

GOVERNMENT OF SIKKIM
FOREST, ENVIRONMENT & WILDLIFE MANAGEMENT DEPARTMENT
DEORALI, GANGTOK-737102
EAST SIKKIM.

No: 908 /ADM/FEWMD/16

Dated:01/09/2016

OFFICE ORDER

With the approval of the competent authority, on completion of their training at PTC, Yangang, the postings of the following Forest Guards is hereby made with immediate effect:-

SL. NO.	NAME	PLACE OF POSTING
1	Ms. Sangay Ongmu Bhutia	Kyongnosla (T)
2	Ms. Chemila Bhutia	Pakyong (T)
3	Ms. Karma Doma Bhutia	Pakyong (T)
4	Ms. Ongmit Lepcha	Rongli (T)
5	Ms. Ongchuk Choden Bhutia	Ranipool (T)
6	Ms. Srijana Chettri	Ranipool (T)
7	Ms. Reshme Chettri	Rongli (T)
8	Ms. Niki Sharma	Phadamchen (T)
9	Ms. Chumila Bhutia	Phadamchen (T)
10	Ms. Pinkeela Bhutia	Pakyong (T)
11	Ms. Chunki Bhutia	Gangtok (T)
12	Ms. Smita Rai	Fambonglho WLS
13	Ms. Karma Yangden Bhutia	Singtam (T)
14	Ms. Puja Chettri	Singtam (T)
15	Ms. Tshring Lamu Bhutia	Pangolakha WLS
16	Ms. Sunita Gurung	Dzongu KNP
17	Ms. Sangita Chettri	HZP
18	Ms. Lakpa Doma Lepcha	Singtam (T)
19	Ms. Sujata Rai	Singtam (T)
20	Ms. Shrijana Darjee	Gangtok (T)
21	Ms. Kalpana Chettri	Melli (T)
22	Ms. Krishna Devi Chettri	Kabi WL
23	Ms. Arati Subba	Gangtok (T)
24	Ms. Sajina Gurung	Kyongnosla WLS
25	Ms. Anita Tamang	Soreng (T)
26	Ms. Pushpa Gurung	Gyalshing (T)
27	Ms. Anuradha Chettri	Gyalshing (T)
28	Ms. Laxmi Gurung	Dentam (T)
29	Ms. Mamita Gurung	Yuksom (T)
30	Ms. Sapana Rai	Tashiding (T)
31	Ms. Manita Rai	Soreng BRS
32	Ms. Sudha Pradhan	Gyalshing (T)
33	Ms. Shrijana Kharka (Chettri)	Soreng (T)
34	Ms. Sen Hangma Limboo	Soreng (T)
35	Ms. Aruna Gurung	Sombaria (T)
36	Ms. Anita Kami	Dentam (T)
37	Ms. Archana Gurung	Sombaria (T)
38	Ms. Santi Rai	Yuksom KNP
39	Ms. Yogina Gurung	Yuksom KNP
40	Ms. Nirjala Sharma	Soreng (T)
41	Ms. Manju Bishwakarma	Dentam Range BRS
42	Ms. Binita Pradhan	Dentam Range BRS
43	Ms. Ran Maya Limboo	HZP
44	Ms. Nirjala Chettri	Soreng (T)
45	Ms. Dawchu Doma Sherpa	Soreng BRS
46	Ms. Kelsang Diki Lepcha	Mangan (T)
47	Ms. Tshering Doma Lepcha	Phodong (T)
48	Ms. Mayalmit Lepcha	Chungthang (T)
49	Ms. Hessay Palden Bhutia	Dzongu (T)
50	Ms. Pema Chuden Bhutia	Lachung (T)
51	Ms. Yangden Lepcha	Dzongu (T)
52	Ms. Pemkit Lepcha	Chungthang (T)
53	Ms. Bindia Rai	Namthang (T)
54	Ms. Neelima Subba	Melli (T)
55	Ms. Leena Chettri	Kitam BS

56	Ms. Karishma Rai	Namchi (T)
57	Mr. Kiran Rai	Namthang (T)
58	Ms. Manita Gazmer (Kami)	Maenam WLS
59	Ms. Sabitri Tamang	Namchi (T)
60	Ms. Kanchan Chettri	Rabongla (T)
61	Ms. Passangkit Lepcha	Namthang (T)
62	Ms. Anjana Chettri	Namchi (T)
63	Ms. Anuja Dhungel	Maenam WLS
64	Ms. Anjana Rai	Lingmoo (T)
65	Mr. Tshering Norden Bhutia	Phodong (T)
66	Mr. Upendra Chettri	Gangtok (T)
67	Mr. Tsewang Nedup Bhutia	Phodong (T)
68	Mr. Dawa Thendup Lepcha	Ranipool (T)
69	Mr. Dendrapa Sharma	Singtam (T)
70	Mr. Sisir Tamang	Maenam WLS
71	Mr. Karma Zampo Bhutia	Dzongu KNP
72	Mr. Norbu Tshering Tamang	Rabongla (T)
73	Mr. Nima Ongdup Lepcha	Lachen (T)
74	Mr. Tsering Topden Bhutia	Lachen (T)
75	Mr. Sunil Chettri	Lachen (T)
76	Mr. Uttam Kami	Lachung (T)
77	Mr. Jewan Tamang	Lachung (T)
78	Mr. Manoj Kumar Thapa	Lachung (T)
79	Mr. Liladhar Danggal	Namthang (T)
80	Mr. Pravin Chettri	Namthang (T)
81	Mr. Heasyal Lepcha	Ranipool (T)
82	Mr. Nim Tashi Bhutia	Kyongnosla (T)
83	Mr. Roshan Darjee	Namthang (T)
84	Mr. Ghanashyam Bastakoti	Fambonglho WLS (For HQ)
85	Mr. Sonam Choda Bhutia	Chungthang KNP
86	Mr. Dechen Bhutia	Chungthang KNP
87	Mr. Bhim Lal Luitel	Fambonglho WLS
88	Mr. Chiranjive Gautam	Namchi (T)
89	Mr. Chuden Bhutia	Pangolakha WLS
90	Mr. Sital Rai	Tashiding (T)
91	Mr. Ram Lall Gautam	Soreng (T)
92	Mr. Justin Tamang	Soreng (T)
93	Mr. Loday Tshering Bhutia	Dentam (T)
94	Mr. Milan Subba (Limboo)	Rabongla (T)
95	Mr. Phurba Chodup Sherpa	Yuksom (T)
96	Mr. Dipchand Bishwakarma	Gyalshing (T)
97	Mr. Ugen Pintso Bhutia	Maenam WLS
98	Mr. Dawa Namgay Tamang	Melli (T)
99	Mr. Ashok Subba	Namchi (T)
100	Mr. Bibek Limboo	Namchi (T)
101	Mr. Adhir Rai	Lingmoo(T)
102	Mr. Amrit Hang Subba	Gyalshing (T)
103	Mr. Rupen Gurung	Soreng (T)
104	Mr. Dorjee Dadul Tamang	Soreng (T)
105	Mr. Rajesh Bishwakarma	Soreng (T)
106	Mr. Rajesh Darjee	Maenam WLS
107	Mr. Nim Chogyal Bhutia	Dentam Range BRS
108	Mr. Akash Dhital	Melli (T)
109	Mr. Bijay Manger	Soreng BRS
110	Mr. Bhushan Subba	Kitam BS
111	Mr. Mahindra Subba	Yuksom KNP
112	Mr. Sonam Tshering Bhutia	Dentam Range BRS
113	Mr. Prayash Tamang	Yuksom KNP
114	Mr. Mon Bahadur Limboo	Soreng BRS
115	Mr. Ram Hang Subba (Limboo)	Yuksom KNP
116	Mr. Meek Hang Subba (Limboo)	Yuksom KNP
117	Mr. Sagar Rai	Fambonglho WLS (For HQ)
118	Mr. Bishal Manger	Soreng BRS
119	Mr. Puran Chettri	Sombaria (T)
120	Mr. Norden Tshering Lepcha	Yuksom KNP
121	Mr. Sagar Shanker	Gangtok (T)
122	Mr. Chedup Lepcha	Dzongu (T)
123	Mr. Sonam Dorjee Bhutia	Lachung SRS
124	Mr. Gyatso Lachungpa	Mangan (T)
125	Mr. Tashi Dawa Lepcha	Kyongnosla (T)
126	Mr. Tsulteem Gyamtso Lepcha	Mangan (T)
127	Mr. Pincho Lepcha	Gangtok (T) (For HQ)
128	Mr. Prem Lall Subba	Mangan WL
129	Mr. Top Tshering Lepcha	Dzongu KNP

130	Mr. Tshering Gyalpo Lachungpa	Mangan (T)
131	Mr. Tshering Thendup Bhutia	Lachung SRS
132	Mr. Dorjee Dadul Lepcha	Singtam (T)
133	Mr. Palden Lepcha	Chungthang (T)
134	Mr. Tek Nath Sharma	Gangtok (T)
135	Mr. Balaram Chettri	Singtam (T)
136	Mr. Prabhat Pradhan	Barapathing (T)
137	Mr. Dawaden Lepcha	Pakyong (T)
138	Mr. Perminus Rai	Gangtok (T) (For HQ)
139	Mr. Vivek Gurung	Pakyong (T)
140	Mr. Esmael Rai	Barapathing (T)
141	Mr. Prem Kumar Chettri	Barapathing (T)
142	Mr. Mausam M. Pradhan	Rongli (T)
143	Mr. Umesh Rai	Chungthang (T)
144	Mr. Damber Thapa	Rongli (T)
145	Mr. Subham Rai	Dentam Range BRS

They shall join their place of posting within one week from the date of issue of this Office Order.

By Order.

Sd/-
(Dr. Thomas Chandy)IFS
Principal Secretary-cum-PCCF
Forest, Environment & Wildlife Management Department
Government of Sikkim

Memo No: 4449-4620

Dated: 01.09.2016

Copy to:

1. All above concerned;
2. Principal Secretary-cum-PCCF;
3. Chief Conservator of Forest(T);
4. Conservator of Forest (Territorial/Wildlife);
5. Director (HZIP);
6. Additional Director (Accounts);
7. All concerned DFOs – Postings of the above Forest Guards within the Range should be forwarded to the Head Office within one week of the issue of this Order;
8. DFO (Store);
9. All concerned D&DOs;
10. P.S. to H.M., FEWMD;
11. File and
12. Guard file.

Sd/-

Deputy Secretary to the Government of Sikkim
Forest, Environment & Wildlife Management Department