

DEFENCE SERVICES REGULATIONS

PENSION REGULATIONS

FOR

THE AIR FORCE

1961

PART II

सत्यमेव जयते

GOVT. OF INDIA
MINISTRY OF DEFENCE

(Orders issued upto and for 31-8-1960 have been incorporated in this Book)

PRINTED IN INDIA BY THE MANAGER GOVT OF INDIA PRESS
NASIK ROAD AND PUBLISHED BY THE MANAGER OF PUBLICATIONS
DELHI-8 1962

REGISTER OF CORRECTIONS POSTED

No. and date of correction	Initials of person by whom posted and date	No. and date of correction	Initials of person by whom posted and date
1	2	3	4

(ii)

REGISTER OF CORRECTIONS POSTED

No. and date of correction	Initials of person by whom posted and date	No. and date of correction	Initials of person by whom posted and date
1	2	3	4

(iii)

REGISTER OF CORRECTIONS POSTED

No. and date of correction	Initials of person by whom posted and date	No. and date of correction	Initials of person by whom posted and date
1	2	3	4

(iv)

REGISTER OF CORRECTIONS POSTED

No. and date of correction	Initials of person by whom posted and date	No. and date of correction	Initials of person by whom posted and date
1	2	3	4

PREFACE

The Pension Regulations for the Air Force are divided into two parts as under:—

Part I—Containing regulations regulating the pensionary awards of personnel of the Air Force.

Part II—Containing regulations relating to delegation of powers and pension procedure affecting the personnel whose pensions are regulated by the regulations in Part I.

2. The regulations in this Part supersede the rules in Air Force Instruction 166/43 as amended from time to time and have been issued under the authority of the Government of India.

3. Except as otherwise provided in these Regulations or elsewhere, the regulations contained in this Part apply to personnel governed by the New Pension Code. Those who are not so governed or for whom no provision is made in these Regulations will continue to be governed by Pay and Allowances Regulations for the Air Force in India (1942) and Air Force Instructions 21/42, 92/42 and 166/43 as amended from time to time and other orders supplementary thereto.

4. No deviation from the regulations in this Part is permissible without the prior sanction of the Government of India.

5. Permanent orders of only general application have been incorporated in these Regulations. Sanctions having a purely transitory interest have, however, not been included, and where such sanctions are at variance with these Regulations, the sanctions should be viewed as operative for only so long as they remain in force.

6. The disposal of the rules in Air Force Instruction 166/43 as amended from time to time and authority for each regulation in these Regulations is shown in two explanatory memoranda at the end of this Part.

O. PULLA REDDI,

NEW DELHI;
The 4th April, 1961.

*Secretary to the Government of India,
Ministry of Defence.*

ABBREVIATIONS

TB	Tuberculosis
OC	Officer Commanding
DCDA	Deputy Controller of Defence Accounts
AFCAO	Air Force Central Accounts Office
RO	Recruiting Officer
ARO	Assistant Recruiting Officer
DRO	Deputy Recruiting Officer

TABLE OF CONTENTS

	REGULATION	PAGE
CHAPTER I—GENERAL REGULATIONS		
Extent of application	1	1
Delay in settlement and payment of pension to be avoided	2	1
Discussion of questions affecting pensionary entitlement of an individual	3	1
Cases not covered by regulations	4	1
CHAPTER II—APPLICATIONS FOR THE GRANT OF PENSIONS AND GRATUITIES		
<i>Section I—General</i>		
When an application for pension or gratuity should be submitted	8	2
Verification of service by the accounts officer	9	2
Report of the accounts officer on applications for pension and gratuity	10	2
Rounding off of pensions and gratuities	11	2
Communication of sanction to the accounts officer	12	3
<i>Section II—Officers and their families</i>		
Procedure for the submission and disposal of applications for various pensionary awards	16	3
Powers to sanction various pensionary awards	17	3
Competent authority	18	3
<i>Section III—Airmen and their families</i>		
Procedure for the submission and disposal of applications for various pensionary awards	20	4
Powers to sanction various pensionary awards	21	4
Competent authority	22	4
CHAPTER III—ANTICIPATORY PENSIONS, ADVANCES OF PENSIONS, PROVISIONAL PAYMENT OF FAMILY GRATUITY AND PENDING ENQUIRY AWARDS		
<i>Section I—Anticipatory Pensions and Provisional Payment of Family Gratuity</i>		
<i>Sub-Section I—Anticipatory Pensions</i>		
Anticipatory pensions	26	25
<i>Sub-Section II—Procedure for speedy payment of family gratuity and finalisation of family pension claims in cases of deaths due to flying accidents or parachute jumping</i>		
Speedy payment of family gratuity and finalisation of family pension claims	28	26
Provisional payment of family gratuity	29	26
Competent authority	30	26
Procedure for payment	31	27
Adjustment of provisional payment	32	28

Section II—Airmen and their families

Sub-Section I—Advances of pension

Advances of service/invalid/special pensions	36	29
Advance of pension to destitute pensioners	37	29

Sub-Section II—Pending enquiry awards

Object and nature of pending enquiry awards	41	30
Circumstances in which pending enquiry award may be made	42	30
Amount and date of effect	43	31
To whom payable	44	32
Procedure	45	32
Payments	46	32
Termination of pending enquiry award	47	33
Adjustment of pending enquiry awards	48	34
Review of cases	49	34

CHAPTER IV—PAYMENT OF PENSIONS

Section I—General

Date of commencement of pension	51	35
Duration of pension	52	35
Agencies for payment of pension	53	35
Drawal of pensions through agents	54	35
Pensioners employed/re-employed under government	55	36
Re-employed disabled pensioners	56	36
Payment in respect of insane pensioners	57	36
Payment of pension by money orders	58	37
Attachment of pension by civil courts	59	37
Transfer of payment of pension in India	60	37
Issue of supplementary instructions	61	37

Section II—Officers and their families

Mode of payment	64	38
How and by whom arrangements for payment are made	65	38
Identification of pensioners	66	38
Certificate regarding employment under a government outside India or in a commercial firm	67	39
Payment of pension in respect of deceased pensioners	68	40

Section III—Airmen and their families

Mode of payment	71	40
How and by whom arrangements for payment are made	72	40
Identification of a pensioner	73	41
Withholding in whole or in part of pension of a pensioner who is convicted of a serious crime or is guilty of grave misconduct not of a political nature	74	42
Withholding of pension of a pensioner who is convicted of a crime or is guilty of misconduct of a political nature	75	43
Restoration of pension withheld	76	43
Withholding of disability pension of a pensioner who does not disclose his disability on re-employment	77	44
Payment of pension/gratuity in respect of deceased beneficiaries	78	44
Payment of life-time arrears of pension by money orders	79	45

CHAPTER V—LIMITATION OF CLAIMS

Section I—General

Claims for the initial grant of pension or allowance or for gratuity	83	46
--	----	----

Section II—Officers and their families

Special provisions for claims to pension in respect of widows	85	46
Claims to arrears of pension by pensioners who fail to draw their pensions	86	47

Section III—Airmen and their families

Claims for initial grant, revision and re-assessment of pension or allowance or for gratuity	88	47
Claims for counting former service for pension and gratuity	89	48
Definition of "claimant"	90	49
Claims to arrears of pension/unpaid gratuity	91	49

CHAPTER VI—RECOVERIES AND OVERPAYMENTS

Section I—General

Recovery of public claim, air force non-public fund debts/claims from pension	93	50
Mode of recovery of public claims (other than overpayments of pensions), air force non-public fund debts/claims	94	50
Overpayments of pension	95	51
Powers of the Controller of Defence Accounts (Pensions) to write off overpayments of pension	96	52
Overpayments indicating defective system or serious failure of audit	97	52

	REGULATION	PAGE
<i>Section II—Officers and their families</i>		
<i>Section III—Airmen and their families</i>		
Overpayments in India on account of erroneous grant of more than one family pension	100	53
Overpayments resulting from false certificates of widowhood or non-marriage—Recovery from pension	101	53

CHAPTER VII—PROCEDURE FOR COMMUTATION
OF PENSION.

Section I—General

Section II—Commissioned officers

Extent of application	106	54
Age for commutation	107	54
Submission of application and arrangement for medical examination	108	54
Medical board's fees—By whom borne in India	109	55
Form of medical board report	110	56
Payment of commuted value	111	56
Reopening of rejected applications for commutation and payment of fees for medical examination by a second medical board	112	57
Recovery of public claims from the commuted value	113	57
Commutation of anticipatory/provisional pension	114	57

APPENDICES

I.—List of pension paying stations in India where pensions paid from Defence Services Estimates are disbursed	180
II.—Reports required for payment of advances of family gratuity in cases of deaths due to flying accidents and parachute jumping	130
III.—Frequency of payment of pension to air force pensioners other than officers and their families	132
IV.—Form of application for commutation of pension	133

CHAPTER I—GENERAL REGULATIONS

Extent of application

1. Unless otherwise provided, the regulations in this part shall apply to all individuals whose pensions are regulated under Part I of these Regulations.

Delay in settlement and payment of pension to be avoided

2. All officers dealing with pension claims shall bear in mind that delay in the payment of pension may involve great hardship and shall do everything in their power to prevent or shorten to the utmost such delays.

Discussion of questions affecting pensionary entitlement of an individual

3. Questions affecting the pension or pensionable service of an individual shall be considered as soon as they arise, provided a decision thereon depends on the actual circumstances of the case known at the time and not on hypothetical or abstract issues.

Cases not covered by regulations

4. Cases not covered by the regulations but deemed worthy of special consideration may be submitted to the government through the usual channels and the accounts officer concerned.

5.

6.

7.

CHAPTER II—APPLICATIONS FOR THE GRANT OF PENSIONS AND GRATUITIES

SECTION I—GENERAL

When an application for pension or gratuity should be submitted

8. (a) An application for pension or gratuity shall normally be submitted as soon as possible after the occurrence of the casualty which gives rise to the claim.

(b) In order, however, to minimise as far as possible, delays in the issue of authority for payment of retiring/service pension or gratuity (disability pension in the case of T. B. patients) applications for such awards, accompanied by necessary documents, may be submitted to the accounts officer concerned prior to the anticipated date of transfer of the individual to the pension establishment.

(c) In the cases referred to in clause (b), the sanctioning authority may sanction the pension not more than two months before the date from which it has to take effect.

Verification of service by the accounts officer

9. In cases where a pension or gratuity is dependent on the length of an individual's qualifying service such service shall normally be verified by the accounts officer as follows, before reporting on a claim for pension or gratuity or sanctioning the award:—

- Categories of personnel*
- (a) Commissioned officers
 - (b) Airmen

Documents to be used for verification

Audited air force list.
Record copy of the sheet roll and in the case of warrant officers, gazette notification, where necessary.

Report of the accounts officer on applications for pension and gratuity

10. The accounts officer receiving the application, after satisfying himself that it is complete in all respects shall, in cases where he is not himself the sanctioning authority, submit it to the prescribed authority with an audit report upon the claim for pension, gratuity or allowance and the regulations applicable to the case.

Rounding off of pensions and gratuities

11. Pensions and gratuities shall be calculated to the nearest multiple of five naye paise; *i.e.*, where the exact amount works out to more than 2·5 naye paise, it shall be taken to the next higher multiple of five naye paise, amounts of and below 2·5 naye paise being disregarded.

The above provisions also apply to the calculations of portion of pension to be commuted and payment of capitalised value of commuted portion of pension.

Communication of sanction to the accounts officer

12. Every sanction to the grant of a pension, allowance or gratuity shall be communicated to the accounts officer concerned who will arrange for its payment.

13.

14.

15.

SECTION II—OFFICERS AND THEIR FAMILIES

Procedure for the submission and disposal of applications for various pensionary awards

16. The procedure to be followed for the submission and disposal of applications for various pensionary awards including commutation of pension shall be as laid down in Table I.

The instructions printed on the prescribed forms shall be complied with when applications are submitted.

Powers to sanction various pensionary awards

17. Unless otherwise provided, the grant of a pension, gratuity or allowance which is admissible under the regulations specified in column 2 may be sanctioned by the authorities designated in column 4 of Table II.

Competent authority

18. The authority competent to exercise powers for the purpose of various regulations in respect of officers and their families shall be as indicated in column 4 of Table III.

19.

SECTION III—AIRMEN AND THEIR FAMILIES**Procedure for the submission and disposal of applications for various pensionary awards**

20. The procedure to be followed for the submission and disposal of applications for various pensionary awards shall be as laid down in Table IV.

The instructions printed on the prescribed forms shall be complied with when applications are submitted.

Powers to sanction various pensionary awards

21. Unless otherwise provided, the grant of a pension, gratuity or allowance which is admissible under the regulations specified in column 2 may be sanctioned by the authorities designated in column 4 of Table V.

Competent authority

22. The authorities competent to exercise powers for the purpose of various regulations in respect of airmen and their families shall be as indicated in column 4 of Table VI.

23.

24.

25.

**AMENDMENT TO PENSION REGULATIONS FOR THE AIR
FORCE PART II (1961)**

C. S. No. 45/VII/67.

Table I (Referred to in Regulation 16)—

Delete sub item (2) under column 3 against item 3; and
re-number items “(3), (4) and (5)” as “(2), (3) and (4)”.

Ministry of Defence letter No. 54(2)/55/2309/D
(Pensions/Services), dated the 15th March 1960 and
No. 54(2)/55/653-S/D(Pensions/Services), dated 23-8-65.

Ministry of Finance (Def) u/o No. 360/Pen., dated 9-6-67.

TABLE I
(Referred to in regulation 16)

Item No.	Nature of Claim	Forms of application and supporting documents	To whom application should be submitted	Remarks
1	2	3	4	5
1	Retiring pension and gratuity.	Nil	..	No formal application is necessary. On the retirement of an officer being approved, Air Headquarters will inform the Controller of Defence Accounts (Pensions) who will submit an audit report on the pension or gratuity admissible, to Air Headquarters.
2	(a) Disability pension	<p>(i) Invaliding medical board proceedings—A.F.M.S. F-16.</p> <p>(ii) Medical History Envelope—A.F.M.S. F-1—together with other medical documents as may be prescribed from time to time.</p> <p>(iii) In case of disease :—</p> <p style="padding-left: 40px;">O. C. unit and medical officer's report on the case—A.F.M.S.F-81.</p>	From Air Headquarters to the Ministry of Defence.	No formal application is necessary. On receipt of copy of the government orders communicating the decision that the disability is attributable to or aggravated by air force service, the Controller of Defence Accounts (Pensions) will submit an audit report to Air Headquarters.

In case of injuries :-

Injury report—IAFF(P)-23 or where the injury report has not been rendered, such other documentary evidence relating to the injury, as may be available.

Proceedings of the court of inquiry—IAFF(P)28/IAFF(AO) 1243, where held.

(b) Disability pension where disability manifests itself after retirement vide regulation 43, Part I, of these Regulations.

- (i) Application in manuscript.
- (ii) Medical certificate with clinical notes, if any, from a registered medical practitioner who last attended upon the officer indicating the nature of disease.

3 (a) Family pension, children's allowance and gratuity.

- (1) (i) Application for pension—MPB-501/Pensions.
- (ii) Application for continuance of children's allowance beyond the prescribed age limit—MPB-541 together with MPAO. 71-A.
- (2) IAFF(P)-37 and certificate of income from the Income-tax authorities, in case of pensions and children's allowance at ordinary rates,

From the claimant to Air Headquarters.

Forms at (1), (2), (3) and (5) from the claimant to the Controller of Defence Accounts (Pensions) and forms at item (4) from Air HQrs. to the Ministry of Defence,

On receipt of copy of the government orders communicating the decision that the disability is attributable to or aggravated by air force service, the Controller of Defence Accounts (Pensions) will submit an audit report to Air Headquarters.

On receipt of copy of the Government orders communicating the decision that the death is due to or hastened by air force service the Controller of Defence Accounts (Pensions) will submit an audit report to Air Headquarters.

In case of awards to overage children under the provisions of regulation 92 P. R. Part I where a child is shown as incapable of self-support, it will be necessary to produce a

List of amendments to Pension Regulations for the Air Force Part II (1961)

C. S. No. 1/I/67

Regulation 16

Table I-Regulation 16

(a) Add the following as item 3-A:-

"3-A. Provisional Special family pension/children's allowance.

(i) Certificate to the effect that the officer was on flying duty or was being carried on duty in an air-craft under proper authority.

From Officer Commanding, Station/Unit to the Controller of Defence Accounts (Pensions).

(ii) Particulars of service of the deceased officer duly verified by the Dy. Controller of Defence Accounts (Air Force).

From Air Headquarters-Dte of personnel (Officers) to the Controller of Defence Accounts (Pensions) through Air Force Central Accounts Office and Dy. CDA (A.F.).

(iii) Application on MPB-501/Pensions.

From claimant to the Controller of Defence Accounts (Pens)."

(3) (i) Court order or other documents to show that the child is in the legal custody of a person other than the mother or step-mother; and

(ii) A certificate that he/she is maintaining the child, for grant of children's allowance at motherless rates under note below regulation 84, Pt. I, of these Regulations.

(4) When death occurs while in service :—

(a) Death certificate—IAF Form P-24.

(ii) In case of disease :—

O.C. unit and medical officer's report on the case—A.F.M.S. F-81.

In case of death due to accident :—

Injury report—IAFF(P)-23 or where the injury report has not been rendered, such other

certificate from a medical board to be arranged by the local air force authorities at the request of the Controller of Defence Accounts (Pensions) to the effect that the child is incapable of self-support by reason of infirmity which arose before the child reached the prescribed age limit.

documentary evidence relating to the injury, as may be available. Proceedings of the court of inquiry—IAFF(P)-28/IAFF(AO)-1243, where held, together with other medical documents as may be prescribed from time to time.

(5) When death occurs after retirement :—

(i) Death certificate—IAF Form P-24.

(ii) Medical certificate with clinical notes, if any, from a registered medical practitioner who last attended upon the deceased officer prior to his death indicating the nature of the disease.

3 (b) Education allowance.

(i) Application for education allowance in respect of children—MPB-531.

(ii) MPJ-3.

4 Dependants' pension to parents/brothers and sisters.

(a) Application for pension—MPB-510/Pensions.

(b) M.P.C.-60.

(c) Medical and other documents—same as at item 3(a) above.

From the claimant to the Controller of Defence Accounts (Pensions).

On receipt of the claim, the Controller of Defence Accounts (Pensions) will render an audit report to Air Headquarters.

Forms at (a) and (b) to the Controller of Defence Accounts (Pensions) by the claimant. Medical and other documents same as at item 3(a) above.

On receipt of copy of the Government orders communicating the decision that the death is due to or hastened by air force service, the Controller of Defence Accounts (Pensions) will submit an audit report to Air Headquarters.

C.S. No. 7/IV/67

Table I (Referred to in Regulation 16)

(a) *Against* item 4 in column 3, item (a) for 'MPB-510/Pensions' read 'MPB-510 (Pensions)/MPB-511 (Pensions)'.

(b) For the *existing* entries below "Outside India" occurring in column 4 *against* item 5, *substitute* the following—

"From the claimant to the Secretary to the Government of India, Ministry of Defence, through the Indian Mission concerned and the Controller of Defence Accounts (Pensions)".

[M of D letter No. 92785/AG/PS4(c)/11227/D (Pens/Sers), dated 16th November, 1963].

(b) *Add* the following as item 4-A:—

"4-A. Provisional
Dependant's
Pension

(i) Certificate to the effect that the officer was on flying duty or was being carried on duty in an aircraft under proper authority.

From the Officer Commanding, Station/Unit to the Controller of Defence Accounts (Pensions).

On receipt of documents the CDA(P) will render an audit report to Air HQrs for obtaining Govt. orders for provisional payment of Dependant's pension.

(ii) Particulars of service of the deceased officer duly verified by the Dy. Controller of Defence Accounts (Air Force).

From Air HQrs-Dte of personnel (Officers) to CDA (Pensions) through Air Force Central Accounts Office and Dy. C.D.A.(A.F.).

(iii) Application on MPB-510/Pensions.

From claimant of the Controller of Defence Accounts (Pensions)."

(File No. Air HQ/24226/106/PP&R)

[Ministry of Finance (Defence) u.o. No. 5148-Pen. of 1966]

5 Commutation of pension. Form published as Appendix IV in this part of the Regulations.

In India—

From the claimant to the Chief of the Air Staff through the Controller of Defence Accounts (Pensions).

Outside India—

From the claimant to the Secretary to the Govt. of India, Ministry of Defence, through the pension disbursing officer and the Controller of Defence Accounts (Pensions).

NOTE.—In case of non-availability of air force forms, the equivalent army forms may be used in lieu.

TABLE II
(Referred to in Regulation 17)

Item No.	Reference to Regulations	Nature of award and categories of personnel in respect of whom the authorities specified in column 4 are competent to sanction pension etc.	Authority competent to sanction the grant of pension etc.
1	2	3	4
1	Chapter II— Part I	<i>Commissioned Officers—</i> (a) Retiring pension (b) Disability pension	(a) Ministry of Defence provided an award is made in accordance with the audit report of the Controller of Defence Accounts (Pensions) excepting where an officer is cashiered or dismissed by sentence of court martial. (b) (i) Ministry of Defence provided the President decides that disability is attributable to or aggravated by air force service an award is made in conformity with the audit report of Controller of Defence Accounts (Pensions). (ii) Ministry of Defence provided the President decides that the cause of the officer was due to or aggravated by air force and an award is made in accordance with the audit report of the Controller of Defence Accounts (Pensions).
		received in action within seven years of being wounded.	(d) Ministry of Defence provided an award is made in accordance with the audit report of the Controller of Defence Accounts (Pensions),
		(d) Ordinary family pension and children's allowance to children below the age of 18.	

C.S. No. 8/IV/67

Table II (Referred to in Regulation 17)

The words "within seven years of being wounded" occurring in column 3 against item 1 clause (c)(ii) are deleted.

[M of D letter No. 176562/Pen-C, dated 30th May 1961, as amended by Corr. of even No. dated 13th July 1961].

In circumstances not covered by the above, the competent authority will be the President.

N.B.—In the case of widows and children, the Controller of Defence Accounts (Pensions) shall have the power to pay gratuitie* authorised in the Regulations when they are clearly admissible and admit pensions under regulations provisionally, in anticipation of the sanction of the competent authority.

AMENDMENTS TO PENSION REGULATIONS FOR THE AIR
FORCE PART II (1961)

C.S. No. 4/IV/67

Regulation 18 (Table III)

(i) Against item 6-A, in column 2, for the existing entry "277" read "277 and 283".

(ii) Against item 6-A, in column 4, for "Chief of the Air Staff" read "Air Officer-in-Charge Administration."

(iii) Against item 11, in column 4, for "Chief of the Air Staff" read "Air Officer-in-Charge Administration."

(iv) Add the following as a fresh item 12 with connected entries shown below:—

"12	114	Ditto	Air Officer-in-Charge Administration."
-----	-----	-------	--

[Min of Def letter No. Air HQ/24229/29/PP&R/11477/D (Pensions/Services), dated 26th November 1963.]

File No. Air HQ/24229/29/PP&R

M of F (D) No. 1788-Pen B of 1966

TABLE III
(Referred to in Regulation 18)

Item No.	Reference to Regulation No.	Categories of personnel in respect of whom competent authority shall exercise its powers	Competent authority	Remarks
1	2	3	4	5
Pension Regulations Part I				
1	3	Commissioned officers	Ministry of Defence	
2	16	Ditto.	Ditto,	In case of an officer cashiered or dismissed, the competent authority will be the President.
3	40	Ditto.	Ditto,	
4	45	Ditto.	President	
5	72	Family pensioners	Ministry of Defence	
6	86	Ditto.	Ditto,	
6-A	277	Commissioned officers	<i>In India—</i> Chief of the Air Staff <i>Outside India—</i> President	
Pension Regulations Part II				
7	56	Commissioned officers	President	

1	2	3	4	5
8	57	Commissioned officers and their families.	Controller of Defence Accounts (Pensions)	
9	86	Ditto.	President	
<i>Exception —</i>				
The Controller of Defence Accounts (Pensions) shall be competent to readmit a pensioner to pension establishment and pay him full arrears, if he is satisfied with the explanation of the pensioner.				
9-A	94	Commissioned officers	Chief of the Air Staff	
10	95	Ditto.	<i>In India—</i> Air Officer incharge Administration	
<i>Outside India—</i>				
President				
11	112	Ditto.	<i>In India—</i> Chief of the Air Staff	
<i>Outside India—</i>				
President				

603

18

18

18

C. S. No. 46/VII/67.

Regulation 18 (Table III)—

Against item 9-A, in column 4, for "Chief of the Air Staff"
read "Air Officer-in-Charge Administration".

Min of Def letter No. Air HQ/24229/29/PP&R/
11477/D (Pensions/Services dated 26th November, 1963.
File No. Air HQ/24229/29/PP&R.

M of F (D) u. o. No. 3923-Pen. of 1967.

V. SHANKAR

Secretary to the Govt. of India
Min. of Defence.

TABLE IV
(Referred to in Regulation 20)

Item No.	Nature of Claim	Forms of application and supporting documents	To whom application should be submitted	Remarks
1	2	3	4	5
1	Counting of former service for pension and gratuity.	(i) I. A. F. F.(P)—50 (ii) Record copies of the sheet rolls in respect of the present and the previous service.	From the Director of Personnel (Airmen), Air Headquarters to the D.C.D.A. (Air-Force) attached to A. F., C.A.O.	<p>In the absence of necessary documents in respect of former service, the D. C. D. A. (Air Force) will submit the claim to the C.D.A. (A.F.) who may admit the claim if he is satisfied with the corroborative evidence of former service produced by the Director of Personnel (Airmen), Air Headquarters.</p> <p>In cases where the circumstances of discharge from former service were such as to entitle the person concerned to gratuity in respect of that service and there is no reliable documentary evidence to prove that the gratuity was paid to him, it should invariably be assumed that the gratuity was paid, and the amount of gratuity to which he was entitled should be recovered from the individual, in a lump sum or in instalments, as may be considered justified, before the former service is allowed to count. Doubtful cases should, however, be submitted for orders of the Government.</p>

1

2

3

4

5

- | | | | |
|---|--|---|---|
| 2 | Service pension/gratuity and special pension/gratuity. | <ul style="list-style-type: none"> (i) Discharge roll A. F. M. S. F.—16/ IAFF(P)—61. (ii) Record copy of sheet roll IAFF(P)-17 (including enrolment form-IAFF(P)-5). (iii) Sanction of the competent authority where such is necessary under regulations. (iv) Last pay certificate—I.A.F.A-447 (v) A declaration in terms of regulation 26 of Part II of these Regulations in cases where anticipatory pension is claimed. (vi) Claim for gratuity (Service or special on the prescribed form). (vii) A certificate from the O. C., A.F., C.A.O. duly countersigned by D.C.D.A. (Air Force) attached to the A.F. C.A.O. regarding the reckonable pay and allowances for purposes of gratuity, where the gratuity claim is submitted to the Controller of Defence Accounts (Pensions). | <p>(a) <i>Service/special pension</i>—
From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions.)</p> <p>(b) <i>Service/special gratuity</i>—
From the Director of Personnel (Airmen), Air Headquarters to the Deputy Controller of Defence Accounts (Air Force) attached to the A. F., C.A.O. through O.C.; AFCAO, except in cases of invaliding where the claim will be submitted to the Controller, of Defence Accounts (Pensions).</p> |
| 3 | Pension, or gratuity in lieu, in respect of airmen of the regular air force reserve. | <ul style="list-style-type: none"> (i) Discharge roll—AFMSF-16/IAFF (P)—61. (ii) Record copy of sheet roll-IAFF (P)—17 (including enrolment form—IAFF(P)—5). | From Air Headquarters (Director of Reserves) to the Controller of Defence Accounts (Pensions). |

4 Disability pension.

- (iii) Certificate from the reservist electing to receive a pension, or gratuity in lieu.
- (iv) Sanction of the competent authority, where such is necessary under regulations.
- (v) Last pay certificate—IAFA-447.

- (i) Invaliding medical board proceedings—A.F.M.S.F.—16.
- (ii) Medical categorisation form—A.F.B.—179(c)
- (iii) Medical History Envelope—AFMSF—1 together with the other medical documents as may be prescribed from time to time.
- (iv) In case of disease :—

O. C. unit and medical officer's report on the case—AFMSF—81.

In case of injuries:—

Injury report—I.A.F.F.(P)-23 or where the injury report has not been rendered, such other documentary evidence relating to the injury, as may be available.

Proceedings of the court of inquiry, where held—I.A.F.F. (P)-28/ I.A.F.F.(AO)-1243.

- (v) Extracts from personnel occurrence reports or from the casualty lists received, if the casualty is classified as "Battle Casualty" or "Battle Accident".

From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions.)

1

2

3

4

5

- (vi) Record copy of the Sheet Roll I.A.F.F.(P)-17 and enrolment form I AFF (P)-5.
- (vii) Last pay certificate—IAFA-447.

5

Original grant of family pension to eligible heirs.

- (1) I.A.F. Form P-22(a) in duplicate.
- (2) Record copy of the sheet roll IAFF(P)-17 of the deceased airman.
- (3) Medical History Envelope-AFMSF-1— together with other medical documents as may be prescribed from time to time
- (4) Birth certificates of minor children, if available.
- (5) (A) When death occurs while in service —
- (i) Death certificate (I.A.F. Form P-24) and certificate of attributability.
- (ii) AFMSF--81, if death is due to disease ; or Court of enquiry proceedings on IAFF(P)-28/IAFF(AO)-1243, if death is due to injury or where the injury report has not been rendered, such other documentary evidence relating to the injury, as may be available.
- (iii) Extracts from personnel occurrence reports or from the casualty lists received, if the casualty is classified as "Battle Casualty" or "Battle Accident".

From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions).

Table IV (Referred to in Regulation 20)

(a) *Against* item 5(B) in column 5, *insert* the following—

“On receipt from the Pension Disbursing Officer of intimation of the death of a pensioner in receipt of a disability pension, the Controller of Defence Accounts (Pensions), will pass the information immediately to the Director of Personnel (Airmen), Air Headquarters, who will thereupon initiate the claim for special family pension. If the Director of Personnel (Airmen), Air Headquarters, independently receives the intimation of the death of such a pensioner from other sources he will not wait for a confirmation from the Controller of Defence Accounts (Pensions), but will immediately initiate action to prefer a family pension claim.”

[M of D letter No. 52897/AG/PS4(a)/2754/Pen-C, dated 29th April, 1961].

(b) *Against* item 7 in column 5, *insert* the following—

“On receipt from the Pension Disbursing Officer of intimation of the death of the pensioner in receipt of a service pension who dies within five years from the date of discharge, the Controller of Defence Accounts (Pensions) will pass the information immediately to the Director of Personnel (Airmen), Air Head-

quarters, who will thereupon initiate the claim for ordinary family pension. If the Director of Personnel (Airmen), Air HQrs, independently receives the intimation of the death of such a pensioner from other sources, he will not wait for a confirmation from the Controller of Defence Accounts (Pensions) but will immediately initiate action to prefer a family pension claim."

[M of D letter No. 52897/AG/PS4(a)/2754/Pen-C dated 29th April, 1961].

(c) The words "to eligible widows" occurring in column 2, against item 7 are deleted.

(d) The following is added as item (vi) below "Pension" and item (vii) below "Gratuity" in column 3 against item 7—

"A certificate to be given after investigation about the dependency of the parents for support upon the deceased individual, in cases where the claimant is the father or mother."

(AFI 11/S/63)

(e) Item 7 column 4, line 5 for 'Account' read 'Accounts'.

(Verbal).

(f) Add the following as a fresh item 12—

1	2	3	4
12	Commutation of pension of air-men including those granted honorary and short Service Commissions.	Form published as Appendix V in this part of the regulations.	<p><i>If the applicant is still in service or has retired but his pension has not yet been sanctioned.</i></p> <p>From the applicant to the Controller of Defence Accounts (Pensions) through the Air HQrs (Directorate of Personnel (Airmen)).</p> <p><i>If the applicant is in receipt of pension.</i></p> <p>From the applicant to the Controller of Defence Accounts (Pensions) through Pension Disbursing Officer concerned.</p>

(AFI 8/S/61)

(B) When death occurs after discharge from service :—

- (i) A death certificate signed by a qualified medical practitioner who may have treated the deceased prior to his death ; or failing that;
 - (ii) an extract from the village or municipal death register ; or failing that also;
 - (iii) the statement of the claimant and two reliable and disinterested witnesses as to —
 - (a) the nature and symptoms of the disease of which the individual died,
 - (b) the duration of illness, and
 - (c) the medical treatment, if any received by the deceased after his discharge from service.
 - (iv) first application (in original) from the claimant, if any.
- (6) Explanation of the Director of personnel (Airmen), Air Headquarters or the claimant or both for the delay in cases of belated submission of the claim.

6 Children's allowance.

- (i) I. A. F. Form P-22(b), in duplicate.
- (ii) Documents mentioned at Nos. 2, 4 and 6 in column 3 against item 5.

From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions).

7

Pensionary benefits to eligible widows where the cause of death is not attributable to or aggravated by air force service.

PENSION

- (i) IAFF (P)-61/AFMSF-16, as the case may be, duly completed to the extent possible, as in the case of service pension claims.
- (ii) Sheet roll.
- (iii) Last pay certificate—IAFA-447, together with certificate from the O.C., A.F., C. A. O. duly countersigned by D. C. D. A. (Air Force) attached to A.F. C. A. O. regarding substantive rank and group held during the last two years of service.
- (iv) I. A. F. Form P-22(a) duly investigated by the civil authorities.
- (v) A certificate to the effect that the individual has not elected to be governed by Old Pension Code.

From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Account (Pensions).

GRATUITY

- (i) Sheet roll
- (ii) IAFF(P)-61 duly completed to the extent possible as in the case of claims for service gratuity.
- (iii) A certificate from the O. C., A. F. C. A. O. duly countersigned by D. C. D. A. (Air Force) attached to A. F. C. A. O. regarding reckonable pay and allowances for purposes of gratuity.

From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions).

- | | | | |
|---|---|--|---|
| | | (iv) Last pay certificate I. A. F. A-447 | |
| | | (v) I. A. F. Form P-22(a) duly completed by the civil authorities. | |
| | | (vi) A certificate to the effect that the individual has not elected to be governed by Old Pension Code. | |
| 8 | Transfer of family pension to the widow. | (i) I. A. F. Form P-22(a), in duplicate. | From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions). |
| | | (ii) Certificate of death/disqualification of the original recipient based on the civil investigation by local civil authorities. | On receipt from the pension disbursing officer of the intimation of death or disqualification of an heir other than a widow, the Controller of Defence Accounts (Pensions) will immediately pass on the information to the Director of Personnel (Airmen), Air Headquarters who will thereupon initiate the claim for the transfer of family pension to the widow. If in any case, the Director of Personnel (Airmen), Air Headquarters independently receives an intimation of the death/disqualification of the recipient of family pension other than the widow from other sources, he will not wait for a confirmation from the Controller of Defence Accounts (Pensions), but will immediately initiate action as indicated above. |
| | | (iii) Explanation for the delay by the Director of Personnel (Airmen), Air Headquarters in case of belated claims together with the original application of the widow, if any, received. | |
| | | (iv) Record copy of the sheet roll-IAFF(P)-17. | |
| 9 | Continuance of family pension to parent(s). | (i) I. A. F. Form P-22(c), in duplicate together with first application (in original) from the claimant. | From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions). |

1	2	3	4	5
		(ii) Documents mentioned at Nos. 2 and 6 in column 3 against item 5.		
10	Family pension to foster parents or a step child or minor brother and sister.	(i) I. A. F. Form P-22(d), in duplicate. (ii) Documents mentioned at Nos. 2 to 6 in column 3 against item 5.	From the Director of Personnel (Airmen), Air Headquarters to the Controller of Defence Accounts (Pensions).	On receipt of the claim, the Controller of Defence Accounts (Pensions) will submit an audit report to Air Headquarters.
11	Advance of service/invalid/special pension.	Application on I. A. F. Form P-32.		As soon as pension is sanctioned the Controller of Defence Accounts, (Pensions) will make payment of the advance and will simultaneously notify the fact in the pension payment order.

NOTE.—In case of non-availability of air force form, the equivalent army form may be used in lieu.

AMENDMENT TO PENSION REGULATIONS
FOR THE AIR FORCE PART II (1961)

C. S. No. 49/I/68

Table IV referred to in Regulation 20.

Number the existing Note at the end of the Table as

"Note 1" and insert the following as "Note 2":-

"Note-2. All cases of death from disease, accidental injury, suicide or murder, invalidation on account of disease or accidental injury, regardless of the circumstances in which the death/invalidation occurred, will be submitted by the Officer in Charge, Air Force Records, to the Controller of Defence Accounts (Pens) as claims for disability or family pension, as the case may be, with the exception of the undermentioned types of cases:—

- (a) Cases where an individual outlives a normal span of life, i.e. where death takes place at the age of 60 years, or above.
- (b) Cases where an individual was discharged on other than medical grounds with a service pension/gratuity and the cause of death is other than a disease.
- (c) Cases of reservists who die whilst in reserve (except when called up for service or training) and the cause of death is other than a disease.

However, doubtful cases amongst the excepted categories referred to above will invariably be referred to the Controller of Defence Accounts (Pens) for decision.

File No. Air HQ/24231/34/PP&R

M. of F(D) u/o No. 5682/Pen of 1967.

(V. SHANKAR)

Secretary to the Govt. of India
Ministry of Defence.

TABLE V
(Referred to in regulation 21)

Item No.	Reference to Regulations	Nature of the award and categories of personnel in respect of whom the authorities specified in column 4 are competent to sanction pension etc.	Authorities competent to sanction the grant of pension etc.
1	2	3	4
1	Chapter III Part I	<i>Airmen</i> All awards	Controller of Defence Accounts (Pensions) ; and Dy. Controller of Defence Accounts (Air Force) attached to Air Force Central Accounts Office in case of service gratuity other than in invaliding cases.

TABLE VI

(Referred to in regulation 22)

Item No.	Reference to regulation No.	Categories of personnel in respect of whom competent authority shall exercise its powers	Competent authority	Remarks
1	2	3	4	Remarks
Pension Regulation Part I				
1.	3	(a) M. W. Os./W. Os. (b) Flt. Sgts. and below	(a) Chief of the Air Staff (b) Air Officer incharge Administration	AFO 73/69 Govt of India Min of Def Airtel/2122/190/PP-24 521/30/18/54/ND 18.1.69 C.P.S. CIT/OAF
2.	105	Capt & below Airmen	Ditto.	Div. of Personnel o. Mc Air Force Records (Airman) Airtel
3.	106	Ditto.	Ditto.	22
4.	107	Ditto.	Air Officer incharge Administration after considering the advice of the A. D. M. S. shall decide whether an individual is guilty of aggravating or retarding the cure of his disability.	
5.	113	Ditto.	Air Officer incharge Administration.	
6.	114	Ditto.	Ditto.	
7.	115(a)	Ditto.	Controller of Defence Accounts (Air Force).	

N.B.—If the payment or non-payment of gratuity in respect of former service cannot be proved owing to loss or destruction of official records, it shall be assumed that the gratuity, if it was admissible under the regulations extant at the time of discharge from former service, was paid. Permission to count former service shall be granted only after an amount equal to the sum so admissible is refunded in full.

Table VI (Referred to in Regulation 22)

(a) The existing entry (a) in column 3 against item 1 is recast as under—

“(a) MWOs/WOs granted honorary commissions while on the effective list and MWOs/WOs.”

[M of D letter No. Air HQ/24226/123/PP&R/118/D (Pensions/Ser-
vices), dated 10th January 1963].

(b) Insert the following as fresh item 14-A—

1	2	3	4
“14-A	288	Commutation of pension of airmen including those granted honorary and short service commissions.	Controller of Defence Accounts (Pensions).”

(AFI 8/S/61)

(c) Item 20 column 4—

“(i) For ‘Military Attache/Assistan’
read ‘Military Attache/Assistant’.

(ii) For ‘Baharaiach’ read ‘Bahraich’.

(Verbal)

	115(c)	Airmen	Controller of Defence Accounts (Air Force) for condition 3.
8.	123	Ditto.	Air Officer incharge Administration.
9.	128	Ditto.	Ditto.
10.	155	Ditto.	Ministry of Defence.
11.	164	Ditto.	Controller of Defence Accounts (Pensions).
12.	165	Ditto.	Ditto.
13.	184	Family Pensioners	Ministry of Defence.
14.	202(a)	Ditto.	Controller of Defence Accounts (Pensions).
	202(c)	Ditto.	Ministry of Defence.

Pension Regulation Part II

23

15.	56	Airmen	Controller of Defence Accounts (Pensions),
16.	57	Airmen and their families	Ditto.
17.	74	Ditto.	Air Officer incharge Administration.
18.	75	Ditto.	Ditto
19.	76	Ditto.	Ditto.
20.	91	(i) Airmen and their families other than those drawing pensions at the treasuries specified in (ii) below.	Controller of Defence Accounts (Pensions).

(ii) Pensioners drawing pensions at the following treasuries :—

Kathmandu	Military Attache/Assistan Indian Embassy, Nepal.	Military Attache
---------------------	---	------------------

1	2	3	4	5
		Gorakhpur	R. O. or Dy. R. O. and Record Officer or A. R. O. for Gorkhas, Kunraghat.	
		Darjeeling	Dy. R. O., and Record Officer or A. R. O., Ghoom, Darjeeling.	
		Darbhanga and Purnea	Dy. R. O. and Record Officer or A. R. O., Ghoom or Collectors, Darbhanga and Purnea, as the case may be.	
		Baharaich and Gonda	R. O. or Dy. R. O. and Record Officer or A. R. O. for Gorkhas, Kunraghat or the Dy. Commissioners, Baharaich and Gonda, as the case may be.	
			NOTE.—Whenever a competent authority specified in this clause readmits to pension establishment a pensioner who has been struck off that establishment, a copy of his sanction together with pensioner's explanation for non-drawal of pension shall be submitted in support of the first payment to the Controller of Defence Accounts (Pensions).	
21.	94	Airmen	Chief of the Air Staff.	
22.	95(b)	Airmen and their families	<i>In India including Nepal—</i> Air Officer incharge Administration. <i>Outside India—</i> President.	
23.	100	Family Pensioners	Air Officer incharge Administration.	
24.	101	Ditto.	Ditto.	

C.S. No. 5/IV/67

Regulation 22 (Table VI)

Against item 21, in column 4, for "Chief of the Air Staff" read "Air Officer-in-Charge Administration."

[Min of Def letter No. Air HQ/24229/29/PP&R/11477/D (Pensions/Services), dated the 26th November 1963].

File No. Air HQ/24229/29 PP&R

M of F (D) u/o No. 1788-Pen B of 1966

C.S. No. 6/IV/67

Regulation II

Reconstruct the first sub para as follows—

"Pensions and gratuities shall be calculated to the nearest multiple of five paise i.e. where the exact amount works out + 5 paise or more it shall be taken to the next higher five paise, amount below 2.5 paise being disregarded."

[Air Force Instru

CHAPTER III—ANTICIPATORY PENSIONS, ADVANCES OF PENSIONS, PROVISIONAL PAYMENT OF FAMILY GRATUITY AND PENDING ENQUIRY AWARDS

SECTION I—ANTICIPATORY PENSION AND PROVISIONAL PAYMENT OF FAMILY GRATUITY

Sub-Section I—Anticipatory Pensions

Anticipatory pensions

26. (a) Subject to the provisions of clause (c) below, when delay is anticipated in reporting on the claim to pension of a commissioned officer or in the final sanction of a pension to an airman, the Controller of Defence Accounts (Pensions) may, upon a declaration as follows by the individuals concerned, sanction the immediate disbursement of the retiring/service pension to which, after the most careful summary investigation that he can make without delay, he believes the individuals to be entitled :—

Declaration—

“Whereas the Controller of Defence Accounts (Pensions) has consented, provisionally to advance to me the sum of Rs. a year/ p.m. in anticipation of the completion of the enquiries necessary to enable the pension sanctioning authority to fix the amount of my pension, I hereby acknowledge that, in accepting this advance, I fully understand that my pension is subject to revision on the completion of the necessary enquiries, and I promise to raise no objection to such revision on the ground that the provisional pension paid to me exceeds the pension to which I may be eventually found entitled. I further promise to repay any amount advanced to me in excess of the pension to which I may be eventually found entitled.”

NOTE.—In the case of Gorkha personnel below officer's rank domiciled/residing in Nepal, the anticipatory pension will be sanctioned without prior production of the declaration. However, the pension disbursing officer will invariably obtain this declaration from the pensioner before making first payment of anticipatory pension and forward it to the Controller of Defence Accounts (Pensions).

(b) If, upon the completion of the necessary investigation, it be found that the pension thus summarily assigned differs from the pension finally settled, the difference shall be adjusted in the first subsequent payment.

(c) No anticipatory pension shall, however, be sanctioned to an individual when intimation is received that he was involved, whilst in service, in a loss or irregularity relating to public funds, which is under investigation.

27.

Sub-Section II—Procedure for speedy payment of family gratuity and finalisation of family pension claims in cases of deaths due to flying accidents or parachute jumping

Speedy payment of family gratuity and finalisation of family pension claims

28. The procedure in this sub-section is intended to ensure speedy payment of family gratuity and finalisation of family pension claims in cases of death of air force personnel including auxiliary air force personnel due to flying accidents or parachute jumping. The highest priority will be given to the completion of proceedings of the court of inquiry, which have a vital bearing on the finalisation of the pensionary awards in this type of case. It will be ensured that no delay occurs at any stage in forwarding the proceedings with the necessary remarks to the government through the prescribed channels. Claimants will be assisted in filling up the details in the prescribed pensionary forms: The officers of the recruiting organisation will take action personally to reduce to the minimum the time necessary for the verification of the details of the claims by the civil authorities.

The detailed procedure to be followed in regard to initial action and reporting progress in the finalisation of the claim is laid down in Appendix II.

Provisional payment of family gratuity

29. (a) The competent authority may pay an amount equivalent to 75 per cent of the family gratuity *vide* regulations 93 and 206 of Part I of these Regulations (subject to eventual adjustment against the family pensionary awards) immediately on receipt of the prescribed report accompanied by the relevant documents, to the widow of an officer or to the family of an airman who is killed while on flying duty in a service aircraft or while being carried on duty in a service aircraft under proper authority.

(b) The provisional payment of family gratuity will be adjusted in accordance with regulation 32.

(c) The gratuity shall be calculated with reference to the paid acting rank held in respect of casualties on or before 31st May 1963, or if no such rank was held with reference to the substantive rank of the deceased individual *vide* regulation 82 and regulation 199 and notes thereunder of Part I of these Regulations.

Competent authority

30. The competent authority for the purpose of regulation 29 will be the Controller of Defence Accounts (Air Force) where the deceased individual was an officer, and Officer Commanding, unit concerned in other cases.

C. S. No. 14/IV/67

Regulation 30

Delete Regulation 30 together with its heading.

[AFI 137/61 as amended by AFI 114/62 (Corr. 56/62)].

C. S. No. 13/IV/67

Regulation 29

(a) The words "competent authority" occurring in clause (a) are *substituted by*—

"Officer Commanding Air Force Station/Unit."

[AFI 137/61 as amended by AFI 114/62 (Corr. 56/62)].

(b) The words "a service aircraft" occurring in clause (a) are *substituted by* "an aircraft".

(c) Clause (c) of this regulation is *deleted*.

[M of D letter No. 84853/AG/PS4(c)/8006/Pen-C, dated 28th November 1962].

O.S. No. 12/IV/67

Regulation 28

In line 4 *delete* the words "due to flying accidents or parachute jumping" and *insert* the following—

"in action, due to wounds sustained in action, flying accidents or parachute jumping and while employed in aid of the civil power."

[Corollary to M of D letter No. Air HQ/24229/43/1/PP&R/8398/Pen-C, dated 31st January 1963 according to which full and final payment of gratuity is to be made in certain cases).

Regulation 31

(1) The existing clauses (i) and (ii) are substituted by the following—

“(i) The Officer Commanding station/unit will immediately effect payment of the appropriate amount to the widow after obtaining the following declaration from her—

“Whereas the Officer Commanding _____ (here insert the station/unit) has consented provisionally to

advance me a sum of Rs. _____ in anticipation of the completion of the enquiries necessary to enable the Government to determine my entitlement to special family pensionary award in respect of the late _____. I hereby acknowledge that in accepting this advance I fully understand that it is subject to adjustment on the completion of the necessary enquiries and further investigation and promise to raise no objection to such adjustment, including the recovery of any amount advanced to me in excess of the pensionary awards to which I may eventually be found to be entitled.”

(ii) The Officer Commanding station/unit will send an intimation to this effect to the Ministry of Defence, Air Headquarters (PP&R), Controller of Defence Accounts (Pensions), the Deputy Controller of Defence Accounts (Air Force) attached to the Air Force Central Accounts Office and the Officer Commanding, Air Force Central Accounts Office. The Officer Commanding, Air Force Central Accounts Office will indicate the payment on the last pay certificate of the deceased officer to be issued to the Controller of Defence Accounts (Pensions)”.

(AFI 137/61)

(2) In clause (b)(ii) for portion commencing with ‘Intimation as under’ and ending with ‘found to be admissible’ substitute the following—

“Intimation as under, as the case may be, will be included in the footnote of the money order form—

Cases of death due to flying accident or parachute jumping

“The sum of Rs. _____ as family gratuity consequent on the death of your _____ (here insert relationship, rank and name of the deceased individual) is sent herewith as provisional payment till the necessary enquiries and investigations are completed and your correct entitlement to the pensionary award, in respect of the late _____ is determined. The amount now advanced will be adjusted against the family pensionary awards which are finally found to be admissible.”

Cases of death in action due to wounds sustained in action or of violent death in aid of civil power

“The sum of Rs. _____ as family gratuity consequent on the death of your _____ (here insert relationship, rank and the name of the deceased individual) is sent herewith. This amount represents the final payment

of family gratuity and no further award of gratuity will be admissible to any other heir if, after completion of necessary enquiries and investigations, it is found that special family pension is admissible to ~~any~~ such heir."

[M of D letter No. Air HQ/24229/43/1/PP&R/8398/Pen-C, dated 31st January 1963].

(3) Delete the existing sub-clause (iii) of clause (b) and substitute the following—

"(iii) The Officer Commanding station/unit concerned will inform the Ministry of Defence, the Controller of Defence Accounts (Pensions), Air Headquarters [Directorate of Personnel (Airmen)], Officer Commanding, Air Force Central Accounts Office, and the Deputy Controller of Defence Accounts (Air Force) attached to the Air Force Central Accounts Office, of the particulars of the remittance as also its actual payment when made to the family member, on the date the payment is made.

(iv) Air Headquarters (Directorate of Personnel (Airmen)) will indicate on the family pension claims the amount of family gratuity paid.

(v) The officer Commanding, Air Force Central Accounts Office, will note the amount of family gratuity on the last pay certificate before it is sent to the Deputy Controller of Defence Accounts (Air Force) attached to the Air Force Central Accounts office for counter-signature."

[Para 3 (a)(i) and (ii) of AFI 137/61, as amended by AFI 114/62 (Corrigendum 56/62)].

Procedure for payment

31. (a) Where the deceased individual was an officer—

- (i) The Controller of Defence Accounts (Air Force) will authorise the treasury from which the widow desires payment, to make payment of the appropriate amount. Where payment is desired through a Branch of the State Bank of India, a crossed cheque will be issued in favour of the widow for the appropriate amount.

Payment will be subject to the widow signing the following declaration :—

“Whereas the Deputy Controller of Defence Accounts (Air Force), has consented provisionally to advance to me a sum of Rs. _____ in anticipation of the completion of the enquiries and further investigation necessary to enable the Government to determine my entitlement to special family pensionary award in respect of late _____ I hereby acknowledge that, in accepting this advance, I fully understand that it is subject to adjustment on the completion of the necessary enquiries and further investigation, and promise to raise no objection to such re-adjustment, including the recovery of any amount advanced to me in excess of the pensionary award to which I may be eventually found entitled.”

- (ii) The Controller of Defence Accounts (Air Force) will inform the Ministry of Defence, Air Headquarters, Controller of Defence Accounts (Pensions), Dy. Controller of Defence Accounts (Air Force), New Delhi and Officer Commanding, Air Force Central Accounts Office, New Delhi of the action taken under the preceding sub-clause. The Officer Commanding, Air Force Central Accounts Office will, on receipt of the above information, indicate the amount of family gratuity paid on the last pay certificate of the deceased officer before it is sent to the Dy. Controller of Defence Accounts (Air Force), New Delhi, for counter-signature and transmission to the Controller of Defence Accounts (Pensions) for eventual adjustment.

(b) Where the deceased individual was an airman—

- (i) The Officer Commanding unit will sanction the payment of the appropriate amount.
- (ii) The Officer Commanding unit will remit the amount through ordinary money order to the heir nominated for family pension, or if the nominated heir is dead or there is no nomination, to the living heir standing highest among the relatives specified in regulation 192 in Part I of these Regulations without verification in either case as to his or her eligibility for family pension under regulation 195 *ibid*, apart from those which can be checked from the latest entries in the service records.

Intimation as under will be included in the foot-note of the money order form :—

The sum of Rs.———as family gratuity, consequent on the death of your———(here insert relationship, rank and name of the deceased individual) is sent herewith as provisional payment till the necessary enquiries and investigations are completed and your correct entitlement to the pensionary award, in respect of the late——— is determined. The amount now advanced will be adjusted against the family pensionary awards which are finally found to be admissible."

Money order charges incurred on such remittances will be borne by the State.

- (iii) The Officer Commanding, unit concerned, will inform the Ministry of Defence, Air Headquarters, The Director of Personnel (Airmen), Air Headquarters and the Controller of Defence Accounts (Pensions), of the particulars of the remittance, as also its actual payment when made to the family member. The Director of Personnel (Airmen), Air Headquarters will indicate the amount of family gratuity paid on the family pension claim form as also on the last pay certificate, for eventual adjustment.

Adjustment of provisional payment

32. (a) Where the deceased individual was an officer, the Controller of Defence Accounts (Pensions) will specify the provisional payment made by way of 75 per cent of family gratuity, in his audit report, when he submits the claim to special family pensionary awards with the prescribed documents, for orders of the Government. Those orders will provide for the proper adjustment of the provisional payment against the final awards admissible to the family under the rules.

(b) Where the deceased individual was an airman—the provisional payment of 75 per cent of the family gratuity will be adjusted in accordance with the procedure in force for adjustment of payments of Pending Enquiry Award against the final awards admissible to the family under the regulations.

33.

34.

C. S. No. 16/IV/67

Regulation 32

- (i) In clause (a) line 3, *delete* the words "made by way of 75 per cent".
- (ii) In clause (b) line 2, *delete* the words "of 75 per cent".

[Corollary to M of D letter No. Air HQ/24229/43/1/PP&R/8398/Pen-C, dt. 31-1-1963 according to which full and final payment of gratuity is to be made in certain cases].

C. S. No. 2/1/67

Regulation 33

Insert the following as Regulation 33:—

“Provisional payment of special family pensionary awards in case of officers.

33. (a) In the case of air force officers killed due to flying accidents, the Controller of Defence Accounts (Pensions) will take the following action without awaiting formal Government orders accepting attributability of death to conditions of air force service:—

(i) **In the case of married officers**— Authorise, subject to the conditions laid down in Section IV of Chapter II of Part I of these regulations, provisional payment of special family pension including children allowance. If the officer did not leave behind a widow but only child/children, the award will be equal to the special motherless child/children's allowance.

(ii) **In the case of unmarried officers**— Render an audit report as required under item 4 of Table I referred to in Regulation 16 of these regulations of Air Headquarters.

(b) The provisional awards will cease as soon as family pension and children's allowance/dependant's pension is sanctioned or the claim for an award is rejected. The payment of Provisional special family pensionary awards will be adjusted against the awards finally sanctioned. In cases where special family allowance is payable under rules in force the special family pensionary awards will take effect from the date from which the payment of special family allowance is discontinued.”

(File No. Air HQ/24226/106/PP&R)

[Ministry of Finance (Defence) u/o No. 5148-Pen of 1966.]

35.

SECTION II—AIRMEN AND THEIR FAMILIES.

*Sub-Section I—Advances of Pension***Advances of service/invalid/special pensions**

36. An advance of service/invalid/special pension not exceeding six months' pension (exclusive of allowance attached to decorations etc.) may be paid by the Controller of Defence Accounts (Pensions) to an airman who is discharged or invalided from service after having earned a pension.

The amount advanced will be recovered in full as pension falls due.

Advance of pension to destitute pensioners

37. An advance of pension/arrears of pension may be sanctioned by the Controller of Defence Accounts (Pensions) to pensioners other than officers and their families who visit his office in connection with the sanction of their pension/arrears of pension not drawn for over 12 months subject to the following conditions:—

(a) The advance will be sanctioned in cases in which arrears of pension to that extent are clearly payable to the pensioners and after the individual's identity and *bona fides* have been clearly established.

(b) The advance will be sanctioned only to those pensioners who are, in the opinion of the Controller of Defence Accounts (Pensions)/ Joint Controller of Defence Accounts (Pensions), in a destitute condition and immediately need financial help.

(c) The advance will be sanctioned under the personal orders of the Controller of Defence Accounts (Pensions)/Joint Controller of Defence Accounts (Pensions) in each case and will be an amount, which is considered absolutely essential for immediate relief of the pensioner and will in no case exceed Rs. 100/-.

(d) The advance will be recovered from pension/arrears of pension.

38.

39.

40.

Sub-Section II—Pending enquiry awards

Object and nature of pending enquiry awards

41. (a) The pending enquiry award scheme is intended to relieve the financial difficulties of personnel below officer rank and their dependants when such personnel are invalided out of the service or die and the invaliding disability or the cause of death is considered *prima facie* due to air force service or is accepted as such, by the competent authority with reference to the applicable entitlement regulations. Under this scheme, provisional awards will be made pending completion of the enquiries and other steps which may be necessary before a pension claim can be finally admitted.

(b) The scheme does not affect the payment of anticipatory pension under regulation 26, or provisional payment of family gratuity under regulation 28.

Circumstances in which pending enquiry award may be made

42. (a) **Disability pension claims.**—Cases in which the Controller of Defence Accounts (Pensions) is unable to sanction a disability pension within a month of the receipt of the claim in his office; and

- (i) the Controller of Defence Accounts (Pensions) is satisfied that *prima facie* the disability is attributable to or aggravated by the individual's air force service or when this is not the case, entitlement is conceded by the competent authority, or in the opinion of the local administrative authorities, in injury cases, and of medical boards in disease cases, the disability is attributable to or aggravated by the individual's air force service before 1st April 1948, (this opinion will appear on IAFF(P)-23 of A.F.M.S.F.-16 or both), and

C. S. No. 11/IV/67

Chapter III, Section I, Sub Section II

In the heading *delete* the words 'due to flying accidents or parachute jumping' and *insert* the following—

“in action, due to wounds sustained in action, flying accidents or parachute jumping and while employed in aid of the civil power.”

[Corollary to M of D letter No. Air HQ/24229/43/1/PP&R/8398/Pen-C, dated 31st January, 1963 according to which full and final payment of gratuity is to be made in certain cases].

"(c) Cases of airmen killed in flying accidents—Pending Enquiry Award of special family pension will be authorised by the Controller of Defence Accounts (Pensions) without formally deciding attributability of death to the conditions of air force service on receipt of the following documents/information:—

- (i) A certificate to the effect that the airmen was on flying duty or was being carried on duty in an aircraft under proper authority from the Officer Commanding, Station/Unit.
- (ii) Name, rank (both substantive and acting, with dates), and group of the deceased airman.
- (iii) Particulars of heir nominated for family pension and of the children eligible for children's allowance as shown in the Sheet Roll.
- (iv) Whether family allotment was being paid, and if so, the name and relationship of the allottee and the date from which the payment thereof was discontinued.

From Air
Headquarters
Directorate
of personnel
(Airmen).

In cases where special family allowance is payable under the rules in force, the pending Enquiry Award will take effect from the date from which the payment of special family allowance is discontinued."

(File No. Air HQ./24226/106/PP&R)

[Ministry of Finance (Defence) u/o No. 5148-Pen of 1966.]

C. S. No. 3/1/67

Regulation 42

Insert the following as clause (c) below

Regulation 42(b):—

(ii) the disability is assessed at 20 per cent or above.

(b) **Family pension claims.**—Cases of the following types in which the Controller of Defence Accounts (Pensions) is unable to sanction a family pension (including children's allowance) within a month of the receipt of the claim in his office :—

- (i) All killed in action and battle accident cases ;
- (ii) Cases where the Controller of Defence Accounts (Pensions) is satisfied that *prima facie* the cause of death is attributable to or aggravated by the individual's air force service, or when this is not the case, as soon as entitlement is conceded by the competent authority ;
- (iii) Injury and disease cases where, in the opinion of the administrative authorities or the medical authorities respectively, the cause of death is due to individual's air force service before 1st April 1948; and
- (iv) Cases where the deceased ex-serviceman was in receipt of a disability pension or was admitted such pension posthumously and the cause of death is accepted by the competent authority as attributable to or aggravated by his air force service.

Amount and date of effect

43. (a) **Disability pension claims.**—An award will be made at a monthly rate equal to the appropriate rate of disability pension based on the degree of disablement assessed by the medical board or the medical adviser (Pensions), where the case is referred to him.

In cases where the individual has been granted anticipatory pension, however, the award will be at the rate equal to the disability element of disability pension.

The award will be made with effect from the date following that of discharge from the service.

(b) **Family pension claims.**—An award will be made at a monthly rate equal to :—

- (i) the appropriate amount of family pension, plus
- (ii) the appropriate amount of children's allowance according to the number of living minor children (sons upto 18 and daughters upto 16 years of age or marriage whichever is later), if any, shown in the kindred roll portion of the sheet roll.

The award will be made with effect from the date following that of the death of the individual but in a case where family allotment has been paid and the allottee is the recipient of the award, the award will commence from the date following that upto and for which family allotment has been paid.

In a case where, however, the documents necessary to determine entitlement to family pension are received in the office of the Controller of Defence Accounts (Pensions) after a period of 12 months from the date of death or the date specified in clause (D) of regulation 88, as the case may be, the grant of arrears of pending enquiry award will be regulated by regulation 88.

To whom payable

44. (a) Disability pension claims.—The award will be made to the individual invalidated out of the service.

(b) Family pension claims.—The award will be made to the heir nominated for family pension as shown in the sheet roll or if the nominated heir is dead or if there is no nomination, to the living heir standing highest among the relatives specified in regulation 192, Part I of these Regulations without verification in either case as to his or her eligibility for family pension under these Regulations except to the extent that such verification can be made on the basis of entries in the service records.

Any case of doubt will be submitted for orders of the government.

Procedure

45. The Director of Personnel (Airmen), Air Headquarters will submit to the Controller of Defence Accounts (Pensions), disability pension claims as soon as the medical board proceedings have been approved, and family pension claims as soon as possible after the receipt of the casualty report.

In case of family pension claims, the Director of Personnel (Airmen), Air Headquarters while forwarding the claim, will state in each case whether family allotment was being paid and if so, the name and relationship of the allottee and the date up to and for which it was paid.

Payments

46. (a) Intimation of the grant of a pending enquiry award and its particulars will be sent by the Controller of Defence Accounts (Pensions) by express letter to the Officer Commanding, Air Force Central Accounts Office, who will arrange payment of the award through ordinary money order.

The money order charges will be borne by the State.

(b) In remitting the pending enquiry award to the claimant, the Officer Commanding, Air Force Central Accounts Office will explain to the payee the object and the nature of the award as stated in regulation 41(a) and make it clear that the award is provisional only and will cease if and when the pension is sanctioned or the claim to pension is rejected.

C. S. No. 17/IV/67

Regulation 47

In clause (b) for the words "regarding the ineligibility of the for special family pension." substitute "regarding the death of the or his ineligibility for a special family pension."

[File: Army HQ/No. A/02139/AG/PS4 (a)].

(c) In a case where pending enquiry award is sanctioned to a claimant to disability pension who lives in Nepal, the award, instead of being remitted by money order, will be paid to the claimant in lump sum when he visits the Recruiting Office, Kunraghat or Ghoom or the Indian Embassy, Nepal, as the case may be, provided that during the time that lapses between the sanctioning of the pending enquiry award and the claimant's visit, the claim is not finally rejected or sanctioned.

In cases of claimants to family pension, who live in Nepal, the Recruiting Officers for Gorkhas at Kunraghat and Ghoom or the Indian Embassy, Nepal, as the case may be, will disburse pending enquiry awards at their discretion in lump sum for the period during which, in their opinion, the individuals remained eligible for special family pension. All payments of pending enquiry awards and also all amounts which have been sanctioned and which are not paid, will be notified to the Director of Personnel (Airmen), Air Headquarters. The amount of pending enquiry award and the period for which payment has been made, shall also be recorded in Part II of the pension claim form (IAFF-P-22); in cases where no payment had been made, a note to that effect will be made in the form.

Termination of pending enquiry award

47. In all cases the pending enquiry award shall be stopped on receipt of intimation by the Officer Commanding, Air Force Central Accounts Office from the Controller of Defence Accounts (Pensions) regarding the acceptance or rejection of the claim.

Intimation of rejection of the claim will be sent by the Controller of Defence Accounts (Pensions) to the Officer Commanding, Air Force Central Accounts Office by telegram (with a post copy) to avoid further payment.

The Officer Commanding, Air Force Central Accounts Office will also stop further payment of pending enquiry award—

- (a) on receipt of orders of the Government regarding acceptance or rejection of the claim, or
- (b) if definite information, duly verified, is received through service sources, the local civil authorities or Soldiers' Sailors', & Airmen's Board or officers of recruiting organisation, regarding the ineligibility of the recipient for special family pension.

In all such cases, the Officer Commanding, Air Force Central Accounts Office will inform the Controller of Defence Accounts (Pensions) as to the month up to and for which the pending enquiry award has been paid.

Adjustment of pending enquiry awards

48. (a) Disability pension claims.—(i) If the claim is rejected, no recovery of the amount paid as pending enquiry award shall be made.

(ii) If the claim is accepted, the amount paid as pending enquiry award shall be adjusted by the Controller of Defence Accounts (Pensions) against the award of disability pension.

(b) Family pension claims.—(i) If the claim is rejected, the amount paid as pending enquiry award shall not be recovered.

(ii) If the claim is accepted the amount paid as pending enquiry award will be adjusted as indicated below :—

(A) When the recipient of the pending enquiry award and the family pension finally sanctioned is the same the amount paid as pending enquiry award will be adjusted against the award of family pension.

(B) In cases where—

(1) the recipients of the pending enquiry award and the family pension finally sanctioned are husband and wife (or *vice versa*), or

(2) the recipient of the pending enquiry award is the father of the deceased and family pension is sanctioned to the widow or the child of the deceased, or

(3) the recipient of the pending enquiry award waives his/her claim in favour of the widow and the family pension is sanctioned to the latter, the amount paid as pending enquiry award will be adjusted against the arrears of family pension due under the regulations and the balance, if any, recovered from the pension sanctioned in instalments not exceeding one third of the pension.

(C) All other cases will be submitted for orders of the government. Pending such orders, the arrears of family pension to the extent of the amount paid as pending enquiry award will be withheld from the recipient of the family pension. If the amount paid as pending enquiry award exceeds the arrears of family pension admissible, the balance will be recovered from the family pension in instalments not exceeding one third of the pension. Final adjustment, will be made on receipt of orders of the government.

Review of cases

49. The Controller of Defence Accounts (Pensions) will review every four months all cases of pending enquiry awards to ensure that there has been no avoidable delay in sanctioning pensions.

50.

Regulation 48

(a) Sub-clause (i) of clause (b) is *reconstructed* as under—

“(i) If the claim is rejected the amount of pending enquiry award will be adjusted as under—

- (A) If paid to the widow, it will be adjusted against the award of family pension/gratuity admissible to her under regulation 221 of Part—I of these regulations.
- (B) If paid to an heir other than the widow but the widow is alive and eligible for the grant of an award of pension/gratuity under regulation 221 of Part I of these regulations, the case will be referred to the Government for orders, regarding the regularisation of the pending enquiry award.
- (C) No recovery will be made in other cases.”

(AFI 75/61).

(b) *Construct* clause (b) (ii) (B) as under—

“(B) In cases where—

- (1) the recipients of the pending enquiry award and the family pension finally sanctioned are husband and wife (or *vice versa*), or
- (2) the recipient of the pending enquiry award is the father of the deceased and family pension is sanctioned to the widow or the child of the deceased, or
- (3) the recipient of the pending enquiry award waives his/her claim in favour of the widow and the family pension is sanctioned to the latter, the amount paid as pending enquiry award will be adjusted against the arrears of family pension due under the regulations and the balance, if any, recovered from the pension sanctioned in instalments not exceeding one third of the pension.”

CHAPTER IV—PAYMENT OF PENSIONS

SECTION I—GENERAL

Date of commencement of pension

51. Subject to the regulations governing the payment of belated claims in chapter V of this Part, and the provisions regarding family pension claims in regulation 196 of Part I of these Regulations—

- (a) a pension other than a family pension shall be payable from the date following that of retirement in the case of an officer and in the case of personnel below officer rank from the date on which the individual entitled to it ceases to be borne on the effective establishment. This date, in the case of individuals discharged under the Air Force Act shall be the date following that of their discharge, and in the case of individuals transferred to regular air force reserve after earning a service pension, the date following that of transfer.
- (b) a family pension shall be payable from the date following that of the casualty which creates the claim.

Duration of pension

52. A pension shall be payable for life except where otherwise stated in Part I of these Regulations.

A pension is payable for the day on which the pensioner dies.

Agencies for payment of pension

53. (a) A pension granted under these regulations shall, if drawn in India, be paid through one of the agencies specified in Appendix I.

(b) The payment of pension outside India shall be regulated by government orders in force from time to time.

Drawal of pensions through agents

54. (a) A pensioner resident in India may draw his or her pension through a duly authorised agent approved by the President. The agent must execute a bond to refund overpayments and produce at least once a year a life certificate signed by any of the persons authorised by regulations 66 and 73 to sign such certificates.

(b) A pensioner not resident in India may draw his or her pension in India through a duly authorised agent, who must either produce a certificate by a magistrate, a notary, a banker or a diplomatic representative of the Government of India on each occasion, that the pensioner was alive on the date to which his pension is claimed, or execute a bond with the President to refund overpayments and produce such a certificate as aforesaid at least once a year.

Regulation 60—Substitute the following along with its heading for the existing Regulation—

“Transfer of pensions

60. (a) Except where specifically provided otherwise, pension will be paid in rupees in India. Transfer outside India of pensions of pensioners who retired on or after 21st August 1959 or who having retired before 21st August 1959 had not taken up residence outside India before the date as well as those of their dependents will not be permissible except with the prior approval of the Government.

(b) A non-Indian pensioner (non-Indian by citizenship and not merely by nationality) who is a citizen of a country other than India at the time of his retirement and who entered service before 10th September 1949 and takes up his residence in any country outside India will be eligible to get his pension transferred outside India.

(c) The Controller of Defence Accounts (Pensions) or the Pension Disbursing Officer concerned may, on application and on sufficient cause being shown permit the transfer of payment of a pension from one station to another in India.”

[M of D letter No. 92661/AG/PS4(c)/3850/D (Pensions/Services), dated 16-5-1962 and existing Regulation 60, Part II].

or to the individual in whose charge he is, on the production of the pension certificate and the life certificate required under regulation 66 and 73 ;

- (b) the balance of the pension, if any, or a sufficient portion thereof, shall be paid to such members of the pensioner's family as are dependant on him for their maintenance;
- (c) the residue, if any, after the payments at (a) and (b) have been made, shall be paid to the pensioner on his regaining sanity and on production of a certificate by a magistrate to this effect. In the event of his dying while insane, it shall be credited to his estate.

Payment of pensions by money orders

58. Payment of pensions up to Rs. 100 per mensem may be made by money order at the option of the pensioner, the money order commission being deducted from the amount of pension. This regulation shall apply only to pensions paid through treasuries and Pension Paymasters.

Attachment of pension by civil courts

59. No pension whether due or to become due can be attached by process of any court until it has actually been paid. No pensioner can assign or sell any interest in respect of a pension not then due.

Transfer of payment of pension in India

60. The Controller of Defence Accounts (Pensions) or the pension disbursing officer concerned may, on application and on sufficient cause being shown, permit transfer of payment of a pension from one station to another in India.

Issue of supplementary instructions

61. Supplementary instructions for the payment of pensions by the pension disbursing officers on matters of detail not provided for in these regulations may be issued by the Controller of Defence Accounts (Pensions) with the concurrence of the Controller General of Defence Accounts.

In regard to pensions paid by the post offices, such supplementary instructions may be issued by the Director General, Posts and Telegraphs, with the concurrence of the Controller of Defence Accounts (Pensions).

62.

63.

C. S. No. 20/1V/67

Delete Regulation 60 together with its heading.

(See C.S. No. 16 below).

SECTION II—OFFICERS AND THEIR FAMILIES

Mode of payment

64. (a) Except as provided in clauses (b) and (c) below, a pension is payable monthly (half-yearly in case of children's allowance at motherless rate vide regulation 84 Part I of these Regulations) in arrears viz. on or after the first day of the following month/half year.

(b) Pension may be paid before the end of the month in the following cases :—

- (i) When the pension of an individual who was drawing it in India is transferred to the payment of a pension paying officer outside India. (In such a case, payment shall be made up to and for the day preceding departure.)
- (ii) When there is a variation in the rate of a pension consequent on the disbursement of the commuted value of a portion of it. (Payment at the original rate may be made up to and for the day preceding that from which the commutation of pension takes effect).
- (iii) When a pensioner dies or ceases to be eligible for pension.
- (iv) When the first four days of a month are public holidays on which pensions are not disbursed by treasuries in India. (In such cases, the provisions of rule 340, Compilation of Treasury Rules Vol. I, as amended from time to time, will apply).

(c) Subject to the limitations prescribed in the relevant regulations in these Regulations, a children's allowance (other than at motherless rate under regulation 84 Part I of these Regulations) shall be paid from the date following that of the officer's death to 31st March next ensuing, and subsequent payment shall be made yearly in advance from 1st April in each year.

How and by whom arrangements for payment are made

65. When an individual who has been granted a pension desires that its payment from its commencement should be made at one of the stations in India specified in Appendix I, arrangements for its payment shall be made in accordance with the following procedure :—

The Controller of Defence Accounts (Pensions) shall forward the original copy of the pension payment order notifying the grant of pension and the conditions to which it is subject, to the prescribed pension disbursing officer and authorise him to pay pension from a date which should be specified. On receipt of the pension payment order, the pension disbursing officer shall make the payment.

Identification of pensioners

66. (a) Except as provided in regulation 54 and clauses (b) and (d) below, a pensioner must take payment in person after the pension disbursing officer has satisfied himself as to his identity.

C. S. No. 22/IV/37

Regulation 6A

In clause (b)(ii) insert the words "or pension Pay Masters" before the words "in India".

[M of D letter No. F. 45(2)/58/2907-D (Pensions/Services) dt. 5-1-1961].

M/B(N)124—2

Regulation 66

(a) Add the following note at the end of clause (a)—

“NOTE—Service or disability pensioners except those who have been specially exempted by the Government, will, as an additional means, be identified with reference to their photographs sent to Pension Disbursing Officer by the Controller of Defence Accounts (Pensions)”.

[M of D letter No. Air HQ/21226/98/PP&R/2006/D (Pensions/Services), dated 13th June 1963].

(b) Add the following as ‘Note’ at the end of clause (c)—

“NOTE—Retired commissioned officers can sign the life certificate on pension bill form (JAFA-319)”.

[Note below para 11 of P.P.Is.]

(b) A pensioner specially exempted by the State Government or Administration from appearing in person, a female not accustomed to appear in public or a pensioner who is unable to appear in consequence of bodily illness or infirmity, may receive his or her pension through a representative upon the production of a life certificate signed by a responsible officer of government or by some other well-known and trustworthy person.

(c) A pensioner who produces a life certificate signed by some person exercising the powers of a magistrate under the Criminal Procedure Code or by any registrar or sub-registrar under the Registration Act, or by any pensioned officer who before retirement exercised the powers of a magistrate or any gazetted officer of government or by a munsiff or by a police officer not below the rank of a sub-inspector-in-charge of a police station, or a post master, departmental sub-post master, or an inspector of post offices or by a class I officer of the Reserve Bank of India, or a Staff Officer or Staff Assistant of the State Bank of India is also exempted from personal appearance.

(d) In cases referred to in clauses (b) and (c) the pension disbursing officer must take precautions to prevent impositions, and must, at least once a year, require proof independent of that furnished by the life certificate, of the continued existence of the pensioner. For this purpose he shall (save in cases of exemption from personal appearance granted by the State Government or Administration) require the personal attendance and due identification of all male pensioners who are not incapacitated by bodily illness or infirmity from so attending, and in all cases where such inability may be alleged, he shall require proof thereof in addition to the proof submitted of the pensioner's existence. A pensioner of commissioned rank may be privately identified by the pension disbursing officer and need not be required to appear at a public office.

(e) The pension disbursing officer shall be personally responsible for any payment wrongly made. In case of doubt he should consult the Controller of Defence Accounts (Pensions).

Certificate regarding employment under a government outside India or in a commercial firm

67. A pensioner of commissioned rank, whether drawing pension in India or outside, shall be required to furnish a certificate showing whether or not during the period for which pension is claimed, he was employed—

(a) under a government outside India, and

(b) in the case of an officer of the rank of Group Captain or above, in a commercial firm, within two years of retirement vide regulation 18 in Part I of these Regulations.

In cases where prior permission of government to such employment had not been obtained, payment of pension shall be suspended from the date of employment and the case reported for orders of the President.

Payment of pension in respect of deceased pensioners

68. (a) Subject to provisions of clause (b), arrears of pension or gratuity due to the estate of a deceased pensioner may be paid to the legal heir on production of a certified copy of the probate of the will, if any, left by the deceased, or letters of administration granted by a court of law or an indemnity certificate signed by two responsible persons that the claimant is the legal heir and that they hold themselves responsible for the refund of the amount paid, in the event of any future claim being preferred. If the legal heir is a minor, payment shall be made to the legal guardian or when there is none, to the person appointed by a court of law.

(b) Claims to arrears of pension preferred after the expiration of one year from the pensioner's death may be admitted in full by the Controller of Defence Accounts (Pensions), if he is satisfied with the claimant's explanation for the delay; if he is not satisfied with the explanation, he shall obtain orders of the President.

69.

70.

SECTION III—AIRMEN AND THEIR FAMILIES

Mode of payment

71. (a) Pensions shall be paid in arrears. The frequency of payment shall be as shown in Appendix III.

(b) The provisions of sub-clauses (i), (iii) & (iv) of clause (b) of regulation 64 shall also apply.

How and by whom arrangements for payment are made

72. When an individual who has been granted a pension desires that its payment from its commencement should be made at one of the stations in India specified in Appendix I arrangements for its payment shall be made in accordance with the following procedure :—

The Controller of Defence Accounts (Pensions) shall forward the original copy of the pension payment order notifying the grant of pension and the conditions to which it is subject, to the prescribed pension disbursing officer and authorise him to pay the pension from a date which should be specified.

The Controller of Defence Accounts (Pensions) shall also prepare a pension certificate on I.A.F. Form P-36 and forward it along with a copy of the pension payment order to The Director of Personnel (Airmen) Air Headquarters. In the case of a family pensioner, a duplicate

Regulation 73

(a) For the existing 3rd and 4th sub-paragraphs of clause (d) substitute the following—

“The Political Officer at Sikkim or Bhutan will obtain once a year a life certificate from Sikkim/Bhutan Government for every such pensioner residing in those countries. Gorkha military pensioners residing in Nepal will themselves be responsible for furnishing annually a life certificate signed by two military pensioners not below the rank of Havildar of the Army/ Sergeant of the Air Force and counter-signed by an official of the Nepal Government.”

[Air HQ/24227/84/PP&R/2291-D (Pensions/Services), dt. 19-3-62].

(b) In clause (c) lines 3-4, delete oblique existing between “master warrant officer” and “pensioner”.

(Verbal)

copy of the descriptive roll on I.A.F. Form P-28 shall be forwarded in addition.

On receipt of these documents, the Director of Personnel (Airmen), Air Headquarters shall take the following action:—

(a) **in the case of service and disability pensioners.**—Complete the individual's descriptive roll (I.A.F. Form P-28) with the number of the pension payment order (with the exception of which the descriptive roll should be kept complete) and forward it along with the photograph of the pensioner to the pension disbursing officer concerned by registered post; hand over the pension certificate to the individual and instruct him to present it to the pension disbursing officer concerned; if the individual has already left the unit, send it to him by registered post.

(b) **in the case of family pensioners.**—Hand over the pension certificate to the individual or send it by registered post with instruction to present it to the pension disbursing officer concerned; forward the duplicate copy of the descriptive roll (IAFFP-28) to the pension disbursing officer concerned by registered post.

On receipt of the descriptive roll and pension payment order, the pension disbursing officer shall make payment. Where, however, the pension payment order is not received by him before a pensioner appears for receiving payment, the pension will be paid on the authority of the pension certificate. The payment, thus, made will be treated as provisional and will be confirmed after verification from the pension payment order which will be called for from the Controller of Defence Accounts (Pensions) immediately.

Identification of a pensioner

73. (a) Except as provided for in regulation 54 and clause (b) below, a pensioner must take payment in person and shall be identified by comparison with the descriptive roll and pension certificate. In the case of service and disability pensioners, they will, in addition, be identified with reference to their photographs.

(b) In the case of severely wounded and infirm pensioners and female pensioners who are not accustomed to appear in public, personal attendance is not necessary. Payment shall be made to a representative of the pensioner on the production of—

(i) pension certificate;

(ii) a certificate signed by a responsible government officer or by some other well known and trustworthy person that the pensioner is alive. The certificate must bear the signature/left thumb impression of the pensioner taken in the presence of that officer or person.

(iii) a written authority from the pensioner to the representative bearing the signature/left thumb impression of the pensioner together with a specimen of the signature or thumb impression of the representative.

(c) If the certificate referred to at (b) (ii) is given by a junior commissioned officer/junior commissioned officer pensioner/warrant officer/master warrant officer, warrant officer/master warrant officer/pensioner, a sub-inspector of police, a sub-post master drawing not less

than Rs. 50 p.m., a tehsildar, a village headman, a patti patwari (in the case of Garhwali pensioners resident in Kumaon), or the head of the village panchayat, who is acquainted with the pensioner, it shall be accepted by the pension disbursing officer, if he has no reason to doubt the veracity of such a certificate. He shall inform the pensioner's representative of any further guarantee which he may require to safeguard the payment being received by the correct person. He shall also make independent enquiries once a year to satisfy himself that the pensioner is still alive.

(d) In the case of a Gorkha pensioner living in Nepal who is physically unable to apply for his pension in person, payment may be made through a pension disbursing officer in India or under arrangements by the Indian Embassy, Nepal to a representative under the conditions prescribed above but the life certificate shall be signed by either two male pensioners if below junior commissioned/warrant officer's rank or by a pensioner of junior commissioned/warrant officer's rank acquainted with the pensioner.

In case of pensioners residing in Sikkim and Bhutan who are physically unable to draw their pensions in person, payment may be made by the Political Officer there, through a representative in accordance with the procedure indicated above.

The Indian Embassy in Nepal or Political Officer at Sikkim or Bhutan will obtain once a year a life certificate from Nepal/Sikkim/Bhutan Government for every such pensioner residing in those countries.

Particulars of such pensioners residing in Nepal who draw their pensions from pension paying authorities in India, will be forwarded by those authorities to the Indian Embassy, Nepal for obtaining life certificates.

(e) The pension disbursing officer is personally responsible for any payment wrongly made. In case of doubt he should consult the Controller of Defence Accounts (Pensions).

Withholding in whole or in part of pension of a pensioner who is convicted of a serious crime or is guilty of grave misconduct not of a political nature

74. If a pensioner is convicted of a crime by a court of law or is guilty of grave misconduct, which is not of a political nature (see regulation 108, Part I of these Regulations), the following procedure shall be followed :—

(a) If a pensioner is sentenced to imprisonment for a criminal offence his pension shall be suspended from the date of his imprisonment and the case reported by the Controller of Defence Accounts (Pensions) for the orders of the competent authority. In a case where a pensioner is kept in police or jail custody as an under-trial prisoner and is eventually sentenced to a term of imprisonment for a criminal offence, the

Regulation 74

Add the following as clause (g) at the end—

“(g) If a pensioner is convicted by a foreign court (including Nepal) or is imprisoned in a jail outside India, for a serious crime of a non-political nature, his case will be referred to the

Government of India through the Controller of Defence Accounts (Pensions) for a decision on the question of reduction/forfeiture or restoration of pension”.

[M of D letter No. Air HQ/24227/124/PP&R/325/S/D (Pens/Services),
dt. 4th May, 1965].

suspension of pension shall take effect from the date of imprisonment only.

(b) The competent authority shall decide in consultation with the Controller of Defence Accounts (Pensions) and if necessary, with the civil authorities also, whether the offence is a serious one and if so, he shall order the removal of the pensioner's name from the pension list, from the date of the commencement of his imprisonment. Pension thereupon shall cease to be payable from that date.

(c) If the competent authority decides that the offence is not so serious as to justify the removal of the pensioner's name from the pension list, it shall not be removed; the payment of arrears of pension due from date of last payment before imprisonment shall be made on release from prison.

(d) If a pensioner is sentenced to imprisonment for a criminal offence by a lower court but is acquitted, on appeal, by a higher court, the pension withheld shall be restored.

(e) If a pensioner is imprisoned for debt, pension shall continue to be paid.

(f) If a pensioner is guilty of grave misconduct not falling under the preceding clauses, it shall at once be reported to the competent authority who may, if he considers it justifiable, order the suspension of his pension from a date to be specified. The competent authority shall subsequently investigate the case in consultation with the Controller of Defence Accounts (Pensions) and if necessary the civil authorities, and—

(i) either authorise the withholding of pension in whole or in part from a date to be specified by him not earlier than the date of original suspension; or

(ii) authorise continuance in full.

Withholding of pension of a pensioner who is convicted of a crime or is guilty of misconduct of a political nature

75. If a pensioner is convicted of a crime or is guilty of misconduct, of a political nature (see regulation 108 of Part I of these Regulations), his case shall be reported by the Controller of Defence Accounts (Pensions) to the competent authority, who, on the recommendation of the State Government or Administration concerned, may order the withholding of his pension (service and disability pensions, family pension drawn by adult males only, and children's allowance) from a date to be specified. In a case in which the pensioner is sentenced to imprisonment, pension shall, pending the orders of the competent authority, be suspended from the date of his imprisonment.

Restoration of pension withheld

76. A pension withheld in whole or in part may be restored in full or in part (see regulation 108, Part I of these Regulations) by the

competent authority in consultation with the State Government or Administration concerned in political cases and with the Controller of Defence Accounts (Pensions) and the civil authorities, if necessary, in other cases. In the case of a pensioner undergoing imprisonment, any action under this regulation shall only be taken on his application after release, but in no case, shall pension be sanctioned for the period of imprisonment in jail for a serious crime.

Withholding of disability pension of a pensioner who does not disclose his disability on re-employment

77. A disabled pensioner who obtains re-employment in the Armed Forces without disclosing the fact that he was previously discharged from service for medical unfitness, shall not be entitled to, from the date of his re-employment, any disability pension in respect of his previous service with the Armed Forces.

Payment of pension/gratuity in respect of deceased beneficiaries

78. (a) Subject to the provisions of clauses (b) to (e) below, arrears of pension due to the estate of a deceased pensioner claimed within three years of his or her death shall be investigated and paid to the heirs of the deceased by the officer responsible for the payment after such enquiry into the right and title of the claimant as he may deem sufficient. If there is reasonable doubt regarding such claim or title, the payment shall only be made to the administrator appointed by the civil court.

(b) Claims to arrears of pension preferred (1) after the expiry of three years from the date of death, also (2) claims to sums in excess of Rs. 100 preferred after 12 months from the date of death of the pensioner and (3) claims to arrears due for periods in excess of 12 months shall require the sanction of the Controller of Defence Accounts concerned before payment.

(c) Claims to arrears of pension on account of deceased Gorkha pensioners drawing pension from the following treasuries shall, however, subject to the general conditions laid down above, be disposed of finally by the officers specified below instead of by the pension disbursing officer or the Controller of Defence Accounts (Pensions) :—

Kathmandu treasury	Mily. Attache/Asstt. Mily Attache to Indian Embassy in Nepal.
Gorakhpur treasury	The R. O. or Dy. R. O. and Record Officer or A.R.O. for Gorkhas, Kunraghat.
Darjeeling treasury	The Dy. R. O. and Record Officer or A.R. O. Ghoom, Darjeeling.
Darbhanga and Purnea treasuries	The Dy.R.O. and Record Officer or A.R.O. Ghoom or the Collectors, Darbhanga and Purnea as the case may be.
Baharaich and Gonda treasuries	R. O. or Dy. R. O. and Record Officer or A.R.O. for Gorkhas, Kunraghat (Gorakhpur) or Deputy Commissioner, Baharaich and Gonda as the case may be.

C.S. No. 27/IV/67

Regulation 80

The following is inserted as Regulation 80—

*“Payment of compassionate allowance to the widow or child of MWO/WO/
Flt. Sgt.*

80. The payment of a compassionate allowance granted to the widow or child of MWO/WO/Flt. Sgt. shall be made in the same manner as a family pension. If an individual who has been granted the allowance does not appear to draw it within three months (12 months in the case of beneficiaries residing in Nepal) of the date on which it fell due for payment, the Controller of Defence Accounts (Pensions) shall ascertain the cause of non-appearance and report to Air Headquarters (PP&R). All cases in which the allowance has been surrendered by the death or disqualification of the recipient will also be reported to Air Headquarters.”

[Air HQ/24227/80/PP&R/537-S/D (Pensions/Services), dt. 2-9-1963].

C.S. No. 23/IV/67

Regulation 81

Add the following as regulation 81—

“Money order commission on payments of gratuities made by money order.

81. Money order commission on remittances of gratuities admissible under these regulations, will be borne by the State”.

[M of D letters No. AIR HQ/24227/81/PP&R/3303/D (Pensions/Services), dt. 18-4-61, Air HQ/24227/81/PP&R 9648-D (Pensions/Services), dt. 10-11-61 and Air HQ/24227/81/PP&R/7365/D (Pensions/Services), dt. 3-9-1962].

C.S. No. 26/IV/67

Regulation 79

- (a) In line 5 delete the bracket existing before 'Rupees'.
- (b) In lines 5 and 6 for 'Rupees' read 'rupees'.
- (c) In line 5 for the word 'exceeds' read 'exceed'.

(Verbal)

(d) When the exact date of a pensioner's death cannot be ascertained, the Controller of Defence Accounts (Pensions) shall have the power to admit arrears of pension for the entire month in which the casualty occurred, but when the month or year of death is not known the payment of arrears shall be limited to a period of one month.

(e) In case of Gorkha pensioners, the certificates of death and heirship granted by mukhia of the Government of Nepal must be countersigned by Military Attache/Asstt. Military Attache to the Indian Embassy, Nepal or the Recruiting Officer, Deputy Recruiting Officer and Record Officer, Assistant Recruiting Officer for the Gorkhas, Kunraghat or Ghoom, as the case may be.

(f) In case of claims to gratuity already admitted but where the payment thereof has not been made, the Controller of Defence Accounts concerned may sanction its payment, at his discretion, if an application therefor is submitted by the claimant within five years from the date on which the claim originally fell due.

Cases where the application for the payment of gratuity is submitted by the claimant after the expiry of five years from the date on which the claim originally fell due shall be submitted for orders of the Government.

Payment of life-time arrears of pension by money orders

79. Subject to the provisions of regulation 61, the payment of arrears of pensions of deceased pensioners who were drawing their pensions through treasuries and pension paymasters may be made to their heirs by money order provided the amount of arrears does not exceeds (Rupees one hundred in cases where the pension is payable monthly and Rupees three hundred in other cases.

The money order commission will be recovered from the arrears of pension remitted.

80.

81.

82.

CHAPTER V—LIMITATION OF CLAIMS

SECTION I—GENERAL

Claims for the initial grant of pension or allowance or for gratuity

83. Save as otherwise provided in sections II and III :—

- (a) first claims for pension or allowance and claims for gratuity, under these Regulations, preferred within 12 months of the date on which they fall due shall be entertained and paid with full arrears, if otherwise in order ;
- (b) those which are not preferred within that period may be admitted with full arrears, if the pension sanctioning authority concerned is satisfied with the claimant's explanation for the delay in their submission; if he is not satisfied with the explanation, such claims shall be submitted for orders of the Government.

84.

SECTION II—OFFICERS AND THEIR FAMILIES

Special provisions for claims to pension in respect of widows

85. In the case of widows of commissioned officers, pension shall normally be awarded from the date of application. Arrears prior to that date shall be paid as follows :—

(a) If application for pension is made within six months of the officer's death, full arrears shall be paid.

(b) If failure to apply for pension within six months of the officer's death is, in the opinion of the pension sanctioning authority, due to satisfactory cause (e.g., serious illness of the widow), payment of arrears prior to the date of application shall ordinarily be limited to a period of six months.

(c) If a widow is unable to furnish a statement or a reasonable estimate of her income in cases where such a statement is necessary, within six months of her husband's death but completes and submits her application for pension within that period, full arrears shall be paid, if subsequently found eligible for pension.

(d) In case of death of an officer prior to the settlement of his disability pension claim, the time-limit of six months shall be reckoned from the date of orders of the government sanctioning the grant of disability pension.

Claims to arrears of pension by pensioners who fail to draw their pensions

86. Unless otherwise provided, a pensioner who fails to draw his pension for a period of 12 months shall be struck off the pension establishment.

If he thereafter reappears to draw his pension, he may be readmitted to the pension establishment, if he accounts for such failure to the satisfaction of a competent authority.

That authority shall, at its discretion, grant or withhold the arrears of the pension or any portion thereof.

87.

SECTION III—ARMEN AND THEIR FAMILIES

Claims for initial grant, revision and reassessment of pension or allowance or for gratuity

88. (A) Except as provided for in clause (B) below, claims for the first grant, revision and reassessment of pension or allowance in respect of the categories specified above shall be dealt with as follows :—

Claims preferred after 12 months from the date on which they fall due shall be entertained, if otherwise in order, with arrears as indicated below :—

- | | |
|---|---|
| <p>(i) Where arrears are due to rectification of a mistake in assessing or reassessing a pension, etc., or to revision of a pension, etc., which is not revised through inadvertence at the time of a general revision.</p> | <p>Full arrears subject to the maximum of five years preceding the date of the pension payment order in which the correct or the revised rate is notified.</p> |
| <p>(ii) Claims to first grant of a pension, etc., or to revision of a pension etc. in cases where reassessment is to be made only on the submission of a claim.</p> | |
| <p>(a) Where explanation for the delay is considered by the pension sanctioning authority to be satisfactory.</p> | <p>Full arrears subject to the maximum of five years preceding the date of pension payment order in which the award is notified.</p> |
| <p>(b) Where no action is taken on a petition or it is turned down through error and the applicant does not represent the case again for more than a year after that.</p> | <p>Upto three years preceding the date of the application which is pursued to a finality and leads to the grant of a pension, etc. subject to the maximum of five years preceding the date of the pension payment order in which the award is notified.</p> |
| <p>(c) Where explanation for the delay is considered by the pension sanctioning authority to be unsatisfactory.</p> | <p>From the date of the application subject to a maximum of three years preceding the date of the pension payment order in which the award is notified.</p> |

Exception.—Where a pending enquiry award is in issue, the date of commencement of pension will be from the date from which the pending enquiry award was sanctioned.

NOTE.—Doubtful cases, as also any case in which the grant of arrears in excess of the periods referred to above is considered to be justified in view of the special circumstances of the case, should be referred to the Government of India for orders.

(B) First claim for family pension preferred after the disqualification of the claimant shall not be entertained.

(C) The provision of this regulation shall apply to claims for transfer of family pension and 50 per cent increase of children's allowance but not to the continuance of family pension regarding which see regulation 204 (e), Part I of these Regulations.

In regard to claim for transfer of family pension to the widow under regulation 203, Part I of these Regulations, however, the period of 12 months will reckon from the date on which intimation regarding the death or disqualification of the recipient of the family pension is received by the Director of Personnel (Airmen), Air Headquarters from the Controller of Defence Accounts (Pensions) or from any other source.

(D) In cases of death of individuals who are invalided out of service and who die prior to the settlement of their disability pension claims, the time-limit of 12 months under regulation 83 and clause (A) above for the purpose of special family pension claims shall be reckoned from the date of the pension payment order in which the award of disability pension is notified.

NOTE.—However, in cases where the death of a pensioner, who was in receipt of a disability pension for a limited period, occurs before the grant of continuance of disability pension notified in a pension payment order, the time limit of 12 months for the purpose of family pension claim, will be reckoned from the date of the ex-airman's death.

(E) (i) Claims to gratuity preferred after 12 months but within three years of the date on which they fall due shall be admitted in full by the Controller of Defence Accounts concerned.

(ii) Claims to gratuity preferred after three years but within five years of the date on which they fall due may, where the explanation for the delay is considered satisfactory, be admitted by the Controller of Defence Accounts concerned without any reduction in the amount thereof.

(iii) Claims not covered by sub-clauses (i) and (ii) shall be submitted for orders.

C.S. No. 29/IV/67

Regulation 89

In line 1 for 'comment' read 'count'.

(Verbal)

the delay in preferring a claim exceeds 12

C.S. No. 30/IV/67

Regulation 93

Add the following as clause (c)—

“(c) A public claim against an airman or a non-public fund debt due from him or a non-public fund claim which the President may direct to be recovered will be recovered from the gratuity admissible to his widow under Regulation 221 of Part—I of these regulations”.

[AFI 64/63 & Corr. 28/63].

C.S. No. 31/IV/67

Regulation 94

The existing clause (e) occurring after clause (c) should be substituted
by the following clause (d)—

“(d) The mode of recovery from the disability pension shall be determined by the President in each individual case”.

(Verbal)

CHAPTER VI—RECOVERIES AND OVERPAYMENTS

SECTION I—GENERAL

Recovery of public claim, air force non-public fund debts/claims from pension

93. (a) Subject to the provisions of clause (b) below, a public claim against a pensioner, a non-public fund debt due from him or a non-public fund claim which the President may direct him to pay, shall be recoverable from his pension, gratuity or commuted value of pension.

(b) A public claim or non-public fund debt, shall not be recovered from the disability pension of an officer or airman, except under the special orders of the President.

Mode of recovery of public claims (other than overpayments of pensions), air force non-public funds debts/claims

94. Public claims, other than those on account of overpayment of pensions (for which see regulation 95 *et seq*) non-public fund debts and non-public fund claims which the President directs an individual to pay, shall be adjusted as under :—

(a) Retrenchments on account of excess issues of pay and unauthorised expenditure, stoppages other than those awarded under the Air Force Act, the value of losses and all other claims for which government holds an officer liable, shall be recovered in monthly instalments of one third of pension until the full claim is liquidated. A competent authority may, if it is satisfied that there are reasonable grounds for such a course, which must be recorded in writing, relax this rule and order recoveries to be made in smaller amounts which in no case shall exceed twelve instalments in number.

(b) In the case of public claims other than those specified in sub-clause (a) above, and non-public fund debts which are not disputed, the Commanding Officer/the Director of Personnel (Airmen), Air Headquarters of the person against whom the claim is made or from whom the debt is due may order the recovery of the amount from his pension in such instalments as the Commanding Officer/the Director of Personnel (Airmen), Air Headquarters considers reasonable.

(c) In the case of a non-public fund debt where the person from whom it is due disputes the correctness of the amount or repudiates his liability, such debt becomes an air force non-public fund claim and shall be recovered only under the orders of the President.

(e) If the individual is eligible for a gratuity in lieu of a pension, determined by President in each individual case.

(e) If the individual is eligible for a gratuity in lieu of a pension or if he has commuted a portion of his pension, the whole amount of the claim shall be recovered in one instalment from the gratuity or commuted value of the pension, as the case may be.

months from the date when it fell due, the claim shall be admitted in full by the Controller of Defence Accounts (Air Force) and a report of the late submission of the claim shall be made by him to the next superior authority for such action as may be deemed necessary by the latter.

Definition of "claimant"

90. The term "claimant" for the purpose of regulations 83, 88 and 89 shall mean the Director of Personnel (Airmen), Air Headquarters.

Claims to arrears of pension/unpaid gratuity.

91. (a) Claims to arrears of pension preferred within a period of 12 months of the due date shall be entertained and paid by the pension disbursing officer, if otherwise in order. Claims preferred after the expiry of one year and within three years shall be entertained and paid by the competent authority if it is satisfied with the claimant's explanation for the delay in drawing the pension.

(b) If after the expiry of three years no explanation has been received of the cause of a pensioner failing to draw his pension, he shall be struck off the pension establishment. If he thereafter reappears to draw his pension he may be readmitted to the pension establishment if he accounts for his failure to draw the pension, to the satisfaction of the competent authority. That authority shall, at its discretion, grant or withhold the arrears of the pension or any portion thereof.

(c) In case of claims to gratuity already admitted but where the payment thereof has not been made, the Controller of Defence Accounts concerned may sanction its payment, at his discretion, if an application therefor is submitted by the claimant within five years from the date on which the claim originally fell due.

Cases where the application for the payment of gratuity is submitted by the claimant after the expiry of five years from the date on which the claim originally fell due shall be submitted for orders of the government.

Overpayments of pension

95. (a) Overpayment of pension in India due to an error in law (including those due to misinterpretation of regulations and orders) shall not be recovered, but shall be reported to the President through the Controller General of Defence Accounts.

Any case in which there is a doubt or a difference of opinion between the Controller of Defence Accounts (Pensions) and the authority referred to in clause (b) (i) as to whether the overpayment was due to an error in law, or due to misinterpretation of regulations and orders, shall be submitted to the President through the Controller General of Defence Accounts for orders

Cases of overpayment in such circumstances outside India shall be reported to the President through the Controller General of Defence Accounts for orders.

(b) Overpayment of pension due to any other reason (including those involving fraud or grave misconduct) shall be dealt with as follows :—

(i) *Those challenged in audit within 12 months from the date of payment.*—If a pension is payable, further payments shall be made at the correct rate and the overpayment recovered in instalments of one-third of the pension.

If the circumstances leading to overpayment disclose fraud or grave misconduct, and in the opinion of the Controller of Defence Accounts (Pensions) warrant the stoppage of the pension in full or recovery of overpayments in instalments of more than one-third of the pension, a report shall be submitted (through the Controller General of Defence Accounts in cases of pensions drawn outside India) to the competent authority, who shall decide each case on its merits and communicate his decision to the Controller of Defence Accounts (Pensions). Further adjustment as may be necessary will be carried out by the Controller of Defence Accounts (Pensions) on receipt of such orders.

If no pension is admissible, payment shall cease immediately the error is detected and a report of the circumstances leading to the overpayment shall be submitted (through the Controller General of Defence Accounts in cases of pensions drawn outside India) to the competent authority.

(ii) *Those not challenged in audit within 12 months from the date of payment (including those where payments were made partly within 12 months and partly at a date or dates more than 12 months anterior to the date of challenge).*—If a pension is payable, further payments shall be made at the correct rate and a report of the circumstances leading to the overpayment shall be submitted (through the Controller General of

Defence Accounts in cases of pensions drawn outside India) to the competent authority. Pending the orders of that authority, no recovery of the overpayment shall be made.

If no pension is payable, payment shall cease immediately the error is detected and a report of the circumstances leading to the overpayment shall be submitted (through the Controller General of Defence Accounts in cases of pensions drawn outside India) to the competent authority.

(c) Action to be taken by the competent authority.—(i) On receipt of the reports specified in clauses (b) (i) and (b) (ii) above, the competent authority shall decide, subject to the provisions of sub-clause (ii) below, whether the whole or any portion of the overpayment shall be recovered or written off or in cases involving fraud and misconduct whether the pension shall be withheld wholly or reduced, and if so, permanently or temporarily, as the case may be, and communicate his decision to the Controller of Defence Accounts (Pensions).

Any amount withheld under this regulation shall be adjusted against the overpayment to the extent necessary.

(ii) In cases of pensions drawn in India, overpayments made during the 12 months preceding the date of challenge in audit shall not be written off unless it is absolutely impossible to effect recovery.

(d) How recovery is made.—If the competent authority decides that the overpayment should be recovered, recovery shall normally be effected in instalments of one-third of the pension unless otherwise specified in the orders. If no pension is payable, the method of recovery shall be decided by the competent authority (in consultation with Controller of Defence Accounts (Pensions) in cases of pensions drawn in India).

Powers of the Controller of Defence Accounts (Pensions) to write off overpayments of pension

96. Overpayments of pension not due to an error in law (including a misinterpretation of regulations and orders) which are, from any cause, irrecoverable may be written off by the Controller of Defence Accounts (Pensions) up to an amount not exceeding Rs. 250 in each case.

Overpayments indicating defective system or serious failure of audit

97. Should the circumstances in which overpayment has been made in any case reveal any serious irregularity or defect in procedure or serious failure of audit for which the staff of the Defence Accounts Department is responsible, a full report of the case shall be made by the Controller of Defence Accounts (Pensions) to the Controller General of Defence Accounts who shall take such further action as may be necessary.

Regulation 98

Delete the words "Section II—Officers and their families" and *Insert* the following under Chapter VI, Section I—General—

"Recovery of disability pension from a pensioner who is re-employed/ re-enrolled without disclosing his invalidation.

98. Any payment of the disability pension made after the date of re-employment/re-enrolment to a pensioner who is re-employed/re-enrolled without disclosing that he was invalided out of service shall be recovered as under—

- (a) If he is effective, from his pay and allowance; and
- (b) if he is non-effective, from the fresh award of disability pension, if any, sanctioned on the termination of his re-employment/re-enrolment."

[AFIs 118/61 and 38/63].

SECTION II—OFFICERS AND THEIR FAMILIES

98.

99.

SECTION III—AIRMEN AND THEIR FAMILIES

Overpayments in India on account of erroneous grant of more than one family pension

100. Overpayments made consequent on the erroneous grant of more than one family pension to the same pensioner may be written off by the competent authority provided that it is established that the overpayments were made in good faith and that there has been no attempt to defraud.

Overpayments resulting from false certificates of widowhood or non marriage Recovery from pension

101. Overpayments of pension obtained by female pensioners on presentation of false certificates of continued widowhood shall, irrespective of the amount involved be referred to the competent authority for orders as to the manner in which the sum fraudulently drawn by the alleged widow shall be recovered from the pensioners who signed the false certificates. Unless the pensioners who signed such a certificate can offer a satisfactory explanation other than that they were ignorant of the widow's re-marriage, the sum obtained by the alleged widow with the aid of the certificates shall be recovered from the pensioners who signed it in share proportionate to the pension which they are receiving, subject to the proviso that the monthly pension of each pensioner shall not be reduced by more than one-third. In a case of this nature no discretion shall be vested in the competent authority to waive the recovery from the certifying pensioners of the amount irregularly paid.

The provisions of this regulation shall also apply *mutatis mutandis* to overpayments of pension made to female pensioners who submit false non-marriage certificates.

CHAPTER VII—PROCEDURE FOR COMMUTATION OF PENSIONS

SECTION I—GENERAL

102.

103.

104.

105.

SECTION II—COMMISSIONED OFFICERS

Extent of application

106. The regulations in this section shall apply to commissioned officers.

Age for commutation

107. The age for the purpose of commutation shall be in accordance with the date of birth indicated in the audited Air Force lists. Where, however, the date of birth has not been verified in audit, the case shall be submitted for orders of the government.

Submission of application and arrangement for medical examination

108. (a) A pensioner desirous of commuting a portion of his pension shall apply in the prescribed form (see Appendix IV) to the following authorities :—

In India	To Chief of the Air Staff through the Controller of Defence Accounts (Pensions).
Outside India	To the Secretary to the Government of India, Ministry of Defence through the official who pays the pension and the Controller of Defence Accounts (Pensions).

CHAPTER VII

Delete "Section I—General" and re-number the existing "Section II" as "Section I".

C. S. No. 34/IV/67

Regulation 108

(1) The existing entry against "Outside India" in sub-para (a) is substituted by the following—

"To the Secretary to the Government of India through the Indian Mission concerned and the Controller of Defence Accounts (Pensions)".

(2) Add the following as new clause (e)—

"(e) If the applicant is residing outside India, the Indian Mission concerned shall arrange a medical board at any station in the country convenient to the applicant as well as to the Mission. The composition of the medical board shall be decided by the Mission".

[M of D letter No. 92785/AG/PS4(c)/11227/D (Pensions/Sers), dt. 16-11-1963].

C. S. No. 35/IV/67

Regulation 109

The words "in India" occurring in the heading are deleted and the following added as sub-para (c)—

"(c) Medical Board for Pensioners residing outside India—

Necessary fee for the medical board shall be deposited in full by the applicant with the Indian Mission who shall arrange payment to the members of the medical board. The pensioner shall pay the fee of the board according to the rates fixed by the Mission in that country.

[M of D letter No. 92785/AG/PS4(c)/11227/D (Pensions/Sers), dt. 16-11-1963].

CHAPTER VII

(a) Delete "Section I—General" occurring in Chapter VII and re-number the existing "Section II" as "Section I".

(b) Insert the following as Section II—

"SECTION II—AIRMEN INCLUDING THOSE GRANTED
HONORARY AND SHORT SERVICE COMMISSIONS

Age for commutation

115. (a) The following documents in original shall be accepted as proof of the date of birth for the purpose of commutation:—

(i) The matriculation certificate or the secondary school leaving certificate, or a certificate recognised by an Indian University as equivalent to matriculation, or failing that,

(ii) municipal birth certificate or an extract from the municipal birth register duly certified by the proper authority, or failing that,

(iii) the record of admission in the registers of the school or schools in which the applicant was educated and also a record of the applicant's age at a various periodical school examinations.

(b) Where documentary evidence required by (a) above is not available, the date of birth will be verified with reference to the assessed apparent age is given in the enrolment form. For purposes of calculating the date of birth in such cases, it will be assumed that the individual has completed the assessed apparent age on the date of enrolment *e.g.*, if a person has been enrolled on the 1st August 1937 and if on the date his age is assessed as 17 years, his date of birth will be taken as the 1st August 1920. In cases in which the year and month in which the individual is born, are known but not the actual date, the latter will be taken as the 16th of the month.

Payment of commuted value

118. (a) *Average life*—If the medical authority reports that the pensioner has an average expectation of life, the capital sum already notified shall be paid to him and the corresponding deduction made from his pension.

(b) *Impaired life*—In case an addition to his age is recommended, the pensioner shall be informed by registered post and with acknowledgement due, of the medical authority's recommendations and the capitalised sum payable in lieu thereof. The sum offered shall be paid if the applicant does not withdraw in writing his application within a period of 14 days from the date on which he receives intimation of the revised sum payable on commutation.

(c) *Verification of signatures of the individual*—While authorising payment of commuted value, the Controller of Defence Accounts (Pensions) shall forward to the Pension Disbursing Officer Form 'C' containing the signatures taken in the presence of the medical authority with instruction that they should be verified with those received with the pension payment order.

(d) *Payment on the death of pensioner before receiving commuted value of pension*—If a pensioner dies on or after the date on which the commutation became absolute but before receiving the commuted value, its value shall be paid to his heirs.

(e) *Over-drawal of commuted portion*—If the commuted portion of the pension has been drawn after the date on which the commutation became absolute, the amounts drawn shall be deducted from the amount payable on commutation.

(f) *Payment of commuted value in or outside India*—Payment of the capitalised sum in India or ex-India will be regulated in the manner specified in regulation 111 (b).

(g) *Cancellation of sanction*—The Controller of Defence Accounts (Pensions) may cancel the sanction at any time before payment is actually made if the applicant makes any statement found to be false within his knowledge or wilfully suppresses any material fact in answer to any question, written or oral, put to him in connection with his medical examination.

Competent medical authority

119. (a) The medical authority competent to examine an applicant for commutation of an amount of pension which, together with the amount previously commuted, exceeds Rs. 25 p.m. will be a civil medical board if such a board can be arranged to meet at a station reasonably near to the applicant's residence within the period prescribed

by the sanctioning authority. Failing this, reviewing board will constitute a medical board which shall either be the standing medical board at the headquarters of the civil administration or the senior medical officer of the administration and a medical officer nominated by him of status not lower than that of a civil surgeon. This authority shall review the medical report on the health and expectation of life of the pensioner made by the civil surgeon or district medical officer of the area in which the applicant is ordinarily resident at the time he applies for commutation. After calling for any information it thinks fit, from the examining officer, it shall pass final orders.

(b) In the case of an applicant who applies for commutation of an amount of pension which, together with the amount(s) previously commuted, is Rs. 25 or less, the competent medical authority will be medical officer not below the status of a civil surgeon or district medical officer of the area in which the applicant is ordinarily resident.

(c) Where it is not possible to arrange medical examination by either of the authorities mentioned in (a) or (b) above, the Controller of Defence Accounts (Pensions) may arrange for the applicant to be examined by a services medical board.

(d) If the applicant is a person residing in Nepal and drawing a pension through the Indian Embassy in Nepal, the competent medical authority will be the medical officer of the Indian Embassy in Nepal. When more convenient, medical examination of an applicant who is a resident of Nepal may be carried out at the Central Co-ordination Board hospitals in Nepal or the Check Post Hospital at Dhankutta. In such cases, medical report will be reviewed by the medical officer of the Indian Embassy, Nepal, if the commuted amount exceeds Rs. 25 p.m. However, if the medical officer of Check Post Hospital at Dhankutta happens to be a Government employee, the reports of the medical examination carried out by him will not be subject to such review. A list of hospitals where pensioners residing in Nepal can go for medical examination is given below—

- (1) Military Hospital, Kunraghat.
- (2) Military Hospital, Lehong.
- (3) Embassy Hospital, Kathmandu.

Central Co-ordination Board Institution

- (4) Western Zone Hospital, Pokhara.
- (5) District Soldiers' Board Hospital, Syangja, No. 4 West.
- (6) District Soldiers' Board Hospital, Gulmi (Tamgas).
- (7) District Soldiers' Board Hospital, Piuthan (West Nepal).
- (8) District Soldiers' Board Hospital, Bhojpur (East Nepal).
- (9) District Soldiers' Board Hospital, Terathum (East Nepal).
- (10) Check Post Hospital, Dhankutta (East Nepal).

It shall be permissible for a Gorkha individual whose home is in Nepal and who is due to be transferred to the pension establishment to apply for the commutation of his pension if he so desires, shortly before the actual date of his discharge. In such a case, his medical examination may be carried out before he leaves his unit on discharge, at the armed forces hospital of the station at which the unit is located.

Procedure to be followed in Controller of Defence Accounts (Pensions) Office

120. On receipt of the application as on Part I of Form 'a' (see Appendix V), duly completed by the applicant, the Controller of Defence Accounts (Pensions) will complete Part II of the form and forward it in original to the Chief administrative medical officer concerned, together with a copy of Form 'C' and an extra copy of Part III of that form, for arranging medical examination. Copies of the previous medical reports or statements of case should also be forwarded along with the above forms, in cases where the applicant has been granted invalid pension, or has previously commuted any portion of his pension (or declined to accept commutation) on the basis of an addition of years to his actual age, or has been refused commutation on medical grounds. Simultaneously the Controller of Defence Accounts (Pensions) will forward to the applicant Form 'B' duly completed, together with a copy of Form 'C' Part I of which will be filled in by the applicant before his medical examination and handed over to the competent medical authority.

Procedure to be followed by the Medical Authority

121. (a) The medical authority, after obtaining from the applicant, a statement in Part I of Form 'C' (which must be signed in its presence) shall subject him to a strict examination, enter the results in Part II of Form 'C' and record its opinion as to the accuracy with which the pensioner has answered the questions prescribed in Part I regarding his medical history and habits. It shall also complete the certificate contained in Part III and obtain signatures of the pensioner.

(b) In the case of an applicant who has been or is about to be granted an invalid pension, the grounds of invaliding or the statement of the medical case shall be duly considered by the certifying medical authority before the certificate in Part III of Form 'C' is signed.

(c) The ultimate medical authority shall without delay forward the completed Forms 'A' and 'C', in original, to the Controller of Defence Accounts (Pensions) and a certified copy of Part III of Form 'C' to the applicant.

Medical examination fees

122. If the examination is conducted by a single medical officer the applicant shall himself pay the medical officer's prescribed fee of Rs. 16 out of which Rs. 12 will be retained by the medical officer and the remaining Rs. 4 will be credited to the Government. If the applicant is originally examined by a civil medical board, he shall pay a fee of Rs. 4 into a Government treasury and make over the receipt for the fee to the board before examination together with an additional fee of Rs. 12 in cash to be retained and divided by the members of the board among themselves. If the pensioner is examined by a services board, no fee shall be paid by him in respect of his first examination.

Opening of rejected applications for commutation and payment of fees for the medical examination by a second medical board

123. (a) A pensioner, after he has once been refused commutation on medical grounds or after he has once declined to accept commutation on the basis of an addition of years to his actual age, may apply for a second medical examination at his own expense, if at least a year has elapsed since the first examination. Such a re-examination shall invariably be made by a medical board. If the re-examination is carried out by a services medical board, the Government share of the fee *i. e.*, Rs. 4 shall be credited to the Defence Services Estimates and the receipt together with the medical certificate shall be forwarded to the Controller of Defence Accounts (Pensions).

(b) If, in the opinion of the medical authority, some special examination is necessary which it is not in a position to carry out itself, it may require the applicant to undergo such examination at his own expense. No refund of such expenditure will be given by the Government irrespective of the result of the examination.

Recovery of Public Claims from the Commuted Value

124. Before the capitalised sum is paid, the Controller of Defence Accounts (Pensions) will ascertain whether any public claim is outstanding against the applicant, and deduct the amount of such claim from the lump sum which would, but for the claim, be payable to him. Where an overpayment is in the process of recovery from the pension, the overpaid amount remaining unadjusted at the time of commutation shall be recovered in one lump sum from the commuted value payable.

Commutation of anticipatory/provisional pension

125. An individual who applies for the commutation of a portion of his pension and such portion is expressed as a percentage or fraction of the total pension admissible to him and is allowed in the first instance

Submission of application

116. (a) An individual desirous of commuting a portion of his pension shall apply in the prescribed Form 'A' (see Appendix V) along with two duly attested copies of his passport size photograph (one copy is to be pasted on the application form itself at the appropriate place while the other is to be loosely attached to the form), as under—

- (i) If he is still in service or has been discharged but his pension has not yet been sanctioned, to the Controller of Defence Accounts (Pensions) through the Air Headquarters (Directorate of Personnel (Airmen)).
- (ii) If he is in receipt of pension, to the Controller of Defence Accounts (Pensions), through the Pension Disbursing Officer concerned. The Pension Disbursing Officer will, while forwarding the application to the Controller of Defence Accounts (Pensions) complete portion 'B' in Part I of Form 'A' and also furnish information on the point whether the pension in issue is without any encumbrance.

(b) In order to ensure that payment is made at the rate shown for the specified age, it is essential that the application to commute pension should reach the office of the Controller of Defence Accounts (Pensions), at least one month before the applicant will attain such age.

Action by the Controller of Defence Accounts (Pensions)

117. On receipt of an application, the Controller of Defence Accounts (Pensions) will inform the individual of the capital sum which will be payable to him in the event of his being found to have an average expectation of life and also instruct him to appear for a medical examination, before a specified authority within three months from the date of Controller of Defence Accounts (Pensions)'s letter (if application for commutation has been made in advance of the date of discharge, within three months of that date, but in no case earlier than the actual date of discharge). This intimation shall constitute administrative sanction to the commutation of pension, but shall lapse if the medical examination does not take place within the period prescribed in the sanctioning order. If the applicant does not appear for the medical examination before the specified medical authority within the prescribed period, the Controller of Defence Accounts (Pensions), may, at his discretion, renew administrative sanction for a further period of three months without obtaining a fresh application for commutation of pension.

to commute such percentage or fraction of his anticipatory or provisional pension will, in the event of his final pension being more than his anticipatory provisional pension be allowed to commute a further sum without appearing before a fresh medical board, so as to make the commuted amount equal to the specified percentage or fraction of the amount of pension as finally sanctioned. In such cases, commutation as finally sanctioned will also take effect from the date of the original commutation of the anticipatory or provisional pension and the amount of residual pension will also be readjusted from the same date.

(b) In order to ensure that the payment is made at the rate shown or the specified age, it is essential that the application to commute should reach the Chief of the Air Staff, at least one month before the date on which the applicant will attain such age. Such applications from officers residing outside India, should reach Government of India, at least three months before the date on which the applicant will attain such age.

(c) The capital sum payable shall be assessed by the Controller of Defence Accounts (Pensions) and intimated to the Chief of the Air Staff or to the Secretary to the Government of India, Ministry of Defence, as the case may be, when forwarding the application, for communication to the applicant.

(d) If the applicant is residing in India, the Chief of the Air Staff shall arrange a medical board at any station in India that may be convenient to him and the administration, such boards being assembled under the orders of the State Government/Administration and presided over, when practicable, by the chief civil administrative medical officer of the State/Administration. In cases where difficulty may arise in the assembly of a civil medical board, the Chief of the Air Staff may, at his option, convene a suitable services medical board for the purpose.

The pensioner shall at the same time be informed of the date on which he should present himself for examination by a medical board, which in no case, shall be earlier than the actual date of retirement. He shall have the option of withdrawing his application at any time before the date fixed for his medical board.

Medical board's fees—By whom borne in India

109. (a) Civil Medical board.—If the examination is conducted by a civil medical board in India, the pensioner shall pay a fee of Rs. 16 one fourth of which, *viz.*, Rs. 4, shall be credited to Government as revenue of the civil department concerned and the balance, *viz.*, Rs. 12, shall be paid by the pensioner in cash to the Board at the time of the medical examination to be retained and divided by the members of the board among themselves.

The authority competent to convene the civil medical board, shall when sending an intimation to the pensioner, direct him to deposit the government share, *i.e.*, Rs. 4, into the civil treasury or the Reserve Bank of India, or its agencies carrying on treasury functions for the time being on behalf of the Central Government and to hand over the receipt along with the balance of fee, *viz.*, Rs. 12, in cash to the board at the time of examination. The above authority shall also direct the board to forward the receipt and the medical certificate to the civil audit officer concerned and the Controller of Defence Accounts (Pensions), respectively.

(b) **Services medical board.**—No fee shall be payable by the pensioner in respect of his first examination when he is examined by a services medical board.

Form of medical board report

110. The medical board shall report in the following form :—

“We have carefully examined and are of opinion that he is
he is not
 in good bodily health and has the prospect of an average duration of life.
has not
 We therefore (or do not) recommend compliance with his application to be allowed to capitalise a portion of his pension.

I.A.F.M.—1253 duly completed in our presence is also attached.”

In the case of impaired lives in which officer's application is recommended, but with an addition of years of age, the following form shall be used :—

“We have carefully examined.....and are of the opinion that he is not in good bodily health and has not the prospect of an average duration of life. We, however, recommend compliance with his application to be allowed to capitalise a portion of his pension, but as he is suffering from.....his age for the purposes of commutation *i.e.* his age next birthday, should be taken to be.....years more than his actual age.

I.A.F.M.—1253 duly completed in our presence is also attached”.

NOTE.—Score out the portion which is not applicable.

Payment of commuted value in India

111. (a) (i) If the board reports that the pensioner has an average expectation of life, the capital sum already notified to the officer shall be paid in the manner indicated by him on his form of application.

(ii) In cases where an addition to his age is recommended, the pensioner shall be informed by the Controller of Defence Accounts (Pensions) by registered post and with acknowledgment due of the board's recommendation and of the capital sum payable in view thereof. The applicant may withdraw his application by written notice to the Controller of Defence Accounts (Pensions) despatched within two weeks from the date on which he receives intimation of the revised sum payable on commutation. If the applicant does not withdraw in writing his application within the period of two weeks prescribed above, he shall be presumed to have accepted the sum offered.

(b) The capitalised sum shall be payable in India.

(c) Payment of commuted value shall be made as expeditiously as possible but in the case of an impaired life, no payment shall be made until—

(i) the period in which the application for commutation may be withdrawn has expired, or

(ii) earlier, if a written acceptance of commutation is received.

If in any case the commuted portion of pension has been drawn after the date on which the commutation became absolute, the amount drawn shall be deducted from the amount payable on commutation.

Regulation 111

(a) *Delete* the words "in India" occurring in the subject heading of the regulation.

(b) *Substitute* the following for existing sub-para (b)

"(b) The capitalised sum shall be paid as under—

(i) *Pensioners residing in India as well as those residing outside who have not been permitted to draw the pension outside India.*

The capitalised sum shall be payable in India but pensioners residing outside India will have to make their own arrangements for its transfer to the foreign country concerned.

(ii) *Pensioners residing outside India who have been permitted to draw their pension in a foreign country.*

Payment of the capitalised sum shall be made through the Indian Mission".

[M of D letter No. 92785/AG/PS4(c)/11227/D (Pensions/Sers), dt. 16-11-1963].

Regulation 114

Substitute the existing regulation by the following—

“Commutation of anticipatory/provisional pension-Officers.

114. An applicant for commutation of his pension, who has clearly indicated his intention to commute the maximum amount of his pension or expressed the amount proposed to be commuted as a fraction or percentage of the full and final pension within the maximum permissible limit, and is allowed to commute such fraction or percentage of the anticipatory or the provisional pension, shall neither be required to apply afresh nor to produce a fresh certificate of medical examination for commutation of the difference between the fraction or percentage of the final pension and the anticipatory or provisional pension. As the Commutation in such cases is payable in two instalments, one out of the anticipatory or the provisional pension and the other after final assessment of pension, the report from the Controller of Defence Accounts (Pensions), will have to be called for twice. A fresh sanction of the competent authority for the

difference of the commuted value, i.e. the maximum value accrued minus value received provisionally shall be necessary. In such cases, commutation as finally sanctioned will also take effect from the date of the original commutation of the anticipatory or provisional pension and the amount of residual pension will also be re-adjusted from the same date.”

[Corrigendum No. 94274/AG/PS4(c)/288/D (Pensions/Services), dt. 12th Jan. 1962].

(d) If the pensioner dies on or after the day on which commutation became absolute, but before receiving the commutation value, this value shall be paid to his heirs.

Reopening of rejected applications for commutation and payment of fees for the medical examination by a second medical board

112. (a) A pensioner whose application to commute a portion of his pension has been rejected on the recommendation of a medical board, or who has once declined to accept commutation on the basis of an addition of years to his actual age recommended by a medical board, may, if he appeals for the revision of the original finding, be permitted to appear for one re-examination by a medical board, provided that a period of not less than one year has elapsed since the date on which he was examined by the first medical board. In such cases the procedure outlined in clause (a) of regulation 109 shall be followed irrespective of whether the re-examination is conducted by a civil or a services medical board, except that when the examination is conducted by the services medical board, the government share of the fee i.e., Rs. 4, shall be credited as receipt of the Defence Services and the receipt together with the medical certificate shall be forwarded to the Controller of Defence Accounts (Pensions).

(b) If in the opinion of the medical authority prescribed in clause (a) some special examination is necessary which it is not in a position to carry out itself, it may require the pensioner to undergo such examination at his expense. No refund of such expenditure shall be given by government irrespective of the result of the examination.

Recovery of public claims from the commuted value

113. Before the capitalised sum is paid, the CDA (Pensions) shall ascertain whether any public claim is outstanding against the applicant and deduct the amount of any such claim from the lump sum which would, but for the claim, be payable to him.

Commutation of anticipatory/provisional pension

114. A pensioner, who applies for the commutation of a portion of his pension and such portion is expressed as a percentage or fraction of the total pension admissible to him and is allowed in the first instance to commute such percentage or fraction of his anticipatory or provisional pension will, in the event of his final pension being more than his anticipatory/provisional pension be allowed to commute a further sum without appearing before a fresh medical board, so as to make the commuted amount equal to the specified percentage or fraction of the amount of pension as finally sanctioned. In such cases, commutation as finally sanctioned will also take effect from the date of the original commutation of the anticipatory or provisional pension and the amount of residual pension will also be re-adjusted from the same date.

INDEX

REGULATION

A

Adjustment of pending enquiry awards	48
Adjustment of provisional payment of family gratuity	32
Advance of pension to destitute pensioners	37
Advances of service/invalid/special pensions	36
Age for commutation of pension	107
Agencies for payment of pension	53
Agents—Payment of pension through	54
Allowances/pension/gratuity—Claim for initial grant, revision, reassessment of	88
Amount and date of pending enquiry awards	43
Anticipatory pension	26
Anticipatory/Provisional pension—Commutation of	114
Applications of regulation—Extent of—General	1
Applications for pensions and gratuities—procedure	8,16,20
Applications for pensions and gratuities—Report of accounts officer on	10
Applications for pensions and gratuities—when submitted	8
Applications for commutation of pension—Submission of	108
Applications of rules for commutation of pension—Extent of	106
Arrangements for payment of Pension—How and by whom made—Officers and their families	65
Arrangements for payment of pension—How and by whom made—Airmen and their families	72
Arrears of pension—Officers and their families—Claims for	86
Arrears of pension—Airmen and their families—Claims for	91
Attachment of pension by civil courts	59
Audit—Cases of failure of	97
Audit—Report on applications for pensions and gratuities	10

B

C

Cases not covered by regulations	4
Certificate regarding employment under a government outside India or in a commercial firm	67
Claimants—Definition of	90
Claims to arrears of pension of pensioners who fail to draw their pension—Officers and their families	86

Claims to arrears of pension of pensioners who fail to draw their pension—Airmen and their families	91
Claims to count former service for pension	89
Claims to initial grant, revision and reassessment of pension or allowance or gratuity	88
Claims—Limitation of	83,85,88
Civil Treasuries—List of	Appendix I
Communication of sanction of pension/gratuity to the accounts officer	12
Commencement of pension—Date of	51
Commutation of pension—Submission of application and arrangements of medical examination for	108
Commutation of pension—Extent—Application of rules for	106
Commutation of pension—Re-opening of rejected application for	112
Commutation of pension—Form of medical board report	110
Commutation of pension—Age for	107
Commutation of —Anticipatory/Provisional pension	114
Competent authority	18,22,30
Competent authority for the grant of family gratuity	30
Controller of Defence Accounts (Pensions)—Powers to write off	96
Convicted pensioners	74, 75
Courts—Attachment of pensions By	59
D	
Date of commencement of pension	51
Deceased pensioners—Payment of pension to their heirs—Officers and their families	68
Deceased pensioners—Payment of pension to their heirs—Airmen and their families	78
Definition of “claimant”	90
Destitute pensioners—Advance of pension to	37
Disabled pensioners—Re-employed,	56
Discussion of questions affecting pension entitlement of an individual	3
Delay in settlement of claims to be avoided	2
Drawal of pension through agents	54
Duration of pension	52
E	
Employed/Re-employed pensioners under government	55
Error in fact or law—overpayments due to	95
Extent of application of rules—General	1
Extent of application of rules for commutation of pension	106

Employment under a government outside India or a commercial firm— Certificate regarding	67
--	----

F

Family pension—Overpayments	100
Family pension—Payment of arrears—Officers and their families	85,86
Family pension—Payment of arrears—Airmen and their families	88,91
Family gratuity—Adjustment of provisional payment	32
Family gratuity—Competent authority to grant	30
Family gratuity—Procedure for payment of	31
Family gratuity—Provisional payment of	28,29
Fee for medical board in cases of commutation of pension	109,112
Form of medical board report for commutation of pension	110
Former service for pension—Counting of	89

G

Gratuity/Pension—Communication of sanction to the accounts officer	12
Gratuity/Pension/allowance—Claims for initial grant, revision and re- assessment of	88
Gratuity—Application for	8,16,20
Gratuity/Pension—Reports of accounts officer on application for	10
Gratuity and Pension—Rounding off of	11
Gratuity—Family—Competent authority for grant of	30
Gratuity—Family—Adjustment of provisional payment of	32
Gratuity/Pension—When applications are to be submitted for	8

H

I

Identification of pensioners—Officers and their families	66
Identification of pensioners—Airmen and their families	73
Imprisonment of pensioners	74
Invalid pension—Advance of	36
Insane pensioners—Payment in respect of	57
Irrecoverable overpayment	95
Issue of supplementary instructions	61

J

K

L

Limitation of first claim for pension	83,85,88
---	----------

M

Medical Board's fee in case of commutation	109, 112
Medical examination in case of commutation	108, 110
Mode of payment of pension—Officers and their families	64
Mode of payment of pension—Airmen and their families	71
Money Orders—Payment of pension by	58, 79

N

Non-public fund debts/claims—Recovery from pension of	93, 94
---	--------

O

Overpayment of pension	95
Overpayment of pension made to widows who have remarried—Recovery	101
Overpayment of pension made due to erroneous grant of more than one family pension	100
Overpayment of pension indicating defective system or serious failure of audit	97
Overpayment of pension—Powers of the Controller of Defence Accounts (Pensions) to write off	96

P

Payment of pension—Agencies for	53
Payment of pension to Officers and their families—Arrears of	86
Payment of pension to Airmen and their families—Arrears of	91
Payment of pension by money orders	58, 79
Payment of pension—Commencement of	51
Payment of pension—Deceased pensioners—Officers and their families	68
Payment of pension—Deceased pensioners—Airmen and their families	78
Payment of pension—How and by whom arranged—Officers and their families	65
Payment of pension—How and by whom arranged—Airmen and their families	72
Payment of pension—Insane pensioners	57
Payment of pension—Officers and their families—Mode of	64
Payment of pension—Airmen and their families—Mode of	71
Payment of pension through agents	54
Payment of commuted value of pension	111
Pending enquiry awards—Amount and date of effect for	43
Pending enquiry awards—Claims how submitted	45
Pending enquiry awards—Circumstances in which made	42
Pending enquiry awards—How payments are made	46

	REGULATION
Pending enquiry awards—Object and nature of	41
Pending enquiry awards—Termination of	47
Pending enquiry awards—To whom payable	44
Pending enquiry awards—Review of cases of	49
Pending enquiry awards—Adjustment of	48
Pension—Attachment by civil courts of	59
Pension—Anticipatory	26
Pension—Drawal through agents of	54
Pension—disbursing officers—List of	Appendix
Pension—Claims for arrears of—Officers and their families	86
Pension—Claims for arrears of—Airmen and their families	91
Pension—Service/Specials/Invalid—Advance of	36
Pension—Duration of	52
Pensioners—Employed/re-employed under govt.	55
Pension/allowance/gratuity—Claims to initial grant, revision and re-assessment of	88
Pension/gratuity—Communication of sanction to the accounts officer	12
Pension/gratuity—Rounding off of a	11
Pension/gratuity—Reports of accounts officer on applications for	10
Pension/gratuity—When applications are to be submitted	8
Pension/gratuity—Applications for—Procedure	8, 16, 20
Political misconduct of pensioners	75
Post offices paying stations—List of	Appendix AI
Powers to sanction pensionary awards	17, 21
Powers to write off of overpayments	95
Powers of CDA (Pension) to write off overpayment of pension	96
Premature discussion of pension questions.	3
Provisional payment of family gratuity	28, 29
Provisional payment of family gratuity—Procedure for	31
Provisional payment of family gratuity—Adjustment against final awards	32
Provisional/anticipatory pension—Commutation of	114
Procedure for submission and disposal of applications for various pensionary awards	8, 16, 20
Public claims—Recoveries from pension	93, 94
Public claims—Recoveries from commuted value	113

Q

Qualifying service for pension—How verified	9
---	---

R	REGULATION
Recoveries of overpayment of pension made to widows who have re-married	101
Recoveries from pension of public claims/non-public debts/claims	93, 94
Recoveries of public claims from commuted value	113
Re-employed/employed pensioners under govt.	55
Re-employed disabled pensioners	5
Rejected applications for commutation—Reopening of	112
Restoration of pension withheld	76
Remittance of family gratuity—Procedure for	31
Remittance of pending enquiry awards—Procedure for	46
Remittance of pension by money orders	58, 79
Report of the Accounts Officer on the applications for pension and gratuity	10
Review of cases—Pending enquiry awards	49
Rounding off of pensions and gratuities	11
Rules—Cases not covered by	4
S	
Service qualifying for pension—How verified	9
Sanctions to grant of pensions	17, 21
Sanctions to grant of pension—Communication of	12
Service pension—Advance of	36
Special pension—Advance of	36
Service for pension/gratuity—Claims to count former	89
T	
Transfer of payment of pension in India	60
Treasuries—List of	Appendix I
U	
V	
Verification of service by accounts officer	9
W	
Widows—Overpayments to those who remarry	101
Withholding of pensions	74, 75, 77
Write off of overpayments by C. D. A. (P)	96
X	
Y	
Z	

Memo explanatory of each regulation in Part II of the pension regulations for the air force (1961)

Number of the Regulation in the revised Pension Regulations	Number of the Rule in Appendix I to A.F.I. 166/43	Explanatory Notes
1	2	3
1	1	..
2	2	The words "of pension claims" in the heading and "of government who are responsible for" in the body of the rule omitted being superfluous.
3	3	Reworded. No change in substance.
4	12	..
5 to 7	..	BLANK
8	5	<p>1. A provision has been made in clause (b) in respect of disability pensioners undergoing treatment in T. B. Sanatoria <i>vide</i> para 4(a) of Ministry of Defence letter No. F.6(13)54/D(Med.) dated 10-12-56.</p> <p>2. As no formal application for pension or gratuity is required to be submitted, sub-clause (i) of clause (b) omitted, being redundant.</p> <p>3. As an individual was normally entitled to 2 months leave pending retirement/discharge, clause (c) modified to provide for pension being sanctioned not more than two months before the date from which it had to take effect. Ministry of Defence letter No. Air HQ/24229/95/PP & R/84131/D (Pensions/Services) dated 10-12-60 refers.</p> <p>4. On account of reasons at 3 above and also as the L. P. C. could be issued 3 or 4 months prior to the date of an individual's transfer to pension establishment, clause (b) was modified by substituting the words "prior to the anticipated date of transfer of the individual to the pension establishment" for the words "one month" and the last sentence of sub-clause (ii) of clause (b) of the existing rule deleted.</p>
9	7	1. Item (iii) of the existing rule omitted as temporary personnel are no longer in existence on the Air Force side.

1	2	3
		2. It has been provided for that the service of Warrant Officers may also be verified with reference to Gazette Notifications as they are gazetted.
10	8	1. The word "report" substituted by the words "audit report" and the last sentence of the rule deleted as the audit report contains the correct calculations of the pensionary awards also. 2. The words "Air Officer Commanding-in-Chief, Air Forces in India" were substituted by the words "prescribed authority" to bring the wording of this regulation in conformity with that of Army regulation.
11	9	Modified with reference to Ministry of Defence letter No. F.82(5)/57/6480/D (Pensions/Services) dt. 5-8-59.
12	13
13 to 15	..	BLANK
16	6	Reworded. No change in substance.
17	10	The words "unless otherwise provided" have been prefixed in the regulation with a view to avoid conflict with any specific order issued in the context.
18	11	..
19	..	BLANK
20	6	Reworded. No change in the substance.
21	10	The words "unless otherwise provided" have been prefixed in the regulation with a view to avoid conflict with any specific order issued in the context.
22	11	..
<i>Table 1</i>	<i>Table below Rule 6</i>	Column 2 of the existing table omitted as separate tables for commissioned officers and personnel below officer's rank have been introduced.
Item 1	Item 1	..
Item 2(a)	Item 2	1. The documents actually submitted have been shown in column 3. 2. Column 5 modified with reference to Min. of Def. memorandum No. 179410/Pen-C dt. 6-11-56.
Item 2(b)	..	Provision made with reference to Min. of Def. letter No. 9101/274/PP&R/3/2208/PC dt. 2-5-50 as amended and Min. of Def. memorandum No. 179410/Pen-C dt. 6-11-56 and actual practice.

1	2	3
Item 3(a)	Item 3	<ol style="list-style-type: none"> 1. In column 3, the list of documents has been shown on the pattern adopted for personnel below officer rank. Provision made with reference to the Min. of Def. letter No. F79 (13)/57/4570/D (Pensions/Services) dt. 6-6-59. 2. Column 5 modified with reference to Min of Def. memorandum No. 179410/ Pen-C dt. 6-11-56.
Item 3(b)		Separate provision has been made to cater for claims for Education Allowance in respect of commissioned officers and is based on actual practice.
Item 4	Item 3	Modified with reference to Ministry of Defence memorandum No. 179410/Pen-C dt. 6-11-56.
Item 5	Item 13	
Table II	Schedule below Rule 10	
Item 1	Item 1	<ol style="list-style-type: none"> 1. Modified with reference to the schedule to Min. of Def. letter No. F.67(5)/55/9800-D(Pensions/Services) dt. 20-9-56. 2. Clause (b) (ii) under column 4 incorporated with reference to the provisions of Ministry of Defence letter No. 171751/ Pen-R dt. 23-3-55. 3. Clause (c) under column 3 split up into two sub-clauses as per decision in the Min. of Def. file No. 176562/III/Pen-C.
Table III	Schedule below Rule 11	
Item 1	Rule 3 of Appendix to A.F.I. 21/42	Modified with reference to Min. of Def. letter No. F. 67 (5)/55/9800-D (Pensions/ Services dt. 20-9-56. See also Min. of Def. file No. 82(14)/57/D(Pensions/Services).
Item 2		Based on Ministry of Defence letter No. F. 67(5)/55/9800-D (Pensions/Services). 20-9-56.
Item 3		Ditto.
Item 4		Based on A.F.I. 93/56.
Item 5		Based on Min. of Def. letter No. F. 67(5)/ 55/9800-D(Pensions/Services) dt. 20-9-56.
Item 6		Based on the decision taken in Ministry of Defence files Nos. 147741/C-I and F. 80(1)/55/D(Pensions/Services).
Item 6-A		Based on Item 3 of the schedule to rule 11 of Appendix I to AFI 166/43 as inserted <i>vide</i> corrigendum No. 81/44
Item 7		Based on A.F.I. 93/56.

1	2	3
Item 8	Based on decision taken in A. G's Branch file No. 91950/AG/PS 4(C).
Item 9	Item 2	The provisions regarding payment of pension outside India omitted as the same is banned.
Item 10	Based on Min. of Def. letter No. 82(14) 57/5734/D (Pensions/Services) dt. 4-7-60.
Item 11	Based on corresponding provisions on the Army side.
Table IV	Table below Rule 6	
Item 1	Item 6	Remarks in para 1, column 5 based on the provision existing on the Army side. Para 2 in column 5 is based on rule 44 Appendix I to AFI 166/43.
Item 2	Item 4	<ol style="list-style-type: none"> 1. Item (v) under column 3 inserted <i>vide</i> A.F.I. 100/48. 2. The "prescribed form" referred to in Item (vi) under column 3 of the Table is contained in Appendix I to Govt. of India, Min. of Def. letter No. Air HQ/9101/192/PP & R/548/A/D(PP) dt. 14th June 1951 as amended. 3. Item (vii) under column 3 inserted with the introduction of this certificate by the C. D. A.(P) necessitated by the promulgation of New Pension Code. 4. In column 4, the procedure for submission and disposal of claims to pension and gratuity has been shown separately and is based on the existing practice.
Item 3	Item 4	Separate provision made to indicate the procedure for submission and disposal of claims to pension or gratuity in lieu in respect of reservists and is based on actual practice.
Item 4	Item 5	<ol style="list-style-type: none"> 1. The provisions of Air Force Order(Personnel) No. 14/56 to the extent necessary have been incorporated with suitable changes in the number of various forms required for preparing the claims. 2. A provision has been made for the submission of other documentary evidence relating to the injury in cases where injury report is not available and is based on para 6 of Chapter 2 of Guide to Medical Officers and Medical Boards.
Item 5	Item 7	Modified with reference to the provisions of A.F.O.(P) 14/56 with suitable changes in the number of various forms required for preparing the claims.

C. S. No. 44/IV/67

Page 69—

*Against item 1 below Table V, Column 3, line 9,
for "CDA (AF)" read "DCDA (AF)".*

(V. SHANKAR)

Secretary to the Govt. of India
(A.F.L. 8/S/67)

M/B(N)124Army—1,000—24-11-67—GIPS

1	2	3
Item 6	Based on A. F. O. (P) 14/56.
Item 7	Based on A. F. I. 9/S/57 and C. D. A. (P)'s circular No. Grants/Tech/82 dt. 17-2-58.
Item 8	Based on A. F. O. (P) 14/56.
Item 9	Ditto.
Item 10	Ditto.
Item 11	Based on Rule 15 of Appendix to A. F. I. 166/43. The procedure for submission of claims to advance of pension/invalid/ special pensions has been made clear.
<i>Table V</i> <i>Schedule below</i>		
<i>Rule 10</i>		
Item 1	Item 2	1. The work relating to grant of pension in respect of airmen has been transferred to the C. D. A. (P). This has been provided for. In accordance with the Govt. of India, Min. of Def. letter No. Air HQ/9101/192/PP & R/5481/A/D (PP) dated 14th June 1951 as amended, it has been provided that gratuity claims are to be submitted to the CDA (AF) attached to AF CAO.
		2. Item 3 of the schedule below Rule 10 of Appendix to A. F. I. 166/43 omitted, as the categories of personnel mentioned therein are no longer in existence.
<i>Table VI</i> <i>Schedule below</i>		
<i>Rule 11</i>		
Item 1	Based on Min. of Def. letter No. 82(14)/57/ 5354-D (Pensions/Services) dt. 4-7-60.
Item 2	Ditto.
Item 3	Ditto.
Item 4	Ditto.
Item 5	Ditto.
Item 6	Ditto.
Item 7	Ditto and Rule 44 of Appendix I to AFI 166/43.
Item 8	Ditto.
Item 9	Based on A. F. I. 5/S/56.
Item 10	Based on Min. of Def. letter No. 182932/ II/Pen-C dt. 5-12-58.
Item 11	As the original grant of disability pension is sanctioned by the C. D. A. (P), the powers to revise it on the basis of findings of R. S. M. B. have been given to him.

1	2	3
Item 12	..	Based on A. F. I. 19/56.
Item 13	..	Based on Min. of Def. letter No. 182932/11/Pen-C dt. 5-12-58.
Item 14	..	Based on Min. of Def. letter No. 82(14)/57/5354-D (Pensions/Services) dt. 4-7-60 and rule 27 (iii) of AFI 92/42.
Item 15	..	Based on A.F.I. 19/56.
Item 16	..	Based on Rule 37 of Appendix to A.F.I. 166/43 and the decision taken on AG's Branch file No. 91950/AG/PS4(c).
Item 17	..	Based on Ministry of Defence letter No. 82(14)/57/5354-D (Pensions/Services) dt. 4-7-60.
Item 18	..	Ditto.
Item 19	..	Ditto.
Item 20	Item 2 as amended by C.S. 129/44	..
Item 21	46 and 47	..
Item 22	..	Based on Ministry of Defence letter No.82(14)/57/5354-D (Pensions/Services) dt. 4-7-60.
Item 23	..	Ditto.
Item 24	..	Ditto.
Rules 23 to 25	..	BLANK
26	14	<p>1. Modified with reference to A.F.I. 100/48.</p> <p>2. No reference to service/retiring pension made in the regulation, the effect of which would be to permit the grant of anticipatory pension in cases where claim to disability pension has been preferred and could not be finalised, but the individual has sufficient service to be eligible for service/retiring pension.</p> <p>3. Clause (c) inserted on the basis of A.F.I. 8/59.</p>
27	..	BLANK
28	..	Based on A.F.I. 19/57 as amended <i>vide</i> AFI 131/59.
29	..	Ditto.
30	..	Ditto.

1	2	3
31	..	Based on A.F.I. 19/57 as amended <i>vide</i> A.F.I. 131/59.
32	..	Ditto.
33 to 35	..	BLANK
36	15	Reworded. No change in substance except that it has been made clear that the regulation is applicable to invalid and special pensions.
37	..	Based on Min. of Def. letters No. 53/1/55/7403-B/D(PP) dt. 24-8-55 and 53/1/56/12917-D(Pensions/Services) dt. 15-11-56 and amended by No. 53/1/56/14141/D (Pensions/Services) dt. 14-12-56.
38 to 40	..	BLANK
41	..	Based on A.F.I. 81/55.
42	..	Ditto.
43	..	<ol style="list-style-type: none"> 1. Based on A.F.I. 81/55. 2. It has been made clear that in respect of claims to P.E.A. the date of claim was the date on which the documents necessary to determine entitlement to family pension are received in the office of the C.D.A. (P).
44	..	Based on A.F.I. 81/55. Provision has been made to refer cases, where C.D.A.(P) feels a doubt in regard to eligibility of an heir for the grant of P.E.A. to the Government.
45	..	Based on para 6 of A.F.I. 81/55.
46	..	Ditto.
47	..	Based on para 7 of A.F.I. 81/55.
48	..	Ditto.
49	..	Based on para 8 of A.F.I. 81/55.
50	..	BLANK
51	16	<ol style="list-style-type: none"> 1. Specific provision has been made in respect of reservists in clause (a) of the regulation. 2. The date from which pension other than family pension is payable to officers and personnel below officer rank has been made explicit.

1	2	3
52	17	..
53	20	As payment outside India has been stopped, clauses (ii) and (iii) have been omitted. Clause (b) inserted to indicate how payments of pension outside India are to be regulated.
54	24	1. The last sentence of the existing clause (i) omitted, being superfluous. 2. In clause (b) the words "minister of religion" have been replaced by words "a diplomatic representative of the Government of India" <i>vide</i> Art. 749 C.S.R.
55	26	Reworded. No change in substance. It has, however, been made clear in clause (b) that the regulation is applicable to pensioners re-employed in posts paid from Defence Services Estimates.
56	..	Based on A.F.Is 19/56 and 93/56.
57	37	The rule has been made applicable to officers and their families and clause (c) modified with reference to Govt. of India, Ministry of Defence letter No. 91950/AG/PS4 (c)/3970/D(Pensions Services) dt. 6-5-61.
58	25	1. Modified with reference to Min. of Fin. No. D 14247-B.I.53 dt. 5-1-54 and C.S. No.162 dt. 1-6-54 to Rule 360, Civil Treasury Rules Vol. I. 2. The regulation has been made applicable to payments made by Pension Paymaster and is based on Govt. of India, Ministry of Defence letter No. F. 45 (2)/58/2907-D (Pensions/Services) dated 5-4-61.
59	33	..
60	34	..
61	36	..
62 and 63	..	BLANK
64	18	1. The word "departure" has been used in place of "embarkation" in clause (b) (i) to cover cases of pensioners proceeding outside India by air. 2. Clauses (a) and (c) modified with reference to Ministry of Defence letter No. F. 79 (13)57/4570/D (Pensions/Services) dt.6-6-59.

1	2	3
		3. Clause (b)(iv) modified with reference to Min. of Def. letter No. F 45(2)/58/2206/D (Pensions/Services) dt. 11-3-59.
		4. Redundant portions of clause (ii) omitted.
65 . . .	21(i)	. Last sentence added to the rule to indicate action by the P.D.Os.
66 . . .	22 . . .	1. Reference to rule 54 made in clause (a) being relevant.
		2. In clauses (b) and (d) the words "Local Government" has been replaced by words "State Government or Administration" which is the correct terminology after reorganisation of states.
		3. Clause (c) modified with reference to Ministry of Defence letter No. 92945/AG/PS-4(c)/3436-D/(Pensions/Services) dt. 23-4-60 and the word "chaplain" omitted, same having been omitted from Art. 934 and 935 C.S.R.
67	Based on A.F.I. 1/S/56. The phrase "Govt. outside India" used in this rule also applies to the Govts. of Nepal, Sikkim and Bhutan.
68 . . .	31 . . .	1. Clause (i) omitted as provisions to this effect already exist in regulation 52.
		2. Clause (b) modified with reference to Min. of Def. letter No. 82 (14)/57/5354/D (Pensions/Services) dt. 4-7-60.
69 and 70	BLANK
71 . . .	19 The frequency of payment of pension at various stations in India has been shown separately in Appendix III.
72 . . .	21(ii)	1. In clause (a) reference to L.P.C. omitted vide A.F.I. 207/51 as amended by A.F.I. 223/52.
		2. The term "pension payment order" has been used in place of "pension circular".
		3. In clause (a), a reference has been made to photographs vide A.F.O. 45/59.
73 . . .	23 . . .	1. In clause (a) provision has been made for identification by photographs vide A.F.O. 45/59.

1	2	3
		<p>2. In clause (c) the words "W.O./M.W.O." and "WO/MWO pensioners" have been inserted after the word "JCO" as the former are also considered competent to sign life certificates.</p> <p>3. Modified with reference to Min. of Def. letter No. Air HQ/24227/53/PP&R/3312/Pen-C dt. 10-6-59.</p> <p>4. The procedure for identification of pensioners drawing pensions from Sikkim and Bhutan has been explained in clause (d).</p>
74	29(a)	The word "forfeiture" has been replaced by the word "withholding".
75	29(b)	Ditto.
76	30	The words "reduced, withheld or forfeited" replaced by "withheld in whole or in part" to make the position clear.
77	..	Based on A.F.I. 19/56.
78	32	Clauses (a) to (c) reworded. No change in substance. Clause (f) based on CGDA's letter No. 3156/Audit P dt. 22-4-59.
79	..	Based on Ministry of Defence letter No.---Air H.Q./24229/45/PP&R/1946/B/D(PP) dated 5th March, 1956 and made applicable to payments by Pension Paymasters.
80 to 82	..	BLANK
83	41	
84	..	BLANK
85	42	The provisions of Ministry of Defence letter No. Air HQ/24227/34/PP & R/2076/Pen-C dt. 30th March 1957 have been extended to commissioned officers and incorporated in clause (d).
86	27	
87	..	BLANK
88	43	<p>1. Exception below clause (A) inserted on account of the scheme of P.E.A. vide A.F.I. 81/55.</p> <p>2. Reference to allowances attached to gallantry decorations omitted as these are not strictly pensionary awards. See also A.G's Branch file No. 52897/AG/PS.4.</p> <p>3. Clause (D) based on Min. of Def. letters Nos. Air HQ/24227/34/PP & R/2076/Pen-C dt. 30th March 1957. and AirHQ/24227/34/PP & R/4465/Pen-C dated 10th June 1960.</p>

1	2	3
		4. Clause (E) based on C.G.D.A's No. 3156/At-P dated 22nd April, 1959.
		5. Reference to enrolled and unenrolled combatants and followers omitted being redundant.
89	44	..
90	45	..
91	28	The heading of the rule changed and clause (c) inserted <i>vide</i> C.G.D.A's No. 3156/AT-P, dated the 22nd April, 1959.
92	..	BLANK
93	46	..
94	47	..
95	48, 49, 52, & 53	..
96	54	Modified with reference to Min. of Fin. (Def.) memo. No. 6372/At-P dated 16th December, 1959.
97	55	..
98 and 99	..	BLANK
100	50	The word "erroneous" has been inserted in the heading because in certain cases the grant of two family pensions is admissible <i>vide</i> regulation 198 of Part I of these Regulations.
101	51	..
102 to 105	..	BLANK
106	56	..
107	58	Modified with reference to decision taken on Air HQrs. file No. Air HQ/24226/41/PP&R.
108	57	<ol style="list-style-type: none"> 1. The provisions regarding the procedure for commutation of pension outside India omitted from clause (c) being outmoded. 2. The words "local government" have been replaced by the words "State Government/ Administration" which is the current terminology. 3. The term "Services medical board" has been used to admit of the officers being examined by Army, Naval or Air Force board which ever may be available.

1	2	3
109	59	The words "Reserve Bank of India" amplified to read as "Reserve Bank of India, or its agencies carrying on treasury functions for the time being on behalf of the Central Government" as the Reserve Bank was doing the work of a treasury at certain places in India.
110	60	Medical board form in cases of impaired lives amplified to make it self-contained.
111	61	As the provisions regarding procedure for commutation of pension outside India has been omitted from the revised Regulations, the word "if commutation pension is issued" occurring in clause (iii) of the existing rule were omitted.
112	62	..
113	63	..
114	..	Based on Govt. of India, Min. of Def. letter No. 94274 AG/PS-4 (c)/7597/D.(Pensions/Services) dt. 20th Sept. 1960.
Appendix I	Annexure I	Modified with reference to the constitutional changes that have taken place in India after Independence.
Appendix II	..	Based on A.F.I. 19,57.
Appendix III	Rule 19(i)	Modified with reference to Min. of Def. letter No. F.28(8)/59/2793-D.(Pensions/Services) dated 2nd April, 1960.
Appendix IV	Annexure III	Modified with reference to A.F.I. 40/59 and Min. of Def. letter No. 94274/AG/PS-4 (c)/7597/D(Pensions/Services) dt. 20-9-60.

**Memo Explanatory of the Treatment Accorded in the Pension Regulations
for the Air Force (1961) Part II to each Rule of Appendices
I & II to A.F.I. 166/43**

No. of the Rule in Appendix I to A. F. I. 166/43	No. of the corresponding rule in the Pension Regula- tions (1961)	Explanatory remarks
1	2	3
1	1	
2	2	
3	3	
4	Omitted	The terms have been defined in Part I of these Regulations.
5	8	As no formal application for pension and gratuity is required, sub-clause (i) of clause (b) omitted being redundant.
6	16 to 20	

Table below rule 6

Item 1	Item 1 of Table I	
Item 2	Item 2 of Table I	
Item 3	Items 3 and 4 of Table I	
Item 4	Items 2 and 3 of Table IV	
Item 5	Item 4 of Table IV	
Item 6	Item 1 of Table IV	
Item 7	Item 5 of Table IV	As Allowances attached to gallantry awards are not pensionary awards reference to those omitted.
Items 8 to 12	Omitted	As the category of personnel mentioned in these items are not in existence now.
Item 13	Item 5 of Table I	
7	9	Item (iii) omitted as there are no temporary personnel in the Air Force.
8	10	
9	11	
10	17 to 21	

1	2	3
<i>Schedule below Rule 10</i>		
Item 1	Item 1 of Table II	
Item 2	Item 1 of Table V	Reference to enrolled non-combatants (including followers) and private servants taken on field service omitted being redundant.
11	18 and 22	
<i>Schedule below Rule 11</i>		
Item 1	Item 21 of Table VI	
Item 2	Item 9 of Table III	
Item 3	Item 6A of Table III	
12	4	
13	12	
14	26	
15	36	
16	51	
17	52	
18	64	
19	71 and Appendix III	
20	53	
21	65 and 72	
22	66	
23	73	
24	54	
25	58	
26	55	
27	86	
28	91	
29	74 and 75	
30	76	
31	68	
32	78	
33	59	
34	60	
35	Omitted	As O. B. I. allowance is not a pensionary award.
36	61	
37	57	
38	Omitted	As payment of pension outside India is banned, these rules are redundant.
39	Omitted	
40	Omitted	

1	2	3
41	83	
42	85	
43	88	
44	89	The note below rule 44 has been incorporated in column 5 of table IV.
45	90	
46	93	
47	94	
48, 49, 52 and 53	95	
50	100	
51	101	
54	96	
55	97	
56	106	
57	108	
58	107	
59	109	
60	110	
61	111	
62	112	
63	113	
Annexure I	Appendix I	
Annexure II	Omitted	Being redundant.
Annexure III	Appendix IV	
Annexure IV	Omitted	In view of the decision taken in Air HQrs. file No. Air HQ/24226/41 /PP & R.
Appendix II	Omitted	Not necessary.

APPENDIX I

(Referred to in regulation 53)

LIST I

List of Civil Treasuries at which Pensions paid from Defence Services Estimates are disbursed and Officers responsible for payment

S. No.	District Treasury	Sub-Treasuries under the District Treasury	Pension Paying Officers
1	2	3	4
Andhra Pradesh			
1	ANANTPUR	Anantpur Dharmavaram Gooty Hindupur Kalyandrug Kadiri Mandakasira Penukonda Rayadrug Tadapatri Uravakonda	Treasury Officer. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
2	CHITTOOR	Chandragiri Chittoor Kalabasti Kuppam Madnapalli Palmaner Punganur Puttur Tirutanni Vayalped	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
3	CUDDAPAH	Badvel Cuddapah Jammalamadugu Kamalapuram Pulivendala Proddatur Rajampet Rayachoti Siddavattam	Do. Do. Do. Do. Do. Do. Do. Do. Do.
4	EAST GODAVARI at KAKINADA	Amalapuram Bhadrachallam Kakinada Kothapeta Nagur Peddapuram Pithapuram Razole	Do. Do. Do. Do. Do. Do. Do. Do.

1	2	3	4
4	EAST GODAVARI at KAKINADA— <i>Contd.</i>	Rajahmundry Ramchandrapuram Rampachodavaram Tuni	Treasury Officer. Do. Do. Do.
5	GODAVARI WEST at ELURU	Bhimavaram Chintalapudi Eluru Kovvur Narsapur Polavaram Tankku Tadepalligudem	Do. Do. Do. Do. Do. Do. Do. Do.
6	GUNTUR	Addanki Bapatla Guntur Macherla Narasaraopet Ongole Palnad Repalli Sattenapalli Tenali Vinukonda	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
7	KRISHNA at MASULI- PATAM (BANDAR)	Bandar Divi Gannavaram Gudivada Kaikalur Nandigama Nuzivid Thiruvuru Vijayavada	Do. Do. Do. Do. Do. Do. Do. Do. Do.
8	KURNOOL	Alur Adoni Atmakur Bhanganapalli Dhone Koilkuntala Kumbum Kurnool Markapur Nandikotur Nandyal Pathikonda Sirval Yemiganur	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
9	NELLORE	Atmakur Darsi Gudur Kanigiri Kandukur Kavalli	Do. Do. Do. Do. Do. Do.

1	2	3	4
9	NELLORE— <i>Contd.</i>	Kovur Nellore Podili Rapur Sulurpet Udayagiri Venkatagiri	Treasury Officer. Do. Do. Do. Do. Do. Do.
10	SIRIKAKULAM	Bobbili Chipurapalli Ichapuram Narasannapeta Pithapatnam Palakonda Parvathipuram Salur Sompeta Srikakulam Tekkali	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
11	VISAKHAPATNAM	Anakapalli Bheemunipatnam Golugonda Gudem Saravasiddhi Srungavarupukota Veeravalli Vizianagram Visakhapatnam	Do. Do. Do. Do. Do. Do. Do. Do. Do.
Telengana Area :			
12	ADILABAD	Asifabad Beath Bhainsa Chinnoor Khanapur (Mahal) Lakshathipet Madhol Nirmal Rajura Sirpur Utnoor	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
13	HYDERABAD	Hyderabad East Hyderabad West Ibrahimpatan Madchal Secunderabad Shahabad Tandur Vikarabad	Do. Do. Do. Do. Do. Do. Do. Do.
14	KAREEMNAGAR	Huzurabad Jagtial Mahadevput	Do. Do. Do.

1	2	3	4
14	KAREEMNAGAR—Contd.	Metapalli (Mahal) Sircella Sultanabad	Treasury Officer. Do. Do.
15	KHAMMAM . . .	Kethagudeum Madhira Paloncha Yellandu	Do. Do. Do. Do.
16	MAHBOOBNAGAR . . .	Achampet Atmmakur Alampur Gadwal Kalawakurti Kodangal Kolhapur Makthal Nagarkarnool Pargi Shadnagar Wanaparti	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
17	MEDAK (H. Qrs. at SANGAREDDI)	Andol Gajwel Medak Narasapur Narayankhed Sangareddi Siddipet Zaheerabad	Do. Do. Do. Do. Do. Do. Do. Do.
18	NALGONDA . . .	Bhongir Devarkonda Huzurnagar Miryalguda Ramannapet Suryapet	Do. Do. Do. Do. Do. Do.
19	NIZAMABAD . . .	Armoor Banswada Bodhan Kamareddi Yellareddi	Do. Do. Do. Do. Do.
20	WARRANGAL . . .	Jangaon Mahboobabad Mulug Pakhal Parkal	Do. Do. Do. Do. Do.
21	SECUNDERABAD	Agents Hyderabad State Bank, Se- cunderabad.
Assam :			
22	CACHAR (SILCHAR) . . .	Hailakandi Karimganj	Treasury Officer. Do.

1	2	3	4
23	DARRANG (TEZPUR)	Mangal Dai	Treasury Officer.
24	DIPHU	Halflong	Do.
25	GARO HILLS (TURA)	..	Do.
26	GOALPARA (DHUBRI)	Goalpara	Do.
27	JORHAT	Golaghat Sibsagar	Do. Do.
28	KAMRUP (GAUHATI)	Barpeta	Do.
29	LAKHIMPUR (DIBRU- GARH)	North Lakhimpur Sadiya	Do. Do.
30	LUSHAIHILLS (AIJAL)	Lungieh	Do.
31	NAGA HILLS (KOHIMA)	Mokokchung Feni	Do. Do.
32	NOWGONG (ASSAM)	..	Do.
33	SHILLONG (KHASI HILLS)	Jowai	Do.
Bihar :			
34	BHAGALPUR	Banka	Do.
35	CHAMPARAN (MOTI- HARI)	Bettiah	Do.
36	DARBHANGA (LAHERI SARAI).	Madhubani	Do.
37	DUMKA	Deoghar Godda Jamtara Pakaur Rajmahal at Shibganj	Do. Do. Do. Do. Do.
38	DHANBAD	..	Do.
39	GAYA	Aurangabad Jahanabad Nawada	Do. Do. Do.
40	HAZARIBAGH	Chatra Giridih	Do. Do.
41	MONGHYR	Begusarai Jamui	Do. Do.
42	MUZAFFARPUR	Hazipur Sitamarhi	Do. Do.
43	PALAMU (DALTON- GANJ)	Lathar Garhwa	Do. Do.

Appendix I

In the list of civil treasuries for the central heading "Gujerat and Maharashtra State" and for the existing entries from Serial Nos. 51 to 92 *substitute* the following :—

MAHARASHTRA AREA

- | | | |
|-------------------------|----|------------------------|
| 51. Ahmednagar (S.B.I.) | .. | 1. Akola |
| | | 2. Jamkhed |
| | | 3. Karjat |
| | | 4. Kopergaon (S.B.I.) |
| | | 5. Nevasa |
| | | 6. Parner |
| | | 7. Pathardi |
| | | 8. Rahuri |
| | | 9. Sangamber (S.B.I.) |
| | | 10. Shevgaon |
| | | 11. Shrigonda |
| | | 12. Shirampur (S.B.I.) |
| 52. Akola (S.B.I.) | .. | 1. Akola |
| | | 2. Akot (S.B.I.) |
| | | 3. Balapur |
| | | 4. Mangrul |
| | | 5. Murtizapur |
| | | 6. Washim (S.B.I.) |

53. Amravati (S.B.I.) 1. Achalpur (Ellichpur)
2. Chandur
3. Chikhaldia (Melghat)
4. Daryapur (S.B.I.)
5. Morsi
54. Aurangabad (S.B.I.) 1. Ambad
2. Bhokardan
3. Gangapur
4. Jafferabad
5. Jalna (S.B.H.)
6. Kannad
7. Khuldabad
8. Paithan
9. Sillod
10. Vaijapur (S.B.H.)
55. Bhandara (S.B.I.) 1. Gondia (S.B.I.)
2. Sakoli
56. Bhir (S.B.H.) 1. Ashti
2. Georai
3. Kaij
4. Mominabad (S.B.H.)
5. Manjlegaon
6. Patoda
57. Buldana (S.B.I.) 1. Chikhli (S.B.I.)
2. Jalgaon
3. Khamgaon (S.B.I.)
4. Malkapur (S.B.I.)
5. Mehker (S.B.I.)
58. Chanda (S.B.I.) 1. Bhampuri (S.B.I.)
2. Garhiroli
3. Rajura
4. Sironcha
5. Warora (S.B.I.)
59. Jalgaon (S.B.I.) 1. Amalner (S.B.I.)
2. Bhadgaon
3. Bhusaval (S.B.I.)
4. Chalisgaon (S.B.I.)
5. Chopda (S.B.I.)
6. Edlbad
7. Erandol
8. Jamner

- | | | | | | |
|----------------------|----|----|--|--------------------|------------|
| | | | | | 9. Pachora |
| | | | | | 10. Parola |
| | | | | | 11. Raver |
| | | | | | 12. Yaval |
| 60. Kolaba (Alibag) | .. | .. | | 1. Karjat | |
| | | | | 2. Khalapur | |
| | | | | 3. Mahad | |
| | | | | 4. Mangaon | |
| | | | | 5. Matheran | |
| | | | | 6. Mhasala | |
| | | | | 7. Murud | |
| | | | | 8. Panvel (S.B.I.) | |
| | | | | 9. Pen | |
| | | | | 10. Poladpur | |
| | | | | 11. Roha | |
| | | | | 12. Shrivardhan | |
| | | | | 13. Sudhagarh | |
| | | | | 14. Uran | |
| 61. Kolhapur (S.B.I) | .. | .. | | 1. Ajara | |
| | | | | 2. Bavda | |
| | | | | 3. Bhudargad | |
| | | | | 4. Chandgad | |
| | | | | 5. Gandhinglaj | |
| | | | | 6. Hatkanangle | |
| | | | | 7. Kagal | |
| | | | | 8. Karweer | |
| | | | | 9. Panhala | |
| | | | | 10. Radhanangari | |
| | | | | 11. Shahuwadi | |
| | | | | 12. Shirol. | |
| 62. Nagpur (S.B.I.) | .. | .. | | 1. Kamptee | |
| | | | | 2. Katol | |
| | | | | 3. Ramtek | |
| | | | | 4. Saoner | |
| | | | | 5. Umrer | |
| 63. Nanded (S.B.H.) | .. | .. | | 1. Bhokar | |
| | | | | 2. Biloli | |
| | | | | 3. Deglur | |
| | | | | 4. Hadgaon | |
| | | | | 5. Kandhar | |
| | | | | 6. Kinwat | |
| | | | | 7. Mukhed | |

64. Nasik (S.B.I.) 1. Baglan
 2. Chandor
 3. Dindori
 4. Igatpuri (S.B.I.)
 5. Kalwan
 6. Malegaon (S.B.I.)
 7. Nandgaon (S.B.I.)
 8. Niphad (S.B.I.)
 9. Peint
 10. Sinnar
 11. Surgana
 12. Yeola (S.B.I.)
65. Satara (S.B.I.) 1. Jaoli
 2. Karad (S.B.I.)
 3. Khandala
 4. Khatav
 5. Koregaon
 6. Koynangar
 7. Mahabaleshwar
 8. Man
 9. Patan
 10. Phaltan (S.B.I.)
 11. Wai
66. Osmanabad (S.B.H.) .. 1. Ahmadpur
 2. Bhoom
 3. Kalam
 4. Lathur (S.B.H.)
 5. Nilanga
 6. Omerga
 7. Ossa
 8. Parenda
 9. Tulijapur
 10. Udgir (S.B.H.)
67. Parbhani (S.B.H.) .. 1. Basmathnagar
 2. Gangakhed
 3. Hingoli (S.B.H.)
 4. Jintur
 5. Kalamnuri
 6. Partur
 7. Pathri

68. Poona [(S.B.I.) 1. Ambegaon
2. Baramati
3. Bhore
4. Dhond
5. Haveli
6. Indapur
7. Junnar
8. Khed (S.B.I.)
9. Mawal (Vadgaon)
10. Mulshi
11. Purandhar
12. Sirur
13. Velhe.
69. Ratnagiri (S.B.I.) 1. Chiplun (S.B.I.)
2. Dapoli
3. Devgad
4. Guhagar
5. Kankavli
6. Khed (S.B.I.)
7. Kudal
8. Malvan (S.B.I.)
9. Mandangad
10. Rajapur
11. Sangameshwar (Devrukh)
12. Sawantwadi
13. Vengurla
70. Sholapur (S.B.I.) 1. Akalkot (S.B.I.)
2. Barsi (S.B.I.)
3. Karmala
4. Madha
5. Malasiras
6. Mangalwedha
7. Mohol
8. Pandharpur (S.B.I.)
9. Sangola
71. Sangli (S.B.I.) 1. Jath
2. Khanapur (Vita)
3. Miraj (S.B.I.)
4. Shirala
5. Tasgaon
6. Walwa (Islampur)

- | | | | |
|----------------------|----|----|---|
| 72. Thana (S.B.I.) | .. | .. | 1. Bassein (S.B.I.)
2. Bhiwandi (S.B.I.)
3. Dahanu (S.B.I.)
4. Jawhar
5. Kalyan (S.B.I.)
6. Mokhada
7. Murbad
8. Palghar (S.B.I.)
9. Shahapur
10. Wada |
| 73. Wardha (S.B.I.) | .. | .. | 1. Arvi (S.B.I.)
2. Hinganghat (S.B.I.) |
| 74. Dhulia (S.B.I.) | .. | .. | 1. Akkalkuwa
2. Nandurbar (S.B.I.)
3. Nawapur
4. Sakri
5. Sindkheda
6. Shahada
7. Shirpur (S.B.I.)
8. Taloda |
| 75. Yeotmal (S.B.I.) | .. | .. | 1. Darwaha (S.B.I.)
2. Kelapur (S.B.I.)
(Pandkharkawada)
3. Pusad (S.B.I.)
4. Wani (Wun) (S.B.I.)
5. Yeotmal |
| 76. Bombay | .. | .. | 1. Pay & Accounts Office,
Bombay |

GUJARAT AREA

- | | | | |
|-----------------------|----|----|--|
| 77 Ahmedabad (S.B.I.) | .. | .. | 1. Dehgaum
2. Dhandhuka (S.B.I.)
3. Dholka (S.B.I.)
4. Sanand
5. Viramgam (S.B.I.) |
|-----------------------|----|----|--|

78. Amreli (S.B.I.)
1. Babra
 2. Damnagar (Under Sub Try. Lathi)
 3. Dhari
 4. Jafrabad
 5. Lathi
 6. Liliya
 7. Khamba
 8. Kodinar
 9. Rajula
 10. Vadia—Kunkavav
79. Banaskantha (Palanpur S.B.I.)
1. Danta
 2. Deesa (S.B.I.)
 3. Deodar
 4. Dhanera
 5. Kankrej
 6. Radhanpur
 7. Tharad
 8. Vadgam
 9. Varahi (Santalpur)
 10. Mav
80. Baroda (S.B.I.) /
1. Chhota Udepur
 2. Dabhoi (S.B.I.)
 3. Jambugam (Pavi Jetpur)
 4. Karjan
 5. Naswadi
 6. Padra
 7. Sankheda
 8. Savli
 9. Sinor
 10. Tilakwada
 11. Waghodia
81. Bhavnagar (S.B.S.) ..
1. Botad (S.B.S.)
 2. Gadhada
 3. Gariadhar
 4. Gogho
 5. Mahuva (S.B.S.)
 6. Palitana (S.B.S.)
 7. Savar Kundla (S.B.S.)
 8. Sihor
 9. Talaja
 10. Umrata
 11. Vallabhipur (Vala)

- | | | | |
|-----------------------|----|----|-------------------------------|
| 82. Broach (S.B.I.) | .. | .. | 1. Amod |
| | | | 2. Ankleshwar (S.B.I.) |
| | | | 3. Dediapada |
| | | | 4. Hansot |
| | | | 5. Jambusar (S.B.I.) |
| | | | 6. Jhagadia |
| | | | 7. Nanded (Rajpipla) (S.B.I.) |
| | | | 8. Sagbara |
| | | | 9. Vagra |
| | | | 10. Valia |
| 83. Jamnagar (S.B.S.) | .. | .. | 1. Bhanwad |
| | | | 2. Dhrol |
| | | | 3. Dwarka |
| | | | 4. Jamjodhpur |
| | | | 5. Jodia |
| | | | 6. Kalawad |
| | | | 7. Kalyanpur |
| | | | 8. Khambhalia |
| | | | 9. Lalpur |
| 84. Junagadh | .. | .. | 1. Bhesan |
| | | | 2. Keshod |
| | | | 3. Kutiyana |
| | | | 4. Maliya Hatina |
| | | | 5. Manavadar |
| | | | 6. Mangrol |
| | | | 7. Mendarda |
| | | | 8. Porbandar (S.B.S.) |
| | | | 9. Ranavay |
| | | | 10. Talala |
| | | | 11. Una |
| | | | 12. Vanthali |
| | | | 13. Veraval |
| | | | 14. Visavadar |
| 85. Kaira (S.B.I.) | .. | .. | 1. Anand (S.B.I.) |
| | | | 2. Balasinor (S.B.I.) |
| | | | 3. Borsad |
| | | | 4. Cambay (S.B.I.) |
| | | | 5. Kapadvanj (S.B.I.) |
| | | | 6. Matar |
| | | | 7. Mehamadabad |
| | | | 8. Nadiad (S.B.I.) |
| | | | 9. Petlad (S.B.I.) |
| | | | 10. Thasra |

86. Kutch (Bhuj) (S.B.I.) .. 1. Anjar
 2. Bhachau
 3. Gandhidham (S.B.I.)
 4. Khadir
 5. Khavda
 6. Lakhapat
 7. Mandvi (S.B.I.)
 8. Mundra
 9. Nakhtrana
 10. Nalia Abdasa
 11. Rapar
- 87 Mehsana (S.B.I.) .. 1. Chanasma
 2. Haraj (S.B.I.)
 3. Kadi
 4. Kalol (S.B.I.)
 5. Kheralu
 6. Patan (S.B.I.)
 7. Sami
 8. Sidhpur (S.B.I.)
 9. Vijapur (S.B.I.)
 10. Visnagar
- 88 Panch Mahal (Godhra) (S.B.I.) 1. Devgad-Baria
 2. Dohad (S.B.I.)
 3. Jembughoda Mahal
 4. Jhalod
 5. Halol (S.B.I.)
 6. Kalol
 7. Limkheda
 8. Lunavada
 9. Santarampur
 10. Shehera
89. Rajkot (S.B.I.) .. 1. Dhoraji
 2. Gondal
 3. Jasdan
 4. Jetpur
 5. Kandorna
 6. Kotla Sangani
 7. Lodhika
 8. Malia
 9. Morvi (S.B.S.)
 10. Paddhari

- | | | | |
|------------------------------|----|----|----------------------|
| | | | 11. Upleta |
| | | | 12. Wankaner |
| 90. Sabarkantha (Himatnagar) | | | 1. Bayad |
| (S.B.I.) | | | 2. Bhiloda |
| | | | 3. Indar (S.B.I.) |
| | | | 4. Khedbrahma |
| | | | 5. Malpur |
| | | | 6. Meghraj |
| | | | 7. Modasa (S.B.I.) |
| | | | 8. Prantij |
| | | | 9. Vijayanagar |
| 91. Surat (S.B.I.) | .. | .. | 1. Ahwa (Dangs) |
| | | | 2. Bansda |
| | | | 3. Bardoli |
| | | | 4. Bulsar (S.B.I.) |
| | | | 5. Chikhli |
| | | | 6. Dharampur |
| | | | 7. Gandevi |
| | | | 8. Kamrej |
| | | | 9. Mandvi |
| | | | 10. Mahuva |
| | | | 11. Mangrol |
| | | | 12. Navsari (S.B.I.) |
| | | | 13. Olpad |
| | | | 14. Palsana |
| | | | 15. Pardi |
| | | | 16. Songad |
| | | | 17. Valod |
| | | | 18. Vyara |
| | | | 19. Umbergaon |
| 92. Surendranagar | .. | .. | 1. Chotila |
| | | | 2. Dasada |
| | | | 3. Dhramgadhra |
| | | | 4. Halvad |
| | | | 5. Lakhtar |
| | | | 6. Limbdi |
| | | | 7. Muli |
| | | | 8. Sayla |
| | | | 9. Wadhwan City |

1	2	3	4
44	PATNA	Barh Bihar	Treasury Officer. Do.
45	PURNEA	Araria Kishanganj	Do. Do.
46	RANCHI	Gumla Khunti Simdega	Do. Do. Do.
47	SAHARSA	Madhipura Supaul	Do. Do.
48	SARAN (CHAPRA)	Gopalganj Siwan	Do. Do.
49	SHAHABAD (ARRAH)	Bhabua Buxar Sasaram	Do. Do. Do.
50	SINGHBHUM (CHA- AIBASA)	Dhalbhum (Seraikella) Jamshedpur	Do. Do.
Gujerat and Maharastra State :			
51	AHMEDNAGAR	Akola Jasmkhed Karjat Kopargaon Navasa Parner Pathardi Rahuri Sangammer Shevgaon Shrigonda Shrirampur	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
52	AHMEDABAD	Dehgaum Dhandhuka Dholda Sanand Viramgam	Do. Do. Do. Do. Do.
53	AKOLA	Akot Balapur Mangrue Murtajapur Washim	Do. Do. Do. Do. Do.
54	AMRAVATI	Achalapur Chandur Daryapur Melghat Morsi	Do. Do. Do. Do. Do.

1	2	3	4
62	BROACH— <i>Contd.</i>	Rajpipla Valia Sagbara	Treasury Officer. Do. Do.
63	BULDANA	Chikhli Jalgaon Khamgaon Malkapur Mekher	Do. Do. Do. Do. Do.
64	CHANDA	Brahmapuri Godchiroli Sironcha Warora	Do. Do. Do. Do.
65	EAST KHANDESH (JALGAON)	Amalner Bhadgaon Bhusawal Chalisgaon Chopda Edlabad Erandol Jamner Pachora Parola Rawar Yaval	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
66	GOHILWAD (BHAV- NAGAR)	Botad Gadhoda Gariadhar Jafrabad Lathi Lilya Mahuva Palitana Rajula Savar Kundla Sihor Talaja Umrala Vala	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
67	HALAR (JAMNAGAR)	Bhanwad Dhrol Jam Jodhpur Jodiya Kalvad Kalyanpur Khambhalia Lalpur	Do. Do. Do. Do. Do. Do. Do. Do.
68	KAIRA	Anand Balasinor Borsad Cambay Kapadvanj	Do. Do. Do. Do. Do.

1	2	3	4
87	SURAT— <i>Contd.</i>	Songad Valod Vyara	Treasury Officer. Do. Do.
88	THANA	Bassein Bhivandi Dahanu Jawhar Kalyan Mokhada Murbad Palghar Shahapur Umbergaon Wada	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
89	WARDHA	Arvi Hinganghat	Do. Do.
90	WEST KHANDESH (DHÜLIA)	Akkalkuwa Nandurbar Nawapur Sakri Sindkeda Shahada Shirpur Taloda	Do. Do. Do. Do. Do. Do. Do. Do.
91	YEOTMAL	Darwha Kelapur Pusad Wani	Do. Do. Do. Do.
92	ZALAWAD (SURENDRENAGAR)	Chotila Dasda Dhrangadhara Halwad Lakhtar Linbdi Muli Sayla Wadhawan City	Do. Do. Do. Do. Do. Do. Do. Do. Do.
Jammu and Kashmir :			
93	ANANTNAG	Anantnag Kulgam Pulwama	Do. Do. Do.
94	BARAMULLA	Baramualla Handawara Karnah Sopore Uri	Do. Do. Do. Do. Do.

1	2	3	4
95	DODA	Bhadrawah Doda Kishtwar Ramban	Treasury Officer. Do. Do. Do.
96	JAMMU	Akhnoor Jammu R. S. Pura Samba	Do. Do. Do. Do.
97	KATHUA	Basoli Billawar Hiranagar Kathua Jasmergarh	Do. Do. Do. Do. Do.
98	LEH	Kargil Leh	Do. Do.
99	POONCH	Poonch Mander Rajauri Nowshera	Do. Do. Do. Do.
100	SRINAGAR	Budgam Ganderbal Srinagar	Do. Do. Do.
101	UDHAMPUR	Gulabgarh Ramnagar Reasi Udhampur	Do. Do. Do.
Kerala :			
102	ALLEPEY	Chengannur Changanacherry Kayamkulam Muvattupuzha Shertallai	Do. Do. Do. Do. Do.
103	CANNANORE	Hosdrug Kasargode Manantody Tellicherry	Do. Do. Do. Do.
103A	KOTTAYAM	Tellicherry	Do.
104	KOZHIKODE	Badagara Kozhikode Manjeri Tirur Yayithiri	Do. Do. Do. Do. Do.
105	PALGHAT	Alathur Ottappalam Perintalmanna Ponnani	Do. Do. Do. Do.

1	2	3	4
106	QUILON	Karunagappally Kunnathur Pathanapuram Pathanamthitta	Treasury Officer. Do. Do. Do.
107	TRICHUR . . .	Chowghat Mattancherry	Do. Do.
107A	TRIVANDRUM . . .	Chirayinkil Neyyattinkara	Do. Do.
Madhya Pradesh :			
108	BALAGHAT . . .	Baihar Warasehoni	Do. Do.
109	BASTAR (JAGDALPUR)	Bhanupratappur Bhopalpatnam Bijapur Dantewara Kanker Kondagaon Konta Narainpur Sukma	Do. Do. Do. Do. Do. Do. Do. Do. Do.
110	BETUL . . .	Bhainsdehi Multai	Do. Do.
111	BHIND . . .	Gohad Lahar Mehgaon	Do. Do. Do.
112	BHOPAL . . .	Ashta Bairasiya Bareli Begumganj Bundi Ghairatganj Goharganj Icchawar Nasurullaganj Raisen Sihore Sihwani Udaipura	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
113	BILASPUR . . .	Janjgir Katghora	Do. Do.

(Remain closed from
12th of each month
during the period
from 1st July to
30th November).

1	2	3	4
113	BILASPUR— <i>Contd.</i>	Mungeli Sakti	Treasury Officer. Do.
114	CHHATARPUR . . .	Bijawar Chandla Nowgong	Do. Do. Do.
115	CHINDWARA . . .	Amarwara Sausar	Do. Do.
116	DAMOHA . . .	Hatta	Do.
117	DATIA . . .	Seondha	Do.
118	DEWAS . . .	Bagli Kannod Khatagaon Sonkatch	Do. Do. Do. Do.
119	DHAR . . .	Badnagar Kukshi Manawar Sardarpur Tappa Dharampuri	Do. Do. Do. Do. Do.
120	DURG . . .	Balodsanjari Bemetra Dongargarh Kawardha Khairgarh Rajnandgaon	Do. Do. Do. Do. Do. Do.
121	GUNA . . .	Ashoknagar Chachoda Hungawali Raghogarh	Do. Do. Do. Do.
122	GWALIOR . . .	Bhander Gird Pichor	Do. Do. Do.
123	HOSHANGABAD . . .	Harda Pachmarhi Seoni Malwa Sohagpur	Do. Do. Do. Do.
124	INDORE . . .	Depalpur Indore Manpur Mhow Sawer	Do. Do. Do. Do. Do.
125	JABALPORE . . .	Katni Patan (Jabalpore) Sihora	Do. Do. Do.

1	2	3	4
126	JHABUA	Alirajpur Jobat Pctlavad Thandla	Treasury Officer. Do. Do. Do.
127	KHARGONE	Barwaha Barwani Bhikangaon Kasrawad Maheshwar Rajpur Sindhwa Tappa Panoemal	Do. Do. Do. Do. Do. Do. Do. Do.
128	MANDLA	Dindori (Mandla) Niwas	Do. Do.
129	MANDSAUR	Bhanpura Gandhi Nagar Dam (Chambal Hydrel Works) Garoth Jawad Malhargarh Manasa Necmuch Rampura Singoli Sitamau Sunel	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
130	MORENA	Ambah Bijapur Jaura Sabalgarh Sheopur	Do. Do. Do. Do. Do.
131	NARSIMHAPUR	Gadarwara	Do.
132	NIMAR (Headquarter at KHANDWA)	Burhanpur Harsud	Do. Do.
133	PANNA	Ajaigarh Pawai	Do. Do.
134	RAIGARH	Dharamjaigarh Gharghode Fashpurnagar Sarangarn	Do. Do. Do. Do.
135	RAIPUR	Balodabazar Dhamtari Gariaband (Bindra Nava- garh). Mahasamund	Do. Do. Do. Do.

1	2	3	4
136	RAJGARH (BIORA)	Biora Khilchipur Narsingharh Sarangpur Jirapur	Treasury Officer. Do. Do. Do. Do.
137	RATLAM	Alot Bajna Jaora Sailana	Do. Do. Do. Do.
138	REWA	Mauganj Sirmur Teonther	Do. Do. Do.
139	SAGAR	Banda (Sagar) Khurai Rehli	Do. Do. Do.
140	SATNA	Amarpatan Maihar Nagod	Do. Do. Do.
141	SEONI	Lakhndon	Do.
142	SHAH DOL	Basanihau (Pushprijgarh) Beohari Umeria	Do. Do. Do.
143	SHAJAPUR	Agar Shujalpur Susner	Do. Do. Do.
144	SHIVPURI	Karera Kolaras Pichore Pohri	Do. Do. Do. Do.
145	SIDHI	Baidhan (Singrauli) Jiawan (Deosar)	Do. Do.
146	SARGUJA (Hqrs. at AMBIKAPUR)	Baikunthpur Fanakpur (Changbhakar) Kusmi Manendragarh Ramanujganj Surajpur	Do. Do. Do. Do. Do. Do.
147	TIKAMGARH	Jatara Newari	Do Do
148	UJJAIN	Baranagar Khachrod Mahidpur Tarana	Do. Do. Do. Do.

1	2	3	4
149	VIDHISA (BHILSA)	Basoda Kurwai Leteri Sironja	Treasury Officer. Do. Do. Do.
Madras :			
150	CHINGLEPUT	Chingleput (Hqrs. at Saidapet). Chingleput (Sub Treasury) Kancheepuram Madurantakam Ponneri Sriperumbudur Tiruvallur Uttaramerur	Do. Do. Do. Do. Do. Do. Do. Do.
151	COIMBATORE	Avanashi Bhavani Coimbatore Dharapuram Erode Gobichettipalayam Pollachi Tirupur (Palladam) Udamalpet	Do. Do. Do. Do. Do. Do. Do. Do. Do.
152	MADURAI	Dindigul Kodaikanal Madurai Melur Nilakottai Palni Periyakulam Tirumangalam Uthamapalayam (Periyakulam)	Do. Do. Do. Do. Do. Do. Do. Do. Do.
153	NILGIRIS	Coonoor Gudalur Ootacamund	Do. Do. Do.
154	NORTH ARCOT	Arkonam Arni Chengam Cheyyar (Tiruvethipuram) Gudiyatham Polur Tirupattur Tiruvannamalai Vellore Valajapet Wandiwash	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
155	RAMANATHAPURAM	Aruppukottai Devakottai Mudukulathur Parmagudi Ramanathapuram Ramanathapuram (Huzur Treasury at Madurai)	Do. Do. Do. Do. Do. Do. Do.

1	2	3	4
155	RAMANATHAPURAM Contd.	Sattur Sivaganga Srivilliputtur Tirupattur Tiruvadana Virudunagar	Treasury Officer. Do. Do. Do. Do. Do.
156	SALEM	Attur Dharmapuri Harur Hosur Krishnagiri Mettur Namakkal Omalur Rasipuram Salem Thriuchengode Uttangarai Yercaud	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
157	SOUTH ARCOT	Chidambaram Cuddalore Gingee Kallakurichi Tindivanam Tirukkoiyilur Villupuram Virdhachalam	Do. Do. Do. Do. Do. Do. Do. Do.
158	TANJORE	Arantangi Kumbakonam Mannargudi Mayuram Nagapattinam Nannilam Orathanad Papanasam Pattukottai Sirkali Tanjore Tiruturai Tiruvarur (Nagapattinam)	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
159	TIRUCHIRAPALLI	Alangudi Ariyalur (Udayarpalayam) Jayankondacholapuram (Udayarpalayam) Karur Keeranur Kulitalai Lalgudi Manapparai Musiri Perambalur Pudukottai Tirumayyam Tiruchirapalli Turaiyur (Musiri)	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.

1	2	3	4
160	TIRUNELVELI	Ambasamudram Koilpatti Nanguneri Sankaranayinarkoil Srivaikuntam Tenkasi Tiruchendur Tirunelveli Tuticorin (Srivaikuntam)	Treasury Officer. Do. Do. Do. Do. Do. Do. Do.
161	KANYAKUMARI	Nagercoil (Huzur Treasury)	Do.
<i>Mysore :</i>			
162	BANGALORE (State HUZUR TREASURY)	Anekal Taluk Chennapatna Taluk Devanahally Taluk Hoskote Taluk Doddaballapur Taluk Kannakapura Taluk Magadi Taluk Neelamangala Taluk Ramnagaram Taluk	Do. Do. Do. Do. Do. Do. Do. Do. Do.
163	BELLARY	Harapanahalli Hospet Kudligi Sandur	Do. Do. Do. Do.
164	BELGAUM	Belgaum (Huzur Treasury) Khanapur Taluka Bailhonga (Sampgaon) Saundatt (Parasgad) Gokak Taluka Ramdurg Chikod Huker Athan Raibug (Mahal)	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
165	BIDAR	Bhalki Humnabad Santhpur (Aurad)	Do. Do. Do.
166	BIJAPUR	Badami Bagalkot Bagevadi Bilgi Hungund Indi Jamakhand Muddibihae Mudhol Sindgi	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
167	CHICKMAGLUR	Kadur Koppa	Do. Do.

1	2	3	4
167	CHICKMAGLUR— <i>contd.</i>	Mudigere Narasimharajapur Sringeri Tarikere	Treasury Officer. Do. Do. Do.
168	CHITALDURG	Challekere Taluk Davanagere Harihar Hiriyur Holalkere Hosadurga Jagalur Molkalmuru	Do. Do. Do. Do. Do. Do. Do. Do.
169	COORG (MERCARA)	Ponnampet (only on two days in a week, Mon- day & Friday) Somwarpet Virajpet	Do. Do. Do.
170	DHARWAR	Byagdi Gadga Hangal Haveri Hubli Hirekerur Kalghatgi Kundgol Mundargi Nargund Navalgund Ramebemsur Ron Shiggaon Shirhatti	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
171	GULBARGA	Afzalpur Aland Chitapur Chincholi Jawargi Shorapur Shahpur Sedam Yadgir	Do. Do. Do. Do. Do. Do. Do. Do. Do.
172	HASSAN	Ahur Taluka Arsikere Taluka Arkalgud Taluka Belur Taluka Channarayapatna Taluka Holenarasipur Taluka Sakleshpur Taluka	Do. Do. Do. Do. Do. Do. Do.

1	2	3	4
173	KOLAR	Bangerpet Bagepali Chintamani Chickballapur Gudibanda Gowribidanur Malur Mulbagal Sidlaghatta Srinivaspur	Treasury Officer. Do. Do. Do. Do. Do. Do. Do. Do. Do.
174	KANARA NORTH (KAR- WAR)	Ankola Bhatkal Haliyal Honavar Kunta Mundgod Siddapur Sirsi Supa Yellapur	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
175	MANDYA	Krishnarajpet Maddur Malawalli Nagamangala Pandvapura Srirangapatnam	Do. Do. Do. Do. Do. Do.
176	MYSORE	Chamarajanagar Gundlupet Heggadadevankote Hunsur Kollegal Krishnarajanagar Periyapatna Najangud Tnarasipur	Do. Do. Do. Do. Do. Do. Do. Do. Do.
177	RAICHUR	Devodurg Gangavathi Koppal Kustagi Lingsugar Manwi Sindhnoor Yelbarga	Do. Do. Do. Do. Do. Do. Do. Do.
178	SHIMOGA	Bhadravathi Channagiri Honnali Hosanagar Sagar Shikaripur Sorab Thirthahalli	Do. Do. Do. Do. Do. Do. Do. Do.

1	2	3	4
179	SOUTH KANARA (MANGLORE)	Belthangady Coondapur Karkal Puttur Udipi	Treasury Officer. Do. Do. Do. Do.
180	TUMKUR . . .	Chikkanaikanahali Gubbi Koratagere Kunigal Mahdugiri Pavagada Sira Tiptur Turuvekere	Do. Do. Do. Do. Do. Do. Do. Do. Do.
Orissa:			
181	BALASORE . . .	Bhadrak Nilgiri	Do. Do.
182	BOLANGIR-PATNA . . .	Ratnagarh Sonepur Titlagarh	Do. Do. Do.
183	PHULBANI (BOUDH PHULBANI)	Ballinguda Boudh Gudayagiri	Do. Do. Do.
184	CUTTACK . . .	Athgarh Banki Barambe Jajpur Kendrapara Narasinghpur Tigiria	Do. Do. Do. Do. Do. Do. Do.
185	DHANKANAL . . .	Angul Athamalik Hindol Kamakhyanager Pallahara Talchar	Do. Do. Do. Do. Do. Do.
186	GANJAM (CHATRAPUR)	Aska Barhampur Chatrapur Kodala Paralakimedi Suroda Bhanjnaragar Rudayagiri	Do. Do. Do. Do. Do. Do. Do. Do.
187	KALAHINDI (BHAWANIPATNA)	Dharamgarh Nawapara Thuamal Rampur	Do. Do. Do.

1	2	3	4
188	KEONJHAR	Anandapur Champua	Treasury Officer- Do.
189	KORAPUT	Gunupur Jaypore Malkangiri Nowarangpur Rayagada	Do. Do. Do. Do. Do.
190	MAYURBHANJ (BARIPADA)	Bamanghati (Karanjiv) Katopada (Rairangpur) Panchpir (Udala)	Do. Do. Do.
191	PURI	Bhubaneshwar Dassapalla Khandpara Khurda Nayagarh Ranpur	Do. Do. Do. Do. Do. Do.
192	SAMBALPUR	Bemada (Deogarh) Baragarh Kuchinda Rairakhhol	Do. Do. Do. Do.
193	SUNDERGARH (GANGPUR)	Bonai Pamposh	Do. Do.
Punjab :			
194	AMRITSAR	Ajnala Patti Tarn Taran	Do. Do. Do.
195	AMBALA	Jagadhri Kharar Naraingarh Rupar	Do. Do. Do. Do.
196	BHATINDA	Faridkot Mansa	Do. Do.
197	CHANDIGARH		Do.
198	DHARAMSALA	Dehra Hamirpur Kangra Kulu Palampur Nurpur Seraj	Do. Do. Do. Do. Do. Do. Do.
199	FEROZEPUR	Fazilka Moga Mukatsar Zira	Do. Do. Do. Do.

1	2	3	4
200	GURDASPUR	Batala Dalhousie Pathankot	Treasury Officer. Do. Do.
201	GURGAON	Ballabgarh Ferozepur Jhirka Palwal Nuh Rewari	Do. Do. Do. Do. Do.
202	HISSAR	Bhiwani Fatehabad Hansi Sirsa	Do. Do. Do. Do.
203	HOSHIARPUR	Dasuya Garshankar Una	Do. Do. Do.
204	JULLUNDUR	Phillaur Nakodar Nawanshahr	Do. Do. Do.
205	KARNAL	Kaithal Panipat Thanesar	Do. Do. Do.
206	KAPURTHALA	Phagwara	Do.
207	LUDHIANA	Jagraon Samrala	Do. Do.
208	NARNAUL	Dadri Mohindergarh	Do. Do.
209	PATIALA	Kasauli Kandaghat Nabha Nalagarh Sirhand Rajpura	Do. Do. Do. Do. Do. Do.
210	ROHTAK	Gohana Jhajjar Sonipat	Do. Do. Do.
211	SANGRUR	Barnala Jind Malerkotla Narwana Sunam	Do. Do. Do. Do. Do.
212	SIMLA		Do.

1	2	3	4
Rajasthan :			
213	AJMER	Arain Beawar Kekri Kishangarh Rupnagar Sarwar	Treasury Officer. Do. Do. Do. Do. Do.
214	ALWAR	Bahrar Bansur Kishangarh Lachmangarh Mandawar Rajgarh Thana Ghazi Tijara	Do. Do. Do. Do. Do. Do. Do. Do.
215	BANSWARA	Bagidora Ghantal Kushalgarh Partapur (Gadhi)	Do. Do. Do. Do.
216	BARMER	Chhothan Pachpadra Sewana Sheo	Do. Do. Do. Do.
217	BHARATPUR	Bari Baseri Bayana Deeg Dholpur (Gird) Kaman Nadbai Nagar Rajakhera Roopbas Weir Khumber Pahari Saipu Sir-Mathura	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
218	BHILWARA	Asind Banera Hurda (Gulabpura) Jahazpur Kotri Mandal Mandalgarh Raipur Sahada Shahpura	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
219	BIKANER	Lunkaransar Magri Nokha	Do. Do. Do.

1	2	3	4
220	BUNDI	Hindoli Nainwa Patan Talera	Treasury Officer. Do. Do. Do.
221	CHITTORGARH	Achnera Barisadri Begun Bhadesar Bhensoorgarh Chhotisadri Dungla Gangrar Kanera Kapasin Nimbahera Pratapgarh Rashmi	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
222	CHURU	Dungargarh Ratangarh Sadulpur (Rajgarh) Sardarshahr Sujangarh Raranagar	Do. Do. Do. Do. Do. Do.
223	DUNGARPUR	Aspur Sagwara	Do. Do.
224	GANGANAGAR	Anupgarh Bhadra Hanumangarh Karanpur Nohar Padampur Raisinghnagar Suratgarh	Do. Do. Do. Do. Do. Do. Do. Do.
225	JAIPUR	Ambar Bairath Bandikui (Baswa) Bassi Chaksu Dausa Dudu Jamwa Ramgarh Kotputli Lalsot Phagi Phulera Sanganer Sikrai	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
226	JHUNJHUNU	Chirawa Khetri Udaipurwati	Do. Do. Do.

1	2	3	4
227	JHALAWAR . . .	Aklera Bakani Dag Gangdhar Jhalra Patan Khanpur Manoharthana Pachpahar (Bhawanimandi) Pirawa Suneltappa	Treasury Officer. Do. Do. Do. Do. Do. Do. Do. Do. Do.
228	JODHPUR . . .	Bilara Osian Phalodi Shergarh	Do. Do. Do. Do.
229	JALORE . . .	Jaswantpura Sanchoe	Do. Do.
230	JAISALMER . . .	Pokaran	Do.
231	KOTAH . . .	Anta Atru Baran Barod Chechat Chhabra Chhipabarod Digod Itawa Kanwas Kishanganj Ladpura Mangrol Pipalda Ramganjmandi Sangod Shahbad	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
232	NAGPUR . . .	Degana Didwana Jayal Ladnun Merta Nawa Parbatsar	Do. Do. Do. Do. Do. Do. Do.
233	PALI . . .	Bali Desuri Jaitaran Sojat	Do. Do. Do. Do.
234	SAWAI MADHOPUR . . .	Bamanwas Gangapur Hindaun Karauli Khandar	Do. Do. Do. Do. Do.

1	2	3	4
234	SAWAI MADHOPUR <i>Contd.</i>	Mahuwa Malaranachaur Nadoti Saportra Toda-Bhim	Treasury Officer. Do. Do. Do. Do.
235	SIKAR	Danta Ramgarh Fatehpur Lachmangarh Neem-ka-thana (Torawati) Sri Madhopur	Do. Do. Do. Do. Do.
236	SIROHI	Abu Road Taluka Pindwara Roodar Sheoganj	Do. Do. Do. Do.
237	TONK	Duni Malpura Nawai Todaraisingh Uniara	Do. Do. Do. Do. Do.
238	UDAIPUR	Amet Bhim Bhopalsagar Deogarh Khamnor Kherwara Kotra Kumbhalgarh Dasadia Mavli Phalasai Rajsamand Reimgara Saira Salumbar Sarada Vallabhnagar	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
239	SAMBHAR LAKE	Pachbadra	Do.
Uttar Pradesh :			
240	AGRA	Bah Etamadpur Firozabad Fatehabad Kiraoli Kheragarh	Do. Do. Do. Do. Do. Do.
241	ALIGARH	Atrauli Iglas Hathras Koil (Sadar)	Do. Do. Do. Do.

1	2	3	4
241	ALIGARH— <i>Contd.</i>	Khair Sikandara Rao	Treasury Officer Do.
242	ALLAHABAD	Handia Karchana Manjhanpur Meja Phulpur Saraon Sirathu	Do. Do. Do. Do. Do. Do. Do.
243	ALMORA	Champawat Pithoragarh	Do. Do.
244	AZAMGARH	Ghosi Mohamdbad Lalganj Phulpur Sagri	Do. Do. Do. Do. Do.
245	BAHRAICH	Kaisarganj Nanpara	Do. Do.
246	BALLIA	Bansdih Rasra	Do. Do.
247	BANDA	Baberu Karwi Mau Naraini	Do. Do. Do. Do.
248	BARABANKI	Fatehpur Haidergarh Ramsanehighat	Do. Do. Do.
249	BAREILLY	Aonla Baheri Fardipur Nawabganj	Do. Do. Do. Do.
250	BASTI	Bansi Domariganj Haraiya Khalilabad Naugarh	Do. Do. Do. Do. Do.
251	BIJNOR	Dhampur Nagina Najibabad	Do. Do. Do.
252	BUDAUN	Bisauli Dataganj Gunnaur Sahaswan	Do. Do. Do. Do.
253	BULANDSHAHR	Anupshahr Khurja Sikandrabad	Do. Do. Do.

1	2	3	4
254	DEHRA DUN	Chakarata Mussoorie	Treasury Officer Do.
255	DEORIA	Hata Padrauna Salempur	Do. Do. Do.
256	ETAH	Aliganj Jabesar Kasganj	Do. Do. Do.
257	ETAWAH	Auraiya Bhartana Bidhuna	Do. Do. Do.
258	FARRUKHABAD (FAT- EHGARH)	Farrukhabad Chibramau Kaimganj Kannauj	Do. Do. Do. Do.
259	FATEHPUR	Bindki Khaga	Do. Do.
260	FAIZABAD	Akbarpur Bikapur Tanda	Do. Do. Do.
261	GARHWAL (PAURI)	Chamoli Lansdowne	Do. Do.
262	GHAZIPUR	Mohammadabad Saidpur Zamania	Do. Do. Do.
263	GONDA	Bairampur Tarabganj Utraula	Do. Do. Do.
264	GORAKHPUR	Bansgaon Pharenda Maharajganj	Do. Do. Do.
265	HAMIRPUR	Charkhari Mahoba Maudaha Rath	Do. Do. Do. Do.
266	HARDOI	Bilgram Sandila Shahabad	Do. Do. Do.
267	JALAUN (At ORAI)	Kalpi Konch Orai	Do. Do. Do.

1	2	3	4
268	JAUNPUR . . .	Kerakat Machhlishahr Marainu Shahganj	Treasury Officer Do. Do. Do.
269	JHANSI . . .	Garautha Lalitpur Mahroni Moth Mau	Do. Do. Do. Do. Do.
270	KANPUR . . .	Akbarpur Bilhaur Bhognipur Dorapur Ghatampur	Do. Do. Do. Do. Do.
271	KHERI (LAKHIMPUR KHERI)	Muhamdi Nighasan	Do. Do.
272	LUCKNOW . . .	Malihabad Mohanalganj	Do. Do.
273	MAINPURI . . .	Bhongaon Jasrana Karhal Shikohabad	Do. Do. Do. Do.
274	MATHURA . . .	Chhata Mat Sadabad	Do. Do. Do.
275	MEERUT . . .	Baghpat Ghaziabad Hapur Mawana Meerut Sardhana	Do. Do. Do. Do. Do. Do.
276	MIRZAPUR . . .	Chunar Dudhi Robertsganj	Do. Do. Do.
277	MORADABAD . . .	Amroha Bilari Hasanpur Sambhal Thakurdwara	Do. Do. Do. Do. Do.
278	MUZAFFARNAGAR . . .	Budhana Jansath Kairana	Do. Do. Do.
279	NAINITAL . . .	Bazpur Haldwani Kashipur Khatima	Do. Do. Do. Do.

1	2	3	4
279	NAINITAL— <i>Contd.</i>	Kitcha Kaladhungi Ramnagar Sittarganj	Treasury Officer Do. Do. Do.
280	PARTAPGARH	Kunda Patti	Do. Do.
281	PILIBHIT	Bisalpur Puranpur	Do. Do.
282	RAEBARELI	Dalman Maharajganj Salon	Do. Do. Do.
283	RAMPUR	Bilaspur Milak Shahabad Suar	Do. Do. Do. Do.
284	RANIKHET	..	Do.
285	ROORKEE	Deoband Nakur	Do. Do.
286	SAHARANPUR	..	Do.
287	SHAHJAHANPUR	Jalalabad Pawayan Tilhar	Do. Do. Do.
288	SITAPUR	Biswan Misrikh Sidhauri	Do. Do. Do.
289	SULTANPUR	Amethi Kadipur Musafirkhana	Do. Do. Do.
290	TEHRI GARHWAL (NARENDRANAGAR)	Devprayag Tehri Uttarakashi	Do. Do. Do.
291	UNNAO	Hassanganj Purwa Safipur	Do. Do. Do.
292	VARANASI	Chandauli Chakia Gyanpur	Do. Do. Do.
West Bengal:			
293	BANKURA	Bishnupur	Do.
294	BIRBHUM (Hqrs. at SURI)	Rampurhat	Do.

1	2	3	4
295	BURDWAN	Asansol Kalna Katwa	Treasury Officer Do. Do.
296	COOCH BEHAR	Dinhata Mathabhanga Mekliganj Tufanganj	Do. Do. Do. Do.
297	DARJEELING	Kalimpong Kurseong Siliguri	Do. Do. Do.
298	HOOGLHY (Hqrs. at CHINSURAH)	Arambagh Chandernagore Serampur	Do. Do. Do.
299	HOWRAH	Uluberia	Do.
300	JALPAIGURI	Alipurduars	Do.
301	MALDA	..	Do.
302	MIDNAPORE	Contai Ghatal Jhargam Tamluk	Do. Do. Do. Do.
303	MURSHIDABAD (Hqrs. at BEHRAMPUR)	Jangipur Kandi Lalbagh	Do. Do. Do.
304	NADIA (Hqrs. at KRISHNAGAR)	Ranaghat	Do.
305	PURULIA	..	Do.
306	WEST DINAJPUR (Hqrs. at BALUSGHAT)	Raiganj	Do.
307	24-PARGANAS (Hqrs. at ALIPORE)	Barasat Basirhat Barrackpore Bongaon Diamond Harbour	Do. Do. Do. Do. Do.
Manipur Administration, Imphal:			
308	IMPHAL	..	Do.

1	2	3	4
Tripura Administration, Agartala:			
309	AGARTALA, TRIPURA	Amarpur	Treasury Officer
		Belonia	Do.
		Dharamnagar	Do.
		Khowai	Do.
		Kamalpur	Do.
		Kailashahr	Do.
		Sabroom	Do.
		Sonamura	Do.
		Udaipur	Do.
Andaman & Nicobar Islands—Administration:			
310	PORT BLAIR		Do.
Delhi Administration, Delhi:			
311	DELHI		Do.
Himachal Pradesh Administration, Simla:			
312	BILASPUR	Bilaspur	Do.
313	CHAMBA	Chamba Chowari	Do. Do.
314	MANDI	Mandi Joginder Nagar Karsog Sarkaghat Sundernagar	Do. Do. Do. Do. Do.
315	MAHASU	Arki Chini Chopal Jubbai Kotkhai Mahasu at Kasumpatti Rampur Rohro Solan Theog	Do. Do. Do. Do. Do. Do. Do. Do. Do. Do.
316	SIRMUR	Nahan	Do.

LIST II

List of Treasury Chest Offices at which Defence Pensions are paid

Serial No.	Treasury Chest	Pension Paying Officer.
1	2	3
1	LANSDOWNE (U.P.)	Military Treasury Chest Officer

LIST III

List of Post Offices in Punjab, Himachal Pradesh, Jammu and Kashmir and Delhi Administration Authorised to Disburse Payment of Pension to Defence Pensioners

NOTE.—Only pensioners below officer rank and their families are paid through Post Offices. Other pensioners are paid through Civil Treasuries.

Sl. No.	Head Post Office	Sub-Offices	Branch Offices	Branch Offices Paying Pension to crippled and aged pensioners	Branch Offices Paying Pension to female pensioners	Sub-Offices specially authorised to make 1st payment of pension to Defence pensioners
1	2	3	4	5	6	7
1	AMBALA	Auchinleck Lines Ambala City Ambala City Kutchery Ambala City R.S. Ambala City Model Town Ambala Civil Lines Ambala Sadar Bazar CPO EP-79 Bobyal Bamer Barara Bazar Basti Ram Bhakhra Dam Bharat Garh Bilaspur Buria CPO EP 81.				Barihallian Kainaur Kheri-sala- batpur Manda Shakrullapur Samanaka- lan Tajewala

C.S. No. 40/IV/67

Appendix I, List III

- (a) On page 117 for 'KACHHAR~~!~~BAZAR' read "Kacha Bazar"
- (b) On page 118 for 'Ruper Motor Terminus' read 'Rupar Motor Terminus'
- (c) On page 126 against item 14 for the word 'Chriya' in column 4 read 'Chirya'.
-

1	2	3	4	5	6	7
---	---	---	---	---	---	---

1 AMBALA—
Contd.

B. C. Bazar,
Ambala CPO
EP-26.
B.C.W., Suraj-
pur.
Baldev Nagar
Bela CPO EP-
159.
Chachrauli
Chamkaur Sahib
Chandigarh
Chandi Mandir
Civil Lines Am-
bala.
Commissioner's
Court Ambala.
D. A. V. College
Ambala City,
CPO EP-129
Dera Bassi
Ghanauli
Garkhal
Gopal Paper
Mill, Yamuna-
nagar CPO
EP-140.
Govt. Press,
Chandigarh
CPOEP-111.
Hargolal Amba-
la.
High Court,
Chandigarh
CPOEP-56.
I.A.F. Lines,
Ambala.
Jagadhri
Jagadhri Town
Jagadhri Model
Town.
Jagadhri Work-
shop.
Kachhar Bazar,
Ambala.
Kalka
Kalka R. S.
Kasauli
Kasauli Motor
Terminus.
Kasauli Re-
search Institu-
te.
Kasauli Sanito-
rium.
Kharar
Khazirabad West
Kuldip Nagar
Kurali
Lal Kurti Bazar,
Ambala
Lutheri
Manauli
Mani Majra

1	2	3	4	5	6	7
1 AMBALA— <i>Contd.</i>		Mianpur CPO EP-103. Morinda Mullana Mustafabad Mubarakpur Mullanpur CPO EP-167. Motor Stand, Ambala City. Nahan Nalagarh Naraingarh Panjkulu CPO EP-95. Panipat Lines, Ambala. Panjore CPO EP-110. Paonta Patel Nagri, Ambala. P. & T. Colony, Ambala. Punjabi Mohal- la, Ambala. Punjab Univer- sity, Chandi- garh CPO EP- 68. Railway Road, Ambala City. Raipur Rani. Raj Bhavan, Chandigarh. Rupar Ruper Motor Terminus. Rupar College Road. Sadhaura Sanawar Sarhan Secretariat Chan- digarh. Sector-16 Chan- digarh CPO EP-39. Sector-22 Chan- digarh CPO EP-132. Sector-23 Chan- digarh. Sessions Court, Ambala. Shahzadpur Sohana Sugar Mills, Ya- munanagar. Top Khana Ba- zar, Ambala. Vidhan Sabha, Chandigarh. Yamunanagar				

1	2	3	4	5	6	7
2	BHATINDA	Bareta Jaitu Mandiphul Mansa Maurmandi Phul Raman.	Balanwali Heengna	Balanwali Heengna	Balanwali Heengna	As in Col. 3.
3	DHARAMSALA	Dharamsala HO Akhara Bazar Kulu Alhilal Kangra Valley Bajjnath Baldwara Bandroh Or- chard. Banjar Barsar Bawarna Bhota Bhuntu Bhurauj Bijhori Chanchiet Chadhiar Dari Dehra Gopipur Dheera Bhameta Dhaneta Dharamsala Cantt. Garli Hamirpur Haripur Jawalamukhi Jawali Jogindernagar Kangra Katrain Keylong Khera K. B. Dharam- sala. Kulu Ladraur Lambagraon Maranda Manali Mandi State Mangwal Molag Naqaun Naggar Nagrota Bagwan Nurpur Out Palampur Paprola Pragpur Rehan	Arlu Aloh Andrita Bhufana Bir Bani Balimer Bhareri Bhukker Bumbloo Banalag Bajrol Baroh Bajaura Bharoli Bhadwar Bhamer Bhariarkher Bagera Charri Chamboh Chabutra Chauntra Chachian Dagoh Dhundlu Dhamoral Dada Siha Dhabiri Divivin Dobi Dhangota Daroka Dainkwan Dubak Dehar Fatchpur Galor Gummar Gangtha Garh Jam- mla. Hori Devi Jalgaon Jaru Jhainari	All Branch Offices are authorised to pay pension to aged and crippled pensioners.	All Branch Offices are authorised to pay pension to female pensioners.	All the sub- offices are authorised to make 1st pay- ment.

1	2	3	4	5	6	7
3	DHARAMSALA HO—Contd.	Raison Sulah Sarkaghat Sandholi Shahpur Sujanpur Tira Sundernagar Tauni Devi Thural Yol Camp	Jhahalari Jalag Jangal Jalari Khopa Kathiana Khundian Kangu Karaur Kukhu Kotla Karot Ladori Lanj Lathiari Lahat Mandli Mahal Mundkhar Makroli Majherna Nagrota Gajian Ootpur Proian Pahru Pharer Pirsaluhi Paraur Patlander Raipur Rail Raja Talib Rajher Rihlu Sansai Saltali Sanghol Sihunta Jikku Thil Takoli Uhal Ukhali			
4	FEROZEPUR	Abohar Badhani Kalan Bagha Purana Bhucho Mandhi Bhuttar Dharamkot Faridkot Mandi Faridkot Sectt. Fazilka Ferozepur City Giddar Baha Goniana Mandi Guru Har Sahai	Bharana Bhambia Bhai Bhagta Bhai Chand Nau Chuhar Chak Dandhar Dhudike Ghall Khurd Gholian Kalan Ghall Kalan Indergarh Kot Bhai Kapura	All the Branch Offices mentioned in Col. 4 are authorised to make payment to crippled and aged pensioners.	All the Branch Offices mentioned in Col. 4 are authorised to make payment to Family Pensioners.	All Sub Offices make 1st payment

1	2	3	4	5	6	7
4	FEROZEPUR— <i>Contd.</i>	Jalalabad Kokri Kalan Kot Kapura Malaut Mandi Makhu Moga Purana Moga Kuktsar Sadar Bazar Nathana Patto Hira Singh Talwandi Bhai Zira	Kotha Guru Kalyan Su- kha Kassuana Lehra Mo- habat Loppon Mamdot Mehma Sa- wai Mudki Munawan Raunia Ramuwala Raonta Railra Sodhi Nagar Sohangarh Samadh Bhai Wander			
5	GURDASPUR	Bakloh Batala Bhagowal Bhattian Chamba Chowrai Dalhousie Dalhousie Cantt. Dera Baba Na- nak Dhariwal Dina Nagar Dunera Ghuman Gurudaspur Mandi. Indora Kalanaur Madhopur Pathankot Qadian Sajanpur Sri Har Go- vindpur.	Anlahh Ka- lan. Behraampur Bhoa Boh Dakoha Dharamkot Bagga Dharamkot Randhawa Dharowali Dehriwala- Darogian. Dorangla Ghoriwala Gharota Gurdas Nan- gal. Ghat Meran Hardochhani Kahnuwan Khathlaur Kot Santo- khrail. Marara Mori Bu- chian. Masarian Mirthal Mohtli Narot Jai- malSingh. Pokiwan Ramdiwali Raiba Wadala	All the Bran- ch Offi- ces men- tioned in Col. 4 are authorised to make payment to crippled & aged pen- sioners.	All the Bra- nch Offi- ces men- tioned in Col. 4 are authorised to make payment to FamilyPen- sioners.	All Sub Offices make 1st payment.

1	2	3	4	5	6	7
6	GURGAON	Badshahpur Ballabgarh Faridabad Farukhnagar Firozpur Jhirka Guriani Hattin Hodal Kosli Kund Nahar Nuh Patwal Pataudi Punahana Rewari Sohra Taura Tigaon	Ahrod Bahora Kalan. Bahu Balwari Bhiduki Bhundsi Bichhor Cheelrah Dahina Dhulkot Garhi Bolni Garhi Harsaru. Guraora Hasanpur Jatusana Jharti Kanhaura Khol Kanwali Khem Kalan Khori Malab Mandola Mandi Khera Mohna Nagina Pinangwan Ratanthal Salhawas Taukri Turkiawas Ujina	All the Branch Offices shown in Col. 4 are authorised to pay pensions to aged and crippled pensioners.	All the Branch Offices shown in Col. 4 are authorised to pay pensions to female Pensioners.	All Sub-Offices shown in Col. 3 are authorised to make 1st payment to Def Pensioners.
7	HISSAR	Bhiwani Khera Bhiwani Bahal E.D.S.O. Budhlada Dabwali Ellenabad E.D.S.O. Fetehabad Hansi Jakhal Mandi Kairu Kalanwali Loharu Narnaund Sirsa Tohana Tosham Uklana Mandi	Adampur Balsamand Barwya Bhattu Baliali Bamla Bapura Barsi Bas Chang Dhanana Ding Ghirai Jamalpur Kirmara Khanda Kheri Loharjutu Latani Lakarwali Morka Mitathal Mirchpur Nalwa Pabra Puthisaman Ratera	Do.	...	Do.

1	2	3	4	5	6	7
7	HISSAR—Contd.		Rori Siwani Siswal Sisai Tigrana Umra			
8	HOSHIAR- PUR	Amb Ambota Anandpur Sahib Bajwara Barian Kalan Bassi Kalan Balachaur Bham Bharwain Bullowal Bhunga Bhangla Dasuya Datarpur Dholbaha Daulatpur Gagret Ganguwal Power House. Garhdiwala Garhshanker Hariana Hajipur Jaijon Janauri Kot Fatuhi Kotal Power House Kot Abdulkha- liqe. Mahilpur Miani Mukerian Mehlanwali Nangal Dam Nangal Town- ship. Nanda Chaur Nurpur Bedi Oel Pandogah Piplanwala Ram Colony Rajpur Bhayan Saila Khurd	Ajram Amboa Aharna- kalan Bundlehi Bhala Bodal Badla Bhadarkali Benowal Bhadsali Badla Harta. Badhera Bathri Chabewal Chalet Charatgarh Deoli Dharamsal Mahantan Dharampur Dulehar Ghorewaha Haroli Jandali Kamahi Devi Khudda Kuthera Jaswatan. Marwari Moranwali Nangal Nikku. Pur Hiran Pirthipur Palakwah Panjawar Puddisura- singh Pajjo Deota Qasba Ko- tla. Rampur Bilron. Sikri Sunkali Singham Tipri Talwara	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to crippled and aged pension- ers.	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to Family Pensioners.	All Sub- Offices make 1st payment

1	2	3	4	5	6	7
8	HOSHIAR- PUR— <i>Contd.</i>	Saroa Sarhala Kalan Sadhu Ashram Sham Chaurasi Santokhgarh Tanda Totomazara Una Urmar	Teuri Thakarwal Zahura			
9	JAMMU TAWI (J. & K. STATE)	Akhaur Banihal Basoli Batoti Bhadarwah Chhamb Doda Durbargarh Hiranagar Jammu Cantt. Jammu Market Jaurian Kathua Katia Kishtwar Kud Lakhanpur Noashera Pallanwala Poonch Rajouri Ramban Ramnagar Ramsu Ranbirsingh- pura Riasi Rehari Mohalla Raghunath Ba- zar Samba Sunderbani Thathri Udhampur Vinaik Bazar	Barwal Budhal Bishna Birpur Bhaddu Billawar Chhan Ato- rian. Chinani Dinga Amb Dharamsala Gurha Ghagwal Gharota Jandial Kotli Jhaj- jar. Kakrai Kanna Chak Mahanpur Pragwal Parola Poni Pallasy Rai Kootah Rehal Raika Rahya Ramkot Saror Sanoora Snailpur Uchapind	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to crippled and aged pensioners.	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to Family Pensioners.	All Sub- Offices make 1st payment
10	JULLUNDUR	Adampur Alawalpur Apra Aur Banga Bara Pind Basti Gazan	Bala Chaur Baddon Bhatnaura Chakdana Dosauj Kalan. Darauli Khurd Dole K. Sunder- pur Dayalpur	Ditto	Ditto	Ditto

1	2	3	4	5	6	7	
10	JULLUNDUR —Contd.	Basti Sheikh Bhogpur Dakola Darauli Kalan Dosauj Kalan Garha Goraya Jadla Jamsher Jandu Singh Jullundur City "B" Kukar Pind Kultham Mahalla Ram- daspura Nawashahr Panchhat Phagwara Pherala Phillaur Police Training School Phil- laur Rahon Satnampur Suranassi	Ghurial Haripur Hazara Isharmal Kala Bakra Kang Sabhu. Kalra Kabran Khan Khana. Kotli Than Singh. Ladhewali Manko Moran Nadalon Narur Padhiana Pandori Mijran Rohyri Sahlon Talhan Unapur				
11	KARNAL	Gharaunda Gubla Kaithal Mandi Ladwa Nilokheri Panipat Pehowa Pundri Radaur Shahabad Tarauri Thanesar Samalkha	Assand Kunj Pura Kheri Sha- rafali. Mandwal Nissang Pai Rajaund	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to crippled & aged pensioners.	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to Family Pensioners.	All Sub- Offices make 1st payment	
12	KAPURTHALA	Bilga Bolath Bundala Dhilwan Jundiala Kartarpur Mahalpur Nakodar Mandi Nur Mahal Rurka Kalan Shahkot Sultanpur Samrai	Nangal Lohana. Ramedi	Ditto.	Ditto.	Ditto.	

1	2	3	4	5	6	7
13	LUDHIANA	<p>Ahmadgarh Bodowal Bassian Dehlon Gujarwal Guru Sar Sadhar Jagraon</p> <p>Khanna Kila Raipur Machiwara Malerkotla Matand Man Mullanpur Mandi Rackot Samrala Sanchwal</p>	<p>Andlu Ayali-Kalan Barundi Barewal Bilaspur Butahri</p> <p>Bopa Rai Kalan Camp PO EP-92 Binjal Bhammadi Bhari Bija Kalan Barsal Bhanohar Chhappar</p> <p>Chhorian Dhul-Kot Dhandra Dewatwal Fatehgarh Ghumgrana Gill Athur Hans Isewal Ikolaha Konke- Kalan Katani- Kalan Lakha Lohat Badi Malha Manoke Modpur Mohi Nathowal Nasrali Narangwal Pakhowal Raman Raquiba Rumi Rajewal Sadhar Sahauli Salaudi Sihandaud Sawaddi Sangowal Sahabana Takhtpura</p>	<p>All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to crippled and aged pensioners.</p>	<p>All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to Family pensioners.</p>	<p>All Sub- Offices make 1st payment</p>
14	NARNAUL	<p>Badhra Bawal Charkhi Dadri Jhojhu Kanina Mandi Ateli Mahendragarh</p>	<p>Chriya</p>	<p>Chirya</p>	<p>Chirya</p>	<p>All the Sub- Offices are authorised to make 1st payment.</p>

1	2	3	4	5	6	7
15	PATIALA	Amlah Bassi Doraha Mandi Govind- grah Nabha Payal Rajpura Samana Sirhind				All Sub- Offices are authorised to make 1st pay- ment.
16	ROHTAK	Bahadurgarh Bahadurgarh Mandi Badli Baund Butana Beri Dujjana Dighal Ganaur Gohana Jhajjar Kahanaur Kalanaur Kharkhauda Mahm Murthal Sampla Sonepat	Anwal Assauddah Bhatgaon Chimni Chhara Dhakla Farmana Gochhi Gwalison Juan Jakhauri Kiloi Khungai Kalinga Kharkka- lan, Khewara Lahli Maina Madana Kalan. Majra Manauthi Nigana Rai Tala0	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to crippled and aged pensioners.	All the Branch Offices mentioned in Col. 4 are autho- rised to make pay- ment to Family Pensioners.	Ditto.
17	SANGRUR	Amargarh Barnala Bhadaur Bhawanigarh Dhanaula Dhuri Jind Julana Lehragga Narwana Safidon Safidon City. Shiana Sunam Tapa	Bakhat Garh. Chima Khot Kalan Tallewal Uggoki Chawki	Ditto.	Ditto.	Ditto.
18	SIMLA	Bilaspur State Berthian Chini Chopal E.D. Daghshai	Jhanduta E.D. Kilba-E.D.	Jhanduta E.D. Kilba-E.D.	Jhanduta	Bilaspur Berthian Dharampur Ghumar- win Kotgarh Kumarsain

1	2	3	4	5	6	7
18	SIMLA— <i>Contd.</i>	Dharampur Ghumarwin Jubbal Jutogh Kotgarh Kot Khaj Kumar Sain Lehrisara Mashobra Rampur Rohru Solun Subathu Theog				Lehrisara Rampur Solun Subathu Theog
19	SRINAGAR	Anantnag Bandipur Bajgam Baramulla Bijehara Doru Drass Fateh Kadar Gandarbal Habbakadal Handwara Karannagar Kargil Kashmir Uni- versity Kulgam Kupwara Leh Mohara Mattan Martand Naushera Nedou's Hotel Pampur Pattan Pulwama Qazigund Rambagh Safakadel Shopian Sonamarg Sopor Srinagar Secre- tariat Sri Ranbirganj Tangmarg Tourist Recep- tion Centre. Uri Verinag	Kainah Tral	Kainah Tral	Kainah Tral	Anantnag Bandipura Baramulla Handwara Kargil Kulgam Kupwara Leh Sopor Uri
20	DELHI	Bijwasar Narela				
21	NEW DELHI	Mehrauli Najafgarh	Chiragh- Delhi Mahpalpur	Chiragh- Delhi Mahpalpur	Chiragh- Delhi Mahpal- pur	Mehrauli Najafgarh

LIST IV

List of Pension Pay Masters

Disbursing Pensions to Defence Pensioners

1. Pension Paymaster Amritsar
2. Pension Paymaster Bangalore
3. Pension Paymaster Calcutta
4. Pension Paymaster Jaipur
5. Pension Paymaster Hyderabad
6. Pension Paymaster Madras
7. Pension Paymaster Secunderabad
8. Pension Paymaster Trivandrum

APPENDIX II

(Referred to in regulation 28)

Reports required for payment of advances of family gratuity in cases of deaths due to flying accidents and parachute jumping

Categories of pensioners	Details of documents	To whom documents at column 2 should be submitted
1	2	3
1. Commissioned officers	1. A detailed report on the basis of first information containing— (a) the circumstances of accident; (b) the name, rank, personal number and unit of the officer killed in the accident. 2. A certificate confirming that the officer was on flying duty in a service aircraft or was being carried on duty in a service aircraft under proper authority. 3. A further report containing information regarding— (a) the names and addresses of the next-of-kin, if any, of the deceased officer <i>i.e.</i> , widow and children, if any, or in their absence father and/or mother, minor brothers and/or minor sisters, as the case may be. (b) the treasury or alternatively the branch of the State Bank of India from which the widow (if any) desires payment to be made.	From Air H. Qrs. to Ministry of Defence, Deputy Controller of Defence Accounts (Air Force) attached to the Air Force Central Accounts Office, Officer Commanding, Air Force Central Accounts Office and Controller of Defence Accounts (Pensions). From Air H. Qrs. to the Ministry of Defence, Controller of Defence Accounts (Pensions), Air Force Central Accounts Office, Deputy Controller of Defence Accounts (Air Force) attached to A.F.C.A.O. and Controller of Defence Accounts (Pens.).
2. Airmen	1. A detailed report on the basis of first information regarding— (a) the circumstances of the accident. (b) the name, rank, service number and unit of the individual killed in the accident.	From Air Headquarters to the Ministry of Defence, Officer Commanding, Unit and Controller of Defence Accounts (Pens.).

For the existing Appendix II substitute the following--

“APPENDIX II”

(Referred to in regulation 28)

Reports required for payment of advance of family gratuity in cases of deaths in action, due to wounds sustained in action, due to flying accidents or parachute jumping and while employed in aid of civil power.

Categories of pensioners	Details of documents	To whom documents at column 2 should be submitted
1. Commissioned officers	1. A detailed report on the basis of first information containing:— (a) Nature, date and place of casualty. (b) The name, rank (substantive as well as paid acting), personal number and unit of the officer killed/died.	From Air Headquarters (PO2) to the Ministry of Defence (Pen-C); Air HQrs. (PP & R); the Controller of Defence Accounts (Air Force); the Controller of Defence Accounts (Pensions); the Deputy Controller of Defence Accounts (Air Force) attached to the Air Force Central Accounts Office and the Officer Commanding, Air Force Central Accounts Office.

1	2	3
	<p>2. In cases of death due to flying accidents or parachute jumping, a certificate confirming that the officer was on flying duty in an aircraft or was being carried on duty in an aircraft under proper authority.</p> <p>3. A further report containing information regarding the name and address of the widow or if there is no widow, of the children.</p>	<p>From the officer commanding station/unit to the Ministry of Defence (Pen-C); Air H.Qrs. (PP & R); Controller of Defence Accounts (Air Force); the Controller of Defence Accounts (Pensions); the Deputy Controller of Defence Accounts (Air Force) attached to the Air Force Central Accounts Office and the Officer Commanding, Air Force Central Accounts Office.</p> <p>From Air Headquarters (PO2) to the Ministry of Defence (Pen-C); the Controller of Defence Accounts (Air Force); the Controller of Defence Accounts (Pensions) and the Officer Commanding, Air Force Central Accounts Office.</p>
<p>2. Airmen</p>	<p>1. A detailed report on the basis of first information regarding—</p> <p>(a) Nature, date and place of casualty.</p> <p>(b) The name, rank (substantive as well as paid acting), service number and unit of the individual killed/died.</p>	<p>From the Directorate of Personnel (Airmen), Air H.Qrs., to the Ministry of Defence (Pen-C); Air H.Qrs. (PP & R), Officer Commanding, Air Force Central Accounts Office; the Controller of Defence Accounts (Pensions); the Controller of Defence Accounts (Air Force); the Deputy Controller of Defence Accounts (Air</p>

1

2

3

2. In the case of deaths due to flying accidents or parachute jumping a certificate confirming that the individual was on flying duty in an aircraft or was being carried on duty in an aircraft under proper authority.
3. A further report containing information regarding the name, and address of the widow, children, if any, father and/or mother with an indication as to who is the heir nominated by the deceased individual for family pensionary awards. It will be certified that the particulars are the latest available, as per entries in the service records of the deceased individual.

Force) attached to the Air Force Central Accounts Office and Officer Commanding unit of the deceased airman.

From the officer commanding station/unit to the Ministry of Defence (Pen-C); Air Headquarters Directorate of Personnel (Airmen); Controller of Defence Accounts (Pensions); Officer Commanding, Air Force Central Accounts Office; Controller of Defence Accounts (Air Force) and Deputy Controller of Defence Accounts attached to the Air Force Central Accounts Office.

From Air H.Qrs. Directorate of Personnel (Airmen), to the Ministry of Defence (Pen-C) and the Controller of Defence Accounts (Pensions)."

AFI 137/61

Min. of Def. letter No. 84853/AG/PS4 (c)/8006/Pen-C dated 28 Nov. 62 and Air HQ/24229/43/1/PP & R/8398/Pen-C dated 31 Jan. 63 (two letters of same number).

APPENDIX III

(Referred to in regulation 71)

Statement showing the frequency of payment of pension to Air Force pensioners other than officers and their families

Name of the State/Territory in which pension is drawn	Frequency of payment
1	2
Andhra Bengal—(at Purulia treasury only) Bihar Bombay Himachal Pradesh Kerala Madhya Pradesh Madras Mysore Orissa —(at Ganjam, Koraput and Phulbani treasuries only) Rajasthan —(at Barmer, Jalore, Jodhpur, Nagaur and Pali treasuries only)	} Monthly.
Assam Andaman and Nicobar Islands Bengal—(except Purulia treasury) Delhi Manipur Orissa—(except Ganjam, Koraput and Phulbani treasuries) Punjab Rajasthan—(at Ajmer, Bikaner, Churu, Ganganagar, Jaisalmer, Jhalawar, Jaipur (at Phulera sub-treasury only), Udaipur ; and pension payments by Pension Paymaster, Jaipur at Bharatpur, Bundi, Dholpur, Jahazpur, Karauli, Kotah, Sheoganj and Tonk) Tripura Uttar Pradesh	} Quarterly.
Rajasthan —(pension payments by Pension Paymaster, Jaipur at Alwar, Chirwa, Jaipur, Jhunjhunu, Khotri, Nim-Ka-Thana, Kotputli, Sikar and Hindaun)	} Half yearly

NOTES.—1 Pension payments in the Punjab, Himachal Pradesh and Delhi are also made through Post Offices quarterly in arrears.

In addition, the Post Offices in Jammu and Kashmir State are authorised to disburse pensions quarterly in arrears.

2. Payments to Gorkha pensioners residing in Nepal but drawing pensions from treasuries located in the States of India may be made on yearly basis, if so desired by the pensioners.

Appendix III

Page 132—In column 1 *delete* 'Bombay' and *add*

(i) 'Maharashtra' after 'Madras'

(ii) 'Gujarat' after 'Bihar'

1

2

3

-
2. A certificate confirming that the individual was on flying duty in a service aircraft or was being carried on duty in a service aircraft under proper authority.

From Air Headquarters to the Ministry of Defence, Officer Commanding, Unit and Controller of Defence Accounts (Pens.).

3. A further report containing information regarding the names and addresses of the widow, children, if any, father and/or mother, with an indication as to who is the heir nominated by the deceased individual for family pensionary awards. It will be certified that the particulars are the latest available, as per entries in the service records of the deceased individual.
-

From the Director of Personnel (Airmen), Air Headquarters to the Ministry of Defence and Controller of Defence Accounts (Pensions).

APPENDIX IV

ferred to in Table I of regulation 16 and regulation 108)

Form of Application for Commissioned Officers

Commutation of Pension

When this form has been duly filled up and signed, it should be sent to the appropriate authority mentioned in regulation 108.

Questions	Answers
Serial number, rank and name of applicant	
Age next birthday years	
Single	
On any previous occasion applied for commutation to commute a portion of your pension, and, if so, with what result?	
How much per annum of your pension do you wish to commute?	
Do you desire the capital sum to be paid—by Cash Agents, or by draft for negotiation to a bank?	

Specify the amounts of Provident Fund money (including any non-refundable withdrawn) by you specifying the name/names and Accounts numbers of the D. S. O. P. Fund/D. S. P. Fund.

In case of anticipatory or provisional pension, the pensioner may, if desired, indicate his intention to commute the maximum amount in the event of pension being more than the anticipatory or provisional pension. In such a case the amount proposed to be commuted may, alternatively, be expressed in percentage or fraction of full pension within the maximum permissible.

..... day of 19 ..

Signature.....

Address.....

Insert the following as Appendix V—

APPENDIX V

(Referred to in Chapter VII—Section II)

FORM A

PART I

COMMUTATION OF PENSION OF AN AIRMAN (INCLUDING
MWO)

FORM OF APPLICATION

A.—To be completed by the applicant.

Photograph
of the
Pensioner†

Questions

Answers

1. Number, rank, group and name of the applicant and the Unit in which he served before discharge.
2. Place of birth.
3. Date of birth (Proof of age to be furnished)@
4. Age on next birthday.
5. Marks of identification.
6. Residential Address.‡

7. Amount of pension desired to be commuted.*
8. Have you commuted any portion of your pension before; if so, how much?
9. Have you on any previous occasion applied for commutation of your pension, and, if so, with what result?
10. From which station do you draw or propose to draw your pension and commutation money?
11. At what station (near the area in which you are ordinarily resident) would you prefer your medical examination to take place?

Place

Signature.....

Date.....

@ (a) The following documents shall be accepted as proof of the date of birth for the purposes of commutation—

- (i) The Matriculation certificate or the Secondary School Leaving Certificate, or a certificate recognised by an Indian University as equivalent to Matriculation, or failing that,
- (ii) Municipal birth certificate or an extract from the Municipal birth register duly certified by the proper authorities, or failing that,
- (iii) The record of admission in the registers of the schools in which the applicant was educated and also a record of the applicant's age at various periodical school examinations.

NOTE—Original documents will be submitted. Certified true copies will not be accepted. In case none of the documents in support of age indicated above is available in original, the fact may be mentioned against item 3 above in clear terms.

(b) Where documentary evidence required by (a) above is not available, the date of birth will be verified with reference to the assessed apparent age, given in the enrolment form.

*The amount desired to be commuted will be an amount which together with the amount(s) already commuted will not exceed half of the pension originally sanctioned provided the residual pension left is not less than Rs. 20 p.m. In case of anticipatory pension, the pensioner may, if he so desires indicate his intention to commute the maximum amount in the event of his final pension being more than the anticipatory pension. In such cases, the amount proposed to be commuted may alternatively, be expressed in terms of a percentage or fraction of full pension within the maximum permissible limit.

†One copy of photograph, duly attested, will be pasted on the space provided and the other (also duly attested) will be loosely attached to the form.

FORM OF DECLARATION

(To be completed by the applicant in receipt of anticipatory pension)

Whereas the CDA (Pensions), Allahabad has consented provisionally to advance to me the sum of Rs.....being the commuted value of a portion of the anticipatory pension in anticipation of the completion of the enquiries necessary to enable him to fix the amount of my pension and consequently the part of pension that may be commuted. I hereby acknowledge that in accepting the advance, I fully understand that the commuted value now paid to me is subject to revision on the completion of the necessary formal enquiries and I promise to have no objection to such revision on the ground that the provisional amount now to be paid to me as the commuted value of the part of anticipatory pension exceeds the amount to which I may be eventually found entitled. I further promise to repay either in cash or by deduction from subsequent payments of pension any amount advanced to me in excess of the amount to which I may be eventually found entitled.

Signature

Station.....

Date.....

Conditions under which a portion of an anticipatory pension can be commuted by the pensioner :

- (a) Half of the anticipatory pension may be commuted.
- (b) If the medical authority reports on examination that the applicant has an average duration of life, the commutation will become absolute from the date of medical examination *i.e.*, the anticipatory pension will be reduced with effect from that date and he will be entitled to receive only the balance of reduced pension after commutation.
- (c) If the medical authority reports on examination that the applicant's age for the purpose of commutation is to be assumed to be greater than his actual age, he will have the option of withdrawing his application for commutation, by written notice despatched to the CDA(P), Allahabad (by registered post) at any time within two weeks from the date on which he is informed of the findings of the medical examination. If no such application is received on writing from him within two weeks, it will be assumed that the applicant accepts the revised capital sum offered as shown in Form 'B' which will be supplied to him at the time the medical examination is arranged for. The commutation will then automatically becomes absolute from the date on which the medical authority signs report. The applicant will be entitled from that date only to receive the balance of the anticipatory pension remaining after commutation.
- (d) If in assessing his final pension it is found that the commuted portion of the applicant's anticipatory pension exceeds the limits of the final pension he will be allowed to commute only to that extent and the capitalised sum payable will be altered accordingly.

I agree to the conditions specified above.

Signature

Date

B—To be completed in respect of persons already in receipt of pension by Pension Disbursing Officer from his records *i.e.*, Check Register, Descriptive Roll, etc.

Questions

Answers

1. Pension originally sanctioned (with No. and date and descriptive serial No. of the particular C.D.A.'s Pension circular or the No. and year of the pension payment order notifying the same).
2. TS/HO No. allotted to the pensioner.
3. Portion of pension already commuted with No. and date of the sanction(s).
4. Pension which the pensioner is drawing at the time of submission of present application.
5. Whether pension is being paid at the rate sanctioned or whether it is under orders of suspension or is being paid at reduced rate (the No. and date of the C.D.A.(P)'s memo ordering suspension/reduction may please be quoted).
6. Whether the pension in issue is without any encumbrances.

Signature

Designation

Place

Date

PART II

(To be completed by the sanctioning authority)

Subject to the medical authority's recommending commutation the lump sum payable will be as stated below—

Sum payable, if the commutation becomes absolute before the applicant's next birthday which falls on	On the basis of normal age <i>i.e.</i> , years Rs.....
Sum payable if the commutation becomes absolute after the applicant's next birthday but before his next birthday but one.	On the basis of normal.....age <i>i.e.</i> ,..... years Rs.....

*Signature of the sanctioning
authority*

PART III

Administrative sanction is accorded to the above commutation. A certified copy of Part II of the form has been forwarded to the applicant in Form B.

Signature
Designation

Place

Date

*Forwarded to.....
(Here enter the designation and address
.....
of the Chief Administrative Medical Officer)
in original on.....with the request that he will arrange for
(date)
the medical examination of the applicant by the proper medical authority
as early as possible within three months from the.....
(here enter the date)
but not earlier than.....
(here enter the date of retirement)
and inform the applicant direct in sufficient time where and when he
should appear for examination.

†The next birthday of the applicant falls on.....and
(date)

his medical examination may be arranged before that date, if possible, unless the applicant desires that it should be held after that date but within the period prescribed in the sanctioning order.

*Signature and Designation of the
sanctioning authority*

*With one copy of Form C and an extra copy of Part III of that form.

†To be struck out when the next birthday falls beyond the prescribed period.

FORM B

PART I

Subject to the medical authority(s) recommending commutation, the lump sum payable will be as stated below—

Sum payable, if the commutation becomes absolute before the applicant's next birthday which falls on	On the basis of normal age <i>i.e.</i>years	Rs.....
--	--	---------

Sum payable if the commutation becomes absolute after the applicant's next birthday but before his next birthday but one.	On the basis of normal age <i>i.e.</i>years.....	Rs.....
---	---	---------

*Signature of the sanctioning
authority*

PART II

The commutation for a lump sum payment of the pension of..... is administratively sanctioned on the basis of Part I above. The table of present values, on the basis of which calculations, in Part I have been made is subject to alteration at any time without notice, and consequently they are liable to revision before payment is made. The sum payable will be the sum appropriate to the applicant's age on his birthday next after the date on which the commutation becomes absolute or, if the medical authority directs that years shall be added to that age, to the consequent assumed age.

2. The.....
 (here enter the designation and address of the Chief

Administrative Medical Officer)

has been requested to arrange for the medical examination and inform
 Shri..... direct where and when he should appear for the
 examination. He should bring with him the enclosed Form C with the
 particulars required in Part I thereof completed except for the signa-
 ture.

Signature

Designation

Station

Date

To

.....
 (the name and

.....
 address of the

.....
 applicant.)

NOTE—If the medical examination is conducted by a single medical officer, the applicant shall himself pay the medical officer's fee; but if he is originally examined by a civil medical board, he shall pay a fee of Rs. 4/- into a Government treasury and make over, before examination, the receipt for the fee to the board together with an additional fee of Rs. 12/- in cash. If the pensioner is examined by a military medical board no fee shall be paid by him in respect of his first examination.

If a pensioner, who has once been refused commutation on medical grounds or has once declined to accept commutation on the basis of an addition of years to his actual age, applies for a second medical examination, the entire expenses of such examination will be borne by him and no refund will be paid to him irrespective of the result of re-examination.

FORM C

MEDICAL EXAMINATION BY THE
(here enter the medical authority)

PART I

Statement by the applicant for commutation of a portion of his pension.

The applicant must complete this statement prior to his examination by theand must sign
(here enter the medical authority)
the declaration appended thereto in the presence of that authority.

1. Name in full (in BLOCK LETTERS)
2. Date of birth
3. Have you ever been granted leave on medical grounds. If so, state the period of leave and nature of illness.
4. Has any application for insurance on your life ever been declined or accepted at an increased premium?
5. (a) Have you ever been told that you have albumen or sugar in the urine?
(b) Do you rise at night to urinate?
(c) Are you now or have you ever been on special diet for your health?
(d) Has there been any marked increase or decrease in your weight within the past three years? If so, how much?
6. Have you been under the treatment of any doctor within the last three months? If so, for what illness?

Declaration by applicant

(To be signed in the presence of the medical authority)

I declare all the above answers to be, to the best of my belief, true and correct.

I will fully reveal to the medical authority all circumstances within my knowledge that concern my health.

I am fully aware that by wilfully making a false statement or concealing a relevant fact I shall incur the risk of losing the commutation I have applied for and of having my pension withheld or withdrawn under para 207-A (19), P. & A./Regs. for the Air Force (1941).

Signed in presence of.....

*Applicants signature**Signature and designation of medical authority*

PART II

(To be filled in by the examining medical authority)

1. Apparent age.
2. Height.
3. Weight.
4. Girth of abdomen at level of umbilicus.
5. Pulse rate
 - (a) Sitting
 - (b) Standing
 What is character of pulse?
6. What is condition of arteries?
7. Blood pressure—
 - (a) Systolic
 - (b) Diastolic
8. Is there any evidence of disease of the main organs.....
 - (a) Heart
 - (b) Lungs
 - (c) Liver
 - (d) Spleen
 - (e)
 -
 -

9. Does chemical examination of urine show
 (i) albumen
 (ii) Sugar, state specific gravity.
10. Has the applicant a rupture?
 If so, state the kind and if reducible.
11. Describe any scars are identifying marks.
12. Any additional information.....

PART III

I/We have carefully examined Shri.....and am/are of opinion that—

Either he $\frac{\text{is}}{\text{is not}}$ in good bodily health and $\frac{\text{has the prospect of an}}{\text{is not a fit subject for}}$
average duration of life or (in case of impaired life which is yet
 commutation considered a fit subject for commutation) asis suffering from
 his age for the purpose of commutation i.e.
 his age next birthday should be taken to be.....years
 more than his actual age.

Station

Date

(Signature and designation of
 examining medical authority)
 Reviewing medical authority