	<p>केन्द्रीय विद्यालय संगठन (मु.) Kendriya Vidyalaya Sangathan (HQ) 18 संस्थागत क्षेत्र/18 Institutional Area. शहीद जीत सिंह मार्ग/Shahed Jeet Singh Marg, नई दिल्ली – 110016/New Delhi -110016 दूरभाष/Telephone No.: 011-26858570 Email- budget.section@kvs.gov.in</p>
---	---	---

फ.स.110239/51/2022/बजट/केवीएस(मुख्या.)

दिनांक: 25.03.2022

भारत सरकार द्वारा जारी निम्न वर्णित कार्यालय ज्ञापन/आदेश, सूचना एवं आवश्यक कार्रवाई हेतु केन्द्रीय विद्यालय संगठन की वेबसाइट पर अपलोड किये जा रहे हैं।

1. भारत सरकार, स्वास्थ्य एवं परिवार कल्याण मंत्रालय के कार्यालय आदेश सं. CGHS/ Hyd./Emp.HCO/2020, दिनांक 09.12.2021, Empanelment- of HCO under Continuous Empanelment Scheme.
2. भारत सरकार, स्वास्थ्य एवं परिवार कल्याण मंत्रालय के कार्यालय ज्ञापन सं. Z. 15025/12/2020/DIR./CGHS, दिनांक 13.01.2022, Reimbursement of cost of OPD Medicines-Special sanction in view of COVID-19- till 30th April,2022.
3. भारत सरकार, स्वास्थ्य एवं परिवार कल्याण मंत्रालय के कार्यालय आदेश सं. 44/60/MCTC/CGHS2021/DIR./CGHS, दिनांक 18.01.2022, CGHS card is valid for referral to empanelled HCOs of pensioner beneficiaries through Referral Module, irrespective of City.WC where the card is registered.
4. भारत सरकार, वित्त मंत्रालय का संकल्प संख्या 5(4)-B(PD)/2021, दिनांक 03-01-2022 – Interest rate for GPF, CPF, etc., w.e.f. 01-01-2022.
5. भारत सरकार, वित्त मंत्रालय का कार्यालय ज्ञापन संख्या F No.9/4/2020-PPD. दिनांक 30.12.2021 regarding Performance Security.
6. भारत सरकार, CGEWCC के परिपत्र सं F. No. CGEWCC/Kol./2021-22/AMA-1/523, dated 31.12.2021 – Circular 1/2021-22-AMA-1 - CS (MA) Rules 1944- Renewal of name of the AMA for the treatment of Central Government Employees' and member of their family for the period from 01.01.2022 to 31.12.2022.
7. भारत सरकार, CGEWCC के परिपत्र सं F. No. CGEWCC/Kol./2021-22/AMA-2/531, dated 31.12.2021 – CIRCULAR 2/2021-22-AMA-2 - CS (MA) Rules 1944- Renewal of name of the AMA for the treatment of Central Government Employees' and member of their family for the period from 01.01.2022 to 31.12.2022.
8. भारत सरकार, पेंशन एवं लोक कल्याण विभाग के कार्यालय ज्ञापन सं F. No. 18/1/2020-P & PW(H)-III-6786, दिनांक 31.12.2021- Extension of the time period of submission of Life Certificate for Central Governemtn pensioners till 28th February,2022 in wake of current COVID-19 pandemic.

शेष पृष्ठ 2...पर

9. भारत सरकार, पेंशन एवं लोक कल्याण विभाग के पत्र सं F. No. 1/4/2021-P&PWE, Part-1, दिनांक 19.01.2022- Payment of family pension in respect of a child suffering from a disorder or disability of mind through the person nominated by the Government servant/pensioner /family pensioner.

(अखिलेश कुमार श्रीवास्तव)
सहायक आयुक्त (वित्त)

वितरण :

1. उपायुक्त, के. वी. एस., सभी क्षेत्रीय कार्यालय एवं मुख्यालय ।
2. वित्त अधिकारी, के.वी.एस., सभी क्षेत्रीय कार्यालय एवं मुख्यालय ।
3. सभी अधिकारी/अनुभाग, के. वी. एस. (मु.) ।
4. प्राचार्य, के. वी. काठमांडू, मास्को एवं तेहरान ।
5. महासचिव, सभी मान्य संघ ।
6. निदेशक, जीट ग्वालियर, मुंबई, मैसूर, चंडीगढ़ एवं भूबनेश्वर।
7. उपायुक्त, ई डी पी, के वी एस (मु.) को के वी एस (मु.) की वेबसाइट के शीर्ष "सूचना पट (Announcements)" के अंतर्गत अपलोड करने हेतु प्रेषित ।
8. आर टी आई, के वी एस (मु.)।
9. सहायक महाप्रबन्धक. स्टेट बैंक ऑफ इंडिया. पार्लियामेंट स्ट्रीट. नई दिल्ली।
10. पेंशन अनुभाग, केविस(मु0). नई दिल्ली।
11. गार्ड फाइल

Fax: +91-40-27900115

Email : adcgshyd@nic.in

Government of India
Ministry of Health and Family Welfare
Directorate General of CGHS
O/o The Additional Director, CGHS.
Begumpet, Hyderabad-500 016.

Tel:+91-40-27902316,

Web:www.cghs.nic.in

No.CGHS/Hyd/Emp.HCO/2020/

Dated : 09-12-2021.

OFFICE ORDER

In pursuance of Ministry of Health & Family Welfare letter No.S.11045/36/2012/CGHS/HEC dated 26th December 2017, and subsequent e-office Note Order File No.CGHS/HYD/Empanelment/HCOs/2021/(Computer No. 8133149) dated 11.10.2021, the following hospital has been **empanelled** under the Continuous Empanelment of Health Care Organisations (HCOs), under CGHS, Hyderabad :

S.No	Name of the HCO	Empanelled for
01.	M/s. PRATHIMA HOSPITALS, (A Unit of Sri Sai Balaji Health Care India Pvt. Ltd.), # 3/4/3, Station Road, Kachiguda HYDERABAD – 500027. Tel.No. 040 - 43454345, Mobile No. 7337336644 e-mail : gmcorporates@prathimahospitals.com Contact Person : Sri Raghu Mohan Rao P Mob : 9000006540	ALL the facilities available in the hospital except IVF and other Reproductive treatment facilities NABH Accredited Hospital

[Signature]
Additional Director,
CGHS, Hyderabad.
Additional Director
C.G.H.S. HYDERABAD.

To
The Medical Superintendent/Medical Director,
M/s. PRATHIMA HOSPITALS,
(A Unit of Sri Sai Balaji Health Care India Pvt. Ltd.),
3/4/3, Station Road, Kachiguda
HYDERABAD – 500027.

Copy by mail to:

- 01)The Director, Dte. General of Central Govt. Health Scheme, Nirman Bhawan, New Delhi – 110 108.
- 02)The ADDG(Hqrs), CGHS, Dte. General of CGHS, Nirman Bhawan, New Delhi – 110108.
- 03) Sr.CMO(HEC), CGHS, Nirman Bhavan, New Delhi – 110 108.
- 04) Sr. Technical Director, NIC, MOH&FW, Nirman Bhawan, New Delhi – 110 108.
- 05) The Pay & Accounts Office, MOH&FW, C-2-C Wing, 1st Floor Rajaji Bhawan, Besant Nagar, Chennai-600 090.
- 06) The Sr.CMO(HAG) & Incharge, Hospital Billing Section, CGHS, KS Bhavan, Begumpet, Hyderabad.
- 07) The Nodal Officer, CGHS, Hyderabad and Visakhapatnam.
- 08) The Cashier, CGHS, K.S. Bhavan, Begumpet, Hyderabad.
- 09) NHA Portal : convergence.cons12@nha.gov.in ; hnqa.cons7@nha.gov.in

2

Z 15025/12/2020/DIR/CGHS
Government of India
Ministry of Health & Family Welfare
Directorate General of CGHS

Nirman Bhawan, New Delhi
Dated the 13th January 2022

OFFICE MEMORANDUM

Sub: Reimbursement of cost of OPD Medicines- Special Sanction in view of COVID-19- till 30th April 2022- regarding

In view of the Corona Virus Disease(COVID-19) all out efforts are made by the Government to contain its impact by instituting measures at community as well as at individual level.

2. In this regard the undersigned is directed to draw attention is the OM of even number dated 27.03.2020, 29.04.2020, 29.05.2020, 24th August 2020, 30th September 2020, 29.12.2020 and 15.04.2021 and 10.08.2021 vide which an option has been provided to CGHS beneficiaries getting medicines for Chronic diseases to purchase medicines based on the prescription held (prescribed by CGHS Medical Officers/CGHS Specialists /other Govt. Specialists/ Specialist of empanelled hospital) till 31st October 2021 irrespective of Non-Availability certificate from CGHS or otherwise. However, several representations are received in the Ministry seeking extension of the period in view of the COVID-19 Pandemic and resurgence of active cases.

3. The matter has been reviewed by the Ministry and it is now decided that CGHS beneficiaries getting medicines for Chronic diseases shall be permitted to purchase medicines based on the prescription held (prescribed by CGHS Medical Officers/CGHS Specialists /other Govt. Specialists/ Specialist of empanelled hospital) till 30th April . 2022 on the same conditions as per the earlier OM dated 27.03.2020. It is also clarified that the CGHS Wellness Centres are functional and CGHS beneficiaries also have the option to collect medicines through CGHS Wellness Centres as per normal practice instead of purchasing from market. This order is valid from the date of issue.

4. Issued with the approval of Integrated Finance Division, MoHFW vide CD No 2576 dated 13.01.2022

(Dr. Aika Ahuja)

Add: DDO(HQ), Delhi

To:

- 1 All Ministries / Departments, Government of India
- 2 Estt. I/ Estt II/ Estt III/ Estt IV Sections, Ministry of Health & Family Welfare
- 3 Admn I / Admn II Sections of Dte. CGHS

- 4 Addl Director, CGHS(HQ) / Addl DDG(HQ) / Addl Director of CGHS (Regional)
- 5 Rajya Sabha / Lok Sabha Secretariat
- 6 Registrar, Supreme Court of India / Punjab & Haryana High Court Chandigarh
- 7 Under Secretary, U.P.S.C
- 8 Under Secretary Finance Division
- 9 Deputy Secretary (Civil Service News) Department of Personnel & Training
5th Floor, Sardar Patel Bhawan, New Delhi
- 10 PPS to Secretary (H&FW), Ministry of Health & Family Welfare
- 11 PPS to AS&MD, NRHM / AS (H) / AS(AS) / DGHS
- 12 PPS to AS(AS), MoHFW
- 13 Secretary Staff Side, 13-C, Ferozshahi Road, New Delhi
- 14 All Staff Side Members of National Council (JCM) (as per list attached)
- 15 Office of the Comptroller & Auditor General of India, 10 Bahadur Shah Zafar Marg, New
Delhi
- 16 All Offices / Sections / Desks in the Ministry
- 17 UTI Infrastructure Technology And Services Limited, UTI ITSI Tower, Plot No. 5, Sector
CBD Belapur, Navi Mumbai-400614
- 18 Nodal Officer, MCTC, CGHS with a request to upload a copy of MO on CGHS Web site
- 19 Office Order folder

Copy for information to

PS to Hon'ble HFM

PS to Hon'ble MoS

**F No . 44/60/MCTC/CGHS2021 /DIR/CGHS/
Government of India
Ministry of Health & Family Welfare
Department of Health & Family Welfare**

**Nirman Bhawan, New Delhi
Dated the January , 2022.**

OFFICE ORDER

Sub: CGHS card is valid for Referral to empanelled HCOs of pensioner beneficiaries through Referral Module , irrespective of City / WC where the card is registered.

With reference to the above mentioned subject the undersigned is directed to state that this Ministry is in receipt of representations from CGHS pensioner beneficiaries in availing treatment facilities on a visit to another CGHS covered city /WC. The matter has been reviewed and it is decided to issue the following clarifications in this regard:

- i. CGHS card is valid at any Wellness Centers in India for availing CGHS facilities, irrespective of the WC/ City, where it is registered.
- ii. Empanelled HCOs shall provide treatment on credit basis to CGHS pensioner beneficiaries on referral or in medical emergency to all CGHS pensioner beneficiaries , ex-MPs , etc., irrespective of the City / Wellness Centre where the CGHS Card is registered and the credit bill shall be sent to the CGHS of the City where the treatment is taken. Online referrals issued by Wellness Centres through the CGHS Referral Module can be accessed by any CGHS empanelled HCO, located pan India. Suitable action shall be taken against erring, HCOs in case of violation of these guidelines. HCOs shall suitably brief their staff at the reception counters.
- iii. Medical Officers of CGHS shall refer the CGHS pensioner beneficiaries, etc., through the referral module regardless of the WC/ CGHS City, where the CGHS Card is registered. There is provision in the online referral module used by GDMOs, to view all referrals issued to a beneficiary by CGHS Wellness Centres across the country, in the last 06 months, thereby avoiding duplication

- of referrals. GDMOs also have access to the NHA dashboard to search all the referrals issued to a beneficiary by any CGHS Wellness Centre in India.
- iv. However, in case of availing treatment / investigations in Mumbai City , the referral for any CGHS beneficiary is to be made from any CGHS Wellness Centre in Mumbai only as on date. Similarly , for treatment outside Mumbai, CGHS pensioner beneficiaries of Mumbai shall be referred by Medical Officers of other cities.
- v. Additional Directors, CGHS of all Cities / Zones shall circulate a copy of this Order to all CGHS Wellness Centres for strict compliance by Medical Officers.
- vi. Similarly, Additional Directors, CGHS of all Cities shall circulate a copy of this Order to all the HCOs empanelled in the city concerned and ensure that these orders are complied with.
- vii. A copy of this Order shall be displayed on the Notice Board of CGHS Wellness Centre.

Digitally Signed by
Nikhilesh Chandra

Date: 18-01-2022 14:33:25
[Dr Nikhilesh Chandra]
Reason: Approved
Director, CGHS
Tel 011-2306 2800

To:

1. CMOs –in-charge and other Medical Officers of all CGHS Wellness Centres in India through the Addl. Director of city /Zone
2. Addl.DDG(HQ) / Addl. Director(HQ) / Addl.Director(MSD)/ Addl. Directors of all CGHS Cities / Zones / Joint Director(HQ)/ Joint Director(R&H)/ Joint Director(Gr. Cell)/ Sr CMO (HEC)/ CMO (Hosp.Cell)

Copy to

1. PPS to AS&DG, CGHS, MoHFW
2. PS to JS (A), MoHFW
3. PA to Director, CGHS

Copy for information to

PS to Hon'ble HFM

PS to MoS, Health

(भारत के राजपत्र के भाग I, खण्ड 1 में प्रकाशनार्थ)

एफ. संख्या 5(4)-बी(पी.डी.)/2021

भारत सरकार
वित्त मंत्रालय
आर्थिक कार्य विभाग
(बजट प्रभाग)

नई दिल्ली, दिनांक 3 जनवरी, 2022

संकल्प

आम जानकारी के लिए यह घोषित किया जाता है कि वर्ष 2021-2022 के दौरान सामान्य भविष्य निधि तथा उसी प्रकार की अन्य निधियों के अभिदाताओं की कुल जमा रकमों पर दी जाने वाली ब्याज दर 1 जनवरी, 2022 से 31 मार्च, 2022 तक 7.1% (सात दशमलव एक प्रतिशत) होगी। यह दर 1 जनवरी, 2022 से लागू होगी। संबंधित निधियां निम्नलिखित हैं:

1. सामान्य भविष्य निधि (केंद्रीय सेवाएं)।
2. अंशदायी भविष्य निधि (भारत)।
3. अखिल भारतीय सेवा भविष्य निधि।
4. राज्य रेलवे भविष्य निधि।
5. सामान्य भविष्य निधि (रक्षा सेवाएं)।
6. भारतीय आयुष् विभाग भविष्य निधि।
7. भारतीय आयुष् कारखाना कामगार भविष्य निधि।
8. भारतीय नौसेना गोदी कामगार भविष्य निधि।
9. रक्षा सेवा अधिकारी भविष्य निधि।
10. सशस्त्र सेना कार्मिक भविष्य निधि।

2. आदेश दिया जाता है कि यह संकल्प भारत के राजपत्र में प्रकाशित किया जाए।

आशीष वच्छानी

(आशीष वच्छानी)

संयुक्त सचिव, भारत सरकार

सेवा में,

प्रबंधक, (तकनीकी शाखा)
भारत सरकार मुद्रणालय,
मिंटो रोड, दिल्ली।

फा. संख्या 5(4)-बी(पी.डी.)/2021

भारत सरकार के सभी मंत्रालयों/विभागों, राष्ट्रपति सचिवालय, उप-राष्ट्रपति सचिवालय, प्रधानमंत्री कार्यालय, लोक सभा सचिवालय, राज्य सभा सचिवालय, मंत्रिमंडल सचिवालय, संघ लोक सेवा आयोग, उच्चतम न्यायालय, निर्वाचन आयोग और नीति आयोग को प्रति प्रेषित।

निम्नलिखित को भी प्रति प्रेषित:-

1. भारत के नियंत्रक और महालेखापरीक्षक और उनके नियंत्रणाधीन सभी कार्यालय।
2. अध्यक्ष, पेंशन निधि विनियामक और विकास प्राधिकरण।
3. महालेखा नियंत्रक (10 प्रतियां)।
4. कार्मिक, लोक शिकायत और पेंशन मंत्रालय (पेंशन यूनिट/अखिल भारत सेवा प्रभाग)।
5. मंत्रालयों/विभागों के वित्तीय सलाहकार (6 प्रतियां)।
6. मंत्रालयों/विभागों के मुख्य नियंत्रक/लेखा नियंत्रक।
7. रक्षा लेखा महानियंत्रक।
8. सभी राज्य सरकारों और संघ राज्य क्षेत्रों के वित्त सचिव।
9. सभी राज्यों/संघ राज्य क्षेत्रों की सरकारों के सचिव/उप-राज्यपाल।
10. सचिव स्टाफ पक्ष, राष्ट्रीय जेसीएम परिषद।
11. सभी सदस्य स्टाफ पक्ष, राष्ट्रीय जेसीएम परिषद।
12. एनआईसी वेबहोस्ट हेतु।

प्रवीण सिंह

(प्रवीण सिंह)
अवर सचिव (बजट)

(TO BE PUBLISHED IN PART I SECTION 1 OF GAZETTE OF INDIA)

F.NO. 5(4)-B(PD)/2021

Government of India
Ministry of Finance
Department of Economic Affairs
(Budget Division)

New Delhi, the 3 January, 2022

RESOLUTION

It is announced for general information that during the year 2021-2022, accumulations at the credit of subscribers to the General Provident Fund and other similar funds shall carry interest at the rate of 7.1% (Seven point one percent) w.e.f. 1st January, 2022 to 31st March, 2022. This rate will be in force w.e.f. 1st January, 2022. The funds concerned are:

1. The General Provident Fund (Central Services).
2. The Contributory Provident Fund (India).
3. The All India Services Provident Fund.
4. The State Railway Provident Fund.
5. The General Provident Fund (Defence Services).
6. The Indian Ordnance Department Provident Fund.
7. The Indian Ordnance Factories Workmen's Provident Fund.
8. The Indian Naval Dockyard Workmen's Provident Fund.
9. The Defence Services Officers Provident Fund.
10. The Armed Forces Personnel Provident Fund.

2. Ordered that the Resolution be published in Gazette of India.

आशीष वच्छानी
(Ashish Vachhani)

Joint Secretary to the Govt. of India

To,

The Manager, (Technical Branch)
Government of India Press, Minto Road, Delhi.

F.No.5(4)-B(PD)/2021

Copy forwarded to all Ministries/Departments of Government of India, President's Secretariat, Vice-President's Secretariat, Prime Minister's Office, Lok Sabha Secretariat, Rajya Sabha Secretariat, Cabinet Secretariat, Union Public Service Commission, Supreme Court, Election Commission and NITI Aayog.

Copy also forwarded to :-

1. Comptroller & Auditor General of India and all offices under his control.
2. Chairman, Pension Fund Regulatory and Development Authority.
3. Controller General of Accounts (10 copies).
4. Ministry of Personnel Public Grievances and Pension (Pension Unit/All India Services Division).
5. Financial Adviser of Ministries/Departments (6 copies).
6. Chief Controller of Accounts/Controller of Accounts of Ministries/Departments.
7. Controller General of Defence Accounts.
8. Finance Secretary of all State Governments and Union Territories.
9. Secretary to Governors/Lt. Governors of all States/Union Territories.
10. Secretary Staff Side, National Council of JCM.
11. All Members, Staff Side, National Council of JCM.
12. NIC - For uploading on webhost.

प्रवीण सिंह

(Parveen Singh)
Under Secretary (Budget)

5

No.F.9/4/2020-PPD
Government of India
Ministry of Finance
Department of Expenditure
Procurement Policy Division

264-C. North Block, New Delhi.
30th December, 2021.

OFFICE MEMORANDUM

Subject: Performance Security.

The undersigned is directed to refer to this Department's OM of even number dated 12.11.2020 (copy enclosed) regarding the subject cited above and to say that it has been decided to extend the validity of the said OM dated 12.11.2020 regarding "Performance Security" till 31.03.2023.

2. This OM is also available on the website of Department of Expenditure; www.doe.gov.in -> Notification -> Circular --> Procurement Policy OM.

Encl. : As above.

Ky
30.12.2021
Karwalpreet
Director (Procurement Policy)
Tel.: 23093811
Email: kanwal.irss@gov.in

To

Secretaries of All Central Government Ministries/ Departments

Copy to: Secretary, Department of Public Enterprises (DPE) – with a request to issue same instructions to all Central Public Sector Undertakings (CPSUs).

No. F.9/4/2020-PPD
Government of India
Ministry of Finance
Department of Expenditure
Procurement Policy Division

512, Lok Nayak Bhawan, New Delhi
Dated the 12th November 2020

OFFICE MEMORANDUM

Subject: Performance Security.

As per Rule 171 of General Financial Rules (GFRs) 2017, Performance Security is to be obtained from the successful bidder awarded the contract for an amount of five to ten percent of the value of the contract to ensure due performance of the contract. Similar provisions also exist in the Manual for Procurement of Works 2019 and Manual for Procurement of Consultancy & other Services 2017 issued by this Department.

2. The Government is in receipt of many representations that on account of slowdown in economy due to the pandemic, there is acute financial crunch among many commercial entities and contractors, which in turn is affecting timely execution of the contracts. It has also been represented that this may affect the ability of contractors to bid in tenders and hence reduce competition. Requests are being received for reduction in quantum of Security Deposits in the Government contracts.

3. In view of all above, it is decided to reduce Performance Security from existing 5-10% to 3% of the value of the contract for all existing contracts. However, the benefit of the reduced Performance Security will not be given in the contracts under dispute wherein arbitration/ court proceedings have been already started or are contemplated.

4. Further, all tenders/ contracts issued/ concluded till 31.12.2021 should also have the provision of reduced Performance Security.

5. In all contracts where Performance Security has been reduced to 3% in view of above stipulations, the reduced percentage of Performance Security shall continue for the entire duration of the contract and there should be no subsequent increase of Performance Security even beyond 31.12.2021.

Similarly, in all contracts entered into with the reduced percentage of Performance Security of 3%, there will be no subsequent increase in Performance Security even beyond 31.12.2021.

6. Wherever, there is compelling circumstances to ask for Performance Security in excess of three percent as stipulated above, the same should be done only with the approval of the next higher authority to the authority competent to finalise the

particular tender, or the Secretary of the Ministry/ Department, whichever is lower. Specific reasons justifying the exception shall be recorded.

7. These instructions will be applicable for all kinds of procurements viz. Goods, Consultancy, Works, non-consulting Services etc and are issued under Rule 6(1) of the GFRs 2017.

(Kotluru Narayana Reddy)
Deputy Secretary to the Govt. of India
Tel: 24621305
Email: kn.reddy@gov.in

To,

All the Secretaries and Financial Advisers to Government of India

Copy to: Secretary, Department of Public Enterprises with a request to issue the same instructions to Central Public Sector Undertakings (CPSUs).

2. This Office Memorandum shall be valid until further orders or till the issuance of orders by DoP&T in this regard.

This issues with the approval of Competent Authority.

25

G.I., M.F., O.M. No. F. 9/4/2020-PPD,
dated 30-12-2021

Performance Security

The undersigned is directed to refer to this Department's OM of G.I., M.F., O.M. No. F. No. 9/4/2020-PPD, dated 12-11-2020 (Sl. No. 145 of Swamy's Annual, 2020) regarding the subject cited above and to say that it has been decided to extend the validity of the said OM, dated 12-11-2020 regarding "Performance Security" till 31-3-2023.

2. This OM is also available on the website of Department of Expenditure: www.doe.gov.in -> Notification -> Circular --> Procurement Policy OM.

26

G.I., CGEWCC, Circular No. F. No. CGEWCC/Kol./2021-22/
AMA-1/523, dated 31-12-2021

CIRCULAR 1/2021-22 - AMA-1 — CS (MA) Rules, 1944 - Renewal of name of the AMA for the treatment of Central Government employees' and members of their family for the period from 1-1-2022 to 31-12-2022

In terms of Ministry of Health and Family Planning's (Department of Health) instructions contained in O.M. No. 9-14025/133/79-MS, dated 28-5-1982 and C & A.G., Cir. No. 445-Audit-1/17-87/III-90 (86), dated 10-8-1990 and as per Rule 2-A (iv) of the CS (MA) Rules 1944, the name of the Private Medical Practitioners, as mentioned in Annexure - AMA-1, are hereby renewed as Authorized Medical Attendant during the normal working hours for the treatment of the Central Government employees and members of their family stationed at, or passing through, Kolkata and its adjoining Municipalities (as shown against each AMA) which are not covered by CGHS for the period from 1-1-2022 to 31-12-2022.

(IMPORTANT NOTE FOR THE AMAs TO BE OBSERVED STRICTLY)

1. AMAs are requested to submit applications for renewal at least one month before the date of expiry of the present term. The CGEWCC reserves the right to delete any name due to non-receipt of application for renewal in time.
2. AMAs are requested not to prescribe medicines for more than 3 to 4 days at a time. However, in case of 3 or 4 consultations, the treatment should be restricted to maximum period of ten days. The fees for consultation and injection should be taken as per G.I., M.H., O.M. No. S. 14025/10/2010-MS, dated 17-3-2011 (Sl. No. 65 of Swamy's Annual, 2011) of Ministry of Health and Family Welfare (Department of Health), New Delhi.
3. Any change in address / degree, etc. should be intimated immediately with documentary evidence. In case of death of AMA, intimation has to be sent to the Secretary, CGEWCC, Kolkata by the nearest relative of the AMA with a copy of death certificate.

AMA-1 - (from 1-1-2022 to 31-12-2022)

Sl. No.	Name	Qualification	Regd. No.	Residential Address	Chamber Address	CC, Ward / Municipality / Postal Zone	Telephone
1.	Dr. Mihir Kanti Basu.	MBBS (Cal.), D.T.M & H. (Cal.), D.P.H. (Cal.) M.I.P.H.A. (IND)	37265	Vivekananda Collage Rd. Thakurpukur, Kol.-63a	Healing Centre, Opp. Vivekananda College Gate, Thakurpukur, 54, D.H.Rd., Kol.-700 063.	CMC-124	2497-0166 98310 87855 2467-2265
2.	Dr. Kisor. Kr. Saha	MBBS (Cal.), F.I.A.G.P.	37615	C/E-34, Rabindra Nagar, Kol.-18.	C/E-34, Rabindra Nagar, Kol.-18	Maheshala Municipality	2491-6062 9830242822

Sl. No.	Name	Qualification	Regd. No.	Residential Address	Chamber Address	CC, Ward / Municipality / Postal Zone	Telephone
3.	Dr. Dipak Kr. Giri	DMS	7725	14-A, Bedianga Masjid Bari Lane, Kol.-700 039	143/177, Picnic Garden Rd., Kol.-39.	Ballygunge and Kol.-39	9433761530
4.	Dr. B.P. Sengupta	MBBS, FRSTM & H (Eng.)	41793	17-D, Bosepukur Rd., Kol.-700 042.	Shyamolima, 17-D, Bosepukur Rd., Kol.-700 042.	CC,Wd-70	9231786222 82740 04050
5.	Dr. K.C. Sarkar	MBBS, FCCP	41310	22/2-D, Gorachand Rd., Kol.-700 014	4, Mahendra Chatterjee Lane, Kol.-46	Park Circus / Tiljala Road	9831741175
6.	Dr. Anit Kr. Banerjee	MBBS (Cal.), HONS R.C.G.P (U.K.)	43199	1083, R.N. Tagore Rd., Kol.-700 077.	2/8, R.K.Ghosh Rd., Kol.-50,	Kol.-77&50	2557-6537 9831075313
7.	Dr. Arup Acharyya	MBBS (N.B.U.)	37014	11/66, Jheel Rd., New Land, Kol.-31	31-B, Selimpur Rd., Kol.-31.	CC, Wd-94	8017629406 2418-0305
8.	Dr. Anil Kr. Saha	MBBS (Kol.)	41848	38, Dr. Nilmoni Sarkar St., Kol.-90	38, Dr. Nilmoni Sarkar St., Kol.-90	Baranagar Municipality	9007415653 2654-1181
9.	Dr. Siddhartha Bandyopadhyaya	MBBS (Cal.)	40430	48/1/1, South Sinthee Road, Kolkata - 700 050.	28/2-B/1-A, H. K. Seth Lane, Kolkata - 700 050.	Kol. - 50	9830170103
10.	Dr. A. Bhattacharyya	MBBS & DPH (Kol.)	30500	29/11, Lake East 6th Rd., Kolkata-75.	Sevayan, 119-A, Santoshpur Avenue, Kolkata-75	Jajavpur Municipality	2416-3174 9874852544

February, 2022

18

Swamysnews

Sl. No.	Name	Qualification	Regd. No.	Residential Address	Chamber Address	CC, Ward / Municipality / Postal Zone	Telephone
11.	Dr. B.Mukherjee	MBBS, (Cal.), PG DM CH	37183	H-2/98, Sarsuna Satellite Township, Kol.-61	H-2/98, Sarsuna Satellite Township, Kol.-61	Sarsuna Satellite Township, Kol.-61, (CMC-127)	2452-7486 9331023150
12.	Dr. Arup Kr. Bhattacharyya	MBBS (Cal.)	39147	Sarada Clinic, 6-Y, Satchasi Para Rd., Cossipore, Kol.-2	Sarada Clinic, 6-Y, Satchasi Para Rd., Cossipore, Kol.-2	Cossipore	2557-8180 92319 95160
13.	Dr. Anath Bandhu Maiti	MBBS (Kol.)	28954	Puspa Villa, Z-3/286/1, River Side Rd., Badartala, Kol.-44	Isvar Ch. Pharmacy, Z-3/154, Dr. A.K Rd., Kol.-44	CMC-141	2469-5266 98314 70520
14.	Dr. Rabindranath Barman	MBBS (Cal.), DPH, Child Specialist	36285	84/22, Narayan Roy Rd., Barisha, Kol.-700 008.	Anandaniloy, 105, D.H. Rd., Silpara, Barisha Kol.-8	S S Municipality	2496-8185 9831160156
15.	Dr. Ranjit Kr. Dutta	MBBS, R.C.G.P., F.C.G.P. (Hony.)	36156	364, D.H. Road., Padmapukur, Kol.-63	Nirmala Clinic, 889/1-B, D.H. Rd., Pallymangal, Kol.-63	S S Municipality	9433092166 9163801938
16.	Dr. Sunil Kr. Datta	MBBS	38861	Dutta Clinic, 240, Seth Bagan Rd., Kol.-30.	Satya Charan Clinic, 91, Dum Dum Road, Kol.- 74.	CMC-Wd-4, Dum Dum	2548-1055 / 81009 52502
17.	Dr. Ashim Chakrabarty	MBBS, (Cal.) D.Obs. (Dublin) MRSH (London)	33050	Rupsa, Block-C, Flat No. 2 and 3 Block-C, N-200, Mudiali Road. Kolkata - 700 024	M-122, Paharpur Rd., Kolkata - 24	CMC-133	2469-3160 2469-1834 9433400997

SN - 2

Swamysnews

19

February, 2022

Sl. No.	Name	Qualification	Regd. No.	Residential Address	Chamber Address	CC, Ward / Municipality / Postal Zone	Telephone
18.	Dr. Prafulla Kr. Chatterjee	B.Sc., D.M.S. & C. A. H. (Kol.) F.W.T. (WB), P.E.T., M.R.T.	A-5015	Chatterjee Homoeo Clinic and Research Centre, 94/2, Neogipara Rd., Near Rajkumari School, Kol. - 700 036	101/3-A, G.L.T Rd., Roy Homoeo Hall, Kol. - 700 036	Baranagar	2577-6086 9038362378 9231622379
19.	Dr. Abir Dipta Roy	BHMS (WBUHS)	29816	119/5/2, Neogipara Road, (Behind K.G. School), Baranagar, Kol.-36	Sanhita Homoeo Clinic 313-A, M.N.K. Road, Panchanantala Auto Stand Alambazar, Kolkata - 35	Baranagar	8961207324 9123640082
20.	Dr. Partha Pratim Patra	BHMS (Kol.)	12768	22/1, G. M. Rd., Behala, Kol - 700 034	Calcutta Homoeo Clinic, 6, Arabinda Pally, Behala, Kol. - 700 034	Behala	9674523264 24040581
21.	Dr. Sailendra Nath Sabui	MBBS	46452	Susmita, 1025, Vidyasagar Sarani, Barabagan, Kol.-63	Susmita, 1025, Vidyasagar Sarani, Barabagan, Kol.-63	Behala	2467-5612 2446-0808 9831159007
22.	Dr. (Major) N. Bhattacharya	MBBS (Cal.)	52805	3/80-A, Rabindra Nagar, Behala, Kol. - 700 060.	3/80-A, Rabindra Nagar, Behala, Kol. - 700 060.	Behala	2445-9908 9830375203

Sl. No.	Name	Qualification	Regd. No.	Residential Address	Chamber Address	CC, Ward / Municipality / Postal Zone	Telephone
23.	Dr. Kanchan Chatterjee	B.Sc. (Dist.) MBBS (Kol.) P.G. Diploma in Maternal and Child Health	54037	Debrani Apt., Flat 3-A, 2nd Floor, 104/F, Deshbandhu Road (E), Kol.-700 035	Doctors Clinic, 23, T.N. Chatterjee St., Kol.-90, Opp. Ananya Cinema	Baranagar	8444817890 9831472722
24.	Dr. (Mrs) Deepa Halder (Das)	B.Sc., MBBS	49617	D-94/1, Ramgarh, Kolkata - 700 047. (Opp. 47 Palli Club)	HALDER CLINIC, Ramgarh Bazar, Garia, Kolkata - 700 084	Garia, Kol.-84.	9432582505
25.	Dr. S.N. Mukhopadhyay	MBBS (Cal.),	37268	3/1/1-A, Attapara Lane Kol.-700 050	Gouri Medical Hall, 3/1/1-A Attapara Lane Kol.-700 050	Baranagar	2557-8309

Attention Subscribers!

Reporting of non-receipt of *Swamysnews* shall henceforth be made only by email / post-card. No telephonic intimation can be entertained. Submission of proof of complaint to Postal Authorities is mandatory for sending back-issues.

Subscribers are encouraged to renew your subscriptions at least one month before expiry. This will ensure uninterrupted supply of *Swamysnews*.

—Circulation Manager

Sl. No.	Name	Qualification	Regd. No.	Residential Address	Chamber Address	CC, Ward / Municipality / Postal Zone	Telephone
26.	Dr. K. Roy Chowdhury	MBBS, DCO	37484	323, Purba Sinthee By Lane, Kol.-700 030.	44/1, M.C. Garden Road, Kol.-30	Purba Sinthee	2548-3799 98302 03841 9433976613
27.	Dr. Kisalay Mukherjee	MBBS	36736	98/65 and 98/70, Gopal Lal Tagore Rd., Kol.-36	98/65 and 98/70, Gopal Lal Tagore Rd., Kol.-36	Baranagar	2577-5015 9831185042 9477038388
28.	Dr. S. K. Gupta	MBBS, D.P.H.	34158	2/2-A, Dr.Suresh Sarkar Road, Kolkata - 700 014	39-D, Tangra Road, Kolkata - 700 015	Tangra	9831415447 7044008992
29.	Dr. Amitava Roy	MBBS, DGO (Kol.)	44707	39/1, P.W.D.Rd, Kol.-35, North 24 Pgs.	Niramoy, 152-A, Baruijpara Lane, Kol.-35.	Kol.-35	2577-8438 9831029073
30.	Dr. Paritosh Roy	MBBS (Cal.), DMCW (Cal.), DPH (Cal.), M.Sc. (Australia)	40477	154/A, Ashokgarh Baranagar, Kol.-108	154/A, Ashokgarh, Baranagar, Kol.-108	Baranagar	98311 84869
31.	Dr. P.B. Chowdhury	MBBS	44398	128, OXY TOWN, Biren Roy Rd., (W), Kol.-61	128, OXY TOWN, Biren Roy Rd., (W), Kol.-61	CMC Wd-127, Kol.-61	98304 93325
32.	Dr. S.P. Debnath	MBBS	43798	A/58, Survey Park, Santoshpur, Kol.-75	Majumder Medical Hall Aparna Medicine Center	CMC, Wd-109 / Santoshpur	2416-9125 96818 00469

27

G.I., CGEWCC, Circular No. F.No. CGEWCC/Kol./2021-22/
AMA-2/531, dated 31-12-2021

CIRCULAR 2/2021-22 - AMA-2 -- CS (MA) Rules 1944 - Renewal of name of the AMA for the treatment of Central Government employees' and members of their family for the period from 1-1-2022 to 31-12-2022

In terms of Ministry of Health and Family Planning's (Department of Health) instructions contained in O.M. No. 9-14025/133/79-MS, dated 28-5-1982 and C & A.G. Circular No. 445-Audit/17/87/III-90 (86), dated 10-8-1990 and as per Rule 2-A (iv) of the CS (MA) Rules 1944, the name of the Private Medical Practitioners, as mentioned in Annexure-AMA-2 (Not Printed — Refer to Swamy's Ayra Digital Library Mobile App), are hereby renewed as Authorized Medical Attendant during the normal working hours for the treatment of the Central Government employees' and members of their family stationed at, or passing through, Kolkata and its adjoining Municipalities (as shown against each AMA) which are not covered by CGHS for the period from 1-1-2022 to 31-12-2022.

**(IMPORTANT NOTE FOR THE AMAS
TO BE OBSERVED STRICTLY)**

1. AMAs are requested to submit applications for renewal at least one month before the date of expiry of the present term. The CGEWCC reserves the right to delete any name due to non-receipt of application for renewal in time.

2. AMAs are requested not to prescribe medicines for more than 3 to 4 days at a time. However, in case of 3 or .4 consultations, the treatment should be restricted to maximum period of ten days. The fees for consultation and injection should be taken as per G.I., M.H., O.M. No. S-14025/10/2010-MS, dated 17-3-2011 (Sl. No. 65 of Swamy's Annual, 2011) of Ministry of Health and Family Welfare (Department of Health) New Delhi.

Download

SWAMY'S AYRA DIGITAL LIBRARY

to keep you updated with Orders,
Case-laws, Readers' Forum and latest Rules and Acts

सत्यमेव जयते

8

No.18/1/2020-P&PW(H)-III-6786
भारत सरकार / Government of India

कार्मिक, लोक शिकायत और पेंशन मंत्रालय/ Ministry of Personnel Public Grievances and Pensions
पेंशन और पेंशनभोगी कल्याण विभाग/ Department of Pension and Pensioners' Welfare

8 वीं मंजिल, बी-विंग, 8th Floor, B-Wing,
जनपथ भवन, जनपथ, Janpath Bhawan, Janpath,
नई दिल्ली -110001 /New Delhi-110001
दिनांक/Dated: 31-12-2021.

OFFICE MEMORANDUM

Sub: *Extension of the time period of submission of life certificate for Central Government pensioners till 28th February 2022* in wake of current Covid-19 pandemic - reg.

The undersigned is directed to refer to this Department's OM of even number dated 1.12.2021 on the subject mentioned above, wherein the timeline for submission of life certificate by Central Government pensioners was extended till 31.12.2021.

2. In view of the ongoing Covid-19 pandemic in various states and keeping in view of the vulnerability of elderly population to Corona Virus, it has now been decided to extend the existing timeline of 31.12.2021 for submission of Life Certificate for all age group of pensioners. Now, ***all Central Government pensioners may submit Life Certificate till 28.02.2022.*** During this extended period, the pension will be continued to be paid by the Pension Disbursing Authorities (PDAs) uninterrupted.

3. The above measures are expected to avoid rush at branches and maintain covid-19 appropriate behaviour, while obtaining Life Certificates. PDAs shall also ensure proper arrangements and social distancing measures at the branches and prevent overcrowding.

4. All Pension Disbursing Authorities are requested to take note of this Office Memorandum for compliance and give wide publicity to the same amongst the pensioners.

5. This issues with the approval of the competent authority.

(Naresh Bhardwaj)
Deputy Secretary to the Government of India
Tele: 011-23350020

.....2/-

To,

1. Secretary, D/o of Expenditure, Ministry of Finance, North Block, New Delhi.
2. CMDs of all Pension Disbursing Banks.
3. Controller General of Accounts, Mahalekha Niyantak Bhawan, Ministry of Finance, GPO Complex, Block E, INA Colony, New Delhi, Delhi 110023.
4. Central Pension Accounts Office (CPAO), Ministry of Finance, Department of Expenditure, Trikot-II, Bhikaji Cama Place, New Delhi.
5. CPPCs, All Pension Disbursing Banks.
6. Chairman, Railway Board, Ministry of Railways, Rail Bhawan, New Delhi.
7. Secretary, Ministry of Defence, South Block, New Delhi.
8. Secretary, Department of Ex-Servicemen Welfare, South Block, New Delhi.
9. Secretary, Department of Financial Services, Jeevan Deep Building, Sansad Marg, New Delhi.
10. Secretary, Department of Telecommunications, Sanchar Bhavan, New Delhi.
11. Secretary, Department of Posts, Dak Bhavan, New Delhi.
12. All Chief Secretaries of States.
13. Secretary, Ministry of External Affairs, South Block, New Delhi.
14. **NIC: -for posting on website of this Department.**

--

O/o ADC-Acad
KVS(HQ) New Delhi 110016

"🌳 कृपया धरती को बचायें, अति आवश्यक होने पर ही प्रिंट करें"

सत्यमेव जयते

सं.18/1/2020-पी&पीडबल्यू (एच)-III-6786

भारत सरकार

कार्मिक, लोक शिकायत और पेंशन मंत्रालय

पेंशन और पेंशनभोगी कल्याण विभाग

8 वीं मंजिल, बी-विंग,
जनपथ भवन, जनपथ,
नई दिल्ली -110001
दिनांक: 31-12-2021

कार्यालय जापन

विषय : वर्तमान कोविड-19 महामारी को ध्यान में रखते हुए केंद्र सरकार के पेंशनभोगियों के लिए जीवन प्रमाणपत्र जमा करने की समयवधि 28 फरवरी 2022 तक बढ़ाने के संबंध में।

अधोहस्ताक्षरी को उपर्युक्त विषय पर इस विभाग के दिनांक 1.12.2021 के समसंख्यक कार्यालय जापन का संदर्भ देने का निदेश हुआ है, जिसमें केंद्र सरकार के पेंशनभोगियों द्वारा जीवन प्रमाणपत्र जमा करने की समय सीमा 31.12.2021 तक बढ़ाई गई थी।

2. विभिन्न राज्यों में कोविड-19 महामारी के फैलाव और कोरोना वायरस से वयोवृद्ध वर्ग के शीघ्र संक्रमित होने की आशंका को ध्यान में देखते हुए, सभी आयु वर्ग के पेंशनभोगियों के जीवन प्रमाणपत्र प्रस्तुत करने की मौजूदा समय-सीमा को दिनांक 30/12/2021 से और आगे बढ़ाने का निर्णय लिया गया है। अब, **सभी केंद्रीय सरकारी पेंशनभोगी अपना जीवन प्रमाणपत्र 28.02.2022 तक प्रस्तुत कर सकते हैं।** इस विस्तारित अवधि के दौरान, पेंशन संवितरण प्राधिकारियों (पीडीए) द्वारा पेंशन का भुगतान निर्बाध रूप से जारी रखा जाएगा।
3. उपरोक्त उपायों से शाखाओं में भीड़ से बचने और जीवन प्रमाणपत्र प्राप्त करते समय कोविड -19 के अनुरूप उचित व्यवहार को बनाए रखने की अपेक्षा की जाती है। सभी पेंशन संवितरण प्राधिकारी (पीडीए) अपनी शाखाओं में उचित व्यवस्था बनाए रखें और सामाजिक दूरी के उपायों को भी सुनिश्चित करें तथा यह प्रयास करें कि शाखाओं में कम से कम भीड़ हो।
4. सभी पेंशन संवितरण प्राधिकारियों से अनुरोध है कि वे अनुपालन के लिए इस कार्यालय जापन का संज्ञान लें और पेंशनभोगियों के बीच इसका व्यापक प्रचार-प्रसार करें।
5. इसे सक्षम प्राधिकारी के अनुमोदन से जारी किया जाता है।

(Handwritten signature)

(नरेश भारद्वाज)

उप सचिव, भारत सरकार

दूरभाष सं. : 011-23350020

सेवा में,

1. सचिव, व्यय विभाग, वित्त मंत्रालय, नॉर्थ ब्लॉक, नई दिल्ली।
2. सभी पेंशन संवितरण बैंक के सीएमडी।
3. महालेखा नियंत्रक, महालेखा नियंत्रक भवन, वित्त मंत्रालय, जीपीओ कॉम्प्लेक्स, ब्लॉक ई, आईएनए कॉलोनी, नई दिल्ली, दिल्ली 110023।
4. केंद्रीय पेंशन लेखा कार्यालय(सीपीएओ), वित्त मंत्रालय, व्यय विभाग, ब्रिक्कट -II, भीकाजी कामा प्लेस, नई दिल्ली।
5. सभी पेंशन संवितरण बैंक के सीपीपीसी।
6. अध्यक्ष, रेलवे बोर्ड, रेल मंत्रालय, रेल भवन, नई दिल्ली ।
7. सचिव, रक्षा विभाग, साउथ ब्लॉक, नई दिल्ली।
8. सचिव, पूर्व-सैनिक कल्याण विभाग, साउथ ब्लॉक, नई दिल्ली।
9. सचिव, वित्तीय सेवा विभाग, जीवन दीप भवन, संसद मार्ग, नई दिल्ली।
10. सचिव, दूरसंचार विभाग, संचार भवन, नई दिल्ली।
11. सचिव, डाक विभाग, डाक भवन, नई दिल्ली।
12. राज्यों के सभी मुख्य सचिव।
13. सचिव, विदेश मंत्रालय, साउथ ब्लॉक, नई दिल्ली ।
14. एनआईसी : - इस विभाग के वेबसाइट पर डालने हेतु ।

1/4/2021-पी एंड पी डब्लू (ई) भाग-I

भारत सरकार

कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय

पेंशन और पेंशनभोगी कल्याण विभाग

(डेस्क - ई)

9

तीसरा तल, लोक नायक भवन

खान मार्केट, नई दिल्ली-110003

दिनांक-जनवरी 19, 2022

To

**CMDs of All Pensions Disbursing Banks
(Through E-mail)**

Sub: Payment of family pension in respect of a child suffering from a disorder or disability of mind through the person nominated by the Government servant/pensioner/family pensioner

I am directed to say that in accordance with the Central Civil Services (Pension) Rules, family pension is payable for life, subject to certain conditions, to a child of a deceased Government servant/pensioner, who is suffering from any disorder or disability of mind or is physically disabled so as to render him or her unable to earn a living even after attaining the age of twenty-five years,.

2. As per Rule 50(9)(h)(iv) of the Central Civil Services (Pension) Rules, 2021 (earlier clause (iii) of second proviso to Rule 54(6) of the Central Civil Services (Pension) Rules, 1972), family pension shall be paid to a son or daughter, who is suffering from any disorder or disability of mind including the mentally retarded, through the guardian as if he or she were a minor.

3. Rule 50(9)(h)(vii) of the CCS (Pension) Rules, 2021 (earlier clause (vi) of second proviso to Rule 54(6) of the CCS (Pension) Rules, 1972), however, provides that in the case of a mentally retarded son or daughter, the family pension can be paid to a person nominated by the Government servant or the pensioner, as the case may be, and in case no such nomination has been furnished to the Head of Office by such Government servant or pensioner during his lifetime, to the person nominated by the spouse of such Government servant or family pensioner, as the case may be, later on. The Guardianship Certificate issued under section 14 of the National Trust Act, 1999 (44 of 1999), by a local level Committee, shall also be accepted for nomination or appointment of guardian for grant of family pension in respect of the person suffering from Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities as indicated in the said Act.

4. It has been brought to the notice of this Department that in some cases, the Pension Disbursing Banks are not allowing family pension in respect of a mentally retarded child through the person nominated by the pensioner or his/her spouse in accordance with Rule 50(9)(h)(vii) of the CCS (Pension) Rules, 2021 (earlier clause (vi) of second proviso to Rule 54(6) of the CCS (Pension) Rules, 1972) in spite of the fact that such nomination has been duly incorporated in the Pension Payment Order issued to the mentally retarded child. These banks insist for payment of family pension through a person having a guardianship certificate issued by a court of law.

5. Clause (vii) in the Rule 54(9)(h) of the CCS (Pension) Rules, 2021 is intended to avoid any hassles to the child suffering from a mental disability in obtaining the guardianship certificate from the court and in claiming family pension after the death of his/her parents. As per this rule, a Government servant/pensioner or his/her spouse can nominate a person to receive family pension payable to a mentally retarded child. In cases where such nomination is submitted by a Government servant/pensioner/family pensioner, a guardianship certificate issued by a court of law is not necessary.

6. Accordingly, in cases where a nomination made by the Government servant/pensioner/family pensioner has been incorporated in the Pension Payment Order issued to child suffering from a mental disability, it is incumbent on the Pension Disbursing Banks to disburse the family pension in respect such child through the person so nominated. Insisting for a guardianship certificate by the Banks in such cases would defeat the very purpose of such nomination and would also amount to violation of the statutory provisions of the CCS (Pension) Rules, 2021.

7. It is requested that suitable instructions may be issued to the CPPCs Pension Paying Branches of your Bank for payment of family pension in respect of a mentally retarded child through the person nominated by the Government servant/pensioner/family pensioner in accordance with the statutory provisions of CCS (Pension) Rules and not to insist for a guardianship certificate issued by a court of law in such cases. All Pension disbursing branches also be asked to acknowledge receipt of these instructions.

8. This issues with the approval of Competent Authority.

भवदीय

(संजय शंकर)

भारत सरकार के उप सचिव

टेलीफोन-24635979

Copy to:

1. CGA.
2. CPAO
3. CPPCs of all Pension Disbursing Banks
4. Secretary, Department of Financial Services for information