

દફતર વર્ગીકરણ ઝુંબેશ બાબત

સમયમર્યાદા / સ્મૃતિપત્ર

ક્રમાંક:- પરચ/૧૩૨૦૧૫/૧૪૯૮/મ.૩

કૃષિ અને સહકાર વિભાગ

સચિવાલય, ગાંધીનગર.

ફોન નં. ૦૭૯-૨૩૨૫૦૮૪૯

E-Mail:- so-m3-agri@gujarat.gov.in

તા.૦૫/૦૮/૨૦૧૫

પ્રતિ,


- વિભાગ હેઠળના સર્વે ખાતાના વડા / બોર્ડ / નિગમ / કૃષિ યુનિવર્સિટીઓ / કામઘેનું યુનિવર્સિટી

વિષય:- જુલાઈ - ૨૦૧૫માં રાજ્યની તમામ કચેરીઓમાં દફતર વર્ગીકરણની ઝુંબેશ કરવા બાબત

શ્રીમાન,

ઉપરોક્ત વિષય પરત્વેના વિભાગના તા.૧૬/૦૬/૨૦૧૫ના સમાનાંકી પત્રથી આપને તા.૦૧/૦૭/૨૦૧૫ થી તા.૩૧/૦૭/૨૦૧૫ દરમિયાન દફતર વર્ગીકરણની કામગીરી પૂર્ણ કરી તા.૦૩/૦૮/૨૦૧૫ સુધીમાં નિયત પત્રકમાં વિગતો ભરી તથા કામગીરી પૂર્ણ થઈ છે તે અંગેનું ખાતાના વડા/કચેરીના વડાનું પ્રમાણપત્ર મોકલી આપવા જણાવેલ. સદર બાબતે આપની વિગતો હજુ સુધી મળેલ ના હોઈ તા.૦૬/૦૮/૨૦૧૫ સુધીમાં અચૂક મોકલી આપવા આજ્ઞાનુસાર વિનંતિ છે.

આપની વિશ્વાસુ


ઉપસચિવ

કૃષિ અને સહકાર વિભાગ

નકલ રવાના -

- સેક્શન અધિકારીશ્રી, મ-૧ શાખા, કૃષિ અને સહકાર વિભાગ, સચિવાલય, ગાંધીનગર... વિભાગની તમામ શાખાઓની દફતર વર્ગીકરણની સંકલિત વિગતો પૂરી પાડવા વિનંતિ છે.


આણંદ કૃષિ યુનિવર્સિટી
આણંદ

દફતર વર્ગીકરણ ઝુંબેશ બાબત..
સમય મર્યાદા/ સ્મૃતિપત્ર

વંચાણે લીધા: (૧) આ કચેરીના નં.આકૃયુ/રજિ/સંકલન/૮૦૬૦/૧૫ તા.૨૬/૬/૧૫
(૨) સ્મૃતિપત્ર નં.આકૃયુ/રજિ/સંકલન/૮૫૬૪/૧૫ તા.૦૪/૦૮/૧૫

પ્રતિ,

તમામ યુનિટ/સબ યુનિટ કચેરીઓ તરફ.

૨/- જાણ તથા વંચાણે લીધેલ સંદર્ભ-(૧)ના પત્રથી દફતર વર્ગીકરણ પૂર્ણ કરી તે અંગેનું પ્રમાણપત્ર તા.૩૧/૭/૨૦૧૫ સુધી મોકલી આપવા જણાવેલ હતું. ત્યાર બાદ સંદર્ભ-(૨) થી સ્મૃતિપત્ર પણ પાઠવવામાં આવેલ. આમ છતાં, આજ દિન સુધી જે કચેરીઓએ માહિતી મોકલી આપેલ નથી તેઓએ સરકારશ્રીના તા.૫/૮/૧૫ ના સ્મૃતિપત્રને ધ્યાને લઈ વધુ વિલંબ ન કરતા તાત્કાલિક કામગીરી પૂર્ણ કરી તે અંગેનું પ્રમાણપત્ર દિન-૨ માં મોકલી આપવા વિનંતી.

સદરહું માહિતી સરકારશ્રીને સમય મર્યાદામાં મોકલવાની હોય, ટોચ અગ્રીમતા આપશો.

જા.નં.આકૃયુ/રજિ/સંકલન/ (૭૭૫) /૨૦૧૫
તા.૧૨/૦૮/૨૦૧૫

mishra
કુલસચિવ

નકલ રવાના:

૧. માન.કુલપતિશ્રીના રહસ્ય સચિવશ્રી, તરફ.
૨. કુલસચિવશ્રીના અંગત મદદનીશ તરફ.
૩. આ કચેરીની તમામ શાખાઓ તરફ.