

ਦਫਤਰ ਡਾਇਰੈਕਟਰ ਸਿੱਖਿਆ ਵਿਭਾਗ (ਸੈ.ਸਿ.) ਪੰਜਾਬ
ਐਟ ਪੰਜਾਬ ਸਕੂਲ ਸਿੱਖਿਆ ਬੋਰਡ ਕੰਪਲੈਕਸ, ਫੇਜ਼-8, ਮੋਹਾਲੀ।
(ਕੋਆਰਡੀਨੇਸ਼ਨ ਸੈਲ)

ਸੇਵਾ ਵਿਖੇ

1. ਸਮੂਹ ਮੰਡਲ ਸਿੱਖਿਆ ਅਫਸਰ, ਪੰਜਾਬ ।
2. ਸਮੂਹ ਜਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ (ਸੈਸਿ/ਐਸਿ) ਪੰਜਾਬ।
3. ਸਮੂਹ ਪਿੰਸੀਪਲ/ਸਕੂਲ ਮੁੱਖੀ (ਵੈਬ ਸਾਈਟ ਰਾਹੀਂ)।

ਮੀਮੋ ਨੰ: 15/42-2014 ਸੇ2.ਕੋ. ਸੈਲ (1)/194 ਮਿਤੀ: 10-09-2014

ਵਿਸ਼ਾ:- **Schedule of Public Holidays as notified by Punjab Government for the Calendar Year 2014.**

ਹਵਾਲਾ:- ਪ੍ਰਸ਼ੋਨਲ ਵਿਭਾਗ (ਪ੍ਰਸ਼ੋਨਲ ਪਾਲਿਸੀਜ਼-3 ਸਾਖਾ), ਪੰਜਾਬ ਦੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: IWDMS NO. 99842/2013-4 PP-III/541 ਮਿਤੀ 27-12-2013.

1. ਹਵਾਲਾ ਅਧੀਨ ਪੱਤਰ/ਨੋਟੀਫਿਕੇਸ਼ਨ ਰਾਹੀਂ ਪੰਜਾਬ ਸਰਕਾਰ ਵੱਲੋਂ ਜਾਰੀ ਕੀਤੇ ਗਏ Public Holidays ਦੇ ਕਲੰਡਰ, ਸਾਲ 2014 ਦੀ ਕਾਪੀ ਇਸ ਦਫਤਰ ਵੱਲੋਂ ਆਪਣੇ ਪੱਤਰ ਨੰ: 15/42-2014 ਸੇ2.ਕੋ. ਸੈਲ (1)/13 ਮਿਤੀ: 17-01-2014 ਰਾਹੀਂ ਆਪ ਸਭ ਨੂੰ ਪਹਿਲਾਂ ਹੀ ਭੇਜੀ ਜਾ ਚੁੱਕੀ ਹੈ।
2. ਮਿਤੀ 29-8-2014 ਅਤੇ 02-09-2014 ਨੂੰ ਮਾਨਯੋਗ ਸਿੱਖਿਆ ਮੰਤਰੀ, ਪੰਜਾਬ ਜੀ ਨਾਲ ਹੋਈ ਮੀਟਿੰਗ ਦੌਰਾਨ ਵੱਖ-ਵੱਖ ਜੱਥੇਬੰਦੀਆਂ ਵੱਲੋਂ ਕੀਤੀ ਗਈ ਮੰਗ ਦੀ ਰੋਸ਼ਨੀ ਵਿੱਚ ਉਕਤ ਨੋਟੀਫਿਕੇਸ਼ਨ ਦੀ ਕਾਪੀ (ਕੁੱਲ 5 ਪੰਨੇ) ਵਿਭਾਗ ਦੀ ਵੈਬ ਸਾਈਟ www.ssapunjab.org ਤੇ ਆਪ ਸਭ ਦੀ ਤਾਜਾ ਜਾਣਕਾਰੀ ਹਿੱਤ ਅਪਲੋਡ ਕਰ ਦਿੱਤੀ ਗਈ ਹੈ।

ਡਾਇਰੈਕਟਰ ਸਿੱਖਿਆ ਵਿਭਾਗ(ਸੈ.ਸਿ.),ਪੰਜਾਬ

262-772
811/14

- 1 -

GOVERNMENT OF PUNJAB
DEPARTMENT OF PERSONNEL
(PERSONNEL POLICIES-III BRANCH)

Notification

The 27th December, 2013

8-1-14
8-1-14
ice

IWDMS No.99842/2013-4PP-III/ 541 It is hereby notified that the holidays enumerated in the schedule below shall be observed as Public Holidays in the public offices under the Punjab Government during the calendar year 2014: -

SCHEDULE

<u>Sr. No.</u>	<u>Name of the Holiday(s)</u>	<u>Date on which they fall</u>	<u>Day of the week</u>
1	2	3	4
	All Saturdays		
	All Sundays		
	Other Holidays		
1.	Birthday of Sri Guru Gobind Singh Ji	7 th January	Tuesday
2.	Republic Day	26 th January	Sunday
3.	Basant Panchmi/ Birthday of Satguru Ram Singh Ji	4 th February	Tuesday
4.	Birthday of Sri Guru Ravidass Ji	14 th February	Friday
5.	Maha Shivaratri	27 th February	Thursday
6.	Holi	17 th March	Monday
7.	Shahidi Divas S. Bhagat Singh Ji	23 rd March	Sunday
8.	Ram Navami	8 th April	Tuesday
9.	Mahavir Jayanti	13 th April	Sunday
10.	Vaisakhi	14 th April	Monday
11.	Birthday of Dr. B.R. Ambedkar	14 th April	Monday
12.	Good Friday	18 th April	Friday
13.	May Day	1 st May	Thursday
14.	Lord Parshuram Jayanti	2 nd May	Friday
15.	Martyrdom Day of Sri Guru Arjun Dev Ji	1 st June	Sunday
16.	Kabir Jayanti	13 th June	Friday
17.	Idu'l Fitr	29 th July	Tuesday
18.	Martyrdom Day of Shahid Udham Singh	31 st July	Thursday
19.	Independence day	15 th August	Friday
20.	Janmashtami	18 th August	Monday
21.	Parkash Utsav Sri Guru Granth Sahib Ji	1 st September	Monday
22.	Birthday of Baba Sri Chand Ji	4 th September	Thursday
23.	Agarsain Jayanti	25 th September	Thursday
24.	Birthday of S. Bhagat Singh Ji	28 th September	Sunday
25.	Birthday of Mahatma Gandhi Ji	2 nd October	Thursday
26.	Dussehra	3 rd October	Friday
27.	Id-ul-Zuha (Bakrid)	6 th October	Monday
29.	Birthday of Maharishi Valmiki Ji	8 th October	Wednesday
28.	Birthday of Sri Guru Ram Dass Ji	9 th October	Thursday

10-1-14
A-I

30	Diwali	23 rd October	Thursday
31	Vishwakarma Day	24 th October	Friday
32	Birthday of Sri Guru Nanak Dev Ji	6 th November	Thursday
33	Martyrdom Day of Sri Guru Teg Bahadur Ji	24 th November	Monday
34	Christmas day	25 th December	Thursday

Note: 1: Besides the above holidays, each employee will also be permitted to avail himself/herself any two (2) holidays to be chosen by him/her out of the Restricted Holidays below during the Calendar Year, 2014:-

<u>Sr. No.</u>	<u>Name of the Holiday(s)</u>	<u>Date on which they fall</u>	<u>Day of the week</u>
1	2	3	4
1.	New Year Day	1 st January	Wednesday
2.	Lohri	13 th January	Monday
3.	Birthday of Prophet Mohammad Sahib (Milad-un-Nabi or Id-e-Milad)	14 th January	Tuesday
4.	Nirwan Diwas of Bhagwan Adinath Ji	29 th January	Wednesday
5.	International Women Day	8 th March	Saturday
6.	Hola Mohalla	17 th March	Monday
7.	Buddh Purnima	14 th May	Wednesday
8.	Nirjala Ekadashi	9 th June	Monday
9.	Death Anniversary of Maharaja Ranjit Singh Ji	29 th June	Sunday
10	Birthday of Baba Jiwan Singh Ji	5 th September	Friday
11	Anant Chaturdashi	8 th September	Monday
12	Karva Chauth	11 th October	Saturday
13	Birthday of Baba Banda Singh Ji Bahadur	16 th October	Thursday
14	Goverdhan Pooja	24 th October	Friday
15	Birthday of Sant Nam Dev ji	26 th October	Sunday
16	New Punjab Day	1 st November	Saturday
17	Muharram	4 th November	Tuesday
18	Jor Mela Fatehgarh Sahib	26 th , 27 th & 28 th December	Friday, Saturday & Sunday

Note 2: The festival of 'Raksha Bandhan' falls on 10th August, 2014 (Sunday) which is a day of holiday ..

Note 3: In addition to the above holidays each employee will be permitted to avail himself/herself any four (4) second half day holidays to be chosen by him/her to join the Nagar Kirtan/Sobha Yatra in connection with the list of occasion given below during the Calendar Year, 2014 and the concerned Controlling Authority shall ensure to maintain the record of such holidays :-

1. Birthday of Sri Guru Gobind Singh Ji
2. Birthday of Sri Guru Ravi Dass Ji
3. Maha Shivaratri
4. Ram Naumi
5. Mahavir Jayanti
6. Vaisakhi
7. Martyrdom Day of Sri Guru Arjun Dev Ji
8. Janmashtami
9. Idu'l Fitr
10. Birthday of Sri Guru Ram Dass Ji
11. Id-ul-Zuha (Bakrid)
12. Birthday of Maharishi Valmiki Ji
13. Birthday of Sri Guru Nanak Dev Ji
14. Martyrdom Day of Sri Guru Teg Bahadur Ji
15. Christmas day

The rules applicable in the Restricted Holidays will also be applicable for these half day holidays.

Rakesh Singh
Chief Secretary to Government, Punjab

GOVERNMENT OF PUNJAB
DEPARTMENT OF PERSONNEL
(PERSONNEL POLICIES-III BRANCH)

Notification

The 27th December, 2013

IWDMS No.99842/2013-4PP-III/ 542

It is hereby notified that the holidays enumerated in the schedule below shall be observed as Public Holidays in the State of Punjab during the Calendar year 2014 within the meaning of Section 25 of the Negotiable Instruments Act, 1881.

SCHEDULE

Sr. No.	Name of the Holiday(s)	Date on which they fall	Day of the week
1	2	3	4
	All Sundays		
	Other Holidays		
1.	Birthday of Sri Guru Gobind Singh Ji	7 th January	Tuesday
2.	Republic Day	26 th January	Sunday
3.	Birthday of Sri. Guru Ravidass Ji	14 th February	Friday
4.	Holi	17 th March	Monday
5.	Bank Holiday (Annual Account closing)	1 st April	Tuesday
6.	Ram Naumi	8 th April	Tuesday
7.	Martyrdom Day of Sri Guru Arjun Dev Ji	1 st June	Sunday
8	Idu'l Fitr	29 th July	Tuesday
9.	Independence Day	15 th August	Friday
10.	Janmashtami	18 th August	Monday
11.	Birthday of Mahatma Gandhi Ji	2 nd October	Thursday
12.	Dussehra	3 rd October	Friday
13.	Birthday of Maharishi Valmiki Ji	8 th October	Wednesday
14.	Diwali	23 rd October	Thursday
15.	Birthday of Sri Guru Nanak Dev Ji	6 th November	Thursday
16.	Christmas day	25 th December	Thursday

2. This has been issued in compliance with the directions issued by the Government of India, Ministry of Finance, Department of Economic Affairs (Banking Division), New Delhi vide their D.O. No. 41/2/98-BO II, dated 9th August, 2002

Rakesh Singh
Chief Secretary to Government, Punjab

IWDMS 99842/2013-4PP-III/ 543

Dated, Chandigarh, the: 27-12-2013

A copy is forwarded to the Director Information & Public Relations, Punjab, Chandigarh for giving publicity to the decision.

(Balwinder Singh)
Superintendent
a

IWDMS No.99842/2013-4PP-III/ 544

Dated, Chandigarh, the: 27-12-2013

A copy is forwarded to the Controller, Printing & Stationary, Punjab with the request to publish it in the Punjab Government Gazette (Ordinary) and supply 100 copies of the same to this department at the earliest.

(Balwinder Singh)
Superintendent
a

IWDMS No.99842/2013-4PP-III/545

Dated, Chandigarh, the: 27-12-2013

A copy is forwarded to all the Heads of Departments, Commissioners of Divisions, Registrar, Punjab and Haryana High Court, Deputy Commissioners, Sub-Divisional Magistrates in the State.

(Balwinder Singh)
Superintendent
a

IWDMS No.99842/2013-4PP-III/546

Dated, Chandigarh, the: 27-12-2013

A copy is forwarded for information:

1. Chief Secretaries to All the State Governments/Union Territories in India.
2. The Director Positional Astronomy Centre, India Meteorological Department, Block -AQ, Plot No.8, Sector-V, Salt Lake, Mahish Bathan, Kolkata- 700091.
3. Joint Secretary (BO) to Govt. of India, Ministry of Finance, Department of Economic Affairs (Banking Division) "Jeevan Deep" Parliament Street, New Delhi- 110001 with reference to his D.O. letter No.41/2/98-BOII, dated 9th August, 2002.
4. The Secretary to Govt. of India, Ministry of Home Affairs, New Delhi.
5. The Secretary to Govt. of India, Ministry of Personnel, PG and Pension, (Department of Personnel and Training), North Block, New Delhi.
6. The Registrar, Panjab University, Chandigarh.
7. The Registrar, Punjabi University, Patiala.,
8. The Registrar, Guru Nanak Dev University, Amritsar.
9. The Registrar, Punjab Agriculture University, Ludhiana
10. The Registrar, Baba Farid University of Health Services, Faridkot.
11. The Registrar, Punjab Technical University, Jalandhar.
12. The Manager, Reserve Bank of India, Sector 17, Chandigarh.

(Balwinder Singh)
Superintendent
a