

The Orissa Gazette

EXTRAORDINARY
PUBLISHED BY AUTHORITY

No. 186, CUTTACK, MONDAY, JANUARY 21, 2008/ MAGHA 1, 1929

HOME (SPECIAL SECTION) DEPARTMENT

NOTIFICATION

The 19th January 2008

S.R.O.No.39/2008—In partial modification of this Department Notification No.5083/C., dated the 29th December 2007 the State Government do hereby direct that the Headquarters of the Commission of Inquiry headed by Hon'ble Shri Justice B. Panigrahi (Retd.), enquiring into the incidents of violence in different parts of Kandhamal district, shall be at Cuttack instead of Bhubaneswar.

This Department Notification No.5083/C., dated the 29th December 2007 stands modified to this extent.

[No. 387/C.]

By order of the Governor

B. C. JENA

Special Secretary to Government