Resident/ Tutor Specialist will fall vacant only if the tenure is completed OR he/she tenders resignation OR his/her services are terminated.

- 7.3.2. The GDOs shall continue to draw the emoluments and pay admissible to him/her with due allowances and increments during the period of Senior Residency. The direct candidates including GDO (contract) who join as Senior Resident/ Tutor Specialist in all the Government Medical Colleges/ Institutions shall be eligible to draw the pay as prescribed for a Senior Resident/ Tutor Specialist.
- 7.3.3. The salary of Senior Resident/ Tutor Specialist shall be drawn against the sanctioned post of Senior Resident/ Tutor Specialist in that Government Medical College/ Institution. The GDOs selected for Senior Residency will furnish their 'Last Pay Certificate' (LPC) duly issued by their last establishment for the purpose of drawing salary against the post of Senior Resident/ Tutor Specialist.
- 7.3.4. The Senior Residents/ Tutor Specialists shall be entitled to leave as may be notified by the Government vide notification No. Health-B(15)-1/97-Loose dated 04-12-2009 and its subsequent amendments or any other notifications notified in its supersession from time to time.
- 7.3.5. The GDOs/ Direct Candidates who have furnished bond to serve the State after Post Graduation in lieu of sponsorship shall be required to serve a period of minimum one year in field posting before being eligible for Senior Residency in IGMC Shimla and Dr. RPGMC Tanda and for this purpose the last date of submission of application by the candidate shall be taken as the cut-off date. However, this condition shall not be applicable to the direct candidates who have not availed sponsorship of the State while doing Post Graduation and who are not bound by conditions of any bond. However, this condition shall not be applicable for new Government Medical Colleges/ Institutions of the State.
- 7.3.6. The condition of mandatory one year of field posting shall be equally applicable to all the specialties in IGMC Shimla and Dr. RPGMC Tanda. The candidates of non-clinical specialties like Microbiology, Pathology, Community Medicine, Forensic Medicine etc. shall be posted at field institutions. The candidates of specialties like Anatomy, Physiology, Nuclear Medicine, Pharmacology and Radiotherapy in respect of which there is insufficient work in field institutions, shall be posted as Medical Officer in Government Medical Colleges/Institutions as per the availability of non-teaching post. Such candidates posted on non-teaching post in IGMC Shimla and Dr. RPGMC Tanda shall not be clubbed with Senior Residents/ Tutor Specialists for the purpose of roster etc. and it shall be ensured by the Principal concerned that no teaching responsibility is assigned to them. Such candidates shall also not be eligible for the grant of "teaching experience".
- 7.3.7. Under this policy, those Medical Officers/ direct candidates after completion of their Post Graduation posted in new Government Medical Colleges/ institutions against the vacant posts of Senior Resident/ Tutor Specialist may be clubbed with Senior Resident/ Tutor Specialist; however, this period shall not be

counted for “teaching experience”; but shall be counted for one year mandatory peripheral service.

- 7.3.8.** For the purpose of field posting under this policy, the post of Casualty Medical Officers in Medical Colleges/ Institutions shall not be included as field posting. Provided further that the service rendered in the offices of Chief Medical Officer, National Health Mission, Directorate of Health Services and State Health & Family Welfare Training Institutions at Parimahal & Cheb (District Kangra) shall be counted for the purpose of field posting.

7.4. Repeat Tenure:

- 7.4.1.** There will be no repeat tenure for any candidate as Senior Resident/ Tutor Specialist in any specialty in a particular Government Medical College/ Institution. However, candidate shall be allowed to repeat only one more tenure of Senior Residency for three years in his/her concerned specialty/ department in any of the other Government Medical College/ Institution.
- 7.4.2.** A Senior Resident/ Tutor Specialist who has completed his/ her tenure in one specialty will however be eligible for Senior Residency in the concerned Superspecialty department; provide that such candidates shall be placed below the fresh candidates while drawing up merit irrespective of the marks earned.

7.5. Teaching Experience:

- 7.5.1.** Senior Residents/ Tutor Specialists will be issued “teaching experience certificate” by the concerned Principal, which will be valid for promotion and appointment as Assistant Professor in the respective faculty as per R&P Rules notified by the Government from time to time.
- 7.5.2.** Senior Residents/ Tutor Specialists who are pursuing Senior Residency in Superspecialty departments of the Government Medical Colleges/ Institutions of the State shall be eligible to be awarded teaching experience in their own specialty; provided that the concerned specialty is the parent department of concerned Superspecialty.
- 7.5.3.** The candidates who have availed maternity/ paternity leave during the period of Senior Residency shall be entitled to grant of teaching experience for the period of maternity/paternity leave admissible as per rules.
- 7.5.4.** Only those candidates shall be granted “teaching experience” who are appointed/ selected under the Senior Resident/ Resident Doctor Policy notified by the Government from time to time.

7.6. Inter-transferability:

- 7.6.1.** No Senior Resident/ Tutor Specialist in any institution of the State will be allowed to shift to any other institution without formal resignation from the former institution.
- 7.6.2.** However, instances where inter-transferability is sought on couple case grounds may be given consideration subject to availability of departmental vacancy of

Senior Resident/Tutor Specialist in the institution to which transfer is being sought:

Provided further that the inter-transferability shall not be applicable after issuance of advertisement/ against the advertised post till the appointment of Senior Resident/ Tutor Specialist afresh:

Provided further that the Senior Resident/ Tutor Specialist shall not inter-transferable from new Government Medical College/ Institution to IGMC Shimla and Dr. RPGMC Tanda who have not completed one year mandatory field posting as per provisions of the policy:

Provided further that the Senior Resident/ Tutor Specialist of IGMC Shimla and Dr. RPGMC Tanda may be considered for inter-transferability to new Government Medical Colleges/ Institution subject to availability of departmental vacancy of Senior Resident/ Tutor Specialist in the institution to which transfer is being sought.

- 7.6.3.** No other exception will be made to clause 7.6.1. However, the State Government reserves the right to transfer/ depute a Senior Resident/ Tutor Specialist from one Government Medical College/ Institution to another, if the administrative exigencies demand so.

8. Junior Residents/ Tutor General:

8.1. Eligibility:

Direct candidates and those regularly appointed GDOs who possess a MBBS Degree as recognized by NMC will be eligible for the post of Junior Resident/ Tutor General against sanctioned posts. These posts will not be offered to any Post Graduate doctor/contractual GDOs.

8.2. Method of Selection:

- 8.2.1.** These posts will be filled up by the Principal of concerned Government Medical College/ institution through walk-in-interviews by prior notification of vacancies and inviting applications for the same.

- 8.2.2.** Walk-in-interviews for these posts shall also be conducted thrice a year as prescribed for the post of Senior Resident/ Tutor Specialist.

- 8.2.3** The applications received will be considered as per the following criteria:

- (a) The selection will be made purely on the basis of merit of candidate in MBBS examinations. First preference would be given to the direct MBBS doctors who are not in the employment of the Government of Himachal Pradesh.
- (b) Second preference would be given to GDOs whose spouses are working, in order of preference, as Senior Resident/ Tutor Specialist or Faculty in the respective Government Medical College/Institution or in the State/ Central Government (including semi-government/ autonomous bodies

fully or partially funded by the Government). In case there is more than one applicant for particular position, the applicant having higher score in MBBS examination will be selected.

- 8.2.4.** For the smooth conduct of patient care services, if any post of Senior Resident/ Tutor Specialist in any clinical specialty remains vacant despite advertisement in the last round of recruitment by the Principal concerned and recruitment of manpower against that post is absolutely necessary in public interest, the Principal of the concerned Government Medical College/ Institution may fill up the post by way of Junior Resident/ Tutor General through walk-in-interview subject to fulfilment of following conditions:
- (a) The Principal shall seek prior permission of DME&R-HP for advertising these posts of Senior Resident/ Tutor Specialist against which a Junior Resident/ Tutor General is proposed to be recruited. The DME&R-HP shall accord permission for the same only if the said post was advertised previously but no suitable candidate could be recruited against that post.
 - (b) Such Junior Residents/ Tutor Generals shall be appointed for a term of maximum of six months or till the post is filled up by Senior Resident/ Tutor Specialist. Provided further that no extension for continuing as Junior Resident/ Tutor General in such cases shall be granted.
 - (c) Such Junior Resident/ Tutor General shall be payable pay and allowances as prescribed for the post of Junior Resident/ Tutor General not for the post of Senior Resident/ Tutor Specialist.
- 8.2.5.** The Principal of concerned Government Medical College/ Institution shall forward the proposal for appointment of Junior Residents/ Tutor General to the Government through the DME&R-HP for approval and on the basis of approval conveyed by the Government, the DME&R-HP will issue appointment orders in this regard accordingly.
- 8.3. Terms and conditions:**
- 8.3.1.** Junior Resident/ Tutor General who will be appointed against sanctioned post for a term of one year at a time. Extension beyond one year will only be allowed in exceptional cases and with the prior concurrence of the State Government.
- 8.3.2.** GDOs appointed on regular basis, on their selection as Junior Resident/ Tutor General will continue to draw pay and allowances/ increments as admissible to them in their pay scale. MBBS doctors appointed in the direct category will get emoluments as may be prescribed from time to time by the State Government.

9. Casualty Medical Officers and Blood Bank Medical Officers:

The posts of already created Casualty Medical Officers and Blood Bank Medical Officers in Medical Colleges will be filled up separately on tenure basis by the Government by way of transfer from the cadre of GDO's (regular) of the HPHS. Tenure shall normally be for three years.

10. Removal/ Resignation from post of Senior Resident/ Tutor Specialist or Junior Resident/ Tutor General:

- 10.1.** Once appointed, the incumbent can be removed from the post any time after joining in case of misconduct, misbehaviour, acts of commission/ omission, unbecoming of a public servant. The HOD will make a formal request in writing to the Principal of the concerned Government Medical College/Institution for removing the delinquent appointee. The Principal of the concerned Government Medical College/Institution will take decision in the matter after hearing both the parties. It will be necessary to give due opportunity to the concerned Senior Resident/ Tutor Specialist and Junior Resident/ Tutor General to explain his/ her position. The Principal shall forward his/her recommendations to the Government, and the final decision shall be taken at the level of Government, being the appointing authority.
- 10.2.** Similarly, if the performance is non-satisfactory as reported by the Head of Department during annual performance appraisals, the Principal shall hear the parties and forward the case to the Government for discontinuation of services, if so required, along with his/her findings and recommendations.
- 10.3.** Any Senior Resident/ Tutor Specialist or Junior Resident/ Tutor General shall have to give one month's notice or salary in lieu thereof to resign and the concerned Principal will accept the same.

11. Reservation:

The reservation roster shall be applied for all posts as per rules applicable in the State of Himachal Pradesh. However, if candidates of reserved category are not available in any category, then the post will be filled up from General category. Provided further that the reservation roster shall be maintained strictly in fair manner by the Principal concerned of the Government Medical College/ Institution accordingly.

12. Power to relax/change/amend the policy:

Where the State Government is of the opinion that it is necessary or expedient to do so, it may, for reasons to be recorded in writing relax/change/amend any of the provision(s) of this policy.

By order

-Sd/-

Amitabh Avasthi Secretary (Health).

ANNEXURE-1

APPLICATION FORM

1. Name of candidate in capital letters: _____
2. Father's/ Husband Name: _____
3. Date of Birth: _____
4. Education Qualification (Professional): _____

Please paste
self attested
passport size
photograph
here.

5. Permanent Home Address: _____

6. Correspondence address (if different, from permanent address: _____;
Mobile No.: _____; email ID : _____)
7. Category: General/ SC/ ST/ OBC etc.: _____
8. Whether GDO/ Direct Candidate : _____
9. Whether the candidate is in-service GDO/Ad-hoc/Contract/RKS appointees: _____.
10. Details of Service (for GDOs only):
Adhoc/Contract/RKS basis: from _____ to _____
Regular basis: from _____ to _____
11. Detail of institutions served:
Name of Institution: from _____ to _____
from _____ to _____
from _____ to _____
12. Whether the candidate has worked as Senior Resident/ Tutor Specialist or Junior Resident/
Tutor General in the past. If yes, details thereof:
(i) Name of Medical College where served: _____
(ii) Name of Specialty/Department: _____
(iii) Period: from _____ to _____
13. Details of certificates attached with application:
(i) _____ (ii) _____
(iii) _____ (iv) _____
(v) _____ (vi) _____
(vii) _____ (viii) _____
14. Medical College/ Institution applied for : _____

15. Detail of marks obtained in MBBS degree:

Sl. No.	Exams	Maximum Marks	Marks Obtained
1.	First Professional		
2.	Second Professional		
3.	Final Professional		
	Total Marks		

Note.—Marks out of 30 = {Marks obtained in First, Second & Third Prof. ÷ Total marks x 30}

16. Details of marks obtained MD/MS/DNB/MDS or any other examination (as applicable):

Sr. No.	Exams	Maximum Marks	Marks Obtained
1.			
2.			
3.			

Note.—Marks out of 40 = {Total Marks obtained in MD/MS/DNB/MDS ÷ Total marks in MD/MS/DNB/MDS x 40}

17. Details of Bond Condition as per PG/SS policy:- _____

18. Paper Publications (include only indexed journals and papers as first/corresponding author): _____
(Attach detail separately with a copy of each paper)

19. Detail of application fee:-

Bank draft/ online transaction detail:- _____

(Attach detail separately with a copy of proof).

UNDERTAKING

I, hereby, declare that, the entries made by me in the Application Form are complete and true to the best of my knowledge and based on records. I, hereby, undertake to present the original documents on the designated date of personal appearance. I shall be solely responsible for any

wrong information supplied by me. I shall abide by the relevant policy/instructions/notifications regarding the appointment.

Name & Signature of the applicant.

Dated : _____

Place : _____

ANNEXURE-2

Distribution of marks for Senior Resident/Tutor Specialist in terms of period of service of State for GDOs:

- (a) A maximum of 10 marks will be awarded for service rendered by the candidate as Medical Officer/ GDOs after Post Graduation.
- (b) 2 marks will be awarded for each completed year of service in teaching/ non-teaching institutions/field postings including the mandatory period prescribed for eligibility. The incentive marks, beyond the mandatory field posting, shall be awarded as pro-rata basis. However, it is clarified that the pro-rata shall be admissible only after attaining the eligibility to the post of Senior Resident/Tutor Specialist for all purposes including the mandatory period of field posting.
- (c) For the purpose of calculating the completed years of service, the cut-off date shall be taken as the date of submission of application.
- (d) Certificate issued by the concerned Chief Medical Officer/ Principal Government Medical College/Institution certifying the service in his/her district/institution in respect of particular candidate shall be submitted by the candidates by the time of making applications.

URBAN DEVELOPMENT DEPARTMENT

NOTIFICATION

Shimla-2, the 07th January, 2022

No. UD-A(1)-1/2019.—In exercise of the powers conferred by sub-section 3 of section 3 of the Himachal Pradesh Municipal Corporation Act, 1994 (Act No. 12 of 1994), the Governor of Himachal Pradesh proposes to include the areas specified in the SCHEDULE-A within the Municipal Corporation, Shimla for the better development and improved arrangement in the said area;

The inhabitants of the area specified in the said schedule are hereby called upon to submit their objection(s)/suggestion(s) in writing, if any, to the proposed inclusion and such objection(s)/ suggestion(s) should be submitted to the Principal Secretary (Urban Development) to the Government of Himachal Pradesh through the Deputy Commissioner, Shimla within a

period of one week from the date of publication by affixing this notification at conspicuous places, as discussed above.

The objection(s)/suggestion(s), if any, received within above stipulated period, shall be taken into consideration by the State Government and after the expiry of above stipulated period, no objection(s)/suggestion(s), whatsoever, shall be entertained.

By order,

DEVESH KUMAR,
Principal Secretary(Urban Development).

SCHEDULE-A

Sl. No.	Name of the Tehsil	Name of Patwar Circle	Muhal	Name of Panchayat	Khasra No.	Area in Sq. Mt
1.	Shimla Rural	Bhont	Dudhli	Bhont	1 to 556 (Kita-556)	312404
2.	Shimla Rural	Kelti	Jungle Pagog	Pagog	1 to 16 (16)	250089
3.	Shimla Rural	Mashobra	Lambidhar	Dhalli	441/150, 442/150, 151, 223/152, 224/153 to 235/153, 238/153 to 254/153, 257/162, 259/162, 260/162, 263/175 to 266/175, 176 to 180, 267/181 to 303/181, 428/304/181, 429/304/181, 182, 305/183 to 311/183, 184, 409/185 to 411/185, 474/185 to 477/185, 187 to 189, 312/190 to 316/190, 317/191, 318/191, 478/319/191, 479/319/191, 320/191 to 338/191, 462/339/191, 463/339/191, 340/191, 341/192 to 371/192, 480/372/191, 481/372/191, 373/192 to 375/192, 376/193 to 390/193, 194 to 199, 204, 205, 393/206 to 399/206 (Kita-200)	42346
4.	Shimla Rural	Mashobra	Tilla	Dhalli	37 to 43, 155/44, 152/45, 46 to 64, 154/65, 158/67, 162/71, 164/72, 73, 74, 166/75, 168/76, 77, 78, 170/79, 172/80, 174/81, 176/90, 178/91, 212/186/117, 118 to 121,	100648

					202/122 to 210/122, 223/123, 224/123, 124 to 132, 226/135, 227/135, 136, 189/137, 214/190/137 to 222/190/137, 225/190/137, 228/190/137 to 231/190/137, 139, 141, 192/142, 196/147, 197/148 to 200/148 (Kita-94)	
5.	Shimla Rural	Mashobra	Mashobra	Mashobra	497 to 505, 1016/506 to 1018/506, 507, 508, 975/509 to 978/509, 510 to 527, 566 to 569, 595 to 599, 611 to 613, 624 to 635, 638, 639, 642 to 648, 650 to 661, 663, 665 to 677, 771 to 778, 780, 785, 787, 936/788, 937/788, 789, 790, 799 to 806, 938/807, 939/807, 808 to 821, 992/640 to 994/640, 995/641 to 998/641, 990/637, 991/637, 965/495 to 972/495, 942/446 to 944/446, 946/446 to 952/446, 958/470, 959/470, 473, 960/474 to 962/474, 964/474, 1014/935/725, 931/725, 932/725, 934/725, 1002/998/641, 1030/998/ 641, 617/1, 1001/636, 672/1, 729, 565/1, 1023/662, 1019/506 to 1021/506, 1039/636, 1040/636, 1022/662, 1033/664 to 1038/664 (Kita-192)	100827
6.	Shimla Rural	Sanjauli	Chakkdayal	Chamyana	1 to 9, 9/1, 10 to 85, 85/1, 86/1, 86 to 92, 92/1, 93 to 101, 101/1, 130 to 159, 553, 608 to 689, 712 to 733, 761 to 772, 847 to 915, 917 to 920, 920/1, 929 to 970, 970/1, 971 to 1064, 110 to 1108, 1108/1, 1109 to 1124, 1124/1, 1125 to 1160, 1160/1 (Kita-528)	515017

Sd/-
(GOPAL CHAND),
Special Secretary (UD).

**In the Court of Marriage Officer-cum-Sub-Divisional Magistrate Sadar,
District Bilaspur, H.P.**

In the matter of

1. Sh. Anil Kumar s/o Sh. Sukh Ram, r/o Village Jabli, P.O. Raghunathpura, Tehsil Sadar, District Bilaspur (H.P.)

2. Smt. Surbhi d/o Sh. Nand Lal r/o House No. 07/11, V.P.O. Lakhanpur, Tehsil Sadar, Distt. Bilaspur (H.P.)

Versus

General Public

*Subject:-*Notice for Registration of Marriage under Special Marriage Act.

Sh. Anil Kumar & Smt. Surbhi have filed an application under Special Marriage Act, 1954 (Central Act 43 of 1954) alongwith affidavits in the court of undersigned in which they have stated that they have solemnized their marriage on 17-09-2021 at Durga Mata Temple Bilaspur H.P.

Therefore, the general public is hereby informed through this notice that any person who has any objection regarding this marriage can file the objection personally or in written before this court on or before 23-01-2022. The objections if any, received after 08-01-2022 will not be entertained and marriage will be registered accordingly.

Issued today 23-12-2021 under my hand and the seal of the court.

Seal.

Sd/-

*Marriage Officer-cum- Sub-Divisional Magistrate,
Sadar, District Bilaspur, Himachal Pradesh.*

ब अदालत कार्यकारी दण्डाधिकारी एवं तहसीलदार, तहसील चुराह, जिला चम्बा, हिमाचल प्रदेश

श्री योग राज पुत्र लालो, निवासी गांव तुंगला, डाकघर सुदला, तहसील चुराह, जिला चम्बा (हि0प्र)

बनाम

आम जनता

विषय.-प्रार्थना-पत्र जेर धारा 13 (3) जन्म एवं मृत्यु पंजीकरण अधिनियम, 1969 के अन्तर्गत जन्म एवं मृत्यु पंजीकरण रजिस्टर करने बारा।

आवेदक श्री योग राज पुत्र लालो, निवासी गांव तुंगला, डाकघर सुदला, तहसील चुराह, जिला चम्बा (हि0प्र0) का आवेदन पत्र आवेदक व दो अन्य वाशिन्दगान ब्यान हल्फी, अतिरिक्त रजिस्ट्रार (जन्म एवं मृत्यु) एवं मेडिकल ऑफिसर ऑफ हैल्थ, चम्बा, जिला चम्बा द्वारा जारी अनापत्ति पत्र, प्रपत्र संख्या-10, अप्राप्यता प्रमाण-पत्र, प्रपत्र संख्या-1, प्रतिरक्षण प्रमाण-पत्र की सत्यापित प्रति, नकल परिवार रजिस्टर की सत्यापित प्रति सहित जो मुख्य चिकित्सा अधिकारी (Pt. JLN) मेडिकल कालेज व हस्पताल चम्बा, जिला चम्बा को

सम्बोधित है उप-मण्डल दण्डाधिकारी चुराह के कार्यालय के माध्यम से इस न्यायालय में आवश्यक कार्यवाही हेतु प्राप्त हुआ है। जिसमें प्रार्थी ने निवेदन किया है कि उसके पुत्र नामक हार्दिक का जन्म दिनांक 29-03-2015 को उसके घर गांव तुंगला में हुआ है परन्तु भारत वर्ष में कहीं भी उसके पुत्र का नाम व जन्म तिथि जन्म रजिस्टर में दर्ज नहीं है और अनुरोध किया है कि उसके पुत्र का नाम व जन्म तिथि ग्राम पंचायत बनन्तर, जिला चम्बा के जन्म रजिस्टर में पंजीकरण किया जावे।

अतः इस इशतहार के माध्यम से सर्व साधारण को सूचित किया जाता है कि यदि किसी भी व्यक्ति को प्रार्थी के लड़के का जन्म पंजीकरण बारा कोई उजर व एतराज हो तो वह इस इशतहार के प्रकाशन के उपरांत तीस दिन के भीतर किसी भी कार्य दिवस में इस न्यायालय में असालतन व वकालतन हाजिर आकर अपनी आपत्ति प्रस्तुत कर सकता है। उसके उपरांत कोई भी उजर व नहीं सुना जायेगा।

आज दिनांक 29-12-2021 को मेरे हस्ताक्षर व मोहर अदालत द्वारा जारी हुआ।

मोहर।

हस्ताक्षरित/—
कार्यकारी दण्डाधिकारी एवं तहसीलदार,
तहसील चुराह, जिला चम्बा (हि0 प्र0)।

ब अदालत कार्यकारी दण्डाधिकारी (नायब तहसीलदार), उप-तहसील टापरी,
जिला किन्नौर (हि0प्र0)

मुकद्दमा नं0 05/2021

श्री अशोक कुमार पुत्र श्री मदन सिंह, निवासी ग्राम चगांव, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0)

बनाम

आम जनता

विषय.—प्रार्थना—पत्र दरखास्त अधीन धारा 13(3) जन्म एवं मृत्यु पंजीकरण अधिनियम, 1969.

श्री अशोक कुमार पुत्र श्री मदन सिंह, निवासी ग्राम चगांव, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0) ने इस अदालत में एक प्रार्थना—पत्र पेश किया है कि जिसमें प्रार्थी ने अपनी पुत्री कु0 अंकीता नेगी की जन्म तिथि 17-03-1999 पंचायत अभिलेख में दर्ज नहीं हुई है। जिसकी पुष्टि हेतु प्रार्थी ने शपथ—पत्र के साथ अन्य दस्तावेज प्रस्तुत किये हैं तथा पंचायत अभिलेख में जन्म तिथि दर्ज करने हेतु अनुरोध किया है।

अतः सर्वसाधारण को इस इशतहार के माध्यम से सूचित किया जाता है कि यदि ग्राम पंचायत चगांव के रिकार्ड में जन्म तिथि दर्ज करने बारे किसी को उजर व एतराज हो तो वह दिनांक 31-01-2022 तक असालतन या वकालतन उपस्थित होकर अपना उजर एवं एतराज इस अदालत में पेश करें। यदि उक्त अवधि तक कोई उजर व एतराज पेश नहीं हुआ तो आवेदक की पुत्री की जन्म तिथि 17-03-1999 का ग्राम पंचायत चगांव के पंचायत अभिलेख में दर्ज करने के आदेश जारी किये जाएंगे।

आज दिनांक 01-01-2022 को मेरे हस्ताक्षर व मोहर सहित अदालत से जारी हुआ।

मोहर।

हस्ताक्षरित/—
कार्यकारी दण्डाधिकारी,
उप-तहसील टापरी, जिला किन्नौर (हि0 प्र0)।

**ब अदालत कार्यकारी दण्डाधिकारी (नायब तहसीलदार), उप-तहसील टापरी,
जिला किन्नौर (हि0प्र0)**

मुकद्दमा नं0 03/2021

श्री योगिन्द्र सिंह पुत्र श्री रूप सिंह, निवासी ग्राम चंगांव, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0)

बनाम

आम जनता

विषय.—प्रार्थना—पत्र दरखास्त अधीन धारा 13(3) जन्म एवं मृत्यु पंजीकरण अधिनियम, 1969.

श्री योगिन्द्र सिंह पुत्र श्री रूप सिंह, निवासी ग्राम चंगांव, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0) ने इस अदालत में एक प्रार्थना—पत्र पेश किया है कि जिसमें आवेदक के चाचा भगवान सिंह की मृत्यु तिथि 10-05-1980 पंचायत अभिलेख में दर्ज नहीं हुई है। जिसकी पुष्टि हेतु प्रार्थी ने शपथ—पत्र के साथ अन्य दस्तावेज प्रस्तुत किए हैं तथा पंचायत अभिलेख में मृत्यु तिथि दर्ज करने हेतु अनुरोध किया है।

अतः सर्वसाधारण को इस इशतहार के माध्यम से सूचित किया जाता है कि यदि ग्राम पंचायत चंगांव के रिकार्ड में मृत्यु तिथि दर्ज करने बारे किसी को उजर व एतराज हो तो वह दिनांक 31-01-2022 तक अदालतन या वकालतन उपस्थित होकर अपना उजर एवं एतराज इस अदालत में पेश करें। यदि उक्त अवधि तक कोई उजर व एतराज पेश नहीं हुआ तो आवेदक के चाचा भगवान सिंह की मृत्यु तिथि 10-05-1980 को ग्राम पंचायत उरनी के पंचायत अभिलेख में दर्ज करने के आदेश जारी किये जाएंगे।

आज दिनांक 01-01-2022 को मेरे हस्ताक्षर व मोहर सहित अदालत से जारी हुआ।

मोहर।

हस्ताक्षरित/—
कार्यकारी दण्डाधिकारी,
उप-तहसील टापरी, जिला किन्नौर (हि0 प्र0)।

ब अदालत कार्यकारी दण्डाधिकारी (नायब तहसीलदार) टापरी, जिला किन्नौर (हि0प्र0)

मुकद्दमा नं0 02/2021

कु0 उषा पुत्री श्री चरणजी लाल, निवासी ग्राम उरनी, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0)

बनाम

आम जनता

विषय.—प्रार्थना—पत्र जन्म तिथि दर्ज करने बारे।

कु0 उषा पुत्री श्री चरणजी लाल, निवासी ग्राम उरनी, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0) ने इस अदालत में एक प्रार्थना—पत्र पेश किया है कि जिसमें आवेदिका स्वयं की जन्म तिथि 03-08-1996 पंचायत अभिलेख में दर्ज नहीं है। जिसकी पुष्टि हेतु प्रार्थिया ने शपथ—पत्र के साथ अन्य दस्तावेज प्रस्तुत किए हैं तथा पंचायत अभिलेख में जन्म तिथि दर्ज करने हेतु अनुरोध किया है।

अतः सर्वसाधारण को इस इशतहार के माध्यम से सूचित किया जाता है कि यदि ग्राम पंचायत उरनी के रिकार्ड में जन्म तिथि दर्ज करने बारे किसी को उजर व एतराज हो तो वह दिनांक 31-01-2022 तक असालतन या वकालतन उपस्थित होकर अपना उजर एवं एतराज इस अदालत में पेश करें। यदि उक्त अवधि तक कोई उजर व एतराज पेश नहीं हुआ तो प्रार्थिया की जन्म तिथि 03-08-1996 का ग्राम पंचायत उरनी के पंचायत अभिलेख में दर्ज करने के आदेश जारी किये जाएंगे।

आज दिनांक 01-01-2022 को मेरे हस्ताक्षर व मोहर सहित अदालत से जारी हुआ।

मोहर।

हस्ताक्षरित/—
कार्यकारी दण्डाधिकारी,
उप-तहसील टापरी, जिला किन्नौर (हि0 प्र0)।

ब अदालत कार्यकारी दण्डाधिकारी (नायब तहसीलदार), उप-तहसील टापरी,
जिला किन्नौर (हि0प्र0)

मुकद्दमा नं0 01/2022

श्रीमती यशोदा देवी पत्नी श्री जगदीश चन्द, निवासी ग्राम मीरु, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0)

बनाम

आम जनता

विषय.—प्रार्थना-पत्र जन्म तिथि दर्ज करने बारे।

श्रीमती यशोदा देवी पत्नी श्री जगदीश चन्द, निवासी ग्राम मीरु, उप-तहसील टापरी, जिला किन्नौर (हि0प्र0) ने इस अदालत में एक प्रार्थना-पत्र पेश किया है जिसमें आवेदिका ने अपने पुत्रों की जन्म तिथियां ललित 29-03-1998, नितिन भट 26-01-2000, नितेश भट 26-01-2000 को हुआ तथा जन्म तिथियां पंचायत अभिलेख में दर्ज नहीं हैं। जिसकी पुष्टि हेतु प्रार्थी ने शपथ-पत्र के साथ अन्य दस्तावेज प्रस्तुत किए हैं तथा पंचायत अभिलेख में जन्म तिथियां दर्ज करने हेतु अनुरोध किया है।

अतः सर्वसाधारण को इस इशतहार के माध्यम से सूचित किया जाता है कि यदि ग्राम पंचायत मीरु के रिकार्ड में जन्म तिथियां दर्ज करने बारे किसी को उजर व एतराज हो तो वह दिनांक 31-01-2022 तक असालतन या वकालतन उपस्थित होकर अपना उजर एवं एतराज इस अदालत में पेश करें। यदि उक्त अवधि तक कोई उजर व एतराज पेश नहीं हुआ तो आवेदिका के पुत्रों की जन्म तिथियां ललित 29-03-1998, नितिन भट 26-01-2000, नितेश भट 26-01-2000 को ग्राम पंचायत मीरु के पंचायत अभिलेख में दर्ज करने के आदेश जारी किये जाएंगे।

आज दिनांक 01-01-2022 को मेरे हस्ताक्षर व मोहर सहित अदालत से जारी हुआ।

मोहर।

हस्ताक्षरित/—
कार्यकारी दण्डाधिकारी,
उप-तहसील टापरी, जिला किन्नौर (हि0 प्र0)।

ब अदालत कार्यकारी दण्डाधिकारी (नायब तहसीलदार), उप-तहसील टापरी,
जिला किन्नौर (हि0प्र0)

मुकद्दमा नं0 04/2021

श्रीमती शबनम कला पत्नी हरपाल सिंह, निवासी ग्राम मीरु, उप-तहसील टापरी, जिला किन्नौर
(हि0प्र0)

बनाम

आम जनता

विषय.—प्रार्थना-पत्र दरखास्त अधीन धारा 13(3) जन्म एवं मृत्यु पंजीकरण अधिनियम, 1969.

श्रीमती शबनम कला पत्नी हरपाल सिंह, निवासी ग्राम मीरु, उप-तहसील टापरी, जिला किन्नौर
(हि0प्र0) ने इस अदालत में एक प्रार्थना-पत्र पेश किया है कि जिसमें प्रार्थिया ने अपने पुत्र श्री हर्षित नेगी की
जन्म तिथि 25-07-2002 पंचायत अभिलेख में दर्ज नहीं है। जिसकी पुष्टि हेतु प्रार्थिया ने शपथ-पत्र के साथ
अन्य दस्तावेज प्रस्तुत किए हैं तथा पंचायत अभिलेख में जन्म तिथि दर्ज करने हेतु अनुरोध किया है।

अतः सर्वसाधारण को इस इशतहार के माध्यम से सूचित किया जाता है कि यदि ग्राम पंचायत मीरु के
रिकार्ड में जन्म तिथि दर्ज करने बारे किसी को उजर व एतराज हो तो वह दिनांक 31-01-2022 तक
असालतन या वकालतन उपस्थित होकर अपना उजर एवं एतराज इस अदालत में पेश करें। यदि उक्त अवधि
तक कोई उजर व एतराज पेश नहीं हुआ तो प्रार्थिया के पुत्र श्री हर्षित नेगी की जन्म तिथि को ग्राम पंचायत
मीरु अके अभिलेख में दर्ज करने के आदेश जारी किये जाएंगे।

आज दिनांक 01-01-2022 को मेरे हस्ताक्षर व मोहर सहित अदालत से जारी हुआ।

मोहर।

हस्ताक्षरित/—
कार्यकारी दण्डाधिकारी,
उप-तहसील टापरी, जिला किन्नौर (हि0 प्र0)।

CHANGE OF NAME

I, Suresh Kumar s/o Sh. Ishwar Singh, r/o Village & P. O. Hatwas, Tehsil Nagrota
Bagwan, District Kangra (H.P.) have changed my daughter's name Ayushi to Kanishka Chaudhary.

SURESH KUMAR,
s/o Sh. Ishwar Singh,
r/o Village & P. O. Hatwas,
Tehsil Nagrota Bagwan, District Kangra (H.P.).

हिमाचल प्रदेश विधिज्ञ परिषद्
BAR COUNCIL OF HIMACHAL PRADESH
High Court Complex, Raveneswood, Shimla-171001

NOTIFICATION

Dated, 12th January, 2022

No. BCHP/Election-BCI/2022/22-121.—It is hereby notified under section 3 (3) of the Advocates Act, 1961 read with Rule-8(9) Part-II, Chapter-I of BCI Rules (as amended up to date), the following have been elected as Member of the Bar Council of India in its election held on 09-01-2022.

1. Dr. Amit Vaid,
Member Bar Council of India,
Advocate,
H.P. High Court.

Sd/-
(KRISHNA THAKUR),
Assistant Returning Officer.

