

भारतीय कृषि अनुसंधान परिषद INDIAN COUNCIL OF AGRICULTURAL RESEARCH कृषि भवन, डॉ0 राजेन्द्र प्रसाद मार्ग, नई दिल्ली—110 001 Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi 110 001

सामान्य भविष्य निधि से अग्रिम / प्रत्याहरण हेतु आवेदन पत्र Application for Advance/Withdrawal from G.P.Fund

1.	अंशदाता का नाम	
	Name of the subscriber	
2.	खाता संख्या	
	Account Number	
3.	मूल वेतन (रू0)	
	Basic Pay (Rs.)	
4.	पदनाम Designation	
5.	अभ्यावेदन की तिथि को अंशदाता के खाते में शेष रकम	
	Balance at the credit of the Subscriber on date of	
	application	
6.	बकाया अग्रिम / प्रत्याहरण	
	Amount of advance/Withdrawal outstanding	
7.	अग्रिम / प्रत्याहरण राशि	
	Amount of Advance/Withdrawal is required	
8.	अग्रिम / प्रत्याहरण का उद्देश्य	
	Purpose for which the Advance/Withdrawal is required	
	क. किस नियम के अंतर्गत आवेदन किया गया है	
	A. Rules under which the request is covered	
	ख. यदि अग्रिम / प्रत्याहरण गृह निर्माण के लिए लिया गया हो तो	
	जानकारी दें	
	B. If Advance/Withdrawal is sought for House Building	
	etc. information may be given	
	i. प्लाट की लोकेशन व माप	
	Location and measurement of the plot	
	ii. प्लाट फ्री होल्ड है या लीज पर	
	Whether plot is freehold or on lease	
	iii. निर्माण योजना	
	Plan for construction	
	iv. यदि फ्लैट सरकारी निकाय/ सोसायटी से खरीदा जा रहा है तो	
	उसकी लोकेशन तथा प्रबंध	
	If the flat or plot being purchased is from a GB/Society,	
	the location and management etc.	
	v. निर्माण लागत	
	Cost of construction	
	vi. यदि फूलैट डी डी ए या किसी आवास बोर्ड आदि से खरीदा जाना	
	है तो उसकी लोकेशन तथा माप आदि दिया जाए	
	If the purchase of flat is from DDA or any Housing	
	Board etc. the location dimention etc.may be given:	
9.	यदि अग्रिम / वापसी की आवश्यकता बच्चों के लिए है, निम्न विवरण दिया जाए:—	
_	If the Advance/Withdrawal is required for children follwing deta	ils may be given:-
क.	पुत्र / पुत्री का नाम	
ਹਰ	Name of son/doughter कक्षा तथा संस्थान / कॉलेज जहां अध्ययनरत हैं	
ख	,	
ग.	Class and Institution/College where studying डे स्कालर है या हास्टल में रह रहा है	
۱۱.		
	Whether a day scholar or hostler	

यदि अग्रिम की आवश्यकता परिवार के बीमार सदस्यों के उपचार के लिए है तो निम्न जानकारी दी जाए			
If advance is required for tretment of ailing family member, following details may be given:			
क.	रोगी का नाम/संबंधी जिसका उपचार हो रहा है		
	Name of the patient/relationship who is undergoing		
	treatment		
ख.	अस्पताल / डिस्पेंसरी / डाक्टर का नाम जहां रोगी का उपचार हो रहा है		
	Name of the Hospital/Dispensary/Doctor where the patient		
	is undergoing treatment		
ग.	बाह्य रोगी / भीतरी (दाखिल) रोगी		
	Whether outdoor/indoor patient		
10.	समेकित अग्रिम की राशि तथा मासिक किश्तों की संख्या जो रू0		
	केके किश्तों में पुनर्भुगतान की जानी प्रस्तावित है		
	Amount of the consolidated advance and number		
	of monthly instalment in which the		
	Rs is proposed to repay		
	ininstalments.		
11.	उन विशेष परिस्थितियों का विवरण जिसके लिए अस्थाई		
	आहरण का आवेदन किया जा रहा है		
	Full particulars of the peculiar circumstances of the		
	application for the temporary withdrawal.		
12.	प्रत्याहरण के मामले में जन्म तिथि व सरकारी नौकरी में प्रवेश की तिथि दी जाए		
	In case of withdrawal given date of birth and Entry into		
	Government service		
13.	पहले प्रत्याहरण कब स्वीकृत हुआ था तथा किस आधार पर		
	When was the withdrawal sanctioned earlier on what		
	ground.		

मैं प्रमाणित करता हूं कि उपरोक्त विवरण मेरी सर्वाधिक जानकारी के अनुसार सही और पूर्ण है। I certify that particulars given are correct and complete to the best of my knowledge.

दिनांक	
	आवेदक के हस्ताक्षर/Signature of the applicant
	शाखा / अनुभाग/Branch/Section
	टेलीफोन संo./Tel. No

रोकड़–1 अनुभाग Cash-I Section

लेखा परीक्षा—।।। अनुभाग कृपया पिछले पृष्ठ पर दिए गए कालमों मं दी गई प्रविष्टियों की पुष्टि करें।
Audit-III section may kindly confirm entry against overleaf.

अनुभाग अधिकारी Section officer

लेखा परीक्षा-।।। अनुभाग Audit-III section

Cash-I Section

प्रमाणित किया जाता है कि रू0		
की राशि श्री/श्रीमतीके खाते में दिनांकके	तक बकाया हैं	1
Certified that an amount of		
Rsis outstar	nding at the cred	lit of
as on date.		
	अनुभाग अधिकारी	(लेखा
परीक्षा—।।। अनुभाग)	Section	officer
(Audit-III section)		
रोकड्–1 अनुभाग		


भारतीय कृषि अनुसंधान परिषद INDIAN COUNCIL OF AGRICULTURAL RESEARCH कृषि भवन, डॉ0 राजेन्द्र प्रसाद मार्ग, नई दिल्ली—110 001

Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi 110 001

फा० सं०	F.No दिनांक / Dated :				
आदेश / OFFICE ORDER					
	सामान्य भविष्य निधि नियम 15(1)ए के अंतर्गत आंशिक अंतिम आहरण देने हेतु मती				
के the g ICAR	के संबंध में खर्च पूरे करने के लिए एतद्द्वारा सक्षम प्राधिकारी की स्वीकृति दी जाती है। Sanction of Competent Authority is hereby conveyed under Rule 15(1)(A) for the grant of GPF part-final withdrawal of Rs (RUPEES				
	अनुभाग अधिकारी / SECTION OFFICER रोकड़—। अनुभाग / Cash-I Section				
<u>प्रतिलिप</u>	अग्रेषित / Copy forwarded to :-				
1.	श्री / श्रीमती, भा०कृ०अ०प० । उन्हें तीन मास के भीतर प्रदान स्वीकृति प्रदान करने वाले अधिकारी को संतुष्ट करना होगा कि उनके द्वारा ली गई राशि उसी उद्देश्य के लिए खर्च की गई है जिसके लिए यह स्वीकृत की गई है । Sh./Smt, ICAR. He should satisfy the sanctioning authority within a period of three months that the money has been utilised for the purpose for which it is being sanctioned.				
2.	बिल सहित लेखा–परीक्षा–।।। अनुभाग / Audit-III Section alongwith bill.				
3.	लेखा-परीक्षा-।। अनुभाग।/ Audit-II Section.				
4. action.	आगे की आवश्यक कार्रवाई हेतु रोकड़—। अनुभाग।/ Cash-I Section for further necessary				
5.	गार्ड फाईल।/Guard file.				

अनुभाग अधिकारी / SECTION OFFICER रोकड्-। अनुभाग / Cash-I Section


भारतीय कृषि अनुसधान परिषद INDIAN COUNCIL OF AGRICULTURAL RESEARCH कृषि भवन, डॉ0 राजेन्द्र प्रसाद मार्ग, नई दिल्ली—110 001

Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi 110 001

फा० संव	D/ F.No	दिनांक / Dated :				
कार्यालय आदेश / OFFICE ORDER						
स्वीकृति of GPF Sh./Smt	सामान्य भविष्य निधि नियम 12(1)ए के अंतर्गत सामान्य भविष्य निधि अग्रिम प्र 					
माह के दौरान स्वीकृत की गई रू0 की राशि में से रू0 की अग्रिम की वसूली अभी तक नहीं हुई है। इस राशि सहित अब स्वीकृत राशि का कुल योग रू0 की एक समान किश्तों में वसूला जाएगा। पहली किश्त मात्र) है। इस राशि को रू0 माह के वेतन से वसूल की जाएगी। A sum of Rs out of advace of Rs sanctioned to him during the month of has not been recovered as on date. This amount together with the advance now sanctioned aggregating Rs (Rupees only) will be recovered in installments of Rs each. The first installment will be recovered from his/her pay for the month of						
अनुभाग अधिकारी / SECTION OFFICER रोकड़—। अनुभाग / Cash-I Section प्रतिलिपि अग्रेषित / Copy forwarded to :-						
1-	श्री / श्रीमती, भा0कृ0अ0प0 / Sh./Smt, ICAR.					
2.	बिल सहित लेखा-परीक्षा-।।। अनुभाग / Audit-III Section alongwith b	ill.				
3.	लेखा-परीक्षा-।। अनुभाग।/Audit-II Section.					
4-	आगे की आवश्यक कार्रवाई हेतु रोकड़—। अनुभाग।/ Cash-I Section action.	for further necessary				
5-	गार्ड फाईल।/Guard file.					

अनुभाग अधिकारी / SECTION OFFICER रोकड़—। अनुभाग / Cash-I Section