

SECTION-C

INSTRUCTIONS REGARDING

OBC CERTIFICATE

SECTION- C

OBC CERTIFICATE

Index

Sr.	Subject	Letter No. & Dated	Page No
1	Notification	No SJE-B- E(2) -4/2016 Dated 06-04-2017	1
2	Regarding validity period of Creamy Layer Certificate in respect of OBC Category.	No SJE-B- F(1) -1/2005 -11 Dated 14-09-2016	2
3	Verification and issuance of SC /ST/ OBC certificate .	No. Div. comer. (SML) LR- 13(3)/2015-2698-2701dated 02-07 2016	3-4
4	Verification and issuance of SC /ST/ OBC certificate.	No.PER(AP)-C-F (10) – 4/2010 dated 28-06-2016	5-6
5	Verification of claims of candidates belonging to SC /ST/ OBC Instructions there to regarding.	No. PER(AP) – C- F(10) 4/2010 dated 31-03-2016	7
6	Clarification regarding issuance of SC /ST/ OBC certificate with Notification	No Rev. B.F.(3)- 1/2004-iv Dated 11-02-2016	8-10
7	Regarding issuance of OBC certificate to a Women from OBC category married into a non – OBC family.	No,Wel-B-F(1)-1/2001-Vol-11 Dated 21-09-2015	11-12
8	Benefit of OBC/ST/SC after Marriage.	No. 6-63/2009-SJE-OBC Dated 08-06-2015	13
9	Benefit of OBC/ST/SC after Marriage.	NoSJE-B-E(5)-3/2014 Dated 21-5-2015	14
10	CWP No 1152 /2014 – Anuradhika Versus State of Himachal Pradesh – Instructions there of along with judgment	No Rev. B.A.(3)-1/2004- 1V Dated 07-03-2015	15-22
11	Notification	No JE-B-F(1)-3/2013 Dated 27-02-2015	23
12	Notification	No WLF-B-F(1)-3/2013 Dated 27 -02-2015	24
13	Clarification regarding issuance of Himachali &ST Certificate for Gujjar Community	No Rev.D.(F)11-13/2005 Dated 24-5-2014	25
14	Notification	No WLF-B-F(1)-1/2013 Dated 07 -08-2013	26
15	List of SC and ST		27-29
16	Clarification regarding creamy layer amongst OBC	Wil.B-F(1)-1/2001Vol 11(OBC)Dated 12-2010	30-31
17	Regarding OBC Status in respect of Muslim Community.	N0 Rev.D(F)11 B/2007 Dated 15/06/2010	32
18	Clarification regarding creamy layer amongst OBC's certificate	No WLF-B-F(1)-1/2001- Loose Dated 15-09-2009	33

19	CORRIGENDUM	No WLF-F(1)-1/2001- Dated 21-01-2009	34
20	Notification	NoWLF-B-F(1)-1/2001- Dated 27-12-2008	35
21	Verification of claims of SC/ST/OBC Classes	No.PER(AP) -(C)-F(10)-4/2005 Dated 15-05-2007	36-37
22	Clarification regarding issuance of Himachali &ST Certificate for Gujjar Community	No Rev.D.(F)11-13/2005 Dated 16-10-2006	38
23	Clarification regarding creamy layer amongst OBC's	No36033/5/2004Estt(Res) Dated 14-10-2004	39-44
24	Notification	Dated 09-08-2004	45-46
25	Reservation for OBC Certificate	No PER(AP)- C-F-(4)-1/94-Pt. Dated 05-02-1997	47-48
26	Reservation for OBC	NoPR(AP)-C-F-(4)-1/94-PART Dated 03-01-1997	49

Government of Himachal Pradesh
Department of Social Justice & Empowerment –B

No. SJE-b-E(2)-4/2016

Dated, shimla-171002

6, April, 2017.

NOTIFICATION

In continuation of this Department Notification No . Wel-B-F(1)-1/2001 – Vol -11 dated 9th September ,2011 the Governor, Himachal Pradesh is pleased to add Muslim castes –o (Teli , Julaha / Kabirpanthi , Lohar and Jogi (other than those included in the list of SCs in the State list of Other Backward Classes of Himachal Pradesh .

The above categories of classes/ communities in Himachal Pradesh shall be entitled to various facilities / concessions provided by the state Government from time to time.

The reservation in services for the notified communities as determined by the State Government from time to time will be available to the member of the Backward classes subject to exclusion of classes / communities on the basis of creamy layer criteria amended by the state Govt. from time to time however the rule of exclusion shall not be applicable for the purpose of census / counting of the Backward Classes for reservation.

Similarly the concept of creamy layer shall not apply to elections conducted through the democratic process.

By Order

Principal secretary (SJ&E) to the
Government of Himachal Pradesh.

No. SJE-B-F(1)-/2005-11
Government of Himachal Pradesh
Department of Social Justice & Empowerment –B

From

The Secretary (SJ&E) to the
Government of Himachal Pradesh .

To

- 1 All the administrative Secretaries to the Government of H.P
- 2 All the Head of Departments in H.P.
- 3 All the Divisional Commissioners in H.P. (Sirmour)
- 4 All the Deputy Commissioner in H .P.
- 5 All Public sector Undertakings / Boards / Universities in H.P.
The Registrar , H.P. High Court Shimla-1 .

Dated, Shimla-2, the 14th September, 2016

Subject:- Regarding validity period of Creamy Layer Certificate in respect of Other Backward classes category.

Sir,

I am directed to say that the matter with regard to the validity period of Creamy Layer Certificate of the Other Backward classes was under consideration of the Government for quite some time. It has now been decided by the Government that the validity period in respect of creamy layer Certificate shall be one year for the Other Backward Classes Categories as per instruction/ clarification of revenue Department in the Himachal Pradesh Land records Manual, 1972.

These instructions issued vide this Department letter No. WLF-F-(1)-1/94 dated 4th October ,1999 shall stand modified accordingly and may be followed strictly and also be brought to the notice of all concerned for compliance.

Yours faithfully,

Deputy Secretary (SJ&E) to the
Government of Himachal

Pradesh.

No. Div .Commr (SML) LR-13(3)/2015-2698-2701
Office of the Divisional Commissioner,
Shimla Division.
Dated , shimla-2

2 July, 2016

To

Deputy Commissioner,
Shimla , Solan , Sirmaur , Kinnaur.

Subject:- Verification and issuance of Scheduled Caste/ Scheduled Tribe Other Backward Classes Certificates.

Sir,

I am directed to invite your kind attention to special secretary (Personnel) to the Government of H.P letter no.Per(AP)-C-F (10) -4/2010 dated 28-06-2016 which is also addressed to you on the subject cited above and to say that deterrent action should be taken against officials who recommend issue certificates carelessly or deliberately without proper verification. It has further been provided that action would be taken against such defaulters under the relevant provisions of the Indian Penal code, in addition to the action to which they are liable under the appropriate disciplinary rules applicable to them.

Attention is also invited to Govt. letter No. Per(AP)-C-F(10)-4/2005 dated 15-05-2007 and 13-03-2016. which provide that veracity of the caste/ community certificate, referred to the district authorities by the appointing authority at the time of initial appointment of the candidates, is verified and reported to the appointing authority within one month of receipt of request from such authorities so as to prevent the candidates who are given appointment on provisional basis from continuing to hold the post on the basis of false forged certificates in the absence of proper response from district authorities. Such ineligible Government servants should invariably be dismissed removed from service. In the above mentioned instructions it is further provided that disciplinary proceedings may be initiated against officers/ officials who default in timely and proper verification of caste status in such cases of issue false certificates. The tribal Development Department and social Justice & empowerment Department of the State government have constituted scrutiny committees for Verification and issuance of Scheduled Tribe Scheduled caste certificates, respectively.

All the certificate issuing authorities are therefore requested to carry out proper verification of community with name as notified in Presidential order and related records, before such certificates are issued so that benefits of reservation meant for Scheduled Cast Scheduled Tribe go only to genuine claimants only and stringent action is taken against the defaulters.

These instructions may be followed in letter & spirit and brought to the notice of all the concerned for strict compliance.

Yours faithfully,

Dr. Sonia Thakur H.P IAS
Assistant Commissioner,
Divisional Commissioner,
Shimla Divisional .

No. PER(AP)-c(10)-4/2010
Government of Himachal Pradesh
Department of Personnel (AR-111)

Dated: Shimla- 171002,the

28th June, 2016

From

Additional Chief Secretary (Personnel) to the
Government of Himachal Pradesh.

To

All Deputy Commissioners in
Himachal Pradesh.

Subject:-

**Verification and issuance of Scheduled Caste / Scheduled Tribe/ Other
Backward Classes Certificates.**

Sir,

I am directed to invite your kind attention to this department's letter No. Per(AP-11)F (4)7/75, dated 22.6.1976 and No. Per(AP)-C-F(10)-1/99 , dated 21-08-1999 on the subject cited above which inter – alia provide that deterrent action should be taken against officials who recommend / issue certificates carelessly or deliberately without proper verification. It has further been provided that action would be taken against such defaulters under the relevant provisions of the Indian Penal Code, in addition to the action to which they are liable under the appropriate disciplinary rules applicable to them.

2

Attention is also invited to this department's letter No. Per (AP)-C-F(10)-4/2005, dated 15-05-2007 and letter of even number dated 31-3-2016, which provide that veracity of the caste/ community certificate , referred to the district authorities by the appointing authority at the time of initial appointment of the candidates, is verified and reported to the appointing authority within one month of receipt of request from such authority so as to prevent the candidates who are given appointment on provisional basis from continuing to hold the post on the basis of false/ forged certificates in the absence of proper response from district authorities. Such ineligible Government servants should invariably be dismissed/ removed from service. In the above mentioned instructions it is further provided that disciplinary proceedings may be initiated against officers / officials who default in timely and proper verification of caste status in such cases or issue false tribal development Department and social Justice welfare Department of the State Governments have constitute Committees for verification and issuance of scheduled Tribe /Caste certificates, respectively.

- 3 All the certificate issuing authorities are there fore carry out proper verification of community with names as in.... Presidential Order and related records, before such certificate issued so that benefits of reservation meant for scheduled Castes/ Scheduled Tribes go only to genuine claimants only and stringent..... action is taken against the defaulters.
- 4 These instructions may be followed in letter & spirit and brought to the notice of all concerned for strict compliance.

Yours faithfully,

(Amarjeet Singh)
Special Secretary (Personnel) to the
Government of Himachal Pradesh.
Telephone: 0177-2622132

No. PER(AP)-C-F(10)-4/2010
Government of Himachal Pradesh
Department of Personnel (AP-111)

From

Additional chief Secretary
Government of Himachal Pradesh .

To

All Deputy Commissioners in
Himachal Pradesh.

Dated: Shimla- 171002, the

31st March, 2016

Subject:- Verification of claims of candidates belonging to Scheduled Castes, Scheduled Tribes and Other Backward Classes- Instructions there to regarding.

Sir,

I am directed to invite your kind attention to this department's letter No. PER(AP)-C-F(10) -4/2005, dated the 15th May, 2007 on the subject cited above which inter- alia provides that veracity of the caste / community certificate, referred to the district authorities by the appointing authority at the time of initial appointment of the candidates, is verified and reported to the appointing authority within one month of receipt of request from such authority so as to prevent the candidates who are given appointment on provisional basis from continuing to hold the post on the basis of false/ forged certificates in the absence of proper response from district authorities. In the above mentioned instructions it is further provided that disciplinary proceedings may be initiated against officers who default in timely verification of caste status in such cases or issue false certificates.

2 The above referred instructions are reiterated. It is emphasized that all concerned authorities empowered to issue and verify caste/ community certificates be strictly directed to follow these instructions so that un- necessary inconvenience to genuine certificate holders as well as to the appointing authorities concerned is avoided.

Yours faithfully,

(Ram Singh Ranot)
Under Secretary (Personnel) to the
Government of Himachal Pradesh

No. Rev.B.F.(3-1/2004-IV
Government of Himachal Pradesh
Department of Revenue

From

The Addl. Chief Secretary (Revenue) to the
Government of Himachal Pradesh.

To

All the Deputy Commissioners /Dc Sirmour at Nahan
In Himachal Pradesh
Dated : Shimla -2. The

11th February, 2016.

**Subject:-
Tribe/**

**Clarification regarding issuance of Scheduled Caste / Schedule
OBC Certificate.**

Sir,

It has come to the notice of the Government that after substitution of Chapter 28 of the H.P. Land records Manual, vide notification of even number dated 9-1-2012, patwaris are not giving reports which are mandatory for issuance of SC/ST/OBC certificates, in cases where applicants do not own land within the State H.P because such persons do not find mention in the record- of rights. Consequently, the Revenue officers are also declining to issue these certificates to such persons.

In order to remove this shortcoming, chapter 28 of the H.P. Land Records, 1992 has been further amended vide notification of even number dated 11-2-2016 , a copy of which is enclosed herewith for necessary compliance. These instructions as well as amended provisions may be brought to the notice of all concerned immediately. This should now enable the Revenue Officers to issue certificates to such eligible persons who do not own land.

Yours faithfully,
Sd/-
(Tarun Shridhar)
ACS-cum-F.C. (Revenue),
Government of Himachal Pradesh.

Government of Himachal Pradesh .
Department of Revenue

No. rev.B.A.(3)-1/2004-Vol-IV

Dated : Shimla-2

11-02-2016

NOTIFICATION

The Governor, Himachal Pradesh is pleased to amend Chapters 28 of the Himachal Pradesh land Records Manual ,1992 notified vide notification No. Rev.(LR) A(58)/89 dated 3th December, 1992 and substituted vide notification of even number dated 9th January, 2012 as follows:-

In para 28.5(2), following shall be added:-

“If the applicant does not own or possess any land in the estate, he shall obtain the report from the concerned Pradhan Gram Panchayat/ President of Municipal Committee/ Notified Area/ Executive Officer of the Cantonments/ Commissioner of Municipal Corporations, as the case may be to this effect, and submit it to the patwari concerned. On receipt of such report, the patwari concerned shall make an inquiry into the matter from the reliable and respectable residents of the estate in which the applicant resides regarding his / her caste/ tribe as the case may be and will submit his inquiry report along with application to the competent authority for further necessary action within a week,”

In para 28.5(9) following shall be added:-

“If the applicant does not own or possess any land in the estate, he shall obtain the report from the concerned Pradhan Gram Panchyat/ President of Municipal committee/ Notified area/ Executive Officer of the Cantonments/ Commissioner of Municipal Corporations, as the case may be about his/ her caste and submit it to the Patwari Concerned shall make an inquiry into the matter from the reliable and respectable residents of the estate in which the applicant resides regarding his/ her caste, and submit to the Patwari concerned. On receipt of such report the Patwari concerned shall make an inquiry into the matter from the reliable and respectable residents of the estate in which the applicant resides regarding his / her caste as the case may be and will submit his inquiry report along with application to the competent authority for further necessary action within a week.”

After para 28.5, following new para shall be added:-

“28.6. The competent revenue Officer to issue certificate shall satisfy himself about the correctness of the inquiry and report of the patwai . He may make further inquiry as he deems necessary in the matter before issuing the certificate.

By Order

(Tarun Shridhar)
ACS- cum-F-C-(Revenue)
Government of Himachal Pradesh.

No. Wel-B-F(1)-1/2001-Vol-11
Government of Himachal Pradesh
Department of Social Justice and Empowerment

Form

The Secretary (SJ&E) to the
Government of Himachal Pradesh.

To

- 1 All the administrative Secretaries to the
Government of Himachal Pradesh Shimla-2.
- 2 All the Head of the Departments,
Himachal Pradesh.
- 3 All the Deputy Commissioners in H.P.
Dated Shimla-2m the 21 September ,2015.

Subject:- Regarding issuance of OBC certificate to a woman from OBC category married into a non- OBC family .

Sir,

The matter regarding issuance of OBC certificate to women belonging to OBC category and married into a non – OBC FAMILY WHETHER IN THE State of H.P. or from outside has been under active consideration of the Government . In this regard the following three issues emerge:-

- (1) Whether a woman from a OBC category would be issued an OBC certificate after marriage into a non OBC family?
- (2) Which authority would make such a determination and issue a certificate and where ?
- (3) Status of a passon from OBC category born in another State who has been transplanted in the State of Himachal Pradesh by way of marriage etc.

2 On the first issue i.e. whether a woman born into an OBC family would be issued an OBC certificate after marriage into a non OBC family, it is clear that she would remain eligible for an OBC certificate after marriage into a OBC on a non OBC family. However, entitlement to an OBC certificate is determined based on whether she continues in the non creamy layer bracket. Eligibility and Entitlement to an OBC certificate are determined to be two separate issues. Whereas the former is covered for the women in question by birth the latter has to be examined and determined by the issuing authority after the change in her status post marriage on the grounds on her caste by birth and the income / economic conditions. In the State of H.P. this would be covered by Revenue Department notification No. rev-B-(A) – 1/2004-Vol. 1 dated 9-1-2012.

3 On the second issue it is clarified that the authority to make such a determination would be the one so authorized in her place of birth, whether within or outside the

Urgent

No:- 6-63/2009-SJE-OBC.
Directorate of SC, OBCs, & Minority Affairs,
Himachal Pradesh . Shimla-9

To

All the Deputy Commissioner,
in Himachal Pradesh.

Dated 8-6-2015.

Subject :- Benefit of OBC/SC/ST after Marriage.

Sir,

Kindly refer to this Directorate letter of even No. dated 03-05-2011 on the subject cited above. In this regard, it is submitted that the Government vide letter No SJE-B-E(5)-3/2014 DATED 21st May, 2015,(copy enclosed) has withdrawn the clarification given vide letter No. SJE-B-F(10)-5/2005-1 DATED 20-8-2010.

Therefore, in view of above, the clarification given vide this directorate letter of even No. dated 03-05-2011 referred above stands withdrawn with immediate effect.

You are requested to take further necessary action in the matter accordingly.

Yours faithfully,

Sd/-
Director
SC.OBCs & Minority Affairs
Himachal Pradesh.

No. SJE-B-E(5)-3/2014
Government of H. P.Deptt. of Social justice & Empowerment –(B)

From

Additional chief Secretary (SJ&E) to the
Government of Himachal Pradesh, Shimla-2

To

The Director
SCs, OBCs, & Minorities Affairs,
SDM Complex, Kasumpti, Shimla-2

Dated: Shimla-9 the 21 May, 2015

Subject :- Benefit of OBC/SC/ST after marriage.

Sir,

I am directed to invite your kind attention to this Department letter No. SJE-B-F(10)-5/2005-1 dated 20-8-2010 on the subject cited above and to state that the Clarification given in the said letter is with dawn from immediate effect. You are therefore requested that letter No.6-63/2009-SJE-OBC dated 30-5-2011 issued by you to all Deputy Commissioner in H.P. may also be withdrawn immediately.

This may be given "TOP PRIORITY"

Yours faithfully,

Sd/
Under secretary (SJ&E) TO the
Government of H.P. Shimla-2

No. Rev.B.A.(3)-1/2004-IV
Government of Himachal Pradesh
Department of Revenue

The Addl. Chief Secretary-cum- FC(Revenue)to the
Government of Himachal Pradesh.

- 1 All the Deputy Commissioners in
Himachal Pradesh
- 2 All the Sub- Divisional Officers (Civil) in
Himachal Pradesh.

Dated: Shimla - 171002, the

7th March , 2015.

Subject:- CWP No. 1152/2014-Anuradhika Versus State of Himachal Pradesh-
Instructions there of.

Sir,

I am directed to enclose herewith a copy of the judgment dated 14-11-2011 passed by the Hon'ble High Court of HP in the CWP No. 1152/2014- Anuradhika Versus State of Himachal Pradesh as received from the Joint Secretary (SJ&E) to the Government of Himachal Pradesh on the subject cited above and to say that the copies of the above cited judgement passed the Honble High court of H.P. in the above mentioned case may kindly be circulated to all the revenue Officers who are competent to issue OBC certificates for necessary compliance of the direction passed by the Hon'ble Court.

You are also requested to kindly ensure that the directions of Hon'ble High Court are complied with in letter and spirit.

Yours Faithfully,
Sd/-
(Rakesh Mehta)
Deputy Secretary (Revenue) to the
Government of Himachal Pradesh.
Ph. No. 0-177-2621895

JE-B-F(1)-3/2013

Government of Himachal Pradesh
Department of Social Justice & Empowerment-B
Dated, Shimla - 171002 27,February 2015

NOTIFICATION

In continuation to this Department Notification No. Wel-B-F(1)-1/2001- Vol-11 dated 9th September, 2011 the Governor, Himachal Pradesh is further pleased to declare the following communities other than the Scheduled Castes and Scheduled Tribes, professing any religion, as Other Backward classes, in the State of Himachal Pradesh:-

1. Deti Community.
2. Majhara Community.

The above categories of classes / communities in Himachal Pradesh shall be entitled to various facilities / concessions provided by the State Government from time to time.

The reservation in services for the notified communities as determined by the State Government from time to time will be available to the members of the Backward Classes by the state Government from time to time. However, the rule of exclusion shall not be applicable for the purpose of census/ counting of the Backward Classes for reservation.

Similarly the concept of creamy layer shall not apply to elections conducted through the democratic process.

By Order
Sd/-
(Ajay Mittal)
Additional Chief Secretary (SJ&E)
Government of Himachal Pradesh.

Government of Himachal Pradesh
Department of Social Justice and Empowerment

No. WLF –B-F-(1)-3/2013

Dated, Shimla-171002

27 February, 2015

NOTIFICATION

In continuation to this Department Notification No Wel-B-f(1)-1/2001-Vol-11 dated 9th September 2011 the Governor, Himachal Pradesh is further pleased to declare the following communities other than the Scheduled Castes and Scheduled Tribes, professing any religion as Other Backward Classes, in the State of Himachal Pradesh:-

1. Deti Community.
2. Majhara Community.

The above categories of classes/ communities in Himachal Pradesh shall be entitled to various facilities/ concessions provided by the state Government from time to time.

The reservation in services for the notified communities as determined by the State Government from time to time will be available to the members of the Backward Classes subject to exclusion of classes/ Communities on the basis of creamy layer criteria amended by the State Government from time to time . However, the rule of exclusion shall not be applicable for the purpose of census / counting of the Backward Classes for reservation.

Similarly the concept of creamy layer shall not apply to elections conducted through the democratic process.

By Order

Sd/-

(Ajay Mittal)
Add. Chief Secretary (SJ&E) to the
Government of Himachal Pradesh

फैक्स

संख्या रैव0डी (एफ0)11-13/2005
हिमाचल प्रदेश सरकार
राजस्व विभाग

प्रेषक

प्रधान सचिव (राजस्व)
हिमाचल प्रदेश सरकार।

प्रेषित

समस्त उपायुक्त
हिमाचल प्रदेश

दिनांक शिमला-2

24-05-2014

विषय:-

गुज्जर समुदाय को हिमाचली व अनुसूचित जन-जाति प्रमाण पत्र जारी करने बारे।

महोदय,

उपरोक्त विषय पर आपका ध्यान इस विभाग के पत्र दिनांक 16.10.2006 की ओर आकर्षित करते हुये आपको सूचित किया जाता है कि गुज्जर समुदाय को हिमाचली व अनुसूचित जन-जाति प्रमाण पत्र जारी करने का मामला 12 जुलाई, 2006 को हुई गुज्जर कल्याण बोर्ड की बैठक में विचारा गया था। इस बैठक में यह निर्णय भी लिया गया कि जा गुज्जर सर्दियों में हिमाचल से बाहर रहते हैं तथा परमिट के आधार पर हिमाचल की धारों में निवास करते हैं तथा किन्ही अन्य राज्यों के निवासी नहीं हैं व अन्य राज्यों में जिनकी अचल सम्पत्ति नहीं है तथा कई वर्षों से हिमाचल के मतदाता पंजीकृत हैं और मतदान करते रहे हैं ऐसे मामलों का परीक्षण करने के बाद उन्हें हिमाचली प्रमाण पत्र देने की प्रक्रिया अपनाई जावे। इस सम्बन्ध में उक्त समुदाय के लोगों ने दुबारा माननीय मुख्य मन्त्री महोदय को ज्ञापन देकर सूचित किया है कि उन्हें उक्त पत्र के आधार पर प्रमाण पत्र जारी नहीं किये जा रहे हैं। अतः आपसे अनुरोध है कि समुदाय के लोगों को इस विभाग द्वारा जारी पत्र संख्या: रैव0डी (एफ) 11-13/2005 दिनांक 16-10-2006 (प्रति सलंगन) के अनुरूप प्रमाण पत्र जारी किये जाये। इस सम्बन्ध में की गई कार्यवाही से इस विभाग को भी सूचित किया जाये।

भवदीय,
हस्ता/-
(नरेन्द्र कुमार)
उप-सचिव(राजस्व)
हिमाचल प्रदेश सरकार।

Government of Himachal Pradesh
Department of Social Justice and Empowerment

No. WLF –B-F-(1)-1/2013

Dated, Shimla-2, the

7 August 2013

NOTIFICATION

In partial Modification to this department's Notification of even number 9-8-2004 and in supersession to this department's Notification of even number dated 27-12-2008, the Governor, Himachal Pradesh is pleased to enhance the income limit from Rs. 4.50 lakhs to Rs.6.00 lakhs per annum for determining the Creamy Layer criteria amongst the Other Backward Classes (OBCs) as specified in annexure "A" of the notification dated 9-8-2004.

By Order

(Dr. P.C. Kapoor)
Add. Chief Secretary (SJ&E) to the
Government of Himachal Pradesh

भारत सरकार , गृह मंत्रालय

Government of India, Ministry of Home affairs

निदेशालय जनगणना कार्य, हिमाचल प्रदेश

Directorate of Census Operations, Himachal Pradesh

सी, जी,ओ कम्प्लैक्स हिमुडा खण्ड लॉगवुड शिमला- 171001 C.G.O. Complex Himadri Block Longwood Shimla&171001

हिमाचल प्रदेश / Himachal Pradesh

अनुसूचित जातियों अनुसूचित जनजातियों की सूची

List of Scheduled Casts and Scheduled Tribes

अनुसूचित जातियां	Scheduled Castes
1 आद , धर्मी	1 Ad Dharmy
2 बाडी , नागलू	2 Badi, Nagalu
3 बल्मीकि , भंगी ,चूहड़ा , चूड़ा , चूहडे	3 Balmiki, Bhangi, Chuhra, chura, Chuhre
4 बन्धेला	4 Bandhela
5 बंगाली	5 Bangli
6 बंजारा	6 Banjara
7 बंसी	7 Bansi
8 बरड	8 Barad
9 बरड ,बुरड ,बेराड	9 Barar, Burar, Berar
10 बटवाल	10 Batwal
11 बौरियां , वावरिया	11 Bauria, Bawaria
12 बाजीगर	12 Bazigar
13 भांजडा , भांजडे	13 Bhanjra, Bhanjre
14 चमार ,जटिया , चमार, रेहगर,रायगर रामदासी, रविदास, रामदासिया, मोची	14 Chamar, Jatia, Chamar, Rehgar, Ram dassi, ravidass,Ramdasia,Mochi
15 चनाल	15 Chanal
16 छिम्बें, घोबी	16 Chhamba] Dhobi
17 डांगी	17 Dagi
18 दरैण	18 Darain
19 दराई ,दरयाड	19 Darai, Daryad
20 दोले , दावले	20 Daule, Daole
21 ढाकी, तूरी	21 Dhaki, Toori
22 धनक	22 Dhanak
23 घाओगरी, घुआई	23 Dhaogri, Dhuai

24	छोगरी, ढागरी, सिग्गी	24	Dhogri, Dhangri, Siggı
25	डूम, डुमना डूमणा, डूमणे, महाशा	25	Doom, Doomna, dumna, Dumne, Mahasha
26	गागरा	26	Gagra
27	गडीला, गाडील, गंडोला	27	Gandhila Gandil, Gondola
28	हाली	28	Hali
29	हेसी	29	Hesi
30	जोगी	30	Jogi
31	जुलाह, जुलाहे, कवीरपंथी, कीर	31	Julaha, Julahe, Kabirpanthi, Keer
32	कमोह, डगोली	32	Kamoh, Dagoli
33	कडोक	33	Karock
34	खटीक	34	Khatik
35	कोरी, कोली	35	Kori, Koli
36	लोहार	36	Lohar
37	मरीजा, मरीचा	37	Manja, Marecha
38	मजहवी	38	Mazhabi
39	मेघ	39	Megh
40	नट	40	Nat
41	ओड	41	Od
42	पासी	42	Pasi
43	पेरना	43	Perna
44	फरेडा	44	Phrera, Pherera
45	रेहड, रेहडा	45	Rehar, Rehara
46	सनहाई	46	Sanhai
47	सन्हाल	47	Sanhal
48	सांसी, भेडकुठ, मनेश	48	Sansi, Bhedkut, Manesh
49	सनसोई	49	Sansoi
50	सपेला	50	Sapela
51	सरडे, सरेडा, सरेडे, सिरयाडे, सरेहडे	51	Sarde, Sarera, Sarare, Siryare, Sarehde
52	सिकलीगर	52	Sikligar
53	सिपी	53	sipi
54	सिरकीबन्द	54	Sirkiband
55	तेली	55	Teli
56	ठठियार, ठठेरा	56	Thathiar, Thathera

57 बरवाला

57 Barwala

- अनूसूचित जनजातियां
- 2 भोट, बौघ
 - 3 गददी
 - 4 गुज्जर
 - 5 जाड,लाम्बा,खाम्पा
 - 6 कन्नौरा, किन्नारा
 - 7 लाहौला
 - 8 पगवाला
 - 9 स्वांगला
 - 10 बेटा, बेडा
 - 11 डोम्बा, गरा, जोवा

- Scheduled Tribes
- 1 Bhot, Bodh
 - 2 Gaddi
 - 3 Gujjar
 - 4 Jad, Lamba, Khampa
 - 5 Kanaura, Kinnara
 - 6 Lahaula
 - 7 Pangwala
 - 8 Swangla
 - 9 Beta, Bada
 - 10 Domba, Gara, Zoba

MOST IMMEDIATE

From No Wil-B-F (1)-1/2001- Vol-11(OBC)
Government of Himachal Pradesh,
Social Justice and Empowerment -B -Department

To The addl. Chief Secretary (SJE) to the
Government of Himachal Pradesh

To Sh. Padam Singh Chauhan. IAS,
Deputy Commissioner Sirmour at,
Nahan (H.P.).

Dated Shimla -171002 the

16th December 2010

Subject :- Clarification regarding creamy layer amongst OBC

Sir,

I am to refer to the subject cited above and to say that this department is in receipt of representations letters from various quarters from time to time seeking clarifications on different points issues regarding creamy layer amongst OBCs and issue of Certificates to the quarters concerned thereof .The matter has been examined in depta. in the light of the existing instructions issued by the Govt. vide Notification No WEL-1 -(1) 1/2001 dated 9-8-2004 and letter No. Wel-B-1-(1) 1/2001- loose dated 15th September 2009 the photo copies of which are enclosed herewith for ready reference .

According to these instructions only the income of the parents is to be taken into consideration for determination of Creamy Layer Status. Moreover the instructions issued by the Govt. of India on the point at issue is crystal clear in Para 4 (vi) read with clarification in para 8 for determination of Creamy layer status as adopted by the State Govt. vide letter referred to above.

Recently a case of issuing of OBC Certificate to Sh. Bineet Mehra S/o Sh. Jeet Ram R/o Village & P.O. Lower Lambagaon . Tehsil Jaisinghpur Distt. Kangra (H.P) has come into light where the certificate issuing authority has demanded income certificate from the applicant including parents for the purpose of issue of OBC certificate. In this behalf the Govt. of India's instructions adopted by the State Govt. Vide letter dated 15-9-2009 (attached) referred to above is crystal clear.

You are therefore requested to give suitable directions instructions referred to in the aforesaid instructions of the Government to all the SDMs and Tehsildars concerned working under your control to adhere to these instructions strictly and issue the requisite certificates to

the applicant(s) they if fulfills the requisite criteria so that there be no problems to the public in securing certificates and these instruction may be circulated amongst all concerned for strict compliance.

Yours faithfully

Under Secretary (SJ&E) to the
Govt. of Himachal Pradesh.

No. Rev.D(F)11 B/2007
Government of Himachal Pradesh
Department of Revenue.

From Dated Shimla-171002, 15/06/10
The Pr. Secretary-cum-F.C.(Rev.) to the
Government of Himachal Pradesh.
To All the Deputy Commissioner,
Himachal Pradesh.

Subject: Regarding OBC Status in respect of Muslim Community.

Sir,

I am directed to invite your kind attention towards this department letter endorsement No. Rev.D(F)5-2/2005 dated 17/2/2006(copy enclosed for ready reference) addressed to Shri Karim Khan S/o Shri Dinu, Village Benla, P.O. Chandpur, Tehsil Sadar, District Bilaspur. H.P. and copy thereof endorsed to all the Deputy Commissioners, Himachal Pradesh with the request that in accordance with the orders passed by the Hon'ble High Court of Himachal Pradesh on dated 1-12-2005 in CWP No. 1248/05 titled Yusuf Ali Vs State of H.P., it was decided by the State Government vide this department letter referred to above not to extend the scheduled caste benefit to Muslims as the Muslim Religion does not recognize any caste.

It has been brought to the notice of the State Government by the Chairman of all Himachal Muslim Welfare Society (Regd.) Nahan that some of Deputy Commissioner have also stopped the issuance of OBC certificate in favour of those muslims who have been covered under the OBC instruction issued by the Welfare Department vide its Notification No.WLF-F(1)-1/2001 dated 9.8.2001 like Faquir, Hajam, Nai, Mirasi, Pinja/Panja, Nudaf, Nudaaf etc.

Now it is made clear that the instructions issued by therefore re- iterated that benefit of Scheduled Caste cannot be extended to Muslims as Muslim Religion does not recognize any caste but OBC benefit cannot be deprived who have been declared OBC by the Welfare Department vide its Notification No. WLF-F(1)-1/2001 dated 9.8.2004.

Yours Faithfully,

Sd/-
Deputy Secretary(Rev.)to the
Government of Himachal Pradesh.

MOST IMMEDIATE

No. Wel-B-F(1)-1/2009- loose
Government of Himachal Pradesh,
Social Justice and Empowerment -.B- Department

From

The Principal Secretary (SJE) to the
Government of Himachal Pradesh .

To,

- 1 All the Administrative Secretaries
to the Government of Himachal Pradesh
- 2 All the Heads of Departments,
In Himachal Pradesh .
- 3 All the Deputy Commissioners
In Himachal Pradesh.

Subject:- Dated Shimla – 171002, the 15th September, 2009 .
Clarifications regarding creamy layer amongst O.B.Cs.
Sir,

I am directed to refer to the subject cited above and to say that the matter regarding adoption of instructions contained in Government of India Ministry of Personnel , Public Grievances & Pensions , Department of personnel & Training New Delhi No. letter No.36033/5/20040 Estt. Dated the 14th October 2004 about determination of criteria of creamy layer amongst OBCs as clarified was under consideration of the Government from some time past and now the clarifications issued by the Government from some time past and now the clarifications issued by the Government of India has been examined in consultation with the H.P. State Commission for Backward Classes and it has been decided to adopt the same in the Pradesh which will be a part of creamy layer instructions (annexure-A) issued earlier appended to Notification No WLR-F (1)-1/2001, dated 9-8-2004 . Accordingly a copy of letter containing clarification amongst OBCs referred to above is enclosed herewith for information and necessary action of all concerned which may be kept in view while considering such ca

Yours faithfully ,

Sd/-

Under secretary (SJE) to the
Government of Himachal
Pradesh.

Government of Himachal Pradesh,
Social Justice & Empowerment-B-Department

No WLF –F (1)1/2001

Dated Shimla 171002 , the 21th Jan,2009

CORRIGENDUM

In Partial Modification of this Department notification of even number dated 9-8-2004 relating to Other Backward classes Sr. No 2 Below Heading “A” may be read as “Ard Pop , Popo Brahaman “ instead of “ And Pop, Pope, Brahaman”.

By Order

Sd/

Rashima Gupta
Principal Secretary (S J&E) to the
Government of Himachal Pradesh.

Government of Himachal Pradesh,
Department social Justice & empowerment-B

No. WLF-B-F(1)1/2001

Dated Shimla 171002 the 27th Dec. 2008

NOTIFICATION

In partial Modification of this department's ' Notification of even number dated 9th August 2004, the Governor, Himachal Pradesh is pleased to enhance the income limit from Rs. 2.50 lakh to Rs. 4.50 lakh per annum for determining the Creamy Layer criteria amongst the Other Backward Classes(OBCs) as specified in Annexure "A" of that notification.

By Order

(Rashima Gupta)
Principal Secretary (SJ&E) to the
Government of Himachal Pradesh .

No. Per.(AP) –C-F(10)-4 /2005
Government of Himachal Pradesh,
Department of Personnel (AP-iii)

Dated: shimla-171002, 15th May, 2007

From The Secretary (Personal) to the ,
Government of Himachal Pradesh.

To All Deputy Commissioners in,
Himachal Pradesh.

Subject:- Verification of claims of candidates belonging to Scheduled Castes,
Scheduled Tribes and other Backward Classes- Instructions there to
regarding.

Sir,

I am directed to say that Ministry of personnel, Public Grievances & Pensions, Department of Personnel & Training , Government of India, New Delhi has pointed out that various candidates belonging to Himachal Pradesh are securing employment under the Central Government against the vacancies reserved for SCs/STs/OBCs . Some of them are managing employment on the basis of false/ forged caste/ community certificates. In order to check this tendency, the appointing authorities verify the caste status of SCs/STs/OBC candidates through District Authorities at the time of initial employment .But the concerned District Authorities are not responding to the correspondence made by the Central Government in this behalf , within stipulated period .It has therefore been stressed upon the State Government to streamline the system so that the unscrupulous non SC/ST/OBC persons are prevented from securing jobs meant for SCs/STs/OBCs by producing false certificates.

2 In view of above position, it has been decided to ensure that veracity of the caste/ community certificate, referred to the district authorities by the appointing authority at the time of initial appointment of the candidates, is verified and reported to the appointing authority within one month of receipt of request from such authority so as to prevent the candidates who are given appointment on provisional basis from continuing to hold the post on the basis of false / forged certificates in the absence of proper response from district authorities. Further , in order to rule out collusion between candidates holding forged/ false certificate and employees at the

district/tehsil level or sub tehsil level disciplinary proceeding may be Initiated against officer who default in timely verification of caste status in such cases or issue false certificates.

3

It is therefore emphasized upon you to direct all the concerned authorities empowered to issue and verify caste/ community certificates, to follow these instructions strictly so that unnecessary inconvenience caused to genuine certificate holders as well as to the appointing authorities concerned is avoided.

Yours faithfully,
Sd/
Deputy Secretary (Personnel) to the
Government of Himachal Pradesh.

संख्या रैव0डी (एफ0)11-13/2005

हिमाचल प्रदेश सरकार

राजस्व विभाग

प्रेषक

अति0 मुख्य सचिव एवं वित्तायुक्त (राजस्व)

हिमाचल प्रदेश सरकार।

प्रेषित

समस्त उपायुक्त

हिमाचल प्रदेश।

दिनांक शिमला-2

16-10-2006

विषय:- गुज्जर समुदाय को हिमाचली व अनुसूचित जन-जाति प्रमाण पत्र जारी करने बारे।

महोदय,

उपरोक्त विषय पर मुझे आपको यह कहने का निर्देश हुआ है कि गुज्जर समुदाय को हिमाचली व अनुसूचित जन-जाति प्रमाण पत्र जारी करने का मामला माननीय मुख्य मन्त्री महोदय की अध्यक्षता में 12 जुलाई, 2006 को हुई गुज्जर कल्याण बोर्ड की बैठक में विचारा गया तथा यह निर्णय लिया गया कि जो गुज्जर सदियों से हिमाचल से बाहर रहते हैं तथा तथा परमिट के आधार पर हिमाचल की धारों में रहते हैं तथा किसी अन्य राज्यों के निवासी नहीं हैं और अन्य राज्या में जिनकी अचल सम्पत्ति नहीं है तथा कई वर्षों से हिमाचल के मतदाता पंजीकृत हैं और मतदान करते रहे हैं ऐसे मामलों को परीक्षण करके उन्हें हिमाचली प्रमाण पत्र देने की प्रकिया अपनाई जावे। इस सम्बन्ध में की गई कार्यवाही से इस विभाग को भी सूचित करें।

भवदीय,

हस्ता/-

अवर सचिव(राजस्व)

हिमाचल प्रदेश सरकारी।

No 36033/5/2004- Estt (Res)
GOVERNMENT OF INDIA
MINISTRY OF PERSONNEL PUBLIC GRIEVANCES & PENSIONS
DEPARTMENT OF PERSONNEL & TRAINING

New Delhi : the 14th October , 2004

To

The Chief Secretaries of all the States / Union Territories .

Subject :- Clarification regarding creamy layer amongst OBCs .

Sir ,

I am directed to invite your attention to the Schedule to this Department's OM No 36012/22/93 –(SCT) dated 8th September 1993 which contains the criteria to determine the creamy layer amongst the OBCs. In regard to the children of the persons in civil services of the central and the State Governments it provides that son(s) and daughter (s) of :

- (a) Parents, both of whom are directly recruited Class 1/Group A officers :
- (b) Parents either of whom is a directly recruited class 1/Group A officer ,
- © Parents , both of whom are directly recruited Class 1/group A officers ,
but one of them dies or suffers permanent incapacitation ;
- (d) Parents , either of whom is a directly recruited Class 1/ Group A officers and such parent dies of suffers permanent incapacitation and before such death or such incapacitation has had the benefit of employment in any International Organization like UN , IMP , World Bank , etc . for a period of not less than 5 years .
- (e) Parents , both of whom are directly recruited Class 1/ Group A officers and both of them die or suffer permanent incapacitation and before such death or such incapacitation of the both either, of them has had the benefit of employment in any International Organization like UN , IMF , WORLD Bank , etc for a period of not less than 5 years .
- (f) Parents, both of whom are directly recruited Class 11/Group B officers ,
- (g) Parents of whom only the husband is a directly recruited Class 11// Group B officer and he gets into Class 1/Group A at the age of 40 or earlier ;
- (h) Parents , both of whom are directly recruited Class 11 / Group B officers and one of them dies or suffers permanent incapacitation and either of them has had the benefit of employment in any International Organization like UN , IMF , World Bank, etc. for a period of not less than 5 years;
- (i) Parents, of whom the husband is a Class 1/ Group A officer (direct Recruit or

per- forty promoted) and the wife is a directly recruited Class 11/Group B officer and the wife dies:, or suffers permanent incapacitation ; and

(j) Parents, of whom wife is a Class 1/Group A officer (direct Recruit or pre-forty promoted) and the husband is a directly recruited Class 11/Group B officer and the husband dies or suffers permanent incapacity shall be treated as falling in creamy layer.

(2) The Schedule further provides that sons and daughters of :

(i) Parents either of whom or both of whom are directly recruited Class 1 / Group A officer (S) and such parent (S) dies /die or suffers / suffer permanent incapacitation :

(ii) Parents both of whom are directly recruited Class 11/ Group B officers and one of them dies or suffers permanent incapacitation;

(iii) parents both of whom are directly recruited Class 11/ Group B officers and both of them die or suffer permanent incapacitation , even though either of them has had the benefit of employment in and International Organization like UN, IMF, World Bank etc. for a period of not less than 5 years before their death or permanent incapacitation .

shall not be treated to be falling in creamy layer.

3 The criteria prescribed for determining creamy layer status of sons and daughters of persons in Government service mutatis mutandis applies to the sons and daughters of persons holding equivalent or comparable posts in PSUs Banks, Insurance Organization , Universities etc. and also holding equivalent or comparable posts and positions under private employment .

The creamy layer status

of the sons and daughters of employees of organizations where evaluation of the posts on equivalent or comparable basis has not been made is determined on the basis of 'Income /Wealth Test' given in the Schedule . the Income / Wealth Test prescribes that the sons and daughters of persons having gross annual income of Rs. 2.5 lakh or above or possessing wealth above the exemption limit as prescribed in the Wealth Tax Act for a period of three consecutive years would be treated to fall in creamy layer . An explanation is given below the Income/ Wealth Test which provides that ' income from salaries or agricultural land shall not be clubbed.

4 Following questions have been raised form time to time about the application of the above provisions to determine creamy layer :

(i) Will the sons and daughters of parents either of whom or both of whom are Directly recruited Class 1/Group A officer(s) and such parent(s) dies/die or suffers/ suffer permanent incapacitation after retirement be treated to be excluded from the creamy layer?

- (ii) Will the sons and daughters of parents both of whom are directly recruited Class 11/Group B officers and one of them dies or suffer permanent incapacitation after retirement be treated to be excluded from the creamy layer ?
- (iii) Will the sons and daughters of parents both of whom are directly recruited Class 11/Group B officers and both of them die or suffer permanent incapacitation after retirement even though either of them has had got the benefit of employment in any International Organisation like UN, IMF, World Bank etc, for a period of not less than 5 years before their death or permanent incapacitation be treated to be excluded from the purview of creamy layer?
- (iv) Will the sons and daughter of parents(s) who retire from the service on the basis of which their sons and daughters fall in creamy layer, continue to fall in creamy layer after retirement of the parents(s)?
- (v) Will the sons and daughters of parents of whom husband is directly recruited Class 111/ Group C or Class iv/ Group D employee and he gets into Class 1/Group A at the age of 40 or earlier be treated to be falling in creamy layer?
- (vi) Will a candidate who himself is a directly recruited Class 1/ Group A officer or a directly recruited class ii/ Group B officer who got into Class 1/ Group A at the age of 40 or earlier be treated to be falling in creamy layer on the basis of his service status?
- (vii) Will a candidate who has annual income of Rs 2.50 lakh or above or possesses wealth above the exemption limit as prescribed in the Wealth Tax Act for a period of three consecutive years be treated to fall in creamy layer?
- (viii) The instructions provide that a lady belonging to OBC category who has got married to a directly recruited Class 1/Group A officer shall not be treated as falling in creamy layer on the basis of her marriage. Will a man belonging to OBC category who is married to a directly recruited Class 1/ Group "A" officer be treated as falling in creamy layer on the basis of his marriage?
- (ix) How will be the Income/ Wealth Test apply in case of sons and daughters of parent(s) employed in PSUs etc. in which equivalence or comparability of posts has not been established vis-a vis posts in the Government?
- (x) What is the scope of the explanation, 'Income from salaries or agricultural land shall not be clubbed' , given below the Income/ Wealth Test?

5 It is clarified in regard to clauses (i) , (ii) and (iii) of para 4 that the sons and daughters of:

- (a) Parents either of whom or both of whom are directly recruited Class 1/ Group A officers and such parent(s) dies/ die or suffers / suffer permanent incapacitation while in service;

(b) Parents both of whom are directly recruited Class 11/ Group B officers and one of them dies or suffers permanent incapacitation while in service and

© Parents both of whom are directly recruited Class 11/ Group B officers and both of them die or suffer permanent incapacitation while in service even though either of them has had the benefit of employment in any International Organization like UN , IMF , World Bank etc. for a period of not less than 5th years before their death or permanent incapacitation.

Are not treated to be falling in creamy layer . But if the parent(s) dies/ die or suffers/ suffer permanent incapacitation in such cases after retirement from service, his/ their sons and daughters would be treated to be falling in creamy layer and would not get the benefit of reservation.

6 In regard to clause(iv) of para 4, it is clarified that sons and daughter of parents who are included in the creamy layer on the basis of service status of their parents shall continue to be treated in creamy layer even if their parents have retired or have died after retirement.

7 In regard to clause(v) of para 4, it is clarified that the sons and daughters of parents of whom only the husband is a directly recruited Class 11/ Group B officer who gets into Class 1/ Group A at the age of 40 or earlier are treated to be in creamy layer. If the father is directly recruited Class 111/Group C or class iv/Group D employees and he gets into Class 1/ group A at the age of 40 or earlier, his sons and daughters shall not be treated to be falling in creamy layer.

8 In regard to clauses(vi), (vii) and (viii) of para4, it is clarified that the creamy layer status of a candidate is determined on the basis of the status of his parents and not on the basis of his own status or income or on the basis of status or income of the his/her spouse. Therefore, while determining the creamy layer status of a person the status or the income of the candidate himself or of his / her spouse shall not be taken into account.

9 In regard to clause(ix) of para 4. It is clarified that the creamy layer status of sons and daughters of persons employed in organizations where equivalence or comparability of posts vis-a vis- posts in Government has not been evaluated is determined as follows:

Income of the parents from the salaries and from the other sources {other than salaries and agricultural land } is determined separately . If either the income of the parents from the salaries or the income of the parents from other sources { other than salaries and agricultural land } exceeds the limit of 2.5 lakh per annum for a period of three consecutive years, the sons and daughters of such persons shall be treated to fall in creamy layer . But the sons and daughters of parents whose income from salaries is less than Rs. 2.5 lakh Per annum and income from other sources is also less then 2.5Lakh per annum income will not be treated

as falling in creamy layer even if the sum of income from salaries and the income from other sources is more than Rs. 2.5 lakh per annum and income for a period of three consecutive years. It may be noted that income from agricultural land is not taken into account while applying the Test.

10 In regard to clause (x) of para 4, it is clarified that while applying the Income/ Wealth Test to determine creamy layer status of any candidate as given in Category- VI of the schedule to the OM, income from the salaries and income from the agricultural land shall not be taken into account. It means that if income from salaries of the parents of any candidate is more than Rs. 2.5 lakh per annum and income from agricultural land is more than Rs. 2.5 lakh per annum but income from other sources is less than Rs. 2.5 lakh per annum, the candidate shall not be treated to be falling in creamy layer on the basis of income Wealth; Test provided his parent (s) do not possess wealth above the exemption limit as prescribed in the Wealth Tax Act. For a period of three consecutive years.

11 You are requested to bring the contents of this letter to all concerned in the State.

Yours faithfully,

(K.G. Verma)
Deputy Secretary to the Govt. of India

Government of Himachal Pradesh
Department of Social Justice & Empowerment .

No. WLF-F(1)-1/2001

Dated 9-8-2004

NOTIFICATION

In supersession of all previous notifications issued by this Department the Governor Himachal Pradesh is pleased to declare the following castes classes and communities other than the Scheduled Castes and Scheduled tribes professing any religion as Other Backward class in the State Himachal Pradesh:-

Through out the Pradesh.

(A)

- 1 Aheri , Achori ,Heri , Naik , Thori,
- 2 Ard Pop, Popo, Brahman.
- 3 Bahti.
- 4 Bata , Hensi or Heso,
- 5 Bagria
- 6 Batehda
- 7 Baragi, Bairagi
- 8 Bhat or Bhatta(Whether with or without the appendage Brahman) Darpi.
- 9 Bhuhalia,
- 10 Chang,
- 11 Chirimar
- 12 Dosali, Dosal
- 13 Daiya (Deleted,)
- 14 Faquir,
- 15 Ghirath including Chang and Bahti
- 16 Ghasi Ghasiara of Ghosi
- 17 Gorkha (Whether with or without any appendage like Rajput , Braman Kharti etc.
18. Ghai
19. Gowala , Gwala
20. Gadaria
21. Gawaria , Gauria or Gwat
22. Hajam , Nai
23. Jhiwar , Dhiwar, Jhinwat , Dhinwar,,
24. Rahai
25. Kumhar , Ghumar , Ghambar
26. Kurmi
27. Labama

DATED 09-08-2004

NOTIFICATION

In supersession of all previous Notifications issued by this Department the Governor, Himachal Pradesh is pleased to declare the following castes/ Classes and communities, other than the Scheduled castes and Scheduled Tribes, professing any religion, as Other Back Ward classes in the State of Himachal Pradesh.

Throughout the Pradesh

- (A)
- 1 Ahori , Ahori ,Hori , Naik , Thori,
 - 2 Ard Pop, Popo, Brahman.
 - 3 Bahti.
 - 4 Bata , Honsi or Heso,
 - 5 Bagria
 - 6 Batehda
 - 7 Baragi, Bairagi
 - 8 Bhat or Bhatta(Whether with or without the appendage Brahman) Darpi.
 - 9 Bhuhalia,
 - 10 Chang,
 - 11 Chirimar
 - 12 Dhosali, Dosal
 - 13 Daiya,
 - 14 Faquir,
 - 15 Ghirath including Chang and Bahti
 - 16 Ghasi Ghasiara of Ghosi
 - 17 Gorkha (Whether with or without any appendage like Rajput , Braman Khatri etc.

No. PER(AP)- C-F(4)-1/94-pt.
Government of Himachal Pradesh,
Department of Personnel (AP111).

Dated shimla-171002, the

05-02-1997

From

The Chief Secretary to the
Government of Himachal Pradesh.

To

- 1 All secretaries to the
Government of Himachal Pradesh.
- 2 All Heads of Departments in
Himachal Pradesh.
- 3 All Divisional Commissioners in
Himachal Pradesh.
- 4 All Deputy Commissioners in
Himachal Pradesh.
- 5 All the Chairmen/ Managing Directors/Secretaries/ Registrars of all the
Public Sector Undertakings/ Corporations / Boards / Universities etc.
in Himachal Pradesh.

**Subject:- Reservation for other backward classes- certificate to be produced
by the candidate.**

Sir,

I am directed to invite your attention to this department letter of even number, dated the 24th February ,1994 vide which the form of certificate to be produced by the other backward Classes for appointment to the posts/ services under the Government of India has been prescribed at annexure-“C”.

2 In foot- note (b) below the form of certificate it has been stated that where the certificates are issued by Gazetted Officers of the Union Government of State Government they should be in the same form but countersigned by the District Magistrate/ Deputy Commissioner (certificates issued by the gazette officers and attested by distt. Magistrate / Deputy Commissioner are not (sufficient). This issue has been re- examined by the Government of India and it has now been decided to deleted the existing foot- note (b) below the form of certificate since, in the first place “ Gazetted Officers” of the Union and State Government have not been authorized to issue such Certificate.

3 The revised format of the certificate, indicating the revised foot- note (b),that may be given by the concerned district authorities would now be as in the Annexure enclosed.

4 The revised form of certificate will be open from 1st February , 1997.

5 Para 6 and 7 of the instructions issued by the State Government vide this Department Letter No. PER(AP) –C-F(4)-5/94 , dated 8-11-1994 with regard to providing of reservation in services for other Backward Classes in Himachal Pradesh- Determination of Roster Points etc. may also be deemed to have been amended to this extent.

Yours faithfully,

Sind-
(S.S. Negi)
Commissioner- cum- secretary (pers.) to the
Government of Himachal Pradesh .

संख्या : पीई आर (एपी)-सी-एफ (4)-1/94-पार्ट
हिमाचल प्रदेश सरकार,
कार्मिक विभाग(नियुक्ति -111)

दिनांक शिमला-171002,

3 जनवरी 1997

प्रेषक,

आयुक्त एवं सचिव (कार्मिक)
हिमाचल प्रदेश सरकार।

प्रेषित,

उपायुक्त ,
सिरमौर स्थित नाहन ,
जिला सिरमौर (हि0 प्र0)

विषय:- अन्य पिछड़ी श्रेणियों के लिए आरक्षण।

महोदय,

मुझे उपरोक्त विषय पर आपके पत्र संख्या : विविध - 10(56)/9 दिनांक 30-07-1996 के सन्दर्भ में यह कहने का निर्देश हुआ है, कि प्रदेश सरकार ने मामले के समस्त पहलुओं को मध्यनजर रखते हुये ही भारत सरकार की सेवाओं में पिछड़ी श्रेणियों की नियुक्ति हेतु प्रमाण प्रपत्र निर्धारित किए है ,जिसके वारे में कार्मिक विभाग के पत्र संख्या : पीई आर (एपी) -सी-एफ(4)- 1/94 दिनांक 24-02-1994 द्वारा जारी किये गये अनुदेशों के पैरा -3 के अर्न्तगत स्थिति पहले ही स्पष्ट की गई है।

2 जहां तक जिले में पिछड़ी श्रेणी से सम्बन्धित स्थाई रूप से निवास कर रहे परिवारों से सम्बन्धित प्रत्याशियों को प्रमाण पत्र जारी करने का प्रश्न है, उसके वारे में यह स्पष्ट किया जाता है, कि ऐसे प्रत्याशी अपने मूल निवास स्थान / जिले एवं अपने राज्य विशेष से ही अन्य पिछड़े वर्ग का प्रमाण पत्र लेने हेतु सक्षम होंगे ,न कि अस्थायी निवास स्थान से जैसा कि अनुसूचित जाति तथा अनुसूचित जनजाति से सम्बन्धित ऐसे जातीय प्रमाण पत्र जारी करने वारे प्रचलित अनुदेशों में प्रावधित है।

भवदीय,

हस्ता-
(जे0 आर0 गाजटा)
संयुक्त सचिव (कार्मिक)
हिमाचल प्रदेश सरकार