

ਦਫਤਰ ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਸਕੂਲ ਸਿੱਖਿਆ-ਕਮ-ਸਟੇਟ ਪ੍ਰੋਜੈਕਟ ਡਾਇਰੈਕਟਰ,
ਸਰਵ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਥਾਰਟੀ, ਪੰਜਾਬ।

ਕੰਪਲੈਕਸ ਪੰਜਾਬ ਸਕੂਲ ਸਿੱਖਿਆ ਬੋਰਡ, E Block, 5ਵੀ ਮੰਜ਼ਿਲ, ਫੇਜ਼-8, ਐਸ.ਏ.ਐਸ. ਨਗਰ

Through Website

ਵੱਲ,

1. ਸਮੂਹ ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ (ਸੈ.ਸਿ/ਐ.ਸਿ) ਪੰਜਾਬ।
2. ਸਮੂਹ ਸਕੂਲ ਮੁੱਖੀ

ਮੀਮੋ ਨੰ: ਐਸ.ਐਸ.ਏ./2017/ਐਡਮਨ/ਜਨਰਲ/ਛੁੱਟੀਆਂ/ਪਾਲਿਸੀ/ 11349.
ਮਿਤੀ, ਐਸ.ਏ.ਐਸ ਨਗਰ 17.10.17

ਵਿਸ਼ਾ: ਸਰਵ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਤੇ ਰਮਸਾ ਅਧੀਨ ਠੇਕੇ ਤੇ ਕੰਮ ਕਰਦੇ ਕਰਮਚਾਰੀਆਂ/ਅਧਿਆਪਕਾਂ
ਦੀ ਛੁੱਟੀਆਂ ਬਾਰੇ ਪਾਲਿਸੀ।

1. ਇਸ ਦਫਤਰ ਦੇ ਪੱਤਰ ਨੰ: ਨੰ: ਐਸ.ਐਸ.ਏ./2013/ਐਡਮਨ/ਜਨਰਲ/ਛੁੱਟੀਆਂ/ਪਾਲਿਸੀ/5723
ਮਿਤੀ ਐਸ.ਏ.ਐਸ ਨਗਰ 7.11.2014 ਅਤੇ ਪੱਤਰ ਨੰ: ਐਸ.ਐਸ.ਏ./2
017/ਐਡਮਨ/ਜਨਰਲ/ਛੁੱਟੀਆਂ/ਪਾਲਿਸੀ/5106 ਮਿਤੀ ਐਸ.ਏ.ਐਸ ਨਗਰ 23.05.2017 ਦੇ ਸਬੰਧ ਵਿੱਚ।
2. ਸਰਵ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਤੇ ਰਮਸਾ ਅਧੀਨ ਠੇਕੇ ਤੇ ਕੰਮ ਕਰਦੇ ਕਰਮਚਾਰੀਆਂ/ਅਧਿਆਪਕਾਂ
ਨੂੰ ਮਿਲਣਯੋਗ ਛੁੱਟੀਆਂ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਹਨ:-

ਲੜੀ ਨੰ:	ਛੁੱਟੀ ਦੀ ਕਿਸਮ	ਛੁੱਟੀਆਂ ਦਾ ਵੇਰਵਾ	ਪ੍ਰਵਾਨ ਕਰਤਾ ਅਧਿਕਾਰੀ ਅਤੇ ਪੱਧਰ
1.	Casual Leave	Female employees: 20 days per year Male employees: (a) 10 days per year upto service of 10 yrs (b) 15 days per year upto service of 10-20 yrs (c) 20 days per year after completion of service of 20 yrs	ਸਕੂਲ - ਸਕੂਲ ਮੁੱਖੀ ਬਲਾਕ- ਬੀ.ਪੀ.ਈ.ਓ ਜ਼ਿਲ੍ਹਾ- ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ ਸਟੇਟ - ਡਿਪਟੀ ਐਸ.ਪੀ.ਡੀ
2.	Maternity Leave	180 days with pay	ਸਕੂਲ - ਸਕੂਲ ਮੁੱਖੀ ਬਲਾਕ- ਬੀ.ਪੀ.ਈ.ਓ ਜ਼ਿਲ੍ਹਾ- ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ ਸਟੇਟ - ਡਿਪਟੀ ਐਸ.ਪੀ.ਡੀ
3.	Earned Leave	For Teaching Staff 8 Days/ Year, the leave will lapse at the end of every year and not entitled for encashment. For Non Teaching Staff Leave is earned at the rate of 1/24th of the period spent on duty, during the first 10 years of his service, 1/18th of the period spent on duty during the next 10 years of his service; and 1/12th of the period spent on duty, thereafter. The leave will lapse at the end of every year and not entitled for encashment.	ਸਕੂਲ - ਸਕੂਲ ਮੁੱਖੀ ਬਲਾਕ- ਬੀ.ਪੀ.ਈ.ਓ ਜ਼ਿਲ੍ਹਾ- ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ ਸਟੇਟ - ਡਿਪਟੀ ਐਸ.ਪੀ.ਡੀ

4.	Half Pay Leave	15 Days/ Year. The leave may be commuted on medical ground maximum 240 days during entire service and in such cases double the number of HPL will be debited to the HPL accounts.	ਸਕੂਲ - ਸਕੂਲ ਮੁੱਖੀ ਬਲਾਕ- ਬੀ.ਪੀ.ਈ.ਓ ਜ਼ਿਲ੍ਹਾ- ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ ਸਟੇਟ - ਡਿਪਟੀ ਐਸ.ਪੀ.ਡੀ
----	----------------	---	---

3. ਸਰਵ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਤੇ ਰਮਸਾ ਅਪੀਨ ਠੇਕੇ ਤੇ ਕੰਮ ਕਰਦੇ ਕਰਮਚਾਰੀਆਂ/ਅਧਿਆਪਕਾਂ ਨੂੰ ਮਿਲਣ ਵਾਲੀ Half Pay Leave ਸਾਲ ਦੇ ਅਖੀਰ ਵਿੱਚ ਖਤਮ ਹੋ ਜਾਇਆ ਕਰੇਗੀ, ਭਾਵ ਇਹ ਛੁੱਟੀ ਅਗਲੇ ਸਾਲ ਲਈ add on ਨਹੀਂ ਹੋਵੇਗੀ। ਸਾਲ 2017 ਵਿੱਚ ਇਹ ਛੁੱਟੀਆਂ proportionate ਆਧਾਰ ਤੇ ਮਿਲਣਗੀਆਂ ਅਤੇ ਅਗਲੇ ਕੈਲੰਡਰ ਸਾਲ ਤੋਂ ਇਹ ਛੁੱਟੀਆਂ ਪੂਰੀਆਂ ਮਿਲਣਯੋਗ ਹੋਣਗੀਆਂ।

4. ਉਕਤ ਤੋਂ ਇਲਾਵਾਂ ਇਨ੍ਹਾਂ ਕਰਮਚਾਰੀਆਂ/ ਅਧਿਆਪਕਾਂ ਨੂੰ ਨਾਂ ਟਾਲਣਯੋਗ ਹਾਲਾਤਾਂ ਵਿੱਚ 15 ਦਿਨਾਂ ਤੱਕ ਬਿਨਾਂ ਤਨਖਾਹ ਛੁੱਟੀਆਂ ਪਹਿਲਾਂ ਦੀ ਤਰ੍ਹਾਂ ਜ਼ਿਲ੍ਹਾ ਪੱਧਰ ਤੇ ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ ਵੱਲੋਂ ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਣਗੀਆਂ ਅਤੇ 15 ਦਿਨਾਂ ਤੋਂ ਵੱਧ ਬਿਨਾਂ ਤਨਖਾਹ ਛੁੱਟੀਆਂ ਸਬੰਧੀ ਕੇਸ ਵਿਸ਼ੇਸ਼ ਹਾਲਾਤਾਂ ਵਿੱਚ ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫਸਰ ਆਪਣੀ ਟਿਪਣੀ/ਸ਼ਿਫਾਰਸ਼ ਸਹਿਤ ਮੁੱਖ ਦਫ਼ਤਰ ਭੇਜਣਗੇ।

5. ਵਿਦੇਸ਼ ਛੁੱਟੀ (ਬਿਨਾਂ ਤਨਖਾਹ) ਪਹਿਲਾਂ ਦੀ ਤਰ੍ਹਾਂ ਮੁੱਖ ਦਫ਼ਤਰ ਵੱਲੋਂ ਹੀ ਪ੍ਰਵਾਨ ਕੀਤੀ ਜਾਵੇਗੀ।

 ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਸਕੂਲ ਸਿੱਖਿਆ
 -ਕਮ-ਸਟੇਟ ਪ੍ਰੋਜੈਕਟ ਡਾਇਰੈਕਟਰ
 ਸਰਵ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਥਾਰਟੀ ਪੰਜਾਬ
 ✓ ੩.੧੦.੧੭

ਪਿੱਠ ਅੰਕਣ ਨੰ: ਐਸ.ਐਸ.ਏ./2017/ਐਡਮਨ/ਜਨਰਲ/ਛੁੱਟੀਆਂ/ਪਾਲਿਸੀ/ ॥ ੩੪੧ ਮਿਤੀ : ੧੭. ੧੦. ੧੭

ਉਤਾਰਾ ਹੇਠ ਲਿਖਿਆ ਨੂੰ ਸੂਚਨਾਂ ਅਤੇ ਬਣਦੀ ਅਗਲੇਰੀ ਯੋਗ ਕਾਰਵਾਈ ਹਿੱਤ ਭੇਜਿਆ ਜਾਂਦਾ ਹੈ:

1. ਰਾਸ਼ਟਰੀ ਮਾਧਿਕ ਸਿੱਖਿਆ ਅਭਿਆਨ ਪੰਜਾਬ।
2. ਪੰਜਾਬ ਆਈ.ਸੀ.ਟੀ ਐਜੂਕੇਸ਼ਨ ਸੋਸਾਇਟੀ।
3. ਪੰਜਾਬ ਐਜੂਸੈਟ ਸੋਸਾਇਟੀ।
4. ਪੰਜਾਬ ਸਿੱਖਿਆ ਵਿਕਾਸ ਬੋਰਡ।
5. ਮਿਡ.ਡੇ.ਮੀਲ ਸੋਸਾਇਟੀ ਆਦਿ।

 ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਸਕੂਲ ਸਿੱਖਿਆ
 -ਕਮ-ਸਟੇਟ ਪ੍ਰੋਜੈਕਟ ਡਾਇਰੈਕਟਰ
 ਸਰਵ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਥਾਰਟੀ ਪੰਜਾਬ
 ✓ ੩.੧੦.੧੭