

भारतीय कृषि अनुसंधान परिषद
कृषि भवन नई दिल्ली

मि.स. 21-43/19 - समन्वय

दिनांक 3 अक्टूबर, 2019

सेवा में,

भारतीय कृषि अनुसंधान परिषद
संस्थानों /राष्ट्रिय अनुसंधान केन्द्रों के
समस्त निदेशक /परियोजना निदेशक

महोदय,

कृपया इस पत्र के साथ सलग्न पत्र आवश्यक कार्यवाही हेतु देखे

धन्यवाद

भवदीय

(विन्सेंट टी)

अनुभाग अधिकारी (समन्वय)

INDIAN COUNCIL OF AGRICULTURAL RESEARCH
KRISHI BHAWAN: NEW DELHI

F. No. GAC-21-43/2019-CDN

Dated

30th, October, 2019

ENDORSEMENT

Department of Agricultural Research & Education, Ministry of Agriculture & Farmers Welfare, Govt. of India, New Delhi has forwarded following Notifications and Office Memorandums received from Rajya Sabha:-

S.No.	No. of Notification/OM	Subject
1.	OM No.LAFEAS-MD12011/1/2019-MPLADS dated 12.9.2019	Invitation of Dr. Manmohan Singh, MP Rajya Sabha in the official functions to be held under various Union Ministries/Departments
2.	OM No.LAFEAS-MD12011/1/2019-MPLADS dated 21.8.2019	Invitation of Sh. P. Vilson, MP Rajya Sabha in the official functions to be held under various Union Ministries/Departments
3.	OM No.LAFEAS-MD12011/1/2019-MPLADS dated 26.8.2019	Invitation of Sh. Neeraj Shekhar, MP Rajya Sabha in the official functions to be held under various Union Ministries/Departments
4.	Notification No.RS.10/2019-T dated 26.8.2019	Vacation of Seat in Rajya Sabha w.e.f. 24.8.2019 on death of Sh. Arun Jaitley, an elected member of Rajya Sabha

The above mentioned Notifications/OM's issued by the Rajya Sabha are being uploaded on the ICAR website www.icar.org.in and e-office for information.

(Ajai Verma)
Under Secretary (GAC)

Distribution :-

1. Directors/Project Directors of all ICAR Institutes/National Research Centres/ Project Coordinators/Coordinated Research Projects/ATARIs/Bureaux for information and compliance.
2. All Officers/Sections at ICAR Krishi Bhawan/KAB – I & II/NASC
3. Secretary(SS), CJSC, CSWCRTI, Dehradun.
4. Secretary(SS), HJSC, ICAR.
5. Sr.PPS to DG, ICAR/ PPS FA (DARE)/PPS to Secretary, ICAR
6. Media Unit for placing on the ICAR website.
7. Guard file/Spare copies

339087
23/9/19

F. No. 7-1/2016-Parl.
Government of India
Ministry of Agriculture & Farmers Welfare
(Department of Agricultural Research & Education)
Krishi Bhavan, Dr. Rajendra Prasad Road, New Delhi-110001

Dated the 16th September, 2019

ENDORSEMENT

Copy of the following Notifications and Office Memorandums received from Rajya Sabha Secretariat are enclosed for information and further necessary action please:-

1. Notification No. RS.10/2019-T, Dated 26/08/2019
2. OM No. LAFEAS-MD12011/1/2019-MPLADS, Dated 21/08/2019
3. OM No. LAFEAS-MD12011/1/2019-MPLADS, Dated 26/08/2019
4. OM No. LAFEAS-MD12011/1/2019-MPLADS, Dated 12/09/2019

[Signature]
16/9/19
(J. Misra)

Under Secretary to the Government of India

Encls: As above.

Distribution:-

1. Deputy Secretary (GAC), ICAR, Krishi Bhawan, New Delhi-110001.
2. Under Secretary (Estt.), DARE, Krishi Bhawan, New Delhi-110001.

CDN
[Signature]
18/9/19

md
18.9.19
Smt. KK

भारतीय संसद S.No. 64(R)
PARLIAMENT OF INDIA
राज्य सभा सचिवालय
RAJYA SABHA SECRETARIAT

223

संसद भवन/संसदीय सौध,
नई दिल्ली-110001
वेबसाईट : <http://rajyasabhaahindi.nic.in>

297 13/9/2019

Parliament House/Annexe,
New Delhi-110001
Website : rajyasabhaahindi.nic.in

OFFICE MEMORANDUM

LAFEAS-MD12011/1/2019-MPLADS

Dated the 12th September, 2019

Subject: Invitation to the Rajya Sabha Members in the official functions to be held under various Union Ministries/Departments.

In continuation of this Secretariat Office Memorandum of even number dated the 15th May, 2019 on the subject mentioned above, the undersigned is directed to state that **Dr Manmohan Singh, MP, Rajya Sabha**, has opted **Jaipur (Rajasthan)** as his Nodal District for the purpose of MPLAD Scheme and request you to update the list of Nodal Districts already forwarded to you for inviting him in the functions to be held under various Ministries/Departments of the Government of India.

2. Any further clarification in this regard may be obtained from the MPLADS Section (*Telephone No. 23035778*).

(RAJENDRA TIWARI)

TEL.: 011-23035434

E-mail – rajendrap.tiwari@sansad.nic.in

Sh. Darindu 13/9/19

To

All Ministries/Departments of Government of India (Parliament Section),
New Delhi.

(222)

भारतीय संसद
PARLIAMENT OF INDIA
राज्य सभा सचिवालय
RAJYA SABHA SECRETARIAT

संसद भवन/संसदीय सौध,
नई दिल्ली-110001
वेबसाइट : <http://rajyasabhaahindi.nic.in>

S.No. 63(R)

Parliament House/Annexe,
New Delhi-110001
Website : <http://rajyasabha.nic.in>

OFFICE MEMORANDUM

LAFEAS-MD12011/1/2019-MPLADS

Dated the 21st August, 2019

Subject: Invitation to the Rajya Sabha Members in the official functions to be held under various Union Ministries/Departments.

In continuation of this Secretariat Office Memorandum of even number dated the 15th May, 2019 on the subject mentioned above, the undersigned is directed to state that Shri P. Wilson, MP, Rajya Sabha, has opted Chennai (Tamil Nadu) as his Nodal District for the purpose of MPLAD Scheme and request you to update the list of Nodal Districts already forwarded to you for inviting him in the functions to be held under various Ministries/Departments of the Government of India.

2. Any further clarification in this regard may be obtained from the MPLADS Section (Telephone No. 23035778).

[Signature]
28/8/19

St. Danish

[Signature]
(RAJENDRA TIWARI)

TEL.: 011-23035434

E-mail – rajendrap.tiwari@sansad.nic.in

To

All Ministries/Departments of Government of India (Parliament Section),
New Delhi.

भारतीय संसद
PARLIAMENT OF INDIA
राज्य सभा सचिवालय
RAJYA SABHA SECRETARIAT

S.M. 52(R)

संसद भवन/संसदीय सौध,
नई दिल्ली-110001
वेबसाईट : <http://rajyasabhaahindi.nic.in>

OFFICE MEMORANDUM

Parliament House/Annexe,
New Delhi-110001
Website : rajyasabhaahindi.nic.in

LAFEAS-MD12011/1/2019-MPLADS

Dated the 26th August, 2019

Subject: Invitation to the Rajya Sabha Members in the official functions to be held under various Union Ministries/Departments.

In continuation of this Secretariat Office Memorandum of even number dated the 15th May, 2019 on the subject mentioned above, the undersigned is directed to state that Shri Neeraj Shekhar, MP, Rajya Sabha, has opted Ballia (Uttar Pradesh) as his Nodal District for the purpose of MPLAD Scheme and request you to update the list of Nodal Districts already forwarded to you for inviting him in the functions to be held under various Ministries/Departments of the Government of India.

2. Any further clarification in this regard may be obtained from the MPLADS Section (Telephone No. 23035778).

Shan
28/8/19

Darindhi

Rajendra Tiwari

(RAJENDRA TIWARI)
TEL.: 011-23035434

E-mail – rajendrap.tiwari@sansad.nic.in

To

All Ministries/Departments of Government of India (Parliament Section),
New Delhi.

PARLIAMENT OF INDIA
RAJYA SABHA SECRETARIAT

220

S. No. 61(R)

Fax: (91 11) 23093238 PH
Telephone: 23034697/23034581

PARLIAMENT HOUSE
NEW DELHI

August 26, 2019

NOTIFICATION

TO BE PUBLISHED IN
THE GAZETTE OF
INDIA
EXTRAORDINARY
PART-I. SECTION-I

No.RS.10/2019-T — Shri Arun Jaitley, an elected Member of the Council of States (Rajya Sabha), representing the State of Uttar Pradesh, passed away on the 24th of August, 2019, and consequently his seat in the Rajya Sabha has become vacant with effect from that date.

**DESH DEEPAK VERMA
SECRETARY-GENERAL**

To,

The Manager,
Government of India Press,
Mayapuri, Ring Road,
New Delhi.

No.RS.10/2019-T

August 26, 2019

1. Office of the Hon'ble Chairman, Rajya Sabha;
2. Office of the Hon'ble Deputy Chairman, Rajya Sabha;
3. Prime Minister's Office;
4. Supreme Court of India;
5. The Election Commission of India, New Delhi;
6. The Chief Electoral Officer, Uttar Pradesh, Lucknow;
7. The Chief Secretary to the Government of Uttar Pradesh, Lucknow;
8. P.S. to Secretary-General;
9. P.S. to Secretary
10. All Ministries of the Government of India/Cabinet Secretariat;
11. Lok Sabha Secretariat (Table Office);
12. Director General of Audit, Central Revenues, New Delhi;
13. MPLADS Division, Ministry of Statistics and Programme Implementation, East Block, 6, R.K. Puram, New Delhi; and
14. All Officers/Sections/P.S.s/P.A.s/Pay and Accounts Office, Rajya Sabha.

**(K. SUDHAKARAN)
DIRECTOR**

दिनांक 26 अगस्त, 2019

अधिसूचना

भारत के राजपत्र,

असाधारण भाग-1,

खंड-1 में प्रकाशनार्थ

सं.आरएस.10/2019-टी - उत्तर प्रदेश राज्य का प्रतिनिधित्व करने वाले राज्य सभा के निर्वाचित सदस्य श्री अरूण जेटली का 24 अगस्त, 2019 को निधन हो गया है और परिणामस्वरूप राज्य सभा में उनका स्थान उक्त तिथि से रिक्त हो गया है।

देश दीपक वर्मा
महासचिव

सेवा में,

प्रबंधक

भारत सरकार मुद्रणालय,

मायापुरी, रिंग रोड,

नई दिल्ली।

दिनांक 26 अगस्त, 2019

सं.आरएस.10/2019-टी

- माननीय सभापति, राज्य सभा का कार्यालय;
- माननीय उपसभापति, राज्य सभा का कार्यालय;
- प्रधानमंत्री कार्यालय;
- भारत का उच्चतम न्यायालय;
- भारत का निर्वाचन आयोग, नई दिल्ली;
- मुख्य निर्वाचन अधिकारी, उत्तर प्रदेश, लखनऊ;
- उत्तर प्रदेश सरकार के मुख्य सचिव, लखनऊ;
- महासचिव के निजी सचिव;
- सचिव के निजी सचिव;
- भारत सरकार के सभी मंत्रालय/मंत्रिमंडल सचिवालय;
- लोक सभा सचिवालय (टेबल ऑफिस)
- लेखापरीक्षा महानिदेशक, केन्द्रीय राजस्व, नई दिल्ली;
- एमपीलैड्स प्रभाग, सांख्यिकी और कार्यक्रम कार्यान्वयन मंत्रालय, ईस्ट ब्लॉक, 6, आर.के.पुरम, नई दिल्ली, और
- सभी अधिकारी/अनुभाग/निजी सचिव/निजी सहायक/वेतन और लेखा कार्यालय, राज्य सभा।

(के. सुधाकरन)
निदेशक