HIGH COURT OF MADHYA PRADESII, JABALPUR

ORDER

No. 491 /Confdl/2018

Jabalpur, Dated 19th April, 2018

Madhya Pradesh State Judicial Academy (MPSJA), High Court of Madhya Pradesh, Jabalpur is organizing Regional Workshop for Principal & Additional Principal Judges of the Family Courts and Judges, as per the action plan of XIV Finance Commission for Training of Judicial Officers, with the funds allocated by the State Government under the Head—"Training & Training Material" to the High Court.

In this connection, **Regional Workshop on** – **Family Laws** is being organized on **4th & 5th May, 2018** at **Chhindwara** in which Judges of District Judiciary from Chhindwara Balaghat, Betul, Chhindwara, Dindori, Hoshangabad, Harda, Jabalpur, Mandla, Narsinghpur and Seoni (24 Officers in all), whose names are shown in the endorsement will participate, as per the following conditions:-

- 1. Barring exceptional circumstances, the participants nominated for the Workshop shall not pray for adjustment. **District & Sessions Judges of the respective districts are authorized to deal with the letter of adjustment**, if any, and exempt the said Judicial Officer looking to his/her exigency under intimation to the Λeademy.
- 2. The Judicial Officers included in the Workshop shall have to report for the Workshop on 04.05.2018 at 09:30 AM at the venue intimated by the District & Sessions Judge, Chhindwara.
- 3. The participants shall come soberly dressed during entire duration of the Workshop. Proper attire with blazer/coat/suit would be required for group photograph.
- 4. Judicial Officers who will come from places other than the venue of Regional Workshop (Headquarters) may come by their official vehicle or private vehicle. Cost of fuel charges of private vehicles shall be reimbursed to them as per their entitlement according to circular No. F 4-2/2016/Rules/four dated 05.11.2016 of Government of Madhya Pradesh. Finance Department, Vallabh Bhawan @ Rs. 6/- per km to attend the workshop.

Respective District & Sessions Judges from whose districts Judicial Officers have been nominated for the Workshop shall be allotted fund for reimbursement of TA bills of the participant Judicial Officers.

- 5. District & Sessions Judge. Chhindwara has to provide all logistic support like arranging public address system, conference hall having capacity to accommodate the Judicial Officers etc. required for conducting the said Workshop, stay arrangements of the participants/Officers & Staff of MPSJA, catering services, etc.
- 6. During Workshop, breakfast, working lunch and tea twice with light snacks and dinner on the first day of the Workshop shall be served. On second day, breakfast, working lunch and tea twice with light snacks shall be provided. The outstation participants shall be provided dinner packs, on request.

- 7. Stay arrangement shall be provided on single/ twin sharing basis for the participants.
- 8. Make arrangements for some of the participants of outstation (more than 150 kms.) who may reach one day before the scheduled programme. So arrangement of stay and dinner for such participants has also to be made.
- 9. The District Judge may utilize the services of two of the Judges from District Judiciary for logistic support and they shall be paid remuneration of Rs.2,000/- per head per programme and the District Judge shall be paid remuneration of Rs.2,500/- for guidance and providing logistic support, which shall be adjusted towards their honorarium paid as guest faculty.
- 10. Judicial Officers at regional headquarters or from other places, whose services are utilized as Guest Faculty for the purpose of workshop, shall be paid honorarium as per High Court Order dated 26.08.2016.
- 11. The District Judge, Chhindwara shall make all payments within seven days of the programme and forward the details with copies of bills to the Director In-charge, MPSJA.

BY ORDER OF HON BLE THE CHIEF JUSTICE.

(MOHD, FAHIM ANWAR) REGISTRAR GENERAL

Endt. No. 492 /Confdl/2018

Jabalpur, Dated 19th April, 2018

Copy forwarded to:-

- 1. The Deputy Controller, Govt. Central Press, Arera Hills, Habibganj, Bhopal-6 for publication in the next issue of the M.P. Gazaette
- 2. The Principal Secretary, Govt. M.P. Law & Legislative Affairs Department, 1st Floor, Vindhyachal Bhawan, Bhopal. Pin 462 006, for information.
- 3. The Accountant General, (1), M.P. Gazetted Audit Department, Gwalior, for information.
- 4. The Accountant General. (II), Gwalior, for information.

5.

- 1. Shri Umesh Kumar Gupta. Principal Judge, Family Court, Balaghat
- 2. Shri Virendra Singh Rajput, Principal Judge, Family Court, Betul
- 3. Smt. Asha Godha, Principal Judge, Family Court, Chhindwara
- 4. Srhi Rahas Bihari Gupta. Principal Judge, Family Court. Narsinghpur
- 5. Shri Sunil Kumar Shrivastava, II Additional Principal Judge, Family Court, Jabalpur
- 6. Shri Rajendra Chourasia. Principal Judge, Family Court. Mandla
- 7. Dr. Om Prakash Tiwari, Principal Judge, Family Court, Seoni
- 8. Shri Kailash Chandra Yadav, Principal Judge, Family Court, Dindori

- 9. Shri Deepak Bansal, Additional District Judge, Itarsi, District Hoshangabad
- 10. Ku. Manjulata Chaturvedi, II Additional District Judge, Gadarwara District Narsinghpur
- 11. Shri Ratan Kumar Verma, I Additional District Judge, Harda
- 12. Shri Arun Shrivastava, II Additional District Judge, Harda
- 13. Shri Kamlesh Kumar Itawadia, I Additional District Judge, Betul
- 14. Shri Krishn Das Mahar, III Additional District Judge, Multai, District Betul
- 15. Shri Deepak Sharma, III Additional District Judge, Gadarwara, District Narsinghpur
- 16. Smt. Kiran Singh. II Additional District Judge, Narsinghpur
- 17. Smt. Shalini Sharma Singh, Additional District Judge, Sausar, District Chhindwara
- 18. Shri Prayag Lal Dinkar, Additional District Judge, Sihora, District Jabalpur
- 19. Smt. Priti Singh, II Additional District Judge, Itarsi, District Hoshangabad
- 20. Shri Ram Prakash Mishra, I Additional District Judge, Sohagpur, District Hoshangabad
- 21. Shri Mohit Dewan, I Additional District Judge, Lakhnadon, District Sconi
- 22. Shri Shrish Kailash Shukul, Il Additional District Judge. Seoni
- 23. Shri Ashok Kumar Sondhiya, IV Additional District Judge, Mandla
- 24. Shri Prakash Kaser. II Additional District Judge, District Mandla

With a direction to report for the Worshop at 09:30 AM on 04.05.2018 at Chhindwara.

- 6. District and Sessions Judge, Balaghat/ Betul/ Chhindwara/ Dindori/ Hoshangabad/ Harda/ Jabalpur/ Mandla/ Narsinghpur/ Seoni for information and necessary action.
- 7. Budgetary allocation of Rs.2,30,000/- will be made to District & Sessions Judge. Chhindwara vide a separate order of the High Court to meet the expenses of the Workshop at Chhindwara on 04.05.2018 & 05.05.2018 (Friday & Saturday).
- 8. Budgetary allocation for reimbursement of TA/fuel expenses of participant Judges from the respective districts will be made to the District and Sessions Judge. Balaghat/ Betul/ Chhindwara/ Dindori/ Hoshangabad/ Harda/ Jabalpur/ Mandla/Narsinghpur/ Seoni vide a separate order of the High Court.
- 9. Registrar (I.T.), High Court of Madhya Pradesh, Jabalpur. for sending copy of order by e-mail to following Judicial Officers:-
 - 1. District Judge (Inspection), High Court Premises, Jabalpur/ District Judge (Inspection), J.E.-1, Judges Enclave, Residency Area, Indore-452 001/ District Judge (Inspection), 28/B, Race-course Road, Opposite Mala Ground, Gwalior (M.P.), for information.
 - 2. Principal Registrar, High Court of M.P., Bench Indore, for information
 - 3. Principal Registrar. High Court of M.P., Bench at Gwalior, New High Court Building, City Centre, Gwalior, for information.

- 4. Member Secretary, M.P. State Legal Services Authority, 574, South Civil Lines, Jabalpur, for information.
- 5. Member Secretary. State Court Management System, High Court of M.P., Jabalpur for information.
- 6. Principal Registrar (Judicial)/ (Vigilance)/ (Examination). High Court of M.P., Jabalpur, for information.
- 7. Registrar (I.L.&I.L.R)/ (District Establishment)/ (Judicial-I)/ (Judicial-II)/ (Administration)/ (Exam & Labour Judiciary)/ Officer on Special Duty/ Registrar/Secretary. High Court Legal Service Committee, High Court of Madhya Pradesh, Jabalpur, for information.
- 10. Director In-charge/Additional Director/Faculty Member (Sr.)/ Faculty Member (Jr.-I)/ Faculty Member (Jr.-II)/ Assistant Director/O.S.D., Madhya Pradesh State Judicial Academy, First Floor, MPSJA Building, Jabalpur for information.
- 11. Registrar (E.)/ Account Officer/ Budget Officer/ Joint Registrar (Protocol)/ Deputy Registrar (Judicial). High Court of Madhya Pradesh, Jabalpur, for information.
- 12. Registrar-cum-P.P.S. to Hon'ble the Chief Justice, High Court of Madhya Pradesh, Jabalpur, for placing the same before Hon'ble the Chief Justice for kind information.
- 13. P.S. to Hon'ble Shri Justice , High Court of M.P., Jabalpur/Bench Indore/Bench Gwalior, for placing the same before His Lordship for kind information.
- 14. Section Officer, Pension/ Budget/ Assistant (Work)/ Complaint/ Pay Fixation (Gazetted)/ Advance/ Leave (Gazetted)/ Civil Checker/ Criminal Checker High Court of M.P., Jabalpur. for information.
- 15. P.S. to Registrar General. High Court of Madhya Pradesh. Jabalpur, for information.

(MOHD. FAHIM ANWAR REGISTRAR GENERAL