

उच्च न्यायालय मध्यप्रदेश : जबलपुर
आदेश

कमांक C/4085 /लेखा

जबलपुर, दिनांक 23 सितम्बर, 2015

यथानिर्देशित, सूचित किया जाता है कि मध्यप्रदेश शासन के द्वारा राज्य शासन के शासकीय सेवकों के शासकीय सेवा, वेतन एवं समस्त वित्तीय व्यवहारों हेतु नवीन सिस्टम (एकीकृत वित्तीय प्रबंधन सूचना प्रणाली परियोजना (IFMIS) एप्लीकेशन) इस माह से प्रारंभ किया जा रहा है। इसी नवीन सिस्टम के माध्यम से शासकीय सेवकों का वेतन आदि का आहरण किया जाना संभव होगा। उक्त सिस्टम में उपलब्ध प्रत्येक शासकीय सेवक के डाटा में कुछ जानकारी अनिवार्य रूप से भरी जाना आवश्यक है जो कि आदेश के साथ संलग्न प्रपत्र में अंकित की गई है।

अतः संलग्न प्रपत्रानुसार जानकारी अनिवार्य रूप से 03 दिवस के अंदर लेखा शाखा में प्रस्तुत करें, ताकि वांछनीय जानकारी शासन को भेजी जा सके।

22.09.15
(वेद प्रकाश)
रजिस्ट्रार जनरल

पृष्ठांकन कमांक C/4086 /लेखा

जबलपुर, दिनांक 23 सितम्बर, 2015

प्रतिलिपि:-

1. रजिस्ट्रार (प्रशासन/ न्यायिक-1 एवं 2/ डी0ई0/ व्ही0एल0/ इन्सपेक्शन एवं लिटिगेशन/ पी0पी0एस0/ ओ0एस0डी0 एकजाम एवं लेब ज्यूडिशियरी/सचिव, हाईकोर्ट विधिक सेवा समीति) उच्च न्यायालय म0प्र0, जबलपुर।
2. संचालक, राज्य न्यायिक अकादमी, निवर्तमान मध्यप्रदेश राज्य प्रशासनिक अधिकरण भवन, जबलपुर।
3. विशेष कर्तव्यस्थ अधिकारी, निवर्तमान मध्यप्रदेश राज्य प्रशासनिक अधिकरण भवन, जबलपुर/इन्दौर/ग्वालियर।
4. रजिस्ट्रार जनरल, के निजी सचिव, उच्च न्यायालय म0प्र0 जबलपुर।
5. प्रिंसिपल रजिस्ट्रार (न्यायिक)/प्रिंसिपल रजिस्ट्रार (इन्सपेक्शन एवं विजिलेंस)/ प्रिंसिपल रजिस्ट्रार (आई0एल0आर0 एवं एकजाम)/प्रिंसिपल रजिस्ट्रार (एकजाम एवं ट्रेनिंग), उच्च न्यायालय म0प्र0, जबलपुर।
6. बजट अधिकारी/लेखा अधिकारी, उच्च न्यायालय म0प्र0, जबलपुर।
7. डिप्टी रजिस्ट्रार ई/न्यायिक-1 एवं 2, उच्च न्यायालय म0प्र0, जबलपुर।
8. समस्त द्वितीय श्रेणी अधिकारीगण/तृतीय श्रेणी कर्मचारी गण (सूची संलग्न)। उच्च न्यायालय म0प्र0, जबलपुर।
9. समस्त चतुर्थ श्रेणी कर्मचारी (सूची संलग्न) द्वारा-प्रोटोकॉल अधिकारी, उच्च न्यायालय म0प्र0, जबलपुर।
- ✓ 10. कम्प्यूटर सर्वर रूम की ओर उच्च न्यायालय की वेबसाइट पर अपलोड करने हेतु।
11. सहायक वेतन पत्रक (राजपत्रित)। सहायक वेतन पत्रक को तीन अतिरिक्त प्रति सहित, उच्च न्यायालय म0प्र0 जबलपुर की ओर सूचनार्थ एवं आगामी आवश्यक कार्यवाही हेतु अग्रेषित।

22.09.2015
(डी0आर0एस0 सिंगरौल)
लेखा अधिकारी

प्रपत्र

Field Name	Filling Instruction	Data to be fill here
EMPLOYEE CODE		
AADHAR NUMBER	(Optional)	
FIRST NAME(ENGLISH)		
FIRST NAME(HINDI)		
MIDDLE NAME(ENGLISH)		
MIDDLE NAME(HINDI)		
LAST NAME(ENGLISH)		
LAST NAME(HINDI)		
FATHER/HUSBAND FLAG		
FATHER/HUSBAND NAME		
DateOfBirth OF FATHER/HUSBAND		
FATHER/HUSBAND DEAD/ALIVE		
EMPLOYEE CATEGORY	(GEN/OBC/SC/ST/OTHERS)	
EMPLOYEE PAYROLL CATEGORY	do not fill	
IS PHYSICALLY CHALLENGED?	YES/NO	
GENDER	M/F	
MARITAL STATUS	Single/married/divorce/widow	
EMPLOYEE DATE OF BIRTH	dd/mm/yyyy	
CLASS	do not fill	
DEPARTMENT NAME	do not fill	
CADRE NAME	do not fill	
DESIGNATION		
POST ID(CSFMS System)	do not fill	
DESIGNATION(CSFMS System)	do not fill	
POST TYPE	Permtt./Temp.	
GAZETTED/NON GAZETTED	do not fill	
DDO CODE	1802103001	
DATE OF SERVICE JOINING		
DATE OF POSTING CURRENT		
PROBATION (START DATE)		
PROBATION(END DATE)		
CONFIRMATION DATE		
PAY COMMISSION	do not fill	
PAY SCALE	do not fill	
GRADE PAY	do not fill	
BASIC PAY	do not fill	
GPF ACCOUNT NO	do not fill	
DPF ACCOUNT NO	do not fill	
NPS ACCOUNT NO	do not fill	
PRAN NO	do not fill	
STATE	Native State चैत्रक प्रदेश	
DISTRICT	Native District चैत्रक जिला	
CITY	current city	
PERSONAL MOBILE NUMBER		
OFFICE MOBILE NUMBER		
PERSONAL EMAIL ID		
OFFICE EMAIL ID		
EMPLOYEE SERVICE EXPIRY DT (RETD DATE)		
BCO CODE	do not fill	
BUDGET LINE	do not fill	
EMPLOYEE BANK ACCOUNT	do not fill	
EMPLOYEE BANK ACCOUNT IFSC	do not fill	
EMPLOYEE STATUS TYPE	do not fill	
DATA STATUS	do not fill	
REMARKS IF ANY	do not fill	

Signature