

The Gazette of India

EXTRAORDINARY

PART II Section 3- Sub-section (ii)

PUBLISHED BY AUTHORITY

MINISTRY OF ENVIRONMENT AND FORESTS

NOTIFICATION

New Delhi, Thursday, April 15, 2004

S.O. 497 (E) - In exercise of powers conferred by sub section (1) and (4) of Section 8 of the Biological Diversity Act, 2002 (18 of 2003), read with sub-rule (1) of rule (5) of the National Biodiversity Authority (Salary, Allowances and Conditions of Service of Chairperson and other Members) Rules, 2003, the Central Government hereby appoints the following non-official members to the National Biodiversity Authority and for that purpose amends the notification number S.O. 1147 (E) dated 1st October, 2003, on and from the date of publication of this notification in the official Gazette, namely :-

In the said notification, for serial number 12 to 16 and the entries relating thereto, the following serial number and entries shall be substituted, namely:-

- (12) Prof. Raghvender Gadekar,(appointed upto 30th September, 2006) Centre for Ecological Science, IISc,Bangalore-12.
- (13) Prof. Anil Gupta.(appointed upto 30th September, 2006) Indian Institute of Management (IIM),Vastrapur, Ahmedabad

(14) Pushpangadan, (appointed upto 30th September, 2006) Director

National Botanical Research Institute,
Lucknow.

(15) Prof. L.Kannan, (appointed upto 30th September, 2006)

Director,
Research, Annamalai University,
Tamil Nadu

(16) Dr. A.K.Ghosh, Former Director, (appointed upto 30th September, 2006)

Zoological Survey of India, 29 Jodhpur Park, Kolkata-700068.

Further, in the said Notification, in Serial numbers (2) and (4) to (11), for the words **Joint Secretary** the words **Joint Secretary or an officer of an equivalent rank** shall respectively be substituted.

[F.No. J-22018/46/2003-CSC(BC)]

(Desh Deepak Verma)

Joint Secretary to the Government of India.

Foot Note: The principal notification was published in the Gazette of India, Extraordinary, Part II, Section-3 , sub-section (ii) dated the 1st October, 2003 vide S.O. 1147 (E) dated the 1st October, 2003.