

ਦਫਤਰ ਡਾਇਰੈਕਟਰ ਸਿੱਖਿਆ ਵਿਭਾਗ (ਸੈ.ਸਿ.) ਪੰਜਾਬ,
ਚੌਥੀ ਮੰਜ਼ਿਲ, ਬਲਾਕ-ਈ, ਪੰਜਾਬ ਸਕੂਲ ਸਿੱਖਿਆ ਬੋਰਡ ਕੰਪਲੈਕਸ, ਫੇਜ਼-8, ਮੋਹਾਲੀ।
(ਕੋਆਰਡੀਨੇਸ਼ਨ ਸ਼ਾਖਾ)

ਸੇਵਾ ਵਿਖੇ


- 1 ਸਮੂਹ ਮੰਡਲ ਸਿੱਖਿਆ ਅਫਸਰ, ਪੰਜਾਬ
- 2 ਸਮੂਹ ਜਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ (ਸੈ.ਸਿ.), ਪੰਜਾਬ
3. ਸਮੂਹ ਪ੍ਰਿੰਸੀਪਲ/ਸਕੂਲ ਮੁੱਖੀ (ਵੈਬਸਾਈਟ ਰਾਹੀਂ)

ਮੀਮੋ ਨੰ: 15/42-2015 kw2 ਕੋ ਸੈਲ (1)/34 ਮਿਤੀ 20-01-2015

ਵਿਸ਼ਾ:- Eligibility of daughters for grant of family pension.


ਹਵਾਲਾ:- ਪੰਜਾਬ ਸਰਕਾਰ, ਵਿੱਤ ਵਿਭਾਗ (ਵਿੱਤ ਪੈਨਸਨ ਪਾਲਿਸੀ ਅਤੇ ਤਾਲਮੇਲ ਸ਼ਾਖਾ) ਦਾ ਪੱਤਰ
ਨੰ: 3/27/2013-3FPPC/ 1307 ਮਿਤੀ 28-07-2014

ਉਪਰੋਕਤ ਵਿਸ਼ੇ ਤੇ ਹਵਾਲਾ ਅਧੀਨ ਪੱਤਰ ਦੀ ਕਾਪੀ ਆਪ ਜੀ ਨੂੰ ਸੂਚਨਾ ਅਤੇ ਇੰਨ ਬਿੰਨ ਪਾਲਣਾ
ਹਿੱਤ ਭੇਜੀ ਜਾਂਦੀ ਹੈ।


ਇੰਚਾਰਜ ਕੋਆਰਡੀਨੇਸ਼ਨ ਸੈਲ
ਦ.ਡੀ.ਪੀ.ਆਈ (ਸੈਸਿ) ਪੰਜਾਬ

ਪਿੱਠ ਅੰਕਣ ਨੰ: ਉਕਤ ਮਿਤੀ: 20-01-2015

1. ਉਤਾਰਾ ਸਮੂਹ ਅਮਲਾ ਅਧਿਕਾਰੀ/ਸ਼ਾਖਾ ਮੁੱਖੀਆਂ, ਦ.ਡੀ.ਪੀ.ਆਈ (ਸੈਸਿ), ਪੰਜਾਬ ਨੂੰ ਸੂਚਨਾ ਅਤੇ
ਯੋਗ ਕਾਰਵਾਈ ਹਿੱਤ ਭੇਜਿਆ ਜਾਂਦਾ ਹੈ।
2. ਪੀ.ਏ/ਡੀ.ਪੀ.ਆਈ ਸੈਸਿ (ਸੂਚਨਾ ਹਿੱਤ)


ਇੰਚਾਰਜ ਕੋਆਰਡੀਨੇਸ਼ਨ ਸੈਲ
ਦ.ਡੀ.ਪੀ.ਆਈ (ਸੈਸਿ) ਪੰਜਾਬ

7112.11
22-12-2014

10083-20
10/12/14

No. 3/27/2013-3FPPC/1307
GOVERNMENT OF PUNJAB
DEPARTMENT OF FINANCE
(FINANCE PENSION POLICY & CO-ORDINATION BRANCH)

Dated Chandigarh, the 28th July, 2014

To

18-12-14
ICC
All Heads of Departments,
Commissioners of Divisions,
Registrar, Punjab & Haryana High Court,
District & Session Judges and
All the Deputy Commissioners in the State.

Subject :- Eligibility of daughters for grant of family pension.

Sir/Madam,

I am directed to refer to this Department letter No. 1/7/98-IFPIII/8709 dated 16.7.1998, Letter No. 3/81/05-3FPPC/6944 dated 30.8.2005 and letter No. 3/81/05-3FPPC/382 dated the 18th July, 2008 on the subject cited above.

2. In continuation of the above said letters, the matter has been reconsidered in view of orders dated 3.4.2014 passed by the Hon'ble High Court in Civil Writ petition No. 16693 of 2013 and it has accordingly been decided further that:-

- i) the daughters, irrespective of their marriage, upto the age of 25 years and if she continues to be unmarried then even beyond 25 years shall be entitled for family pension subject to the usual condition that if she starts earning livelihood, the family pension shall be stopped.
- ii) in case the daughter is suffering from any disability which prevents her from earning a livelihood, she will continue to get family pension even after the age of 25 years, irrespective of her marriage.

3. The above provisions are subject to other conditions being fulfilled as per relevant rules for the grant of family pension.

4. The relevant provisions of the Punjab CSR Vol.-II shall be deemed to have been amended to the extent of the contents of this letter and a notification for the same will be issued in due course.

Yours faithfully,

Kamlesh Arora

(KAMLESH ARORA)

Deputy Secretary Finance

No. 3/27/2013-3FPPC/1308

Dated Chandigarh, the 28th July, 2014

A copy is forwarded to the :-

1. The Chief Secretary to the Government, Punjab;

2. All the Financial Commissioners and Principal Secretaries and Administrative Secretaries to the Government of Punjab.
 3. Resident Financial Commissioner, Punjab, Punjab Bhawan Copernicus Marg, New Delhi.
- For information and necessary action.

Gurjeet Kaur

Superintendent

No. 3/27/2013-3FPPC/1309

Dated Chandigarh, the 28th July, 2014

A copy is forwarded to the :-

1. Secretary to Government of Haryana, Department of Finance, Chandigarh.
 2. Secretary to Government of Himachal Pradesh, Department of Finance, Shimla.
 3. Finance Secretary, Chandigarh Administration (U.T.), Chandigarh.
 4. Secretary to Punjab Vidhan Sabha.
 5. Addl. Director, IAO (R), Sector 22-D, Chandigarh.
 6. All the Deputy Controllers (F&A), IAO (R) Punjab, Chandigarh.
 7. President, Punjab State Accounts Services Association (Regd.), Sector 22-D, Chandigarh.
- for information and necessary action.

Gurjeet Kaur

Superintendent

No. 3/27/2013-3FPPC/1310

Dated Chandigarh, the 28th July, 2014

A copy is forwarded to the :-

1. Accountant General (A & E), Punjab. Pension-III Branch, Sector 17, Chandigarh
2. Accountant General (Audit), Punjab, Chandigarh
3. Accountant General, Haryana, Chandigarh.
4. Accountant General, Himachal Pradesh, Shimla.
5. Deputy Accountant General, Office of the Accountant General, Himachal Pradesh and Union Territory, Sector 17, Chandigarh.
6. All District Treasury Officers and Treasury Officers in the State of Punjab
7. Assistant Pay and Accounts Officer, Punjab Bhawan, New Delhi.
8. Director, Pensions and Pensioner's Welfare, Punjab, Chandigarh
9. Director, Public Relations, Punjab, Chandigarh.
10. Chief Accountant, Reserve Bank of India, Department of Government and Bank Accounts, Central Office C-7, Bandra Kurla Complex, Post Box No.8143, Bandra Mumbai.

for information and necessary action.

Gurjeet Kaur

Superintendent