GOVERNMENT OF HIMACHAL PRADESH DEPARTMENT OF FORESTS

No. FFE-B-G (9)-9/94-II dated Shimla-2, the 28th February, 2003

NOTIFICATION

In exercise of the powers conferred under sub section (2) of section 2 of the Indian Forest Act, 1927, the Governor, Himachal Pradesh is pleased to appoint Pradhans of the Gram Panchayats in Himachal Pradesh as Forest Officer to carry out the purpose of rule 11 of the Himachal Pradesh Forest Produce Transit (Land Routes) Rules, 1978 for the issuance of pass for transport of minor forest produce collected from the forests in the concerned paychayats under to the conditions that the provisions of the Himachal Pradesh Forest Produce Transit (Land Routes) Rules, notified vide Notification No. Fts. (A)/3-1/77 dated 20.11.1978 and published in the Rajpatra, Himachal Pradesh (Extra Ordinary) dated 4th March, 1978 as amended from time to time by the Government shall be adhered to.

- 2. The Governor, Himachal Pradesh is further pleased to order that the Pradhans of the concerned panchayats shall issue pass for the item/species numbering 38 as listed in (Annexure-A) to this Notification as per export fee prescribed therein and the fee so realized shall form the revenue of the Gram Panchayats.
- 3. The Governor, Himachal Pradesh is further pleased to order that the Forest Guard of the area shall make recommendations to issue pass after verifying that the species for which such pass is to be issued are not banned for export and that the species are extracted from the prescribed area in the approved extraction cycle and that the extraction has been done in a sustainable manner and has not caused any ecological or environmental damage. No-adherence to the above conditions may debar a Pradhan from issuing the pass for export and in such a case the powers shall revert to the concerned officer of the Forest Department who was exercising these powers prior to issuance of this Notification.

By Order

Principal Secretary (Forests) to the Government of Himachal Pradesh.

Endst. No. As above. Dated Shimla-2, the 28th February, 2003

Copy forwarded to for favour of information and necessary action to:-

- 1. All the Administrative Secretaries to the Govt. of Himachal Pradesh Shimla.
- 2. The Principal Chief Conservator of Forests, H.P. Shimla-1.
- 3. The Principal Chief Conservator of Forests (Wildlife) Himachal Pradesh, Shimla.
- 4. All the Heads of Departments in Himachal Pradesh.
- 5. All the Conservator of Forests, Himachal Pradesh.

- 6. All the Deputy Commissioners in HP.
- 7. All the Divisional Forest Officer in HP.
- 8. The Controller Printing and Stationary Department, HP Shimla-171005 with the request that the Notification be published in the Rajpatra (Extra Ordinary) and five copies of the Rajpatra be sent to this Department.
- 9. Guard File
- 10. Spare copies (20)

Sd/-Joint Secretary (Forests) to the Government of Himachal Pradesh. LIST OF MEDICINAL HERBS AND OTHER NON TIMBER MINOR FOREST PRODUCE ON WHICH CONTROL IS PROPOSED TO BE DECONTROLLED AND GIVEN TO THE CONCERNED PANCHAYATS VIDE GOVERNMENT NOTIFICATION NO. FFE-B-G (9)- 9 / 94- II DATED 28.2.2003

Sr.	Botanical Name of the Minor	Local Name of the Item	Export Fee (in Rs.
No.	Forest Produce		Per Quintal)
1.	Anselia aptra	Sath jalori	50/-
2.	Picrorhiza kurrooa	Karoo	540/-
3.	Jurinea macrocephala	Dhoop	500/-
4.	Angelica glauca	Chora	125/-
5.	Viola odorata	Banafsha	2250/-
6.	Valeriana wallichi	Mushk bala	600/-
7.	Thalictrum spp	Mamri	335/
8.	Thymus sephyllum	Banajwain	100/-
9.	Morchella esculanta	Guchchi	10,000/-
10.	Potentilla nepalensis	Dori	40/
11.	Pistachia integerima	Kakarsinghi	1,000/-
12.	Polygonatum verticiliatum	Salm Mishri	1,000/-
13.	Salvia moorcroftlana	Thuth	180/-
14.	Bunium persicum	Kala zira	2000/-
15.	Selinum vaginatum	Butkesh	400/-
16.	Tinospora cordifolia	Gloe	100/-
17.	Orchis latifolia	Salam panja	6000/-
18.	Valeriana hardwickii	Nihani	600/-
19.	Acorus calamus	Buch	130/-
20.	Pinus wallichiana	Kail cones	150/-
21.	Adiantum lunulatum	Dusgtuli	80/-
22.	Lichens	Chalora	225/-
23.	Abies webbiana	Tajpatra	85/-
24.	Hedychium acuminatum	Kapper Kuchri	70/-
25.	Heracleum spp	Patishan roots	25/-
26.	Gerardiana heterophylla	Bichu Buti	150/-
27.	Cedar rosette	Deodar Rossette	150/-
28.	Birch pine	Kush cones	150/-
29.	Cedrella Spp	Bari phool	50/-
30.	Pyrus pashia	Kainth	30/-
31.	Colebrookea oppositifolia	Bindi phool	50/-
32.	Rhododendron spp	Brass phool	150/-
33.	Coleus aromaticus	Pathan Bail	30/-
34.	Lichens and Mosses	Green Mous Ghass	250/-
35.	Hypericum patulum	Khaarera/Basanti	250/-
36.	Curcuma spp	Ban Haldi	50/-
37.	Juniper recurva	Bether patta	100/-
38.	Dry pine needles	Chillaru	5/-

HIMACHAL PRADESH GOVERNMENT DEPARTMENT OF FOREST FARMING & CONSERVATION

NOTIFICATION

No.Fts(A)3-1/77

Dated Shimla-171002, the 20.11.1978

In supper-session of this department notification of even number dated 5.4.1978 and in Exercise of powers conferred under sections-41 and 42 of the Indian Forest Act, 1927 (XVI of 1927) and in supper session of all the rules on the subject, the Governor Himachal Pradesh is pleased to make the following rules to regulate the movement of Forest Produce by land routes into from and within the territorial limits of the Himachal Pradesh:-

Short Title and Extent

- These rules shall be called the Himachal Pradesh Forest Produce Transit (land Routes) Rules, 1978.
- These Rules shall apply to the whole of the state of Himachal Pradesh.
- These rules shall come into force forthwith provided that any action already taken or continuing under the provisions of rules already in force shall be deemed to have been taken and continued under the provisions of these rules.

Interpretation 4 clause

- Under these rules, unless the context otherwise requires:-
 - (i) 'Act' means the Indian Forest Act(XVI of 1927)
 - (ii) 'Section' means a section of the said Act,
 - (iii) 'Division' means an executive forest management unit of forests constituted for the purpose of administration of forests and notified as such by the Government.
 - (iv) 'Divisional Forest officer' means an officer holding the charge of the concerned division.

(v) 'Conservator of Forests' means an officer holding the charge of the concerned forest circle. 'Check post' means any post so specified under provisions of these rules for checking and regulating the movement of forest produce.

Registration of property mark(s)and its use Registration of property and its use

5.

(vi) All other words and expressions used but not defined in these rules shall have the meaning assigned to them in the Act.

No person shall transport or cause to be transported any forest produce ² other than fuel wood, khair wood, bamboos, charcoal, medicinal plants and seeds that does not bear the imprint of the registered mark.

- 6. All persons within to transport forest produce by land routes

 3 other than fuel wood, khair wood, bamboos, charcoal, medicinal plants and seeds shall register at the office of the Divisional Forest officer the mark, or marks which indicate their properietory rights in such forest produce provided that no mark is required to be imprinted on any timber which is being transported within the concerned revenue estate only by a right-holder in consequence of a grant to that effect in his favour.
- 7. No person shall be allowed to register any mark(s) already registered in favour of other persons or the Govt. Department. The Divisional Forest Officer may refuse registration of any mark(s)which according to him closely resemble(s) used by the Government Department or has / have been registered in favour of some other person (s)

Issue of 8. certificate of Registration.

A certificate showing the facsimile or the mark, the date of registration, the period for which it is valid and acknowledging the payment of fees shall be issued to every person registering his mark(s)

Validity
period of
Registration
certificate.

9.

Every certificate of registration shall be valid for three years commencing from the 1st of January, of the year of registration. The registration fee in respect of each mark shall be Rs.5/-and if the number of marks to be registered in favour of one person exceeds three the fee shall be Rs.10/-for each such ⁴additional mark. However, no fee is payable by any Government department.

Issue of pass 10. for export or transport of

No pass shall be issued for any unmarked ⁵other than fuel wood, khair wood, bamboos, charcoal, medicinal plants and seeds timber or for such timber as bears the marks not registered as here

forest produce.

in after provided:-

- (i) The Divisional Forest officer may refuse to issue a pass for export or transport if he has reasons to believe or for any other valid reasons that the forest produce has not been legally obtained by the applicant. However, the refusal to issue a pass shall be made in the shape of self-speaking written order.
- (ii) The person who has been refused the issues of pass may within fifteen days of the date of refusal prefer an appeal to the Conservator of forests in charge of the area concerned and his

Conservator of forests in charge of the area concerned and his orders on appeal shall be final.

- Prohibition 11 on transport of forest produce.
- (1) No person shall transport or cause to be transported any forest produce ⁶except kuth, or ⁷forest produce obtained from poplar, Albizzia, Willow, Bahunia, Eucalyptus and Mulbery by land routes, without obtaining pass (annexure 'A') from the concerned Divisional Officer or any other officer so authorized.
- (1) (a) ⁸All Block Officers of Territorial, Wildlife Forest Divisions Himachal Pradesh are authorized to issue export permit (Rawana) for carriage of resin stored in temporary depot in the Forest up to road side depot of the Himachal Pradesh State Forest Corporation.
- (2) No person shall transport or cause to be transported any timber for conversion for sawing or for sale enroute.

Transport (3)
Routs and other conditions

- ⁹ No person shall transport or cause to be transported any timber except fire-wood, pulpwood and bamboos unless the timber is properly affixed with one export hammer mark by the forest officer authorized by the conservator of forests concerned
- 3(a)

 10 The authority issuing the pass shall prescribed a route by which alone the forest produce may be transported for export outside Himachal Pradesh in such a manner that the forest produce crosses through one of the following barriers established by the Excise and Taxation Department:-

Sr.No	Name of barrier	District
1.	Baroti (parwanoo)	Solan
2.	Barotiwala	Solan
3.	Dharawal	Solan
4.	Baddi	Solan
5.	Dhabhota	Solan
6.	Kandaghat	Solan
7.	Kumarhatti	Solan
8.	Dharampur	Solan
9.	Kala Amb	Sirmour
10.	Naughat	Sirmour

11.	Denarat	Sirmour
12.	Haripur	Sirmour
13.	Dakpather	Sirmour
14.	Swarghat	Bilaspur
15.	Mehatpur	Una
16.	Gagret	Una
17.	Pandoga	Una
18.	Marwari, Teh. Amb, Daulatpur	Una
	chowkTalwara road	
19.	Satokhgarh	Una
20.	Jajjon	Una
21.	Kandowal	Kangra
22.	Sansarpur Terrace	Kangra
23.	Indora	Kangra
24.	Kandrori	Kangra
25.	Tannu Hatti	Chamba
26.	Shimla Railway Station	Shimla
27.	Meenus	Shimla
28.	Dhali	Shimla
29.	Tutu	Shimla
30.	Jogindernagar	Mandi

11

Reharat

Provided that such authority shall also prescribe the check post(s) where the forest produce shall be compulsorily checked enroute.

Sirmour

- (b) In case the produce is not to be exported outside the territory of Himachal Pradesh the authority issuing the pass shall prescribed the rout by which alone the forest produce may be transported and shall also determine the check post(s) where it shall be compulsorily checked.
- (4) The issuing authority shall also determine the other conditions subject to which the pass shall be issued and shall also determine the period for which the pass shall remain valid. However, the validity of any pass shall under no circumstances exceed a period of six months including any extension(s) allowed. A fee of Rs.5 shall be livable for the issue of such a pass.
- (5) "11 The issuing authority shall also determine the other conditions subject to which the pass shall be issued and shall also determine the period for which the pass shall remain valid. However, the validity of the pass shall under no circumstances exceed a period of six months including any extension(s) allowed. A fee of Rs.25/- shall be livable for the issue of such a pass except in case of medicinal plants for which the fee shall be as per Annexure 'D' ''

¹² "Provided further that no timber or other forest produce from any forest depot or intermediate depot or first station /depot of dispatch shall be loaded in vehicles/ trolleys / bullock carts etc. The Divisional Forest Officer concerned may further impose any restrictions(s) if so warranted

for controlling the movement of the forest produce after sun set and before sunrise."

Issue of Challan(s)

12

The person in whose favour the pass has been issued or his authorized Agent shall issue a challan (Annexure 'B') to accompany the forest produce in case all the forest produce cannot be transported at the same time and the pass cannot be company the forest produce. The challan will be valid for a maximum of only 60 hours.

Setting up of check-post(s)

The Divisional Forest Officer may with the permission of the Conservator of Forests notify the setting up of a check post or check posts at suitable point(s) alongwith the role for purposes of check and examination of Forest produce. At every check post, registers (Annexure 'C') to record the details of forest produce passing through the check post shall be maintained.

Production of pass challan for Examination

14 Forest Officer or Police Officer may at any time require any person transporting forest produce to produce the pass / challan as issued for the transportation of such produce. No person is entitled to transport forest produce by virtue of pass / challan, which he does not himself held, but is or is stated to be in the hands of some other person.

Detention of Forest Produce and other articles etc.

In the event of the pass/ challan not being produced, the Forest Officer or Police Officer may detain the Forest Produce, vehicles, camels, mules etc. by which it was being transported and cause the same not to move as long as may be reasonably necessary to examine the forest produce and / or till the valid pass / challan is produced.

Seizure of Forest Produce and other articles etc.

In the event of the pass/challan being not produced in reasonable time, the Forest Officer or Police Officer shall further effect seizure of forest produce and other measures of transport and other articles, in accordance with the law in force.

Exemption to right holders obtaining of pass

17 Notwithstanding anything contained in these rules, a right holder who has collected forest produce in exercise of his recorded rights may, without obtaining a pass transport such Forest Produce within the revenue estate in which it has been so collected.

¹³ "Provided further that no timber will be removed from the forests unless checked and hammer marked and detail of timber extracted written on the overleaf of the permit by the forest officer authorized in this behalf."

Bar on Booking of forest produce by rail ,by post and by air

18

14 "No person shall offer any forest produce for export by rail on any railway station or by post at any post office or by air on any airport within Himachal Pradesh, unless a pass has been issued under these rules and no railway, postal, airport authority shall accept for transport/transmission, any forest produce by railway, post or air, unless it is accompanied by a valid pass".

Bar on altering or defacing of marks No person shall without the written permission of the Divisional Forest Officer alter or deface or obliterate any mark placed or any forest produce while in transit.

Penalty etc.for breach of rules.

Any person who contravenes these rules shall be liable to imprisonment for a term, which may extend to ¹⁵two years or with fine, which may extend to Rs.5000 or with both and the forest produce being transported may also be seized and dealt with under the provisions of the Indian Forest Act. Provided that the penalties will be doubled in cases where the offence has been committed after sunset or before sunrise, or after resistance to the lawfu authority of where the offender has been previously convicted of like offence.

By Order

Secretary(Forest) to the Government of Himachal Pradesh

Authorative English text of the Govt. Notification No. Fts. (A)3-1/77 dated 17.8.93 as required under clause (3) of Article of the Constitution of India for the general information of the public).

Government of Himachal Pradesh. Department of Forest Farming & Conservation.

No. Fts(A)3-1/77

Amendment

of rule 11

5

namely:"(5).

Dated Shimla-2, 17th August, 1993

NOTIFICATION

In exercise of powers conferred under sections 41 and 42 of the Indian Forest Act, 1927 (16 of 1927), the President of India is pleased to make the following rules to Amend the Himachal Pradesh Forest Produce Transit (Land Routes) Rules, 1978 and published in the Rajpatra Himachal Pradesh (Extra-Ordinary) dated the 5th March, 1979, vide this Department Notification of even number dated 20.11.1978, namely:-

Short Title	1	These rules shall be called the Himachal Pradesh Forest Produce Transit (land Routes) Amendment, Rules, 1993.
Amendment of rule-5	2	In rule 5 of the Himachal Pradesh Forest Produces Transit (land Routes) Rules, 1978 (herein after called the "said rules") after the words "any forest produce", but before the words "that does not bear", the words and signs "other than fuelwood, Khairwood, bamboos, charcoal, medicinal plants and seeds" shall be inserted.
Amendment of rule 6	3	In rule 6 of the said rules, after the words "forest produce" but before the words by land routes, the words and sign "other than fuelwood, khair wood, bamboos, charcoal, medicinal plants and seeds" shall be inserted.
Amendment of rule 10	4	In rule 10 of the said rules, for the words "timber or for such timber" appearing after the words "any unmarked", but before the words "as bears" the words and signs "forest Produce other than fuelwood, khairwood, bamboos, charcoal, medicinal plants and seeds" shall be substituted.

In rule 11 of the said rules, for sub-rule(5), the following shall be substituted,

pass shall remain valid. However, the validity of any pass shall under no

to which the pass shall be issued and shall also determine the period for which the

The issuing authority shall also determine the other conditions subject

circumstances exceed a period of six month including any extension (s) allowed. A fee of Rs.25/-shall be livable for the issue of such a pass except in case of medicinal plants for which the fee shall be as per Annexure : D:".

Amendment of rule 18

6

7.

8.

For rule 18 of the said rules, the following shall be substituted, namely:-

"18. Ban on booking forest produce by rail, by post and by air :-No person shall offer any forest produce, for export by rail or any railway station or by post at post office or by air on any airport within Himachal Pradesh, unless a pass has been issued under these rules and no railway, Postal, Airport authority shall accept for transport/transmission, any forest produce by rail, post or air, unless it is accompanied by a valid pass".

Amendment of rule 20

In rule 20 of the said rules, for the words "six months" appearing after the words "extends to", but before the words "or with" the words "two years" shall be substituted and for figure "500", words "five thousand "shall be substituted.

Insertion of Annexure-'D'

After 'Annexure- 'C' to the said rules, the following New Annexure- 'D' the following Annexure 'D' shall be inserted, namely:-

Annexure 'D'

(see rule 11(5)

Sl. No.	Botanical name of the medicinal plants	Local name of the medicinal plants	Export Permit fee (in Rs.) per Quintal
1	2	3	4
1	Ainsliaes aptera	Sathjalori	50.00
2	Aconitum chasmanthum	Patish Atish (Karvi Patish)	7500.00
3.	Picrorhiza kurrooa	Karoo	540.00
4.	Jurienea macrocephale	Dhoop	500.00
5.	Podophyllum hexandrum	Bankakri	450.00
6.	Angelica glauca	Chora	125.00

7.	Viola odorata	Banafsha	2250.00
8.	Valeriana walliachi	Mushakbala	590.00
9.	Rheum emodi	Rewandchini	110.00
10.	Dioscorea deltoidea	Shingli-mingli	900.00
11.	Thalictrum	Mamiri	335.00
12.	Artemisia brevifolia	Seski	50.00
13.	Thymus sephyllum	Banjawain	100.00
14.	Atropa acuminate	Balladona (Jharka)	60.00
15.	Morchella esculenta	Guchhies	10000.00
16.	Potentilla nepalensis	Dori	40.00
17.	Pistacia integrima	Kakarsinghi	1000.00
18.	Polygenatum Verticillatum /cirrhifolium (meda/mahameda)(Rs 40-50 / kg)	Salam mishri (Rs 2-3000/kg)	1000.00
19.	Aconitum heterophyllum	Patish (Mithi)	1500.00
20.	Aconitum	Mitha telia	500.00
21.	violaceum Salvia moorcrottiana	Thuth	180.00
22.	Banium persicum	Kala-Zera	2000.00
23.	Selinum vaginatum	Butkesh	400.00
24.	Taxus baccata	Birmi	600.00
25.	Rhododendron	Kashmiri patta	150.00

companulatum

26.	Tinospora cordifolia	Gloe	100.00
27.	Orchis latifolia	Salam punja	6000.00
28.	Valerian hardwickii	Nihani	300.00
29.	Acorus calamus	Bush	130.00
30.	Pinus wallichina	Kail cones	1000.00
31	Berberis aristata berberis asiatica berberis valgasis berberies lycium	Rasaunt	500.00
32.	Swertia chirata	Chiryata	700.00
33.	Adiantum lunlatum	Dusgtuli	80.00
34	Nardostachys jatamansi	Jatamansi (Balchora)	690.00
35.	Lichens	Chalora	225.00
36.	Abies webbiana	Talis patra	85.00
37.	Ephedra gerardiana	Ephederiana (Butehur)	50.00
38.	Saussurea lappa	Kuth	300.00
39.	Hedychium acuminatum	Kapper kachri	70.00
40.	Hyoscyamus niger	Kharasani Ajwain	150.00
41.	Heracleum Spp.	Patishen roots	25.00
42.	Gerardiana hetercphylla.	Bichhu Buti	150.00

By Order

P.T. Wangdi FC –cum- Secretary (Forests) to the Govt. of Himachal Pradesh. Copy to:

- 1. PCCF H.P. with 50 spare copies.
- 2. All CFs / DFOs in H.P.
- 3. All Deputy Commissioners in H.P.
- 4. Controller Printing & Stationary Department Himachal Pradesh, Shimla-5 with the request to publish in the Rajpatra (extraordinary)
- 5. Guard File.

Addl. Secretary (Forests) to the Govt. of Himachal Pradesh.

Authoritative English Text of this Government Notification No. Fts-B(F)-13-49/98-loose, dated 4th August, 2000 required under Clause (3) of Article 348 of the Constitution.

Government of Himachal Pradesh Department of Forests.

No. Fts-B(f)-13-49/98 Loose

Dated Shimla-2, 4th August. 2000.

NOTIFICATION

In, exercise of the powers conferred by Sections 41 and 42 of the Indian Forest Act1927(16of 1927), The Governor Himachal Pradesh is pleased to make the following rules to amend the Himachal Pradesh Forest Produce Transit(land $Routes) Rules, 1978 \ published \ in \ Rajpatra \ Himachal \ Pradesh (extra \ ordinary), dated \ the \ 5^{th}$ March, 1997 vide Notification No. Fts (A)3-1/77, dated 17.8.1993, namely:-

1.	Short title and (Commencement (i) These rules may be called the Himachal Pradesh Forest Produce Transit (Land Routes)(Amendment) Rules, 2000.
	(ii	They shall come into force from the date of publication in the Rajpatra, Himachal Pradesh.
2.	Amendment of Annexure- D.	In Annexure-D to the Himachal Pradesh Forest Produce Transit (Land Routes) Rules, 1978, after item No. 42, the Following new items shall be added, ely:-

S.No.	Botanical name of medicinal Plants	Local name of medicinal plants.	Export permit fee In Rs. Per quintal.
43.	Cadrella spp.	Dari Phool	Rs. 50/- per quintal
44.	Pyrus pashia Colebrookea	Kainth	Rs. 30/- per quintal
45.	Oppositifolia	Bindi Phool	Rs. 50/- per quintal
46.	Rhododendron. Opp	Brass Phool	Rs. 150/- per quintal
47. 48.	Coleus aromaticus Lichens and Mosses	Pathan bail Green Moss Ghass	Rs. 30/- per quintal Rs. 250/- per quintal
49.	Hypericum Patulum	Khaarera/Basant	Rs. 250/- per quintal

50.	Curcuma spp	Ban Haldi	Rs. 50/- per quintal
51.	Juniperus Recurva	Bether Patta	Rs. 100/- per quintal

The export permit fee levied on all 51 species in this agreement will be applicable irrespective of the fact whether the above species are collected from the forest or are grown domestically except that the above fee will not be levied on item No. 22 Bunium persicum (Kala Zira) and item No. 38 Saurrurea lappa (Kuth) in case they have been grown on private land. However, export permit fee will be chargeable in cases these two species have been collected from the forests.

By Order

FC-cum-Secretary (Forests) to the Government of Himachal Pradesh.

Endst. No. As above.

Dated Shimla-2,

4th August, 2000

Copy forwarded to:-

- 1. The Joint Secretary (GAD) to the GoHP Shimla-2 w.r.t. item No. 18 of the meeting dated 20.7.2000.
- 2. The Principal Chief Conservator of Forests, Himachal Pradesh, Shimla-1 w.r.t. his letter No. Ft. 12-306/57 (M)-XIII dated 5.5.2000.
- 3. All the Conservator of Forests/Divisional Forest Officers in Himachal Pradesh.
- 4. The Controller, HP Printing and Stationary Department, Ghora Chowki, Shimla-5 for publication in the Rajpatra. 5 copies of the same be sent to this Department.
- 5. All the Deputy Commissioners in Himachal Pradesh.
- 6. The LR-cum-Secretary (Law) to the GoHP.
- 7. The Under Secretary (Finance) to the GoHP Shimla-2.
- 8. Guard file/spare copies (50 Nos).

Addl. Secretary (Forests) to the Govt. of Himachal Pradesh.