

**Government of Himachal Pradesh
Technical Education Department**

No: EDN(TE)B(2)19/2015 Dated: Shimla-02, 10-08-2017

NOTIFICATION

On the recommendations of the H.P. Public Service Commission, the Governor, Himachal Pradesh is pleased to offer provisional appointment to the following candidates as Assistant Professor (Mechanical Engineering), on contract basis, on the terms and conditions depicted below in the Department of Technical Education Vocational & Industrial Training, Himachal Pradesh with immediate effect in the public interest:-

S.No.	Name & Address
1.	Shri Rajneesh Kumar S/o Shri Moti Ram, Village Bhagetu, P.O. Mair, Tehsil & District Hamirpur HP PIN-176042
2.	Shri Harish Kumar Nirala S/o Shri R.R. Nirala, R/o Village Kumharda via Paprola, P.O. Harer, Tehsil Baijnath, District Kangra (HP) PIN-176115

2. The Governor, Himachal Pradesh is further pleased to order the posting of above Assistant Professors (Mechanical Engineering) on their fresh appointment in the institutions as shown against their names:-

S.No.	Name & Address	Place of Posting
1.	Shri Rajneesh Kumar S/o Shri Moti Ram, Village Bhagetu, P.O. Mair, Tehsil & District Hamirpur HP PIN-176042	Mahatma Gandhi Govt. Engineering College Kotla (Jeori)
2.	Shri Harish Kumar Nirala S/o Shri R.R. Nirala, R/o Village Kumharda via Paprola, P.O. Harer, Tehsil Baijnath, District Kangra (HP) PIN-176115	Rajiv Gandhi Govt. Engg. College Kangra at Nagrota Bagwan

TERMS AND CONDITIONS:-

-
- i) The contractual appointee will be paid fixed contractual amount @ Rs. 35,000/- P.M.. The contract appointee will not be entitled for increase in contractual amount for further extended contract period and no other allied benefits such as senior /selection scales etc. will be given.
 - ii) The services of the contract appointee will be purely on temporary basis. The appointment is liable to be terminated in case the performance/conduct of the contract appointee is not found satisfactory.

- iii) Contract appointee will be entitled to one day's casual leave after putting one month service. However, the contract employee will also be entitled for 135 days Maternity Leave and 10 day's Medical Leave and 5 days special leave. He/ She shall not entitle for Medical Re-imbusement and LTC etc. No leave of any kind except above is admissible to the contract appointee. Provided that the un-availed Casual Leave and Medical Leave can be accumulated up to the Calendar Year and will not be carried forward for the next Calendar Year.
- iv) Unauthorized absence from the duty without the approval of the Controlling Officer shall automatically lead to the termination of the contract. Contract Appointee shall not be entitled for contractual amount for the period of absence from duty.
- v) An official appointed on contract basis who has completed three years tenure at one place of posting will be eligible for transfer on need based basis wherever required on administrative grounds.
- vi) Selected candidate will have to submit a certificate of his/ her fitness from a Government/ Registered Medical Practitioner. Women candidates pregnant beyond 12 weeks will stand temporarily unfit till the confinement is over. The women candidates will be got re-examined for fitness from an authorized Medical Officer/ Practitioner.
- vii) Contract appointee will be entitled to TA/DA if required to go on tour in connection with his/her official duties at the same rate as applicable to the regular officials at the minimum of the pay scale.
- viii) Provisions of service rules like FR SR, Leave Rules, GPF Rules, Pension Rules & Conduct Rules etc. as are applicable in case of regular employees will not be applicable in case of contract appointees. They will be entitled to emoluments etc. as detailed at (a) above.

The above newly appointed incumbents are directed to report for duty at the places of their posting within 15 days positively on the receipt of this appointment letter and submit the joining report to this Department through proper channel, failing which it will be presumed that the incumbent is not interested and offer of appointment shall be deemed to be cancelled.

By Order

Principal Secretary (T.E.) to the
Government of Himachal Pradesh

Endst. No. EDN(TE)B(2)19/2015 Dated: Shimla-02, 10-08-2017

Copy for information and necessary action to :-

1. The Pr. Accountant General, Himachal Pradesh, Shimla-3.
2. The Accountant General (A&E), Himachal Pradesh, Shimla-3.

3. The Director, Technical Education Vocational & Industrial Training, H.P. Sundernagar, Distt. Mandi-175018 with the request that the certificates produced by the above appointees be got verified and information alongwith joining report be sent to the Government.
4. The Secretary, H.P. Public Service Commission, Shimla-2 w.r.t. his letter No: 3-24/2016-PSC (R-II), dated 28.07.2017.
5. The Director-cum-Principal, Mahatma Gandhi Govt. Engineering College, Kotla (Jeori) camp at Jawahar Lal Nehru Govt. Engineering College Sundernagar, Distt. Mandi.
6. The Director-cum-Principal, Rajiv Gandhi Govt. Engineering College, Kangra at Nagrota Bagwan, District Kangra.
7. Shri Rajneesh Kumar S/o Shri Moti Ram, Village Bhagetu, P.O. Mair, Tehsil & District Hamirpur HP PIN-176042 Registered Post.
8. Shri Harish Kumar Nirala S/o Shri R.R. Nirala, R/o Village Kumharda via Paprola, P.O. Harer, Tehsil Baijnath, District Kangra (HP) PIN-176115 by registered post.
9. Personal file of concerned officers.
10. Guard file.

(Ved Prakash)

Under Secretary (TE) to the
Government of Himachal Pradesh
Phone-0177-2620672