

F. No:LA/GAD(Holiday)UTL/2019(01)

THE ADMINISTRATION OF UNION TERRITORY OF LADAKH
GENERAL ADMINISTRATION DEPARTMENT
E-mail Id: gadutladakh@gmail.com

Civil Secretariat, UT Ladakh
Dated: 30.12.2020

Subject:- List of holidays for the calendar year-2021.

Order No:- 135-LA(GAD) of 2020
Dated:- 30.12. 2020

The holidays listed in **Annexure-"A" & "B"** to this order shall be observed in the Government offices and educational institutions of the Union territory of Ladakh, during the calendar year 2021.

In addition to the list of public holidays at **Annexure "A"** each employee will be allowed to avail any two holidays to be chosen by him/her out of the list of restricted holidays at **Annexure "C"**.

In respect of Banks, the holidays shall be regulated in terms of the extant instructions issued under Negotiable Instrument Act, 1881 at **Annexure "D"**.

By Order of Lt. Governor, Ladakh.

Sd/-
Ajeet Kumar Sahu(IAS)
Commissioner/Secretary
General Administration Department

Copy to the:-

1. All Administrative Secretaries, Civil Secretariat, UT of Ladakh.
2. Additional Director General of Police, Ladakh.
3. Secretary to Hon'ble Lt. Governor UT of Ladakh for information of Hon'ble Lt. Governor.
4. Deputy Commissioner/CEO, LAHDCs, Leh & Kargil.
5. All the Directors /Chief Engineers/Registrar University of Ladakh.
6. Deputy Director, Information Department for wide dissemination in all mediums of information.
- ✓ 7. District Informatics Officer, NIC, Ladakh for uploading on UT Website.
8. Convener UTLBC, Ladakh.
9. Private Secretary to Advisor to Hon'ble Lt. Governor for information of Advisor to Hon'ble Lt. Governor.
10. OSD/Private Secretary to Hon'ble Chief Executive Councilors, LAHDCs, Leh and Kargil for information of Hon'ble Chief Executive Councilors.
11. Order/office/e-office file.

(Sonam Chhosdom)
Under Secretary
General Administration Department
30.12.2020

Annexure "A" to Order No:135-LA(GAD) of 2020 dated: 30.12.2020

Public Holidays to be observed throughout the UT Ladakh during the Calendar Year 2021:-

S.No.	Name of the Holiday	Date	Day
1.	Republic Day	26 th January	Tuesday
2.	Nauroz *	21 st March	Sunday
3.	Holi	29 th March	Monday
4.	Birthday of Dr. B.R. Ambedkar	14 th April	Wednesday
5.	Eid- ul-Fitr*	14 th May	Friday
6.	Buddha Purnima	26 th May	Wednesday
7.	Eid-ul- Azha*	21 st July	Wednesday
8.	Independence Day	15 th August	Sunday
9.	Ashoora*	19 th August	Thursday
10.	Mahatma Gandhi's Birthday	2 nd October	Saturday
11.	Dussehra	15 th October	Friday
12.	Eid-i-Milad-un-Nabi*	19 th October	Tuesday
13.	Diwali	4 th November	Thursday
14.	Guru Nanak Dev Ji's Birthday	19 th November	Friday
15.	Christmas Day	25 th December	Saturday

Note:- All the *Muslim holidays are subject to change depending on appearance of moon.

(Sonam Chhosdon)
Under Secretary
General Administration Department

Annexure "B" to Order No:135-LA(GAD) of 2020 dated: 30.12.2020

Local Holidays for Union Territory of Ladakh

S.No.	Name of the Holiday	Date	Day
1.	Mela Dosmochey (Leh District & Zaskar Sub-division only)	9 th February	Tuesday
2.	Hemis Tsechu (Leh District only)	21 st June	Monday
3.	Eid-e-Ghadeer* (Kargil Distt. Only)	28 th July	Wednesday
4.	Chehlum "(Youm-e-Arbaeen)* (Kargil District Only)	27 th September	Monday

Note:- All the *Muslim holidays are subject to change depending on appearance of moon.

(Sonam Chhosdon)
Under Secretary
General Administration Department
30.12.2020

Annexure "C" to Order No:135-LA(GAD) of 2020 dated: 30.12.2020

Restricted Holidays for Union Territory of Ladakh.

S.No.	Name of the Holiday	Date	Day
1.	Lohri	13 th January	Wednesday
2.	Guru Gobind Singh Ji's Birthday	20 th January	Wednesday
3.	Tangpe Chongya	27 th February	Saturday
4.	Shab-I-Miraj*	11 th March	Thursday
5.	Mahashivratri	11 th March	Thursday
6.	1 st Navratra	13 th April	Tuesday
7.	Baisakhi/ Vaisakhi	13 th April	Tuesday
8.	Ramanavami	21 st April	Wednesday
9.	Jumat - ul -Vida*	7 th May	Friday
10.	Shab-I-Qadr*	9 th May	Sunday
11.	Martyr's day of Guru Arjun Dev Ji	14 th June	Monday
12.	Guru Hargobind Singh Ji's Birthday	25 th June	Friday
13.	Raksha Bandan	22 nd August	Sunday
14.	Janamashtami	30 th August	Monday
15.	Mahanavami	14 th October	Thursday
16.	Friday following Eid-i-Milad-un-Nabi*	22 nd October	Friday

Note:- All the *Muslim holidays are subject to change depending on appearance of moon.

(Sonam Chhosdon)
Under Secretary
General Administration Department
30.12.2020

Annexure "D" to Order No:135-LA(GAD) of 202 dated: 30.12.2020

Public Holidays for banks to be observed during the calendar Year 2021 under Negotiable Instruments Act, 1881

S.No.	Name of the Holiday	Date	Day
1.	Republic Day	26 th January	Tuesday
2.	Mela Dosmochey (Leh District & Zaskar Sub-division only)	9 th February	Tuesday
3.	Nauroz*	21 st March	Sunday
4.	Holi	29 th March	Monday
5.	Yearly closing of Banks	1 st April	Thursday
6.	Eid- ul-Fitr*	14 th May	Friday
7.	Buddha Purnima	26 th May	Wednesday
8.	Eid-ul- Azha*	21 st July	Wednesday
9.	Independence Day	15 th August	Sunday
10.	Ashoora*	19 th August	Thursday
11.	Chehlum* "(Youm-e-Arbaeen) (Kargil District Only)	27 th September	Monday
12.	Mahatma Gandhi's Birthday	2 nd October	Saturday
13.	Dussehra	15 th October	Friday
14.	Eid-i-Milad-un-Nabi *	19 th October	Tuesday
15.	Diwali	4 th November	Thursday
16.	Guru Nanak Dev Ji's Birthday	19 th November	Friday
17.	Christmas Day	25 th December	Saturday

Note:- All the *Muslim holidays are subject to change depending on appearance of moon.

(Sonam Chhosdon)
Under Secretary
General Administration Department