PAGE

CHAPTER 1

DESA’s NEWS LETTER - 2008
1. It has always been our endeavour to provide up-to-date information on policy matters, welfare schemes, rehabilitation, pension policies, health care and other associated issues to the retired naval community and widows/ dependents. Year 2007 was declared as ‘Year of Naval Families’ (YONAF). Details of short and long term activities undertaken during YONAF at Commands and NHQ level have been included in this issue.

2. In order to resolve complexities involving timely release of pension, children education, vocational courses for spouses, rehabilitation of widows of naval personnel and to reach out to maximum numbers of affected families, a Data Bank is being prepared with required details. At present data in respect of 1500 widows has been compiled with the aim to reach out to every widow to provide necessary help.
3. Over the years, Navy has taken number of steps to fulfill its obligation towards its Veterans. The retired officers have the Navy Foundation as a forum for maintaining contact among its members, representing problems/ issues pertaining to the retired officers and their families. However, there was no equivalent organisation for retired sailors. In deference to the wishes of ex-sailors and to espouse their cause, a Veteran Sailors Forum (VSF) has been established by Naval Headquarters at Delhi on 10 Apr 08. Similar forums will be established at all the Commands by 15 Sep 08. Memorandum of Association and Rules and Regulations on VSF have been widely circulated. Relevant information has been included in this issue.

4. Medical facilities for self and dependents has been a critical requirement of retired personnel. In order to outreach maximum number of retired service personnel, ECHS facilities are being provided through 106 Armed Forces Clinics at military stations and 121 new polyclinics at non-military stations. The specialised medical treatment is being provided through recognised medical institutes. Provision has also been made for free cardiac check up at recognised institutes. Updated information specifically relevant to ECHS beneficiaries has been included in this issue.

5. Various queries are often raised by the retired community regarding Air Force Naval Housing Board, recruitment into the Navy, Raksha Mantri Discretionary Fund, latest details on NGIF schemes and INBA, Sponsorship Scheme for sailors entry etc. Relevant information on these aspects has also been included in this issue.

6.
 List of Important Websites.
(a) www.irfc-nausena.nic.in This website is maintained by the Information Resources and Facilities Centre at IHQ, MOD (Navy). Information regarding VSF is hosted on DESA page.
(b) www.indiannavy.nic.in This is the official website of the Navy.

(c) www.dgrindia.com This website is maintained by the Director General, Resettlement and contains valuable information regarding resettlement opportunity, employment assistance provided to ESM, various forms and news from the Kendriya Sainik Board.

(d) https://navpay.gov.in This is the official website of the Naval Pay Office.

(e) www.mod.nic.in The website of Ministry of Defence.

(f) www.persmin.nic.in The website of Ministry of Personnel, Public Grievances and Pensions.

(g) www.pcdapension.nic.in The website of the Principal Controller of Defence Accounts (Pensions), Drupadi Ghat, Allahabad.

(h) E-mail Id.

(i) DNPF

 - dnpf@vsnl.com

(ii) DPA

 - dpa@vsnl.com

(iii) DESA

 - desa@vsnl.com

(iv) CABS Pension Desk - navypension@yahoo.co.in
(v) VSF Delhi - vsfdelhi.yahoo.com
 (vi) ECHS

 - echs_navy@yahoo.co.in
CHAPTER 2

WELFARE
1. Improvements in the INBA Welfare Schemes. The following decisions have been taken during Annual General Meeting of INBA held at Kochi on 19 Feb 08 and improvements in the existing benefit schemes will be admissible to naval personnel wef 01 Apr 08:-

(a) Rate of Scholarship. Rate of scholarship in respect of children of serving naval personnel has been enhanced upward from the forthcoming academic year ie 2008-09 as under:-

(i) Boarders - 20,000/- pa

(ii) Day Scholars - 10,000/- pa

(b) Education Loan. Quantum of education loan applicable to eligible serving naval personnel would henceforth be subject to the actual expenditure of the course and the availability of sufficient repayment capacity of the applicant as per the norms in vogue recoverable in maximum of 96 installments.

(c) Merit Scholarship. Merit scholarships are admissible for graduation courses to children of all naval pensioners. Besides these, scholarships for recognized vocational courses of 50 weeks or more duration are also given to sailors’ children only. The rates of scholarship per annum are Rs 6,000/- for day scholars and Rs 10,000/- for boarders. Eligibility details are as under:-

 Officers’ Children Sailors’ Children

 Sc Stream Hum Stream Sc Stream Hum Stream
__
For Graduation

Marks in 10+2 Board 80% 75% 65% 60%

For Post Graduation

Marks in Graduation 70% 65% 65% 60%

For Vocational Courses

Marks in 10+2 Board -

 -

 65% 60%
Renewal
 60%
60%

60%

60%
(d) Duration of Merit Scholarship.

(i) Duration of merit scholarship has been extended to 6 years for post 10+2 prospective higher course provided there is no break in the study.

(ii) Application form for scholarship is available with naval authorities, NCC units, Zila Sainik Boards and Secretary INBA. Typed/hand written applications are to reach Naval Headquarters by 01 Nov.

(e) Scholarship for Physically Challenged Children of Retired Naval Personnel. Scholarship for physically challenged children of retired naval personnel are admissible for first two school going children between ages of 3 and 18 years ie. for a period of 15 years. The rates are as follows:-

(i) Day Scholars - Rs 200/-pm

(ii) Boarders - Rs 400/-pm
(f) Lump sum Grant on Death of Naval Pensioner. The lump sum grant-in-aid to next-of-kin on death of a pensioner after retirement is as follows:-

(i) Officers - Rs 20,000/-

(ii) Sailors - Rs10,000/-

(g) Grant for Marriage of Children. Next-of-kin of naval personnel, who die in harness and as pensioners, are given grant as under per child up to maximum of two children:-

(i) Officers’ Children - Rs 20,000/-

(ii) Sailors’ Children - Rs 10,000/-

(h) Remittance of Benefits from INBA. Remittance from INBA would be directly transferred to applicant’s bank account provided the bank account details including MICR and IFS codes are furnished in the application.

(j) Travel/ Incidental Expenses. Naval pensioners required to be transferred from one service hospital to another out station service hospital for medical treatment have to incur substantial expenditure. To alleviate this financial hardship a grant of Rs 500/- as travel/incidental expenses is given on recommendation of concerned service hospital.

(k) Rehabilitation Grant. All sailors on invalidment from service due to TB/Paraplegia/Leprosy etc. are given a rehabilitation grant of Rs 7500/-

(l) Assistance for Self Employment. Financial assistance up to Rs 20000/- is given to ex-sailors in indigent circumstances for starting self help economic venture like KIOSKS besides supply of sewing machines etc to widows.
(m) Rate of Subscription. The rate of monthly subscription to INBA from members has been enhanced wef 01 Apr 08 as under:-

 (i) Officers -
Rs 100/- per month

 (ii) Sailors
 - Rs 40/- per month

2. Naval Group Insurance Fund. The following major decisions were been taken during Annual General Meeting held at Kochi on 19 Feb 08 for implementation:-

 (a) General Group Insurance Scheme (GGIS).

(i) Death Whilst in Service. Insurance cover under General Group Insurance Scheme enhanced to Rs 20 lacs for officers and Rs 10 lacs for sailors/naviks wef 01 Apr 08 against revised premium of Rs 2000/- pm and Rs1000/- pm respectively.
(ii) Post Retirement Death Insurance Extension Scheme (PRDIES). Insurance cover under the PRDIES scheme stands at Rs 4.5 lacs for officers and Rs 2 lacs for sailors against non refundable premium of Rs 20778/- on pro-rata basis and Rs 15500/- respectively for a period of 30 years after retirement or up to attainment of 75 years of age whichever is earlier.

(iii) Aviation, Submarine and IMSF Cadre Personnel. A widow/ NOK/ nominee of Aviation/ Submarine/ IMSF cadre personnel is entitled to Rs 4 lacs and 2 lacs for officers and sailors respectively in addition to the (a)(i) above, under additional GGIS.
 (iv) Disability cover has been enhanced to 75% of insurance cover for 100% disability and on pro-rata basis up to 20% disability on invalidment from service. The disability cover is applicable to those members, who are discharged before the completion of engagement period.

3. House Building Advance (HBA). House Building Advance (HBA) enhanced to Rs 25 lacs for officers and Rs 12 lacs for sailors subject to repayment capacity of member. Other conditions remain unchanged.

4. Termination of UTI - SCUP. The UTI Mutual Fund, the sponsors of UTI SCUP Scheme, post restructuring of the Unit Trust of India, have decided to terminate the UTI SCUP scheme wef 18 Feb 08 and offered an alternate health insurance product of New India Assurance Company (NIAC) to the members who are below 58 yrs in lieu of UTI SCUP. It has, therefore, been decided that:-

(a) All naval personnel who are below 58 years of age and are members of UTI SCUP scheme should withdraw from the SCUP scheme immediately. Members who have not yet withdrawn from the scheme are requested to submit the same to Secretary, Naval Group Insurance Fund at IHQ, MOD (N) for submission to UTI Head Office at Delhi for refund.
(b) Members who are 58 years of age and above to continue with UTI SCUP scheme. They will be entitled to utilise the empanelled hospitals as hitherto.
5. Issue of Mobility Equipment. The Kendriya Sainik Board provides Tri-scooters to the disabled ex-servicemen, whose disability has been accepted as attributable to military service. Modalities to avail this assistance from Kendriya Sainik Board are as follows:-

 (a) Application on prescribed proforma, available at ZSB/RSB,

 is to be submitted to DESA along with following documents:-

(i) Copy of the CDA (P), Allahabad PPO, under which disability has been accepted as attributable to military service duly attested by the Zila Sainik Welfare Officer (ZWSO). Copy of pension book is not required. Percentage of disability may also be mentioned.

(ii) A certificate in original from the nearest military hospital that the individual can move effectively only with the help of motorised tricycle.

(iii) Copy of Identity card duly attested by the ZSWO.

(iv) Copy of Discharge Book of ex-servicemen duly attested by ZSWO.

(v) Nearest railway station of the individual.

 (b) Application, along with the above documents, is to be submitted to DESA duly routed through Zila Sainik Board/Rajya Sainik Board with specific recommendations.

6. Railways Travel Entitlement and Validity on Complimentary Card Passes - Clarification thereof.

(a) Complimentary card passes are issued to different categories of persons under various schemes approved by Ministry of Railways from time to time. The conditions of entitlement and validity of these card passes vary from one category to the other.

(b) With a view to checking misuse of the card passes it is essential that ticket issuing/ checking authorities are properly educated of the validity and travel entitlement of the card passes issued. The following table depicts various categories of persons being issued complimentary card passes, their validity and travel entitlement etc.
	S No
	Category
	Issued

From
	Facility of

Companion
	Whether

Valid in

Rajdhani/

Shatabdi
	Valid for

travel in
	Validity

	(i)
	Arjuna Awardees/

Olympic Medalist/

Asian & Common-

Wealth Gold Medalists/ Dronacharya Awardees.
	Board’s

Office
	One only after the card holder attains 65 years of age
	No

	First Class/ IInd AC
	Two years

	(ii)
	Winners of Param Vir Chakra, Maha Vir Chakra, Gallantry awards.
	Zonal Rly HQ and offices of DRM’s
	One
	Yes
	First class/ IInd AC
	One year

	(iii)
	Winners of Ashok Chakra, Shaurya Chakra & Kirti Chakra Gallantry awards
	Zonal Rly HQ and offices of DRMs
	One
	No
	First Class/ IInd AC
	One year

	(iv)
	Bharat Ratna Awardees
.
	Board’s office
	One
	Yes
	Ist AC
	Life Time

(c) Card passes which do not have the endorsement either in print or with rubber stamp showing Rajdhani/Shatabdi travel are not valid for travel by such trains.

7. Air Travel Concession. Following categories of personnel are eligible to the following concessions in fare for air travel in domestic flights of the Indian Airlines:-

(a)
75% concession to recipients of Gallantry Awards of Class II & I viz PVC, Ashok Chakra, MVC and Kirti Chakra, Victoria Cross, George Cross, Distinguished Service Cross, Military Cross, Distinguished Flying Cross and George Medal.

(b)
50% concession to permanently war disabled officers who have been invalidated out of service and the dependent members of their families.

(c) 50% concession to war widows of post independent era.

8. Admission to Professional Colleges. At present 28 seats in MBBS and 1 seat in BDS under Central Government Nominee quota are available through KSB for wives/widows and wards of categories of Defence personnel in the following order of priority:-

(a) Killed in action.

(b) Disabled in action and boarded out from service.
(c) Died while in service with death attributable to military service.
(d) Gallantry Award/ other award winners.

9.
Prime Minister’s Scholarship Scheme for Wards of Ex-servicemen (PBOR) and Widows of Personnel Who Died in Harness. To encourage higher technical and professional education for the wards of widows and ex-servicemen of Armed Forces, Prime Minister’s Scholarship Scheme was introduced from the Academic year 2006-07.

(a) Eligibility
(i)
Wards of ex-servicemen and their widows (below officers rank).

(ii)
Wards of widows of ex-servicemen died in harness due to causes attributed to military service.

(iii) Widows of ex-servicemen died in harness.

(iv)
The scheme is open only for widows and unmarried wards of ESM/ Widows. However, marriage/re-marriage at a subsequent date would not disqualify the awardee.

(b) Courses Eligible for Scholarship. First Professional degree programme in engineering, medicine, dental, veterinary, MBA, MCA, pharma, nursing, B Ed, M Ed etc duly recognized by the respective government regulatory bodies, such as All India Council of Technical Education/ Medical Council of India etc.
(c) Academic Requirement. At least 60% marks at the 10+2 level for the initial sanction. For renewal in subsequent years, 50% marks each year.

(d) Duration of the Scholarship. Two to five years as approved by the concerned regulatory body for that programme.

(e) Amount of Scholarship. The amount of scholarship would be as follows:-

(i) Rs 1250/- per month for boys (paid annually).

(ii) Rs 1500/- per month for girls (paid annually).
(iii) Application form and further details can be downloaded from www.dgrindia.com.
10. Revised Financial Assistance From Raksha Mantri’s Discretionary Fund (RMDF). The financial assistance, to be provided to needy ex-servicemen, widows and their wards from RMDF for various purposes applicable wef 10 May 07 is as indicated below. The applicant should submit his/ her application along with Financial Condition Report form to the concerned RSBs/ ZSBs. Application forms and FCR are available at RSBs/ZSBs. Details are given below:-
	S No

	 Purpose for Grant
	Existing (Rs)
	 Revised

 (Rs)

	 a
	Marriage of daughters of ESM/ widows in penury/ widows re-marriage

	8,000/-
	16,000/-

	 b
	Assistance (monthly grant for 2 years) to old, infirm ESM.

	1000/-
	 2000/-

	 c
	Assistance to ESM/widows in penury:-

(i) Staying at home(above 75 years)

(ii) Staying at old age home (above 70 years)

Certificate from old age home
required.

(iii) Orphan child of ESM with 100% disability grant on yearly basis based on certification by military/ civil
Hospital

	 Nil

 Nil

 Nil
	500/- per month

500/-per month

500/- per month

	 d
	House repairs grant:-

(i) ESM/ widows in penury or

 or 100% disabled ex- servicemen

(ii) Orphans daughter of ESM of all
categories (only one daughter)

	 Nil

 Nil

	20000/-

20000/-

	 e
	Children education grant:-

(i) Up to 12th standard for 2 children

(ii) Up to graduation.

(iii) Up to one child joining defence Officers Training Institutes like NDA/ IMA for the duration of the training.

	 100/-pm

 Nil

 Nil
	200/-pm for sons and 400/- for daughter

600/-pm for daughters
1000/-pm

	 f

	Funeral Allowance to the widows
	 Nil
	5000/-

	 g
	Assistance to orphan daughters of ex-servicemen of all categories

	 Nil
	1000/-pm up to marriage in 21years

	 h
	Emergency grant in cash by secretary KSB in penury cases
	 Nil
	500/- at a time, subject to the ceiling of Rs.2000/- per month

	 j
	Medical treatment for non ECHS Members depending on nature and gravity of ailment

	15000/-

(Maximum)
	30000/-

Maximum

	 k
	Penury Grant as one-time grant to all categories of ESM

	15000/-
	30000/-

Eligibility
(a) Pensioner whose pension is below Rs 3000/- and non- pensioners.

(b) ESM, widows/dependents not in receipt of fixed medical allowance/ in receipt of fix medical allowance but expend more than Rs 2400/- on the present treatment for which the assistance is sought (in case of medical grant).
(c) PBOR and their widows provided they have not got assistance from other source (in case of medical grant).
(d) Officers who spend more than Rs 50000/- on treatment but got no assistance from any other source (in case of medical grant).

 (e) All cases involving accidents (in case of medical grant).
(f) World war II veterans and their widows who are not in receipt of any financial assistance/ old age/ world war veterans’ pension scheme from the respective state government.
(g) Certificate from the Zila Sainik Board that there is no financial assistance provided from state government or any other sources.
How to Apply. The applicant should submit his/ her application along with FCR form to the concerned RSBs/ ZSBs.
Note: Application form and FCR are available at RSBs/ ZSBs.
Documents required.

 (a) Attested copy of discharge book.

 (b) Ex-servicemen/ widows Identity card.

 (c) Ownership certificate (in case of house repair).

(d) Death certificate (in case of funeral allowance).

(e) Dependents certificate (in case of orphan daughter of (ESM).
(f) Certificate from village Sarpanch/ registrar, birth certificate of bride, ration card and marriage invitation card (in case of marriage grant).

(g) Certificate from Military hospital with reason for not reporting there for treatment (in case of medical grant).
(h) Certificate from AGI/AFGI whether any similar assistance provided or not (in case of medical grant).

(j) Copy of discharge certificate from hospital (in case of medical grant).
(k) Bonafide certificate from school (in case of education grant).
11. Air Force Naval Housing Board.

(a) Housing Schemes. The Board announces housing schemes from time to time at locations where land is being either acquired, or has already been acquired. Such schemes follow one or a combination of the following concepts:-

(i) Group housing

 (ii) Row housing

 (iii) Multistorey flats

(iv) Single units

(v) Developed plots

(b) Promulgation. Schemes are promulgated through ‘K’ broadcast in the Air Force, IG messages in the Navy and through the AFNHB website www.afnhb.org

(c) Address:

Air Force Naval Housing Board

Air Force Station, Race Course

New Delhi -110003
Tel: 23793462/ 63

Fax: 011-23014942
E-mail: directorgeneral@afnhb.org
Website: www.afnhb.org

12. Year of the Naval Family (YONAF).

(a) The ‘Year of the Sailor’ in 2006, enabled the Navy to focus on improving the quality of life and issues related to service conditions of the sailors. This has been followed up with the year 2007 being dedicated to the ‘Year of the Naval Family’, to holistically encompass all aspects of the naval walk of life and include the families of officers, sailors and defence civilians. The focus was on providing improved facilities to the naval families’ and, comprehensively addressing the needs of building and revitalising community values.

(b) Some of the important initiatives which were implemented are:-

(i) Creation of ‘Wellness Clinics’ and conduct of ‘Health Camps’ at various stations, to holistically address issues of positive health and emotional stress.

(ii) Yoga, meditation and stress management classes with services of professional counselors.

(iii) Conduct of vocational training for wards of naval civilians.

(iv) Facilitating subsidized tuitions and coaching classes with reputed firms.

(v) Conduct of foreign languages courses for dependents.

(vi) Extending facilities of Indian Navy Placement Agency to spouses and children.

(vii) Arranging transit accommodation facilities for sailors’ families.

(viii) Renovations of hostels, health clubs, sports facilities, messes and community areas towards improvement in quality of life.

(ix) Specific thrust on widows’ rehabilitation to provide holistic assistance by way of various scholarship schemes, employment avenues, facilitating financial and legal aid.

(x) The Divisional system followed for uniformed personnel has been extended to defence civilian employees as well, for better personalized rapport and provide a healthy working.

(c) Initiatives which have a longer lead time in fructifying are:-

(i) A total of Rs 7.5 crore has been catered for works pertaining to improvement in quality of life in Annual Works Plan.

(ii) Enhanced scale of swimming pools and badminton courts has been incorporated in the revised scales of accommodation and furniture for defence services (SADS), presently pending Govt approval.

(iii) With a view to improve the medial facilities, a case has been taken up to re-designate family clinics as MI rooms and provide adequate medical equipment and staff.

(iv) A case has also been taken up for delegating powers to Command HQ to enable referral to civil hospitals instead of outstation military/command hospitals.

(v) Setting up naval holiday homes on the lines of ‘Aram Grahs’ of the army.

(vi) Towards alleviating water scarcity, Rs 67.5 lacs has been allocated for fitment of RO plant at Navy Nagar, Mumbai. Additional measures of providing loft tanks in houses, rain water harvesting etc. are also being implemented.

(vii) An increase in the authorized scale of married accommodation for Petty officers is being sought from MoD.

(viii) Allotment of additional DD quota through Railway Board.

13. Constitution of Grievances Committee for Defence Personnel.
 The administrator, Union Territory, Chandigarh is pleased to constitute grievances committee for monitoring grievances of the serving soldiers/ ex-servicemen and their dependents, consisting of the following namely:-

(a) Deputy Commissioner

Chairman

(b) Senior Superintendent of Police

Member

(c) Additional Commissioner, MC, Chandigarh
Member

(d) Additional Deputy Commissioner

Member

(e) Assistant Estate Officer

Member

(f) Joint Secretary Home

Member

(g) Rep. from Station HQ Chandi Mandir

Member

(h) DPI (Colleges)

Member

(j) DPI (Schools)

Member

(k) Secretary, Chandigarh Housing Board

Member

(l) XEN (HQ) from Engineering Department

Member

(m) Zila Sainik Welfare Office

 Secretary

Notes

(i) All complaints/ grievances shall be routed through the Zila Sainik Welfare Officer, UT Chandigarh. The complaints/ grievances will be registered and a distinct registered number shall be given to each application. Separate registration number will be assigned to cases of serving soldiers and ex-servicemen. Zila Sainik Welfare Office shall maintain progress on each application.

(ii) The Head of Departments/ offices shall maintain record of complaints received from serving soldiers/ ex-servicemen and their dependents in a register and pursue the cases on priority basis. A priority slip should be placed on their files. Higher priority should be given to the cases of serving soldiers. A monthly progress report should be submitted to the Zila Sainik Welfare Office, Sector 21D, Chandigarh, giving details of progress on pending cases for keeping centralized records of progress.

(iii) During the public meeting hours in the offices of UT Chandigarh, priority should be given to serving soldiers, ex-servicemen and their dependents.

(iv) The committee should meet once in a month.

14. Establishment of “Single Window Contact Point” At Department / District Level. Karnataka Government Order No 122: KSS: 2007, Bangalore dated 10.01.2008 to redress the problems to provide necessary assistance and easy processing of the application received from the serving soldiers / ex-servicemen and widow pertaining to problems like land disputes, other legal disputes, appointments, court cases etc etc. To resolve problems as mentioned above, Government has nominated District Commissioner as the Chairman of the committee at district level and Director, Department of Sainik Welfare and Resettlement, Bangalore as a chairman at Department level. The composition of the members and their functions are as under:-
(a) Composition of Members “Single Window Contact Point” at District Level is as under:-

(i) Concerned District Commissioner - Chairman

(ii) Concerned District Superintendent - Member

 of Police

(iii) Concerned Tehsildar - Member

(iv) Concerned District of Joint/ Deputy - Member

Director of Sainik Welfare and Resettlement
(b) District Commissioner will nominate a nodal officer in the concerned department. Deputy director/ assistant director of the other concerned departments will also be included as co-opted member for the said committee as on required basis.

(c) Composition of Members “Single Window Contact Point” at department level is as under:-

(i) Director, Department of Sainik Welfare - Chairman

 and Resettlement, Bangalore.

(ii) Joint Director (Bangalore Urban District) - Member

of Sainik Welfare and Resettlement.

(iii) Deputy Director (Bangalore Rural) - Member

of Sainik Welfare and Resettlement.

(iv) Nominated representative of Police - Member

Commissioner Bangalore.

(v) Superintendent of Police (Bangalore Rural) - Member

Bangalore.

(vi) District Commissioner (HQs) - Member

 Bangalore (Urban) and Bangalore (Rural)
(vii) Joint Director (HQs) Department of Sainik - Member-

Welfare and resettlement Bangalore cum-Secretary

 and Nodal Officer

(d) If needed, Director, Department of Sainik Welfare and Resettlement, Bangalore will include Officers from any other department as co-opted members.

15. State Level Function. At state level, Secretary Home department (PCAS) is the Chairman under whom meeting will be conducted frequently to discuss about the functions/ progress of the “Single Window Contact Point” at District level and Department level.

16. Each department at the Secretariat level will nominate one ‘Nodal Officer’. A letter to be issued to all departments with name of the officer, address and contact numbers to enable interaction with Nodal Officer to investigate or to know the present position/ progress of the grievances received from serving soldiers/ ex-servicemen and widows of Karnataka.

17. “Single Window Contact Point” will function the following:-

(a) District Level. On receipt of grievance application, the Nodal Officer will examine and direct the application to the concerned office within the district where the action is to be instituted in a time bound manner. The Nodal Officer will ensure that the applicant receives the reply timely. A monthly meeting will be convened by the District Commissioner wherein action taken is discussed and report submitted to Director Department Sainik Welfare and Resettlement on the first week of every month.

(b) Department Level. A meeting will be conducted once in every month. The action taken at District level will be scrutinized and report submitted to the Government by second week of every month.

(c) State Level. A meeting will be conducted frequently and the points and progress of the cases at district and department level will be verified and, action if any, at Government level will be initiated as recommended from district/ department level.

CHAPTER 3

WAR WIDOWS/ WAR DISABLED AND RETIRED
DEFENCE PERSONNEL
1.
Widows Data Base.
Welfare and rehabilitation of widows has been an area of focus at IHQ, MoD(N)/ DESA. A major impediment has been non-existence of data base of widows. DESA has embarked upon compiling of the data base of widows. 1500 records have been compiled so far with the aim of reaching out to every widow for necessary help.

2. War Memorial Hostels. The war memorial hostels (WMH) were constructed with a view to provide shelter to the children of war widows and war-disabled. Each Regimental Centre has been provided by KSB non-recurring grant for construction and furnishing of WMH. Recurring grants are provided to the WMH for wards of Defence personnel @ Rs 900/- pm and Rs 450/- pm for attributable and non-attributable cases respectively. Admission to WMH is open to the wards of all Defence personnel including those of Navy and Air Force in the following priority. The list of War Memorial Hostels is available in the Guide book/ RSB/ ZSB offices and is also placed at Appendix ‘A’. The grants provided are as follows:-

(a) Wards of war widows

 - @ Rs 900/- pm

(b) Wards of war disabled
- @ Rs 900/- pm

(c) Wards of attributable cases
 - @ Rs 900/- pm

(d) Wards of non attributable cases

 (death in service)

 - @ Rs 450/- pm

3.
Admission into MBBS/ BDS Colleges. At present 25-29 seats in MBBS and one seat in BDS (subject to allotment by Min of Health) as Central Govt. nominee are available through KSB for wives/widows and wards of defence personnel in the following order of priority:‑

(a) Killed in action.

 (b) Disabled in action and boarded out from service.

(c) Died while in service with death attributable to military service.

(d) Disabled in service and boarded out with disability attributable to military service.

(e) Recipients of Gallantry/ Distinguished Service Awards.

4.
Priority Allotment of Seats in IITs. A joint entrance examination is conducted every year for admission to the IITs at Mumbai, Delhi, Kanpur, Kharagpur, Chennai and Roorkee and, the Banaras Hindu University Institute of Technology. Two seats in each of the above institutes are earmarked for preferential allotment to children of the Defence/ Para military force personnel killed or permanently disabled in action. Such candidates are, however, required to qualify in the joint entrance examination.

5.
Special Family Pension (SFP) on Remarriage of Widow. Special Family Pension on remarriage of widow is regulated as follows:-

Commissioned Officers.
	(a)
	If widow has child/children:-
	
	

	
	(i) If she continues to support children after remarriage

(ii) If she does not support children after remarriage
	
	Full Special Family Pension to continue to widow.

Ordinary Family Pension (OFP) equal to 30% of emoluments last drawn to the remarried widow;
50% of the Special Family Pension to the eligible children.

	(b)
	If widow has no children
	
	Full Special Family Pension to continue to the widow.

 PBORs
 (a) If Special Family Pension is Sanctioned to the Widow. Same provisions as applicable to officers.
 (b) Where first life award is sanctioned to parents.
 (i) If widow continues to support - 50% of SFP to parents

 children after remarriage or 50% of SFP to widows.

 has no issues.
(ii) If widow dose not support - Full SFP to parents and

 the children after re-marriage Ordinary family pension

 but the children are supported to widow.

 by the parents.
 (iii) If children are neither 50% of SFP to parents

 supported by remarried widow and 50% SFP to eligible

 nor by parents. children. Ordinary family
 pension to the widow.

 (iv) On death or disqualification Full SFP to widow.

 of parents and the widow supports

 the children or has no issue.

 (v) On death or disqualification Full SFP to eligible

 of parents and the widow does children. Ordinary family

 not support the children. pension to widow.

6. Welfare Measures for Widows. Widows’ rehabilitation has been a major thrust area and concerted efforts are continuously being made for their rehabilitation so that they can lead a dignified life. Though intensive measures have been instituted during the Year of the Naval Families - 2007 for their welfare, efforts are continuing with same intensity in the ensuing years as well. Various ongoing welfare measures initiated for the widows are as under:-

(a)
Admission of Wards of Widows in Educational Institutions. DESA has coordinated admission of wards of widows in Army Public Schools, Lady Sri Ram College, Medical Colleges under ex-servicemen quota and other schools run by sister services.

(b)
Rehabilitation Efforts. Concerted efforts have been by DESA towards rehabilitation of widows, wherein eleven widows have been provided various rehabilitation assistance viz; B Ed Course, computer training in both regular and advanced courses, opening of shops at their native places, provisioning of sewing machine to generate self-entrepreneurship etc. In addition, assistance has also been provided for admission of wards in professional as well as vocational courses run by NGOs. Besides, cases for admission in various vocational courses for four widows are also being pursued by DESA/ NHQ.

(c)
Pension Modalities. This has been a crucial issue in majority of the cases. Non-familiarisation with the existing pension regulations has been major impediment. DESA has coordinated the cases of five widows. While one has been awarded Special Family Pension, other four cases are in final stage. This has been possible sheer due to continuous monitoring of cases by DESA with CDA and CABS. Two more appeals for grant of Special Family Pension have been received and same are under process.

(d)
Provision of Tipper Trucks. This is a DGR/GOI sponsored scheme, where an investment of Rs 85,000/- fetches Rs 3,000/- per month for a period of five years. The invested money is returned after this period. A total of fifteen naval widows have been allotted Tipper Trucks under this scheme and three more cases have been taken up with DGR and allotment is expected shortly.
(e)
Educational Assistance. DESA has embarked upon collection of used books from parents of students having passed 10th and (10+2) and provide these books to needy children of the deceased naval personnel. Response to this scheme has been gradual yet encouraging with more people willing to donate books. So far, complete set of course and reference books have been handed over to six children and more requests for books are being received at this Directorate.

(f)
Job Opportunities. Widows are also being encouraged to appear for job interviews for office jobs and in Retail Sectors for their rehabilitation.
CHAPTER 4

PENSION POLICIES

1.
Important Govt orders pertaining to pension benefits are appended below: -

Ref (I): Authority - MOD dept of ESW, ID No 1/4/2007-D (Pension/Policy) dated 04th Dec 07.
Sub: Revision of Restored 43% and 45% commuted portion of pension after 15 years from the date of commutation of Armed Forces absorbees who had drawn lump sum payment on absorption in Public Sector Undertakings/ Autonomous bodies- Implementation of Hon’ble Supreme Court Judgement dated 24.7.07 in Review Petition No. 643 of 2007.

The Public Sector Undertakings (PSUs)/ Autonomous body’s absorbees belonging to Armed Forces may apply for revision of their restored pension on a prescribed format appended below through their Pension Disbursing Agency (PDAs) who, in turn, will forward the same to the Pension Sanctioning Authorities (PSAs) concerned. All applications received from the officers and Personnel Below Officers Rank (PBOR) of all three services will be forwarded to Principal Controller of Defence Accounts(Pensions), Allahabad except in case of Naval officers and PBORs absorbed on or after 1.11.85, whose applications will be forwarded to their respective PSAs ie. PCDA (N) Mumbai. On receipt of the applications from the PDAs, the PSAs concerned will audit the claim with reference to original records held in their office and revise the restored 43% and 45% of pension, as the case may be through a corrigendum PPO and forward the same to the PDA/ Bank of the applicant through usual channel, for further necessary action under intimation to the applicant.
2. Ref (II) Govt of India , Ministry of Personnel, Public Grievances and Pensions(Department of Pension & Pensioners Welfare) letter no 4/79/2006-P&FW(D) dated 06 Sep 2007.

Sub: Restoration of 1/3rd commuted portion of pension in respect of Govt servants who had drawn lumpsum payment on absorption in public sector undertakings/ autonomous bodies, implementation of Andhra Pradesh High Court judgment dated 24 Dec 03 in writ petition no 8532 of 2003 followed by the Supreme Court judgement dated 29 Nov 06 in civil appeal no 5259 of 2006 arising out of SLP no 21647-048 of 2005 and the Supreme Court judgement dated 24 Jul 07 in review petition no 643 of 07.
(a) Govt servants who had drawn lumpsum payment in respect of pro-rata pension (1/3rd as well as 2/3rd) on absorption in a PSU/ Autonomous body and have become entitled to restoration of 1/3rd commuted portion of pension as per the provisions of this departments O.M. No 34/2/86- P & PW dated 05 Mar 87 after 15 years from the date of commutation or 01 Apr 85 whichever is later, are regulated vide this department OM No 4/59/97- P&PW(D) dated 14 Jul 1998 as clarified from time to time.
(b) Andhra Pradesh High Court in its judgment dated 24 Dec 03 in writ petition no 8532 of 2003 followed by the Supreme Court judgment dated 29 Nov 06 in civil appeal no 5259 of 2006 arising out of SLP No’s 21647-048 of 2005 and the Supreme Court judgment dated 24 Jul 07 in review petition no 643 of 07 has decided as under:-
 “ the public sector undertaking absorbees are also entitled for dearness relief etc. but not on entire pension commuted as on the date of retirement. Moreover they received lump sum amount by way of terminal benefits on surrendering on 2/3rd pension. In that way, they have already parted with 2/3rd pension, it cannot be said to revive after 15 years. But, in case of Central Government pensioners 2/3rd pension was continued to be received by them. Therefore, what is restored is 1/3rd pension which means full pension. But the same principle cannot be applied to say that the absorbee will get full pension after 15 years in case those who had commuted 1/3rd pension and received terminal benefits for 2/3rd pension had he not surrendered, he continues to receive 2/3rd pension, the same principle apply as in case of Central Government employee. But having received the cash compensation in respect of the surrender value of 2/3rd, he cannot be allowed to say that he is also a pensioner as far as 2/3rd pension is concerned. Such absorbee stand on a different footing and they fall in a different class by themselves on this issue. Under those circumstances, the inescapable conclusion is that 1/3rd pension has to be arrived at only on the basis of the basic pension divided by three after completion of 15 years which becomes drawable as on the date of respective dates and not to be arrived by deducting Rs 403/- from the pension. Therefore, the petitioner will be entitled to as follows:-

 Restorable Pension

From 28.06.87 to 31.12.1995

Basic Pension (604/1/3rd) Rs 201/-

 Rs 538/- Dearness Relief

 Rs 125/- Additional Benefits

 Total Rs 864/-
From 01.01.96 onwards (5th Pay Commission)

1/3rd of Basic Pension (1,350/1/3rd) Rs 450/-

 Rs 85/- Interim Relief

 Rs 1,998/- Dearness Relief

 Rs 640/- Fitment

 Total Rs 3,173/-

 In this case the employee had commuted minimum permissible pension ie. 1/3rd. But, even if lesser portion is commuted, the pro-rata commuted portion has to be deducted from the basic pension to arrive at restorable pension. However, he will get dearness relief, interim relief etc. on full basic pension”.
Format of Application Form. (To be submitted in duplicate by the Armed Forces absorbees or his family)
To: The PCDA(N), Mumbai

 (through pension disbursing authority)
Sub: Revision of restored 43% and 45% of commuted portion of pension after 15 years from the date of commutation in respect of Armed Forces Absorbees who had drawn lump sum amount on their absorption in a Public Sector Undertaking/Autonomous Body- Implementation of the Hon’ble Supreme Court Judgment.

Sir,

Kindly revise my restored amount of commuted portion of pension

In terms of Ministry of Personnel, Public Grievances and Pension
(department of P& PW) OM No 4/79/2006-P & PW(D) dated 06 Sep 2007 and MOD, Dept of Ex-servicemen welfare letter no 01/04/2007-
D(Pen/Policy) dated 04 Dec 07. Requisite particulars are given below:-

 (i) Name, Rank and Regt No/ IC No (In Block letters)

 (ii) Name of Corps/RO from where retired/ discharged

 (iii) Date of retirement/ discharge on permanent absorption

 (iv) Original PC/PPO No and year

 (v) Date of receipt of lump sum amount

 (vi) First corr PPO No through which pension was restored

 (vii) Amount of restored pension
 (viii) Particulars of subsequent corrigendum PPO(s) issued, if any, and amount of revised restored pension.

3. Ref (III): Govt of India, Ministry of Defence letter No PC/MF- AirHQ/ 24229/ 283/ FPHC/ PP&R-3(i)/ 2678/ D(Pen/ Policy) dated 26.10.07

SUB: Nomination of Guardian by parents in respect of mentally retarded children of Armed Forces Personnel.

 Govt have agreed to allow Armed Forces Personnel to nominate guardian in respect of their mentally retarded children during their lifetime. Accordingly, in case of mentally retarded son or daughter, the family pension shall be payable through a person nominated by Armed Forces Personnel or pensioner, as the case may be, and in case no such nomination has been furnished by the Armed Force Personnel or pensioners during their lifetime, through the person nominated by the spouse of the deceased personnel or pensioner. However, such personnel/ pensioners can also appoint legal guardian through Local Level Committee in terms of the National Trust for the welfare of persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act 1999 & Rules, 2000. Copy of prescribed format is available on naval website www.irfc-nausena.nic.in

4. Ref (IV): Grant of Dearness Relief to Central Govt Pensioners/ Family Pensioners – Revised Rate Effective From 01 Jan 2007
Authority – GOI, Ministry of Personnel, Public Grievances & Pensions, Department of Pensions & Pensioners Welfare Letter No 42/2/2008-P&PW(G) dated 19 Mar 08.
(a)
The President is pleased to decide that Dearness Relief (DR) shall be paid to the Central Govt Pensioners/ family pensioners to compensate them for the rise in cost of living at the rate of 47% wef 01 Jan 2008.

(b)
These orders apply to the Armed Forces Pensioners and Civilian Pensioners paid out of the Defence Service Estimates

(c) The surviving CPF beneficiaries who had retired from service between the period 18 Nov 1960 and 31 Dec 1985 and are in receipt of ex-gratia @ Rs 600/- pm wef 01 Nov 1997 under this Dept’s OM No 45/52/97-P&PW (E) dated 16 Dec 1997 are entitled to Dearness Relief @ 47% wef 01 Jan 2008.

(d) The following categories of CPF beneficiaries who are in receipt of ex-gratia payment in terms of this department’s OM No 45/52/97-P & PW(E) dated 16.12.1997 will be paid DR @ 39% wef 01.01.2008.

(i) The widows and dependent children of the deceased CPF beneficiary who had retired from service prior to 01.01.1986 or who died while in service prior to 01.01.1986 and are in receipt of ex-gratia payment of Rs 605/-pm.

(ii) Central Government Employees who had retired on CPF benefits before 08.11.1960 and are in receipt of ex-gratia payment of Rs 654/-, Rs 659/-, Rs 703 and Rs 965/-

(e)
Payment of dearness relief involving a fraction of a rupee shall be rounded off to the next higher rupee.

(f)
Other provisions governing grant of dearness relief in respect of employed family pensioners and re-employed Central Govt Pensioners will be regulated in accordance with the provisions contained in this Dept’s OM No 45/73/97-P&PW (G) dated 02 Jul 1999. The provisions relating to regulation of DR where pensioner is in receipt of more than one pension will remain unchanged.

(g)
It will be the responsibility of the pension disbursing authority, including the nationalised banks etc to calculate the quantum of dearness relief payable in each individual case.

(h)
The offices of Accountant General and Authorized Public Sector Banks are requested to arrange payment of relief to pensioners etc on the basis of above instructions without waiting for any further instructions from the Comptroller and Auditor General of India and Reserve Bank of India in view of letter No 528-TA, II/34-80-II dated 23 Apr 1981 of the Comptroller and Auditor General of India addressed to all Accountant Generals and Reserve Bank of India Circular No GANB No 2958/GA-64 (ii) (CGL)/81 dated 21 May 1981 addressed to State Bank of India and its subsidiaries and all nationalised banks.

(j)
In their application to the pensioners/ family pensioners belonging to Indian Audit and Accounts Dept, these orders issue in consultation with C&AG.

(k)
This issues with the concurrence of Ministry of Finance, Dept of Expenditure vide their UO No 1(4)/EV/2004 dated 19.03.2008
	5. Ref V: Authority – IHQ,MOD(Navy) Letter No. PN/3990/07 dated 24 Dec 07.

Sub: Introduction of Single Window System for Pensionary Claims in respect of Naval Commissioned Officers.

(a) As per existing procedure, all the retiring Naval Commissioned Officers are required to submit their applications for grant of Retiring Pension directly to the PCDA (N), Mumbai. In addition, certain other documents issued by the Unit/ Ship, DOP, DGMS (N), DPS, DPA, NPO and MES are also forwarded directly to the office of the CDA (N), Mumbai. Due to involvement of a number of agencies in preparing and compiling the documents, in many cases, delay takes place in issuing PPO by PCDA (N).

 (b)
With a view to avoid delays and ensuring that PPOs are
 issued in time by the PCDA(N), it has been decided that wef

 01 Jan 2008 the responsibility of compiling pension claims in
 respect of Commissioned Officers will be taken over by the

 Naval Pay Office, Mumbai. The duly compiled pension claims

 along with LPC- cum-Data Sheets will be forwarded by the NPO to
 PCDA (N), for issue of PPO in time. Errata to the booklet
 “Navy for Life and Beyond” has been issued separately.

6. Ref VI: Govt of India Ministry of Defence Letter no PC-1(2)/97/D/ D(Pen-C/ D(Pen/Policy) dated 30 May 08.

Sub:
 Rationalisation of Pension Structure for Pre 1996 Armed Forces Pensioners - Implementation of Government Decisions on the Recommendations of the Fifth Central Pay Commission - Issue of Corrigendum.

The following amendments are made to MOD letter no PC-1(2)/97/ D(pen-C), dated 16 May 2001 regarding rationalization of pension structure for pre 1.1.1996 Armed Forces Pensioners - Implementation of Government decision on the recommendations of 5th Central Pay Commission.
After para 8, the following para be added as para 8.1

(a) Para 8.1

In the case of pre-1986 pensioners in receipt of War Injury Pension in terms of Govt of India, Ministry of Defence letter no 200847/ Pen- C/71, dated 24.2.1972, the war injury element will be calculated at the rates indicated at para 11.2 of this Ministry’s letter no. 1(2)/97/d(Pen-C), dated 31.1.2001 for 100% disability. Where the disability due to war injury is less than 100% but not less than 20%, the rates of war injury element will be proportionately reduced. These rates will be applicable in invalidment as well as retention cases. However, in no case the aggregate of service element and war injury element should exceed the reckonable emoluments calculated on the minimum pay in the revised scale of pay introduced wef 1.1.1996 of the rank, rank and group (in case of PBOR), held by the individual.
7. Ref VII. Eligibility of Unmarried Daughter Above 25 yrs of Age for Grant of Family Pension.

(a) There is no age restriction in the case of divorced / widowed daughters for the purpose of grant of family pension even after their attaining 25 years of age, subject to all other conditions prescribed in the case of son/ daughter.

(b) MOD vide their letter no 1(3)/2007/ D (Pen/Policy) dated 25 Oct 2007 has now decided that wef 06 Sep 07, unmarried daughters beyond 25 years of age are also eligible for family pension at par with the widowed/ divorced daughters subject to other conditions being fulfilled.
Note. Family Pension shall be payable only after the other eligible children below the age of 25 years have ceased to be eligible to receive family pension and that there is no disabled child to receive the family pension.
8. Ref VIII. Entitlement of DR on Full Pension to Public Sector Absorbees who have drawn Lump Sum Payment in lieu of Pro-rata Pension (MoD letter no 1/4/2007-D(Pen/Policy) dated 04 Dec 07.
(a) Public Sector absorbees who had taken lump sum payment in lieu of Pro-rata Pension will now get DR on full pension on restoration of 43 % commuted portion of pension.
(b) Earlier DR on restored portion of pension only was payable.

(c) Benefit of revision of restored amount is also admissible from the date the commuted portion of pension is restored.

(d) Although PSAs have been authorized to revise the pension of affected pensioner’s suo-moto, affected pensioners may apply in their own interest to PCDA (N) through PDA on the prescribed application form.

9. Ref IX. Extract of Para 7 of “Scheme of Payment of Pension of Defence Pensioners” Published by Ministry of Defence
Sub: Modalities for Transfer of Pensions Account
 (a)
 Application in Appendix ‘B’ for transfer of pension may fall

 under one of the following categories :

(i)
Transfer from one branch to another of the same Public Sector Bank (PSB) at the station/ district having common link branch.
(ii)
Transfer from one branch to another of the same PSB in different district having another link branch.

(iii)
Transfer from one branch to another of the different PSB at the same station (this will be allowed only once in a financial year)

(iv)
Transfer from one branch to another of the different
 PSB in different district / Treasury Office (TO)/ Defence Pension Distributing Office (DPDO).
(v)
Transfer from Treasury / Defence Pension Distributing

Office to a branch of Public Sector Bank.

(b) Requests falling under categories (i) & (ii) above may be entertained by the PSB itself. The Paying Branch will indicate on the
Pension Documents the month up to which the pension has been paid and will thereafter return the Pension Documents to the link branch. The link branch will make necessary entry in the register maintained by it and forward the Pension Documents to the other paying branch under its control or another link branch as case may be for arranging future pension payments under intimation to pension sanctioning authority and also to CDA(P) in all cases.

(c)
 In cases falling under (iii) and (iv) above, the paying branch will return to its link branch the Pension Documents alongwith the application of the pensioner indicating the month upto which the payment of pension has been made. The link branch after making entries in the statement will forward these documents to the concerned link branch of the other PSB under intimation to the pension sanctioning authority and also to PCDA(P) in all cases, who later will, after making necessary entries in the register maintained by it, pass on the documents to the paying branch, opted by the pensioners, for arranging payment.

(d)
 In case of (v) above, the Treasury Officer/DPDO will arrange to send under a special seal the following documents. Thereafter referred to as Pension Documents along with original copy of the application, to the link branch of PSB concerned:-

(i) Civilians of Defence Services (aa) Pension Payment Order/
 (including DAD, GREF and
 Payment Authority.

 Coast Guard Pensioners)

 (ab) Pension Certificate.

 (ac) Identification documents

 with photographs.
 (ad) Extract of check register.

 (ii) Commissioned Officers
 (aa) Pension Payment Order/
 Payment Authority.
 (ab) Extract of check register.

(ac) Photograph of the pensioner.
 (iii) Personnel below officer rank (aa) Pension Payment Order.
 (ab) Extract of check register.

 (ac) Descriptive Roll with

 photograph of pensioner.
(e)
 In case the PSB Branch is situated outside the jurisdiction of the Treasury/DPDO, the TO/ DPDO will forward the pension documents to the PPO issuing authority for arranging payment of pension through the branch of the PSB concerned. The month upto which the pension was paid by the Treasury/ DPDO and the month from which the pension payment is to be arranged by the PSB will also be indicated. Applications received by TOs/ DPDOs upto 15th of the month shall be forwarded by them expeditiously so that the same are received by the link branch of the PSB concerned latest by 25th of that month to facilitate commencement of pension payment by the PSB paying branch on due date.

(f)
The documents will be sent to the PSB link branch or to the authority concerned, through a messenger or under Registered cover.

(g)
The original copy of annexure containing the pensioner’s request will be sent along with the pension documents. The duplicate copy will be sent to CDA(P) Allahabad and triplicate copy be retained by DPDO / TO / PSB (quadruplicate copy be sent to CDA(N) or CDA (AF), where applicable).
10.
Important
(a)
Before a pension payment order/ letter of authority is acted upon, it should be verified by the link branch PSB that the pension payment order/ letter of authority has been embossed with the un-coloured seal and has been signed by the officer who is authorised to sign it with reference to the specimen signature of the officer on record with PSB.

(b)
In case any of the above requirements is not complete, the PPO/letter of authority will not be acted upon and returned to the issuing authority.

11. Ref XI. Government of India, Ministry of Defence letter No. 906/A/D(Pen/Sers)/ 05 dated 13th August 2008
Sub: Grant of Family Pension for life to Handicapped children of Armed Forces personnel

To

The Chief of Army Staff

The Chief of Naval Staff

The Chief of Air Staff

Sir,

(a). I am directed to state that the provisions for grant of family pension for life to physically and mentally handicapped child(ren) of Armed Forces personnel were issued vide this Ministry's letter No.A/49601/AG/PS-4(e)/3363/B/D (Pen/Sers) dated 27th August 1987 as amended from time to time. The said Govt. order dated 27.8.1987 as amended vide Corr A/219601/AG/PS-4(e)/1719/D(Pen/Sers) dated 21.12.89 is further amended as under:-

(i) In renumbered clause (v) of Para 2, for the words, "a MedicalOfficer not below the rank of a Civil Surgeon", the following shall be substituted, namely

" a Medical Board comprising of a Medical Superintendent or a Principal for a Director, or Head of the Institution or his nominee as Chairman and two other members out of which at least one shall be a specialist in the particular area of mental or physical disability including mental retardation".

(ii) In clause (iv) (as inserted vide this Ministry's corr dated 21.12.89), the words "a medical officer not below the rank of a Civil Surgeon", the following shall be substituted namely

" a Medical Board comprising of a Medical Superintendent or a Principal or a Director, or Head of the Institution or his nominee as Chairman and two other members out of which at least one shall be a specialist in the particular area of mental or physical disability including mental retardation."

(iii) In renumbered clause (vi) for the words, "shall produce every three years a certificate from a Medical officer not below the rank of Civil Surgeon", may be substituted, namely

"shall produce a certificate from a Medical Board comprising of a Medical Superintendent or a Principal or a Director or Head of the Institution or his nominee as Chairman and two other members, out of which at least one shall be a specialist in the particular area of mental or physical disability including mental retardation, once, if the disability is permanent and if the disability is temporary, one in every five years".

(b) The provisions of this Ministry's letter No. PC. MF-Air HQ/283/FPHC/PP&R-3(i)/582/A/D(Pen/Sers) dated 29.11.2005 also stand modified to the above extent. Form No. AFMSF-3B appearing at the end of para 4 of this letter is replaced by AFMSF-HD(1), the specimen of which is placed at Appendix 'C'. All other conditions governing the grant of family pension for life to mentally retarded/physically handicapped child(ren) would remain unchanged.

(c) These orders shall take effect from 28.4.2008, the date of gazette notification.

(d) This issues with the concurrence of MOD(Fin/Pen) vide their u.o.No.3233/Fin(Pen) dated 7.08.2008.

 sd/-

(AK EKKA)

Under Secretary to the Govt. of India

12. RefXII: Government of India, Ministry of Defence, Department of Ex-Servicemen Welfare letter No. PC-MF Air HQ/ 24229/ 283/ FPHC/ PP&R-3(i)/ 582/ A/D(Pen/Sers) dated 29.11.2005
Sub: Grant of Family Pension for life to Handicapped children of Armed Forces personnel

To

The Chief of Army Staff

The Chief of Naval Staff

The Chief of Air Staff

Sir,

(a)
 I am directed to state that vide this Ministry's letter No. A/49601/ AG/ PS-4(e)/ 3363/ B/ D(Pen/Sers) dated 27.8.1987, it had been decided that the physically or mentally handicapped children of Armed Forces Personnel could be granted family pension for life subject to certain conditions. Before allowing the family pension for life to any such son or daughter, the appointing authority has to satisfy himself that the handicap is of such a nature as to prevent the child from earning his or her livelihood, and this has to be evidenced by a certificate obtained from a medical officer not below the rank of Civil Surgeon.

(b) Doubts have been raised as to which medical officer on the Armed Forces side would be an officer of appropriate rank for the purpose of rendering such a certificate.

It has now been decided that on the Armed Forces side a medical officer of the rank of Brigadier or above shall be considered as being "not below the rank of Civil Surgeon" in terms of MOD letter dated 27.8.1987.

(c) There was also a demand that in the case of mentally handicapped children, the appointment of guardian may be allowed to be made by the pensioner instead of a court of law. On the civil side, provisions in this regard already exists in the CCS (Pension) Rules, 1972 {(Rule 54(6) (VI)} It has been decided to extend this provision of the CCS Pension Rules to Armed Forces personnel also. Accordingly, in the case of mentally retarded son or daughter, the family pension shall be payable to a person nominated by the Armed Forces personnel or pensioner, as the case may be and in case no such nomination has been furnished by the Armed Forces personnel or pensioner during his life time, to the person nominated by the spouse of the deceased personnel or pensioner.

(d) The existing procedure for issue of certificate by the appointing authority about earning livelihood will continue with change in the form of certificate to be given by the designated medical authority as per form no. AFMSF-3B.

(e) Henceforth, name of the handicapped child will be indicated in the PPO to be issued for grant of service pension/ family pension as is being done on civil side in order to eliminate discrimination on this account. CGDA will issue suitable direction to Pension Sanctioning Authorities in this regard.

(f) All other conditions governing the grant of family pension to the handicapped/ mentally-retarded child would remain unchanged.

(g) These orders will take effect from the date of issue of this order. This issues with the concurrence of Ministry of Defence(Finance/ Pensions) vide their U.O. No. 1765/DFA(Pen) dated 14.11.2005.

Yours faithfully,

(SR Sharma)

Under Secretary to the Govt. of India

CHAPTER 5
ECHS

1.
ECHS Scheme.
 Government had sanctioned the Ex-servicemen Contributory Health Scheme (ECHS) on 30 Dec 02 and formally launched on 01 Apr 03, to be established over a time span of five years ie by 31 Mar 08. It involved augmentation of 106 Armed Forces Clinics (AFCs) at military stations and establishment of 121 new polyclinics (PCs) at non military stations. All 227 polyclinics have been operationalised. The total membership of ECHS is 20,24,622. There are 12.54 lacs pre-2003 retirees who have not yet taken ECHS membership.

2.
 Acceptance of ECHS Application Forms. It is brought out that there is no last date for seeking ECHS membership.

3.
Empanelment of Private Hospitals.
Detailed list of empanelled hospitals and future changes is provided in ECHS website www.indianarmy.nic.in/arechs.htm

4.
Smart Cards.
It normally takes 6-8 weeks to obtain smart cards on submission of application. In the interim the receipt issued on submission of application by Station HQs/Director ECHS (N) is valid for two months till receipt of smart cards for availing entitled medicare. Apart from Master Smart Card, 3 ‘Add-on Cards’ and one Lifetime Card, for disabled dependents, are permissible.

5.
Loss of Smart Card. Following documents are required to be submitted by AFV to nearest Station HQs/Regional Centre ECHS:-

(a) ECHS application form duly completed.

(b) Affidavit that,” I have lost my ECHS Smart Card and in case it is found later I will deposit it with Station HQ/ Regional Centre and will be responsible for any loss/expenditure incurred by the Govt consequent to the misuse of the lost Smart Card.
(c) Demand Draft @ Rs 90/- per card.

6. Change of Address. Following documents are required to be submitted by AFV to nearest Station HQs/ Regional Centre ECHS:-

(a) ECHS application form duly completed.

(b) Undertaking certificate.
(c) Proof of residence like ration card, electricity bill, voter I card, passport, telephone bill, RWA certificate etc.
(d) Old smart card/ cards to be deposited.
(e) Demand draft@ Rs90/- per card.
7.
Procedure to Avail ECHS Facility.

(a) Routine Treatment.
(i) Report to polyclinic.

(ii) For hospital admission/ specialist opinion & treatment, Oi/c Polyclinic refers beneficiary to service hospital/empanelled facility. Beneficiary to collect referral form for empanelled facility of his choice from MO/specialist polyclinic duly countersigned and stamped by Oi/c Polyclinic. Report to referred hospital for required consultation/ treatment /diagnostic procedure. No payment is to be made by ECHS member to the referred medical facility/ diagnostic centre.
 (b) During Emergency (Empanelled Medical Facility).

(i) Preferably report to service hospital/ empanelled facility.

(ii) Prove identity through ECHS smart card/ acknowledgement slip.

(iii) Hospital representative to inform ECHS polyclinic at the earliest (but not later than 48 hrs) with the following details:-

(aa) Photocopy of ECHS membership card / receipt, diagnosis date & time of admission, Hospital to which admitted (Oi/c Polyclinic will make arrangements for verification of the facts).

(ab) After verification the patient will be referred formally (emergency referral).
(ac) No Payment is to be made by beneficiary to the empanelled hospital/medical facility.
(c) During Emergency (Non Empanelled Medical Facility). ECHS member may not be able to follow the normal referral procedure. Hence the following:-
(i) No embargo on proceeding to non-empanelled hospital.
(ii) Inform nearest ECHS polyclinic within 48 hrs of such admission with following details:-

(aa) Photocopy of ECHS membership card/receipt, date and time of admission, hospital to which admitted (Oi/c polyclinic will make arrangement for verification of facts).
(ab) After verification formal Emergency Information Report (EIR) will be initiated and handed over to representative of AFV. Bills of the concerned non empanelled hospital/medical facility will be cleared by the beneficiary.
(ac) Member submits bills along with summary of the case and EIR to the concerned polyclinic within one month from the date of discharge from hospital for reimbursement.

(ad) Sanction for reimbursement as per approved rates will be accorded by Central Organisation ECHS.
(ae) Payment is to be made by Cash Assignment Officer at station HQ.
8.
Treatment of Senior Citizens. Henceforth, priority will be given to following senior citizens for treatment in ECHS polyclinics:-
 (a) Male - 75 yrs & above

 (b) Female - 70 yrs & above

9.
Revision of Rates for Cardiac Stents. Following ceiling rates excluding VAT for various types of ‘Cardiac Stents’ are applicable for ECHS payments with immediate effect:-
 (a) Cypher Stent - Rs 95,000/-

 (b) Taxus Stent - Rs 67,000/-

 (c) Endeavour - Rs 85,000/-

 (d) Science VEERS - Rs 95,000/-

 (e) Yukon Choice - Rs 55,000/-

10. Free Cardiac Check up.
(a) Escort Heart Institute, MAX hospital and Metro hospital have commenced free cardiac OPDs at the following polyclinics as per days and time below:-

	Hospital

	Polyclinic
	Days
	Timing

	Escort
	Gurgaon
	Mon& Fri
	10am-1pm

	Max Heart
	Gurgaon
	Tue
	10am-1pm

	Max Heart
	Faridabad
	2nd & 4th Thu
	11am-1pm

	Metro Heart
	Gwalior
	Wed
	11am-1pm

	Metro Heart
	Mathura
	Fri
	11am-1pm

	Escort Heart
	NOIDA
	Sat
	11am-1pm

	Escort Heart
	Lodhi Road
	Tue, Thu

& Sat
	11am-1pm

(b) Patients are advised to confirm availability of facility from the

polyclinics before going for check up.

11. Dialysis Treatment for ECHS Beneficiaries. In military/non military stations without facility of dialysis, patients may be referred to the nearest station having Govt/ empanelled hospitals and where Haemodialysis is available. Haemodialysis can be permitted as an “urgent treatment” in non-empanelled hospitals also, subject to following conditions:-

(a) Emergency Information Report (EIR) should be raised by Oi/C polyclinic with clear endorsement stating that Haemodialysis facility is not available in service/government/empanelled hospitals in station.

(b) Bills are to be processed for a period of one month at a time.

(c) The amount admissible will be as per CGHS package rates applicable in the area.

12.
Referral Policy. The policy is as follows: -

(a)
In military stations, ECHS beneficiaries will be directed to local service hospital subject to availability of bed space and/or specialist facility.

(b)
Patients are referred directly to civil empanelled facilities by MO/medical specialist (as applicable) at ECHS polyclinics in case of non-existence of medical facility at the MH.

(c)
In non-military stations, direct referral to empanelled hospital is permitted.

(d)
Patients desirous of treatment in service hospitals will be referred to service hospital even from non-military stations.

13.
Conditions of Emergency.
Conditions of emergency are as follows: -

(a)
Acute cardiac conditions/syndromes.

(b)
Vascular catastrophies.

(c)
Cerebro-Vascular accidents.

(d)
Acute respiratory emergencies.

(e)
Acute abdomen.

(f)
Life threatening injuries.

(g)
Acute poisoning and snake bite.

(h)
Acute endocrine emergencies.

(j)
Heat stoke and cold injuries of life threatening nature.

(k)
Acute renal failure.

(l)
Severe infections leading to life threatening situations.

(m)
Any other condition in which delay could result in loss of life or limb.

14.
Pre-2003 Retirees (Pensioners).
Pre-2003 retirees are advised to join ECHS as Kendriya Sainik Board and INBA are not considering reimbursement or financial assistance.

15.
Pre-1996 Retirees.
Supreme Court has given judgment regarding exemption of ECHS contribution for Pre-1996 retirees. The case for refund of ECHS contribution to Pre-1996 retirees is sub-judice. The same will be intimated on receipt of the Apex Court decision.

16.
Refund of Excess Contribution.
ECHS members who joined the scheme after 01 Apr 2004 and paid subscription as per old rates are entitled for refund of excess contribution as 50% DA merged with basic pay as dearness pay wef 01 Apr 2004.

17. Rates of Contribution. Those retired prior to 01 Jan 96 and Battle Casualties/ war widows are exempted. For others the rates are:-
	Pension.
(Uncommuted Basic Pension plus Dearness Pension)
	Rates of contribution

	Up to Rs 3000/-
	Rs 1800/-

	Between Rs 3001/- to 6000/-
	Rs 4800/-

	Between Rs 6001/- to 10000/-
	Rs 8400/-

	Between Rs 10001/- to 15000/-
	Rs 12000/-

	Above Rs 15001/-
	Rs 18000/-

18.
Ward Entitlement to ECHS Members in Private Hospitals.

(a)
Officers
-
Private

 (b)
JCOs

-
Semi private
 (c)
NCOs
-
General
19. Reimbursement for Medicine in Exceptional Cases Only.
(a) Permitted only if patient was referred by polyclinic for certain special treatment and the medicines were prescribed to be taken with immediate effect on discharge from hospital. Specialty conditions are:-
 (i) Post operative cases of Major Cardiac Surgery/Interventional

 Cardiology.

(ii) Oncology.

(iii) Post operative organ transplant.

(iv) Post operative joint replacement.

(v) Post operative major neurosurgical/ neurology.

(b) Suitable prescription for demand of medicines for the above conditions is to be provided to the Oi/c polyclinic immediately after discharge. Oi/c polyclinic will arrange for procurement of medicines in such cases. Cost of medicines purchased by ECHS member is re-imbursable for a period of maximum 30 days only.

(c) The claim for re-imbursement is to be supported by following documents and is to be submitted to Oi/c polyclinic:-

 (i) Application from ECHS member.

 (ii) Photocopy of smart card/ ECHS registration slip.
 (iii) Referral no of the polyclinic.

 (iv) Professional advice of specialist.

(v) Contingent bill (specimen format available at Stn HQ/regional centre/polyclinic).

 (vi) Bills in original.

20. Ex-servicemen Non-pensioners.
Not entitled for any medicare in ECHS/MHs.

21. Exemption from Payment of Contribution – Retired Officers Retired Prior 01 Jan 1996.
Consequent to judgment of Hon’ble Supreme Court regarding ECHS membership for defence personnel retired prior to 01 Jan 1996, GOI / MOD has exempted from payment of contribution under ECHS in respect of those ESM drawing pension from CDA and have retired prior to 01 Jan 1996.

Authority.
 GOI / MOD letter No 17 (10)/06/OS (WE)/D (Res) dated 13 Apr 2007.

22.
Policy on Submission/ Acceptance of ECHS Application Form Without PPO.
Policy on submission / acceptance of ECHS application forms is as follows: -

(a)
The ECHS application forms without PPO have been allowed to be processed provided discharge book gives authentic proof of dependents.

(b)
ECHS application forms in respect of personnel who are proceeding on retirement at short notice will be accepted by record officers even one day before retirement.

(c)
For detailed policy, please contact nearest regional centre / station HQs.

23.
Issue of Prescribed Medical Equipment.

(a) Hearing Aids. ECHS member is entitled hearing aid on the recommendations of service ENT specialist after clinical and audiometric justification. Once approved for issue by concerned senior adviser ENT, the hearing aid equipment is to be made available through the existing registered vendors with service hospitals having ENT dept.

(b) Artificial Limbs/Appliances.

(i) On referral by polyclinic, the artificial limbs/appliances can be obtained through service facilities and will be fitted at Artificial Limb Centre (ALC), Pune or Artificial Limb Sub Centre at Base Hospital, Delhi Cantt.

(ii) When treatment is undertaken in civil empanelled facilities, CGHS rates will apply.
 (c) Glucometers and Nebulisers.

(i) Issued to ECHS members, when use of such equipment is considered absolutely essential on medical grounds and specifically recommended by medical specialist of the ECHS polyclinic/service hospital/empanelled hospital.

(ii) Approval of senior adviser and consultant in medicine under whose jurisdiction the ECHS polyclinic is located will be obtained.

(iii) The Oi/c Polyclinic will procure equipment as per local purchase procedures.
 (d) CIPAP/BIPAP Machine.

(i) Issued to ECHS member on recommendations of a specialist of a Service Hospital/ Empanelled Hospital.

(ii) Approval of senior adviser and consultant of the concerned speciality under whose jurisdiction the ECHS polyclinic is located will be obtained.

(iii) The Oi/c polyclinic will procure machine as per local purchase procedures.

(iv) Details of issue of machine will be recorded in ECHS Smart Card of member.

(v) Machine will be issued once in a lifetime and maintenance and cost of upkeep of machine will be borne by the ECHS member.

 (e) Spectacles.

(i) Spectacles will not be provided under ECHS system except in conventional cataract surgery, where specifically recommended by the surgeon.

(ii) Cost of spectacles in such cases will be limited to Rs 200/- (Rupees two hundred only).
(iii) Patients will submit the bills for re-imbursement towards cost of spectacles to Oi/c polyclinic.

(iv) The payment will be made by Cash Assignment Officer at Station HQ.

(v) Replacement of spectacles is admissible once in three years on the advice of the Medical Officers of the polyclinic or empanelled consultant.

 Note: No other medical equipment is authorized for issue to
 ECHS member at present.
 (f) Dental Treatment:-
(i) Dentures will be permitted on advise of Dental Officer ECHS Polyclinic/ Service Dental Centre.

(ii) Partial/complete denture presently is permitted on one time basis only.
24.
Forfeiture of Fixed Medical Allowance. Ex-servicemen joining the scheme are to forfeit fixed medical allowance (FMA) of Rs 100/- drawn by them, as per the rules. Accordingly, PCDAs have instructed the DPDOs / PDAs to stop FMA payment. ECHS members, who continue to draw medical allowance, need to know that there is a provision of recovery in installments.

25. Admissibility of Traveling Allowance to ECHS Beneficiaries.
(a)
TA for journey undertaken for medical treatment is admissible to ECHS beneficiaries for treatment in another city, if such treatment is not available in the same city. Referral to outstation specialized centers will only be on the recommendations of an authorized service medical officer or an ECHS doctor. The actual referral will have to be signed by the Oi/C of the polyclinic.
(b)
Non availability of treatment in the city implies that there is no service/central/state Govt/private empanelled hospital providing the required treatment in the town/city of dependent ECHS polyclinic.

(c)
Other city referrals and corresponding traveling allowance will be applicable only to the nearest station where such medical treatment facility is available and not as per choice of the patient. It is to be determined by service/ECHS medical officer and authenticated by the Oi/C polyclinic prior to resorting to such outstation referrals.

(d)
For details on authorized mode and class of entitlement, contact your nearest polyclinic.

26.
Enhancement in Diet Charges of Patients.
As a result of consistent effort by the central organisation ECHS, MOD has revised the diet charges wef 05 Dec 06. The ECHS beneficiaries during hospitalization in empanelled hospitals will be entitled to free diet in accordance with the following stipulations: -

	Condition

	Basic Pension Plus DA

	Monetary ceiling for free diet.
	Up to Rs 6,075/-

	Monetary ceiling for free diet in the case of beneficiary suffering from TB or mental diseases.
	Up to Rs 9,000/-

27. DO’s & DON’Ts for Members
	DO’s
	DON’Ts

	· Do visit your ECHS

polyclinic whenever you need medical aid.

· Do carry your ECHS

registration slip and identification documents/smart card when visiting ECHS clinic.
· Do avail all diagnostic and

therapeutic facilities at the polyclinic.

· Do exercise your option of
being referred to empanelled facility of your choice but only when referral is advised by polyclinic and service hospital facilities are not available.
· Do carry your referral form
and smart card/ECHS registration slip to the empanelled facility.

· Do try to choose a service/
empanelled hospital in an emergency-you won’t have to pay.
· Do inform your polyclinic
within 48 hrs when admitted in an emergency.
· Do allow some time to
polyclinic to procure super-specialty drugs prescribed to you, if not readily available.
	· Do not go to empanelled

hospital without referral from ECHS polyclinic except in emergency.

· Do not pay bills in empanelled hospitals. There is no provision for re-imbursement. ECHS will clear hospital bills.
· Do not insist for referral for
facilities available in the polyclinic, it is not authorized.

· Do not insist on particular
brand name of drug from polyclinic – you may be issued different brand but with same pharmacological composition. Trust your doctor.
· Do not ask for drugs
prescribed by private doctors without referral from polyclinic.
· Do not purchase drugs

yourself and ask for re-imbursement. It is not authorized.

· Do not accept sub-standard
treatment at empanelled hospital. Report to your ECHS polyclinic for any ill–treatment/ sub standard medical treatment.

28. Grievances. ECHS members are advised to address their grievances regarding their entitled medicare to the local station HQs/ local ECHS office and refrain from corresponding directly to higher organisations.

29. ECHS Review. On completion of five years of ECHS a committee has been set up on 28 May 08 to review the functioning of ECHS which includes members from MOD & MOD Finance, ECHS Central Organisation etc. The committee has completed visits to various ECHS formations within the country. Final report alongwith recommendations, is under preparation and will be put up to MOD for approval shortly. Government policy letter on this review will be disseminated to all concerned.
30.
Information and Queries.
All information regarding ECHS can be obtained from website www.indianarmy.nic.in and www.irfc.nausena.nic.in.
31. Progress on Revision of ECHS Package Rates. Central Organisation vide their letter no. B/49773/AG/ECHS/CGHS dated 30 Jul 08 had informed the following:-

 (a) Consequent to downward revision of ECHS rates several

 multi speciality hospitals in certain stations had refused to extend credit facility to ECHS beneficiaries. To overcome the crisis Raksha Mantri approved re-imbursement of expenditure to empanelled facilities at pre-revised CGHS rates as an interim measure.
(b) As a permanent measure it has been decided to delink from CGHS rates. In view of this, evolving of fresh ECHS rates became a critical issue. A Board of Officers has been ordered by all HQ Commands including those of Navy and Air Force to carry out a detailed analysis of prevailing rates for medical treatment/ diagnosis and evolve reasonable rates for implementation to be made applicable for ECHS in their respective stations under their area of jurisdiction.
(c) The board proceedings have been received from some stations and are awaited from others. The inputs would be collated and analysed by a high powered committee under the Def Secy. The ECHS rates so approved would be disseminated for implementation.
32. Procedure for Payment and Reimbursement of Medical Expenses under ECHS. Copy of Central Organisation letter no 49778/AG/ ECHS/Policy dated 19 Aug 08 is reproduced below:-

(a) Reference GOI, MoD letter 24(8)/ 03/US(WE)/ D(Res) dt 19 Dec 03 and Central Organisation letter no B/49778 /AG/ ECHS/Policy dt 16 May 07.
(b) Presently, all individual medical bills are being processed through Central Organisation. It has been decided that the time taken for processing of these bills needs to be reduced without compromising on the efficiency of scrutiny.
(c) Over five years of experience, the following problems have been noticed in the above procedure:-

(i) The procedure is time consuming.

(ii) Virtually no value addition after SEMO/ Stn HQ level.

(iii) Avoidable paper work and additional effort.

(iv) Result in dissatisfaction amongst the veterans.

(d) In order to overcome the above difficulties and based on the directions of Secy (ESW), the authority is delegated to lower HQ since there is no loss to the State. Therefore, the individual medical claims will also be processed and sanctioned like claims for reimbursement to empanelled hospitals, by the appropriate CFA.
(e) This procedure will be implemented with immediate effect. Bills already despatched to Regional Centre/ Central Organisation, ECHS will be processed as done hitherto fore.
(f) For further details contact your nearest Regional Centre/ Polyclinic.

33.
Suggestions.
Suggestions regarding management of ECHS may be forwarded to Director ECHS (N) at the following address:-

Director ECHS (Navy)

6th Floor, Chanakya Bhavan

Chanakya Puri, New Delhi -11021

Tel: 011-24101319
CHAPTER 6
KSB NEWS
Definition of Ex-Servicemen
1. The eligibility of the retired Defence personnel to the status of ex-servicemen is governed by the definition as laid down by Department of Personnel and Training. The definition has been undergoing changes from time to time. The following is the broad categorization: ‑

(a) Those Released Before 01 Jul 68. Any person who had served in any rank (whether as Combatant or not) in the Armed Forces of the Union and has been released from there other than by way of dismissal or discharge on account of misconduct or inefficiency.

(b) Those Released on or After 01 Jul 68 but Before 01 Jul 79. Any person who had served in any rank (whether as a Combatant or not) in the Armed Forces of the Union for a continuous period of not less than six months after attestation and released from there other than by way of dismissal or discharge on account of misconduct or inefficiency.

(c) Those Released on or After 01 Jul 79 but Before 01 Jul 87. Any person who had served in any rank (whether as a Combatant or not) in the Armed Forces of the Union for a continuous period of not less than six months after attestation if discharged for reasons other than at their own request or by way of dismissal or discharge on account of misconduct or inefficiency and not less than 5 years of service if discharged at own request.

(d) Those Released on or After 01 Jul 87. Any person who had served in any rank (whether as a Combatant or not) in the Armed Forces of the Indian Union and was released/retired with any kind of pension from Defence Budget or released on completion of specific terms of engagement with gratuity other than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency.

(e) Govt of India, Ministry of Defence (Dept of Ex-Servicemen Welfare) vide their office memorandum no. 12/1/2005/D (Res) dated 01 Feb 06 has conveyed that it has been decided with the approval of Hon’ble Raksha Mantri that such recruits who were boarded out/released on medical grounds and granted medical/ disability pension, will also be covered under the category of Ex-servicemen for all practical purposes.

(f) Officer cadets boarded out of training academies will be treated as ex-servicemen only for the purpose of employment in civil services.

2.
The eligibility of the person to the status of ex-servicemen will be governed by the definition in vogue at the time of his discharge and will not be affected by the changes in the definition subsequent to his discharge.

3.
In addition the personnel of Territorial Army (TA) of the following categories viz. pension holders for continuous embodied service; persons with disability attributable to military service; and gallantry award winners retired on or after 15.11.86 and the personnel of the Army Postal Service (APS) who are a part of the regular Army and retired from such service, i.e. directly from the Army Postal Service itself without reversion to P&T Department with a pension or who have been released from such service on medical grounds, attributable to military service or circumstances beyond their control and awarded medical or other disability pension are also covered within the definition of ex-servicemen with effect from19 Jul 89.

4. Armed Forces. Armed Forces of the Union means the Army, Navy and Air Force of the Indian Union including Armed Forces of the former Indian States but excludes the person who have served in Defence Security Corps, Genera Reserve Engineering Force, Lok Sahayak Sena and Para Military Force(PMF).

5. Procedure for Issue of Identity Card to Retiring Armed Forces Personnel.
(a)
The Identity Card to the retiring Armed Forces personnel is issued by concerned Zila Sainik Board/Zila Sainik Welfare Office (ZSB/ZSWO) where the retiring defence personnel propose to settle down after retirement as recorded in his discharge document(s). For this purpose, all retiring defence personnel are
required to get their particulars filled in the registration form in duplicate at the Record Office at the time of their discharge. One copy of the registration form is forwarded by the Record Office to the concerned ZSB/ZSWO by post and the second copy by hand through the retiree himself. Thereafter, the individual is required to call on the concerned ZSB/ZSWO along with three copies of the stamp size photographs, discharge certificate/PPO and other relevant service documents for issue of Identity Card. At the ZSB/ZSWO, the particulars are scrutinized and in case the individual qualifies to the status of ex-servicemen, he will be asked to fill in an application form and Identity Card will be issued to him. Forms for applying for registration by ex-servicemen and widows with their respective RSB/ZSB/ZSWO and issue of ex-serviceman/widow identity card are available at RSBs/ZSBs. The Secretary, KSB may also issue identity card to ESM for special case, whilst keeping the ZSBs informed.
(b).
Please remember, Identity Card is a pre‑requisite for availing the benefits of the welfare schemes instituted under the "Armed Forces Flag Day Fund" vide Government of India SRO 7E dated 13 Apr 1993. List of location of Sainik Welfare/ Rajya Sainik Boards is placed at Appendix ‘D’.
6. Sainik Aramgah at Railway Station. There are 17 Sainik Aramgahs open to all ranks of three services, GRPF personnel, Ex-servicemen and TA personnel. The details of stations where presently Aramgah exist are as appended below:-

	S No
	 Station
	Officers
	JCOs
	OR
	Whom to Contact (Fmn) and Tele No

	
	
	Single

(Rs.15/- per day)
	Family

(Rs.20 per day)
	Single

(Rs.10/- per day)
	Family

(Rs.12/-per day)
	Single

(Rs.2/ per day)
	Family

(Rs.5/- per day)
	

	(a)
	Delhi Junction
	26 + 02 VIP
	08
	21
	14
	146
	30
	HQ 21 MC Gp-23963265(O), 23977308(O)

	(b)
	New Delhi
	20
	-
	20
	-
	80
	10
	HQ 21 MC Gp-23611418(O)

	(c)
	Howrah
	06 + 01 VIP
	03
	09
	03
	150
	05
	Embarkation HQ Kolkata-6607398(Civil)

	(d)
	Colaba, Mumbai
	Can accommodate 100 transients in 70 furnished rooms
	HQ Mumbai Sub Area-2620674 (Civil)

	(e)
	Jaipur
	06
	-
	04
	-
	20
	-
	HQ Southern Command 388294 (Civil)

	(f)
	Dhupguri
	02
	02
	08
	08
	12
	12
	HQ 20 Mountain Division-52066 (Civil)

	(g)
	Mariani
	02
	-
	04
	-
	20
	-
	HQ 41 Sub Area 42378 (Civil)

	(h)
	New Alipurdaur
	02
	-
	10
	-
	-
	04
	122 MC/MF Det.

	(j)
	Ambala
	-
	-
	-
	-
	40
	-
	HQ 55 MC Area-4-20003-6985

	(k)
	Bhatinda
	02
	-
	02
	-
	15
	-
	HQ 51 Sub

 Area-42002 (Civil)

	(l)
	Jalandhar Cantt
	-
	-
	05
	-
	15
	-
	HQ 168 MC/MF Det-6274 (Army)

	(m)
	Allahabad
	-
	-
	06
	02
	16
	04
	56 MC Area-296306 (Civil)

	(n)
	Bareilly
	-
	-
	-
	-
	10
	-
	C/O 883 AT Bn-406900(Civil)

	(o)
	Kathgodam
	02
	-
	04
	-
	28
	02
	127 MC/MF Det-223 (Army)

	(p)
	Ranikhet
	-
	-
	10
	02
	30
	08
	HQ Central Command-296306(Civil)

	(q)
	Kalika Mandir Gangolihat
	02
	-
	01
	-
	02
	-
	HQ Central Command-296306(Civil)

	(r)
	Jammu
	04
	04
	04
	02
	25
	15
	HQ 71 Sub Area-6801 (Army)

CHAPTER 7
	 RECRUITMENT
1. Recruitment in the Navy. Queries are being asked from this Directorate regarding entry in to the Navy. The required information regarding prevailing entry schemes for officers and sailors cadre is given in succeeding paragraphs.

Career Opportunities - Officers.
2. For the Navy to be top class, it requires top class Men & Women. You could be just the one to take this challenging sea-going career in any of the following branches:-

 (a) Executive Branch. The path to Command is through the Executive Branch. Only sea going officers of the Executive Branch can exercise command of Ships, Submarines and Aircraft. Law, Air Traffic Control, Naval Armament Inspection and Logistic Cadres also form part of the Executive Branch. Seamen officers can specialise in any of the following:-
(i) Aviation(Pilots & Observers)

(ii) Submarine

(iii) Gunnery & Missiles
(iv) Navigation & Direction

(v) Anti- submarine Warfare

(vi) Communications

(vii) Hydrography
(viii) Diving

(b) Engineering Branch.
 (i) Modern ships, submarines and aircraft abound with advanced technology, machinery and propulsion systems. The Engineer officer is responsible for keeping all these systems serviceable. Opportunities to work in shore jobs in naval dockyards and indigenous production units also exist. In no other career is an engineer exposed to such a wide spectrum of opportunities to keep abreast of modern development. An Engineer Officer’s career is interspersed with technical courses up to post-graduation level in India/abroad.
 (ii) Naval Architects specialize in warship construction. The Indian Navy today employs the largest pool of trained Naval Architects in India. A Naval Architect is involved in design, construction, quality control, repair and new construction work of naval vessels. With the Navy going for more and more sophisticated warship production within the country, Naval Architect cadre offers excellent opportunities to keep abreast of the advancement in ship building technology.

 (c) Electrical Branch. A warship is a mini floating city with an integral power generation and distribution system. In addition, complex missile systems, underwater weapons, radars and radio communication equipment form a major part of warship’s equipment. A majority of these are either computer-based or computer-aided and incorporate the latest trends in electronic engineering. For a ship to be able to fight effectively, all this equipment must be kept working at peak efficiency. Electrical officers have this responsibility and other challenging tasks. The Navy also offers excellent opportunities for postgraduate courses in India/ abroad.

(d) Education Branch. Any service will be as good as the training its officers and men receive. Education officers play a major role in training of a naval officer /sailor. Education officers are responsible for scientific and methodical instruction including theoretical aspects of technical subjects of all branches of the Navy and for general education. Additionally, an education officer can specialize in oceanography and meteorology and also in some of the specialization of the Executive Branch.
 Note:- Officers of the engineering and electrical branches can also

 volunteer in the aviation/ submarine arm.

	Commissions In the Indian Navy
Executive Branch

Permanent Commission

	 Type of Entry
	Unmarried

Men/Women
	Age Limit(Yrs)
	Educational Qualifications

	(a) Cadet Entry (NDA) (Through UPSC)
	Men
	1
6 ½ -19
	10+2 or equivalent with Physics & Maths

	(b) Cadet Entry (10+2) Naval Academy (Through UPSC)
	Men
	16 ½ -19
	10+2 or equivalent with Physics & Maths

	(c) Graduate Special Entry, Naval Academy. (Through UPSC, Written Examination Conducted through CDSE)
	Men
	19 - 22
	BSc (Physics & Maths) or BE

	(d) NCC Special Entry, Naval Academy
	Men

	19 - 24

	BSc (Physics & Maths) or BE With Naval Wing Senior Div. NCC ‘C’ Certificate

	(e) Direct Entry Naval Armament Inspection
Cadre
	Men
	19 ½ -25
	Degree in Electronics/ Elect/ Mech Engg Or Post Graduate Degree in Electronics or Physics

	(f) Direct Entry Law Cadre
	Men
	22-27

	A Degree in Law qualifying for enrolment as an Advocate under the Advocates Act 1961 with minimum 55% marks

	Short Service Commission

	(g)
Law Cadre
	Men & Women
	22-27
	A Degree in Law qualifying for enrolment as an Advocate under the Advocates Act 1961 with minimum 55% marks

	(h)
Logistics Cadre
	Men & Women
	19 ½ -25
	A First Class Degree with minimum 60% marks in any of the following:-

(a) B Com/BA (Economics) (b) MBA/BBA/BBM (c) MBA/BCA/BSc (IT) (d) B Tech/BE (e) Graduate Degree with Post Graduate Diploma/ Degree in Materials Management/ICWA or Chartered Accountancy

	(j) ATC (Air Traffic Control)

	Men & Women
	19 ½ -25
	A first class science graduate with Physics & Maths or M/Sc with Physics or Maths securing min 55% marks

	(k) Executive (General Service)
	Men
	19 ½ -25
	 A graduate with minimum 55% marks with Physics & Maths at 10+2 level. Graduate with Physics and Chemistry at 10+2 level holding Naval Wing Senior Division ‘C’ certificate or BE/ B. Tech with minimum 55% marks in any discipline.

	(l) Hydro Cadre
	Men

	19 ½ -25
	Same as Executive (General Service)

	(m) Aviation Cadre (Executive Branch)
	Men
	19 - 23

	A graduate degree with minimum 60% marks in any discipline with Mathematics & Physics at 10+2 level

	(n) Observers (Aviation Cadre)
	Men & Women

	19-23
	A graduate degree with minimum 55% marks in any discipline with Mathematics & Physics at 10+2 level

	Education Branch

	Permanent Commission
	Men

	21-25

	A Master’s Degree in one of the following with at least 50% marks.

 (a) Physics (with Maths in B.Sc) or

 (b) Maths (with Physics in B.Sc) or An

 Engineering Degree in Mech/Elect/ Electronics/

 Computer Science/ IT with minimum 60% marks

	Short Service Commission

	Men & Women

	21-25
	Same as permanent commission in education branch.

	Engineering Branch (Marine Engineers)

Permanent Commission

	(a)
Cadet Entry (NDA)
	Men
	16 ½ -19

	10+2 or equivalent with Physics & Maths

	(b)
Cadet Entry (10+2) (Tech)
	Men

	16 ½ -19
	10+2 or equivalent with Physics, Chemistry & Maths (Minimum 75% marks in aggregate of PCM, minimum 50% marks in English either in 10th or 12th class)

	Short Service Commission

	(c)
Direct Entry (Tech Branch)

	Men
	19 ½ -25
	A Degree in Marine/ Mech/ Aeronautical/ Control/Metallurgical/Production Engg With Minimum 55% marks

	(d)
Direct Entry (Submarine Cadre)

	Men

	19 ½ -25
	BE (Mechanical) with Minimum 55% marks

	(e) University Entry Scheme (UES)
	Men
	19-24

	A Degree in Marine/Electrical/Electronics/ Avionics/ Instrumentation on Control/ Telecommunication with minimum 60% marks up to VIth Semester.

	Engineering Branch (Naval Architects)
Permanent Commission

	(a) Cadet Entry 10+2 (Tech)
	Men
	16 ½ -19
	10+2 or equivalent with Physics, Chemistry & Maths
(minimum 75% marks in aggregate of PCM, minimum 50% marks in English either in 10th or 12th class)

	Short Service Commission

	
	

	(b)Direct Entry (Naval Architecture)

	Men & Women

	19 ½ -25
	BE in Mechanical/ Metallurgical/Civil/ Aeronautical/ Naval Architecture with minimum 60% marks

	(c) Special Naval Architect Entry Scheme (SNAES)

	Men
	19 ½ -25

	BE in Naval Architect with minimum 60% marks

	Electrical Branch
Permanent Commission

	(a) Cadet Entry (NDA)
	Men
	16 ½ -19
	10+2 or equivalent with Physics & Maths

	(b) Cadet Entry 10+2 (Tech)
	Men
	16 ½ -19
	10+2 or equivalent with Physics, Chemistry & Maths (minimum 75% marks in aggregate of PCM, minimum 50%
marks in English either in 10th or 12th class)

	Short Service Commission

	(c) Direct Entry (Technical Cadre)

	Men
	19 ½ -25
	A Degree in Electrical/ Electronics/ Avionics/ Instrumentation & Control/ Telecommunication Engg with minimum 55% marks

	(d) Direct Entry (Submarine Cadre)

	Men
	19 ½ -25
	A Degree in Elect/ Electronics/ Telecommunication Control Engg with minimum 55% marks

	(e) University Entry Scheme(UES)
	Men
	19-24

	A Degree in Marine /Electrical/ Electronics/ Avionics/ Instrumentation on Control/ Telecommunication with minimum 60% marks up to Sixth Semester

Notes
	 1. .
	 Women are eligible to apply for Short Service Commission in ATC,Law and Logistics Cadres, Education
Branch and Naval Architecture Cadre.
	

	 2.
	 The duration of Short Service Commission is 10 years, extendable to 14 years.
	

	 3.
	 The training of officers selected through the above entries normally commences in the months of Jan/
Jul every year. Advertisements calling for applications from eligible candidates are published in
Employment News and Important Newspapers in April/ May and Sep to Nov. The selection procedure
includes UPSC written examination [for NDA, 10+2 (Ex) and Graduate Special Entry] interview at
Services Selection Board and medical examination.
	

	 4.
	 All BE/ B-Tech courses should be AICTE approved. Other degree should be from a recognized
university.
	

	 5.

	 University Entry Scheme (UES) is applicable for Final Year students only (VII th Semester)
	

	 6.
	 The above information is a broad guideline and is subject to change as per the induction

requirement of the Indian Navy.
	

	 7.
	 Further information can also be obtained from JDMPR (OI & R), Integrated Headquarters of Ministry of
Defense (Navy), Sena Bhawan, New Delhi-110 011, Phone : 23010151, 23010097 Fax: (011) 23010498,
Website: www.nausena-bharti.nic.in

	

3. Career Opportunities - Sailors.
(a) Seamen Branch. This is the largest branch of the Navy. Duties of seamen are varied and include a through training in the art of seamanship, operating weapons and sensors & ship management. Every seaman can obtain specialist qualification in one of the following disciplines: -
(i) Gunnery – Missiles
(ii) Anti Submarine Warfare
(iii) Navigation
(iv) Communications
(v) Diving

(vi) Survey
(b) Engineering Branch. Modern ships, submarines and aircrafts are highly sophisticated and technologically advanced. As an Engineering branch sailor you will operate and learn to keep all machinery serviceable. You will form part of that special class of men, upon whose judgment, foresight, coolness and skill, the ship and all those onboard entirely depend for safety. You will be trained and made ready to grasp the opportunities that the new technology holds out.
(c) Electrical Branch. A warship is fitted with its own power generation and distribution system. As an electrical sailor you will have the responsibility of upkeep and maintenance of all electrical, electronics and weapons equipment of the Navy.

(d) Logistic Cadre. The sailors of the Logistic Cadre in the Indian Navy belong to a specialized class of personnel who assist in providing logistic support. Under the logistics cadre you can become: -

(i) Writer
(ii) Stores Assistant
(iii) Steward
(iv) Cook
(v) Topass (Safaiwala)
(e) Medical Branch. Exhaustive training of the ‘care of the sick and injured’ is given to the sailors of this branch. They have the opportunity of specializing in many fields like Physiotherapy, Advance Nursing, Radiography, Laboratory Assistant, Operation Room Technician, Dental Operating Room Assistant, Board Transfusion, etc.
(f) An Artificer In the Indian Navy. Responsibility , good pay and best technical training that one can get, that’s what it means to become an Artificer in the Indian Navy. An Artificer’s responsibilities include the management of men in addition to the technical challenge of operating and maintaining some of the most complex systems and sophisticated equipment in the Navy. These include steam powered machinery, diesel and gas turbines, guided missiles and other automatically controlled weapons, sensors, computer and highly advanced radio and electrical power systems. The Indian Navy trains its own Artificers. The Naval Artificer Apprenticeship Diploma is recognised by the Ministry of Human Resources development.
Note: Sailors for the Submarine Arm and the flight crew of the Aviation Arm are taken from various branches subject to their volunteering, clearing the aptitude test and fulfilling medical standards.
	Sailors Entry in the Indian Navy
Artificer

	Entry
	Branch
	Age

(yrs)
	Educational Qualification
	Method of Recruitment
	Month of Advertisement.

	Artificer

Apprentice
	Electrical/

Mech/ Shipwright

	17-20
	10+2 or Equivalent with compulsory subjects Physics and Maths and optional subjects of Chemistry/ Biology /Computer. Minimum 60% marks.
	Through written exam in Science, Maths, English & GK held at AROs/ ZROs/ ASCs/ NREs twice in a year in Apr/ Oct for the courses commencing in Aug/ Feb
	Dec & Jun

	Artificer

(DE(DH))
	Electrical/

Mechanical/

Electronics
	18-22
	Three years Diploma with minimum 50% marks in Mechanical /Electrical/ Electronics Telecommunication Aeronautical/ Ship-building/ instrumentation / Engineering/ Metallurgical from a recognized Polytechnic / Institute
	Through written exam in Maths, English, GK and additional section as specialization followed by interview Held twice a year in Apr/Oct for course commencing in Aug/Feb.

	Dec

	Non-Artificer

	SSR (Senior

Secondary

Recruit)

	Seamen/

Communication/ Electrical/ Medical /
Engineering/ Writer/ Store Assistant/ Naval Aviation Sailor
	17-21
	10+2 with science stream with compulsory subjects of Physics and Maths and optional subjects of Chemistry/Biology/Computer or any other higher board examination with science
	Through written exam in English GK, Maths & Science held at ZROs/ AROs/ ASCs/ NREs twice a year in Apr/ Oct for courses commencing in Aug/ Feb

	Dec/ Jan
 &
Jun/ Jul

	MR

(Matric Recruit)

	Musicians

Stewards

Cooks
	17-21

17-21

17-21
	Matric

Matric

Matric

	Candidates should have aptitude for music and knowledge of at least one musical instrument is mandatory.
Recruitment is conducted once a year through written exam in Maths, English, Science & GK held twice a year in Apr/ Oct. conducted by the Naval Recruiting Establishments for course commencing in Oct/ Apr
	Dec& Jun

	NMR

(Non Matric

Recruit)

	Topasses
(Safaiwala)
	17-21
	VI Class
	Written Test in General Awareness and Arithmetic. Held twice a year in Apr/ Oct conducted by NREs for courses commencing in Oct/Apr
	Dec & June

	Sports Entry

	Direct Entry

(Sports)

SSR

(Outstanding

Sportsman)
MR

(Outstanding

Sportsman)
	Seaman (Acting Petty Officer)

Seaman

Communication/ Electrical/ Medical Engineering/

Writer/ Store Assistant/

Naval Aviation

Stewards/

Cooks
	17-22

17-21

17-21
	Same as SSR

Same as SSR

Matric
	Recruitment is conducted twice a year in commencing in Apr/Oct for courses commencing in Aug/Feb. Exceptionally outstanding sportsmen who have represented International/ National level may contact or write directly to:
 The Secretary, Indian Navy Sports Control Board, Integrated Headquarters of Ministry of Defence (Navy), 7th Floor, Chanakya Bhawan, Chanakyapuri, New Delhi-110021
	Dec & June

Dec/Jan
 &
Jun/Jul

Dec & Jun

Notes:
(1)
 The above information is a board guideline and is subject to change as per the induction requirements of the Indian Navy.

(2)
All advertisements for recruitment are published in Employment News and National/ Regional Leading Newspapers.

(3)
Minimum % of marks, for each entry is promulgated through advertisements for particular batch.
For further details and information, contact or write to:-

The Joint Director, Manpower Planning and Recruitment (NRO)

Integrated Headquarters of Ministry of Defence (Navy)
Sena Bhawan, New Delhi-110011
Tel. No: (011) 23793067 Fax: (011) 23010948
website: www.nausena-bharti.nic.in
Sponsorship Scheme
4. SSR Entry. Sponsorship of candidates for SSR entry will be for the following categories:-

(a) Sons of naval personnel (serving and retired).
(b) Sons of naval personnel sponsored by widows of naval personnel who die whilst in service/retired.

5. The sponsorship form is to be countersigned by Commanding Officer (for serving naval personnel) or Secretary, Zila Sainik Board/ Tehsildar (for others) and is to accompany candidate’s application. Commanding Officers are to verify sailor’s particulars from the SD of the sailor. In case SDs are not held written confirmation is to be obtained from CABS. Certificate “To whomsoever it may concern” instead of sponsorship form will not be accepted. Application form placed at Appendix ‘E’.
6. The following considerations are offered to sponsored candidates:-

(a) Eligibility Conditions. A relaxation of 5% marks from the minimum marks required for the general category.

(b) Upper Age Relaxation.

(i) For sons of naval personnel killed - 12 months

in action or who died whilst in service.

(ii) For sons of naval personnel:-

(aa) Who are in service.

(ab) Who have retired.

 - 6 months

(ac) Who died after retirement.
7. Priority in Recruitment. The priority for recruitment is as follows:-

(a) Killed in action.

(b) Died whilst in service.

(c) In service.

(d) Died after retirement.

(e) Retired.

8. Bonus Marks. A sponsored candidate who qualifies in written, PFT and medical examination will be awarded additional marks as follows:-

(i) Killed in action : 10 marks over and above those

 obtained in written examination.

(ii) Died whilst in service : 08

(iii) In service

 : 05

(iv) Retired/ died after : 04

Retirement

9. Number of Candidates for Sponsorship. An individual can sponsor only one candidate per batch and get maximum of two candidates enrolled in the navy during his lifetime.

10. Instant Enrolment. Sons of naval personnel under Battle casualties / Battle accident / sea/ air raid casualties who satisfy all eligibility conditions may be given instant enrolment as SSR provided they qualify in written/ PFT and medicals. Such candidates will also be entitled for relaxation in age and minimum aggregate pass marks in Board examination as stated in para 6 above

11. MR/ NMR Entry.

(a) Sons of naval personnel under Battle casualties/ Battle accidents/ sea/ air raid casualties who meet all eligibility conditions may be given instant enrolment as MR (Steward/ Cooks)/ NMR(Topass) provided they qualify in written/ PFT/ medical.
(b) Candidates under the above category will also be entitled for upper age relaxation up to a maximum of 12 months as stated at sub para 6 (b) above.

12. Sponsorship by Widows of Naval Personnel Who Die Whilst in Service.

(a)
The sons of naval personnel die whilst in service may be sponsored by the widow of the naval personnel. Special relaxation for sons of naval personnel who die whilst in service are as follow:-

(i)
SSR Entry. Sons of naval personnel who die whilst in service, should have 50% or above marks in 10+2 with Physics and Maths. They will be enrolled without appearing in the written test provided they qualify the PFT and medical examination. However, candidates with below 50% marks in 10+2/ equivalent will have to appear and pass the written test, PFT and medical examination. Alternatively such candidates will have the option of applying for MR/ NMR.

(ii)
MR Entry. Candidates who have passed in 10+2 (Science) with less than 50% marks will be selected directly as MR(Steward/ Cook) without appearing for the written test provided they qualify in the PFT and medical examination. For NMR-Topass, meeting all the educational qualification
of that branch will be pre-requisite and they will have to pass the written test, PFT and medical examination like any other candidate. However, such candidates will be recruited irrespective of their position in the select list.

Note: All requests for age relaxation as above and any special case not covered above are to be referred to IHQ MoD (Navy)/ DMPR with the recommendation of the Administrative Authority through normal service channels. They are to be verified by CABS prior to forwarding to NRO. Call up letters for such candidates will be despatched only after age relaxation is granted by IHQ MoD (Navy). There is no age relaxation for DE (DH) and Artificer Apprentices.

CHAPTER 8
INDIAN NAVAL PLACEMENT AGENCY

1.
Indian Naval Placement Agency (INPA) was established on 28 Feb 06 with an aim to provide employment assistance to retired/retiring naval personnel and widows/next of kin of deceased naval personnel. INPA job portal was opened in May 2006 with association of Timesjob.com. At present, the job portal is hosted and maintained by Modulus Systems, a website design and development company.

2.
Command Placement Cells are as follows: -

Placement Cell

Tele No

(a)
Indian Naval Placement Cell (East) 0891-2752771

HQENC

INCS Complex, Naval Base

Visakhapatnam - 530 014

(b)
Indian Naval Placement Cell (South)
0484-2662435

HQSNC

Naval Base, Kochi - 682 004

(c)
Bureau Placement Cell

022-25563320

Cheetah Camp

Extn - 5416/

Mankhurd, Mumbai - 400 088

5450

3.
The role of Command Placement Cells is to provide assistance to the retiring/retired officers, PBORs, their dependents and widows for registering on the INPA website and guidance. The Command Placement Cells also liaise with the employers/companies for local requirements and work as a link between INPA and Employer.

4.
Website.
The INPA has its own website with domain name as www.inpa.co.in and www.inpa.net.in which is hosted and maintained by Modulus Systems. The website is updated regularly to incorporate the changes which take place from time to time. Some of the additional features adopted in INPA are as under:-
(a) Sample resumes can now be downloaded from the website.
(b) Resume writing tips can be downloaded from the website.
(c) Download facility for e-registration forms for those personnel who can not access the internet or who are not computer savvy.

(d) Job assistance to its registered candidates in their city in the desired Company located in their area.

5. Procedure for Registration with INPA website. The procedure for temporary registration is as under: -

(a) Type URL www.inpa.net.in or www.inpa.co.in
(b) Click - ‘Candidates’ to login

(c) Candidate login page appears

(d) Press - ‘New User’ to register on INPA

(e) Fill up details to create login, User ID and Password.

(f) After submitting, it generates temporary ID and intimates on your e-mail.

(g) Click – ‘Submit’. ‘Text page’ appears, click - ‘continue’ to INPA registration form

(h) It takes to INPA registration form

(j) Fill up the registration form

(k) Click – ‘Submit’ after filling up the form

(l) ‘Thank you’ page appears. Upload your resume and photograph.

(m) An e-mail is sent to candidate with details of temporary registration number soon thereafter asking the candidates to forward the following documents to INPA for permanent registration:-
(i) One copy of resume (with pp size colour photographs in civil dress)

(ii) Copy of PPO/ NOC

(iii) Demand Draft as applicable

(n) On receipt of above documents, authentication is done by INPA and the candidate is permanently registered. An e-mail is then sent by the portal indicating the Permanent Registration Number of the candidate.

6. Contact Details.

Indian Naval Placement Agency

6th Floor, Chanakya Bhawan

Chanakyapuri

New Delhi - 110021

Telefax: 011-24121687

 E-mail : inpacareers@yahoo.com
7.
Registration Charges. All retired/retiring officers and sailors are eligible to register on the website. The widows of naval personnel and their dependents are eligible to register on the website free of charge. The families of naval personnel are also eligible to register on the website and seek employment assistance through INPA. Registration charges are as follows: -

(a)
Registration (one time fee)

-
Rs 50/-

(b)
Annual subscription (in addition to one time fee)

(i)
Officers & their dependents
-
Rs 100/-

(ii)
Sailors & their dependents
-
Rs 50/-

(c) Demand Draft for the payment of registration charges is to be prepared in favour of - “INDIAN NAVAL PLACEMENT AGENCY” payable at NEW DELHI.
8. Validity of Registration.
 The validity of registration on the INPA website is limited to one year only from the date of registration except for widows and their dependents. The candidates profile is de-activated thereafter. An email is sent to the candidate intimating him/her to forward their annual subscription to INPA for re-activation of their profile. For widows and their dependents, there is no limitation of validity and their profile is not deactivated.

CHAPTER 9

 VETERAN SAILORS’ FORUM – VSF

1. With a view to espouse the cause of retired sailors, widows & NOKs and also to promote awareness about Indian Navy in the country, Veteran Sailors’ Forum (VSF) has been set up on 10 Apr 08 at Delhi. The same has been registered under Societies Registration Act XXI 1860 vide registration no. S/62103/2008 on 05 May 08. VSF is secular & non-political. The cardinal objectives of VSF are as follows:-

(a) To provide focused attention to ex-sailors/widows/ dependents of ex-sailors on welfare related issues, namely, children’s education, post retirement benefits, rehabilitation, vocational training/ courses, entitlements from Central and State Govt etc.

(b) To assist in resettlement and provide assistance to the needy and help them in their ventures for charitable, social and philanthropic causes.

(c) To provide an interface with IHQ/ MoD (N), viz, DESA, INBA, NWWA, DGR, CABS, NPO etc towards availing various benefits earmarked for ex-servicemen under various schemes promulgated from time to time.

(d) To provide a platform for sharing/dissemination of information related to opportunities/difficulties faced by the ex-sailors and widows/ NOKs.

(e) Furtherance of naval image in the civil world through measures such as highlighting values of honesty & integrity to the nation, projecting achievements of the naval community to the society etc.

2. Membership. All ex-sailors can become lifetime members of VSF by filling up membership form and paying one time subscription as follows: -

(a) Hon LTs/ Hon SLTs/ MCPOs/CPOs - Rs 300/-

(b) Petty Officers & below

 - Rs 200/-

(c) Widows are offered honorary membership free of cost. They will, however, have to fill up the VSF membership form.

3.
The subscription can be forwarded in cash/bank draft/local cheque drawn in favour of ‘‘VSF Fund” payable at New Delhi/Mumbai/ Vizag/ Kochi.

4. Management Structure. The Forum office at New Delhi will have a Governing Council (GC) and an Executive Council (EC).The first meeting of the Executive Council was held on 04 Jun 08.

5.
Postal Address.
Joint Director (VSF)

 Directorate of Ex - Servicemen’s Affairs

Room No. 401, Fourth Floor

Chanakya Bhawan, Chanakya Puri

New Delhi – 110021

6.
E mail.

vsfdelhi@yahoo.com

Phone: 011- 2410 2305

Fax- 011- 26880943

7. Membership Form. The membership forms for VSF can be collected from VSF office. The detailed information on VSF and membership form can also be downloaded from website www.irfc-nausena.nic.in (VSF page).

8. VSF Charters. VSF Charters have been established at Mumbai, Vizag and Kochi wef 15 Sep 08. Contact details are as follows:-
 (a) Mumbai.
 Veteran Sailor’s Forum
 Sagar, Indian Naval Sailors Institute

 Maharishi Karve Road

 Colaba, Mumbai-400021

Tel: 022-22025629
 E-mail: vsfmumbai@yahoo.com

 (b) Visakhapatnam.

 SSO (Welfare)
 Secretary VSF Vizag

 Headquarters, E.N.C.

 Naval Base, Visakhapatnam-530014

 Tel: 0891- 2812314, Fax: 0891-2515834

 E-mail: vsfvizag@yahoo.com
 (c) Kochi.
 SSO (Welfare)
 Secretary VSF Kochi

 Headquarters, SNC
 Kochi – 682004
 Tele – 0484 2661142

 Fax – 0484 2666194

 E-mail: vsfkochi@gmail.com
9. Hand book on VSF. About 850 copies of VSF hand book have been distributed to various naval units, ECHS polyclinics and Zila Sainik Boards/ Rajya Sainik Boards etc.

Appendix A

(Refers to para 2 of chapter 3)

LIST OF WAR MEMORIAL HOSTELS

Ser No Location

Telephone/ Mil No.
1.
EME Centre, Secunderabad, AP

2715166

2.
Bihar Regimental Centre Danapur Cantt,

06115-227277/6553
Bihar.

3.
ASC Centre (North), Paharpur Gaya, Bihar.

0409

4.
14 Gorkha Training Centre, Subathu, H.P.

0205-275045

5.
58, Gorkha Training Centre.

6432

6.
Ladakh Scouts Regimental Centre, J&K.

2325

7.
J&K LI Inf Regimental Centre, Srinagar,

NA

J&K.

8.
Punjab Regt Centre, Ramgarh Cantt,

6206

Jharkhand.

9.
Sikh Regimental Centre, Ramgarh Cantt,

222050/6252

Jharkhand.

10.
Maratha LI Inf Regimental Centre,Belgaum.

2421045
11.
Madras Engineer Group, Bangalore,

 6706

Karnataka.
12.
Parachute Regimental Centre, Bangalore,

NA

Karnataka.

13.
3 EME Centre, Bhopal, Madhya Pradesh.

2703420

14.
J&K Rifles Regimental Centre, Jabalpur,

6460

M.P.

15.
Mahar Regimental Centre, Saugor, M.P.

2102

16.
Grenadiers Regimental Centre, Jabalpur

6402

M.P.

17.
1 Sig Training Centre, Jabalpur, M.P.

2305/2300

18.
Armoured Corps Centre & School,

6325

Ahmed Nagar.

19.
Artillery Centre, Nasik Road Camp,

0253-2415404/6207

Maharashtra.

20.
Bombay Engineer Group, Kirkee, Pune,

3004

Maharashtra.

21.
Bde of Guards Regimental Centre,

3804

Kamptee.
22.
Assam Regimental Centre, Shillong.

0364-2585695/6402

23.
Madras Regimental Centre, Wellington

0423-2282605

(Nilgiri).

24.
Mechnasied infantary Regt Centre,

6104

Ahmednagar.

25.
Dogra Regimental Centre, Faizabad, UP.

6606

26.
39 Gorkha Training Centre, Varanasi

.
0240-345901

Cantt, UP

27.
Jat Regimental Centre, Bareilly, UP.

2406302

28.
11 Gorkha Rifles Regimental Centre,

6311

 Lucknow, UP.

29.
Sikh Light Inf Centre, Fatehgarh, UP.

6402

30.
Gorkha Recruiting Depot, Kunraghat, UP

0551-2273035

31.
Rajput Regimental Centre, Fatehgarh, UP

3403-234553

32.
Bengal Engineer Group Centre, Roorkee,

0288

Uttrakhand.

33.
Garhwal Rifles Regt Centre, Lansdowne,

01386-262275

Uttrakhand.

34.
Kumaon Regimental Centre, Ranikhet,

2201

Uttrakhand.

35.
Raj Rif Regimental Centre, Delhi Cantt,

011-25687330

New Delhi.

36.
ASC Centre (south), Bangalore

6663

Appendix ’B’
(Refers to para 9 of chapter 4)

APPLICATION FOR DRAWAL OF PENSION BY A DEFENCE PENSIONER

THROUGH PUBLIC SECTOR BANKS

(To be submitted in triplicate/quadruplicate)

To

The

Place :

Sir,

I opt to draw my pension through Public Sector Bank and give below necessary particulars to enable you to make arrangements in this regard.

1.
Particular of Pensioners:

(a)
Name. …………………………………………………………………

(b)
PPO No.………………………………………………………………

(c)
Treasury Serial No. …………………………………………………

Personal Serial No.…………………………………………………..

(As allotted by TO/DPDO)

(d)
Present address ………………………………………………………

2.
Particulars of PSB

(a)
Name……………………………………………………………………

(b)
Branch where payment desired ……………………………………..

3.
Pensioner’s SB/Current Account No. at the branch to which pension is to be credited ………………………………………………………………….

(Not joint or either or Survivor Account)

4.
Specimen signature of the pensioner:

1

2

3

Place : ………………………….

Yours faithfully

Date : …………………………..

(Pensioner)

*Delete whichever is not applicable

For use in Transferer Office

Forwarded to the………………………………………………………………..

The following Pension Documents in respect of …………………………………….

Sanctioned pension vide CDA PPO No. ……………………………………………
are sent herewith :

(1)
Pension Payment Order(S) No.

(2)
Photograph/Identification document/Descriptive roll

(3)
Extract of Check register/Payment register.

(4)
Pension Certificate

The pensioner has been paid pension for the period upto the month of ……………………………. pension due from the month of…………………..……….

is to be arranged by the ……………………………………………………………

(TO/DPDO/Bank)

 (with his seal)

Date :

Station :
 Appendix 'C'

 (Refers to para 11 of chapter 4)

DISABILITY CERTIFICATE

FOR FAMILY PENSION FOR DISABLED DEPENDENTS

(This certificate is not valid for medico-legal purpose)

Name of the hospital __

No.______________________ dated _________________________________

This is to certify that Shri/Smt/Kum ____________________________________

S/O, D/O No ____________Rank _______________ Name _________________

Age ____________________ PPO No _________________________________

is physically/mentally/handicapped/challenged and the disability is of permanent nature. He/she is unable to earn a living on his/her own.

Diagnosis ____________________________

Brief Clinical Notes (in support of the diagnosis)

(Signature/thumb impression of individual)

Signature & stamp of
Signature & stamp of Signature of Commandant

Classified Specialist

Senior Advisor
Military Hospital
 Brig/ equivalent
Appendix ’D’
(Refers to para 5(b) of chapter 6)
 LOCATION OF DEPTT OF SAINIK WALFARE/ RAJYA SAINIK BOARDS

	Sl No
	No of ZSBs
	Office/ District
	Name, Designation & Address
	Telephone No.

	1
	23
	Deptt of Sainik Welfare
	ANDHRA PRADESH

Brig (Retd) C S Vidyasagar

Director

Deptt of Sainik Welfare

Block IV, II Floor

Gruhakalpa Complex

MJ Road, Nampally,

Hyderabad - 500 001
	040-24736890(O)

040-24747991 (O)

040-23454679 (O)

040-27990144 (R)

09440401470 (M)

040-2320905 (F)

	2
	00
	Deptt of Relief, Rehabilitation & Settlement
	ARUNACHAL PRADESH

Shri TT Gamdik

Director

Directorate Relief, Rehabilitation

& Settlement

Govt of Arunachal Pradesh New Itanagar - 791110
	0360-2212282 (O)

0360-2290778 (R)

09436042710 (M)

0360-2292141 (F)

	3
	10
	Deptt of Sainik Welfare
	ASSAM

Col (Retd) DK Chakrabarty

Director

Directorate of Sainik Welfare Sainik Bhavan, Lachit Nagar

Guwahati - 781 007 (Assam)
	0361-2522229 (O)

0361-2412196 (R)

0361-2522229 (F)

09435192386 (M)

	4
	09
	Deptt of Sainik Welfare
	BIHAR

Shri J K Sinha, IAS

Director

Sainik Kalyan Nideshalaya Home Deptt, Old Secretariat,

Barrack No.10, Patna - 800015
	0612-2225301 (O)

0612-2291823 (O)

0612-2223983 (F)

0612-2280333 (R)

09430828370 (M)

	5
	05
	Dte of Sainik Welfare
	CHHATTISGARH

Brig (Retd) RV Singh Director

Department of Sainik Welfare, Chhattisgarh

Near Collectorate Parisar Behind Home Guard Office

 Raipur - 492 001

	0771-2445165 (O)
0771-4044545 (R)
0771-2420084 (F)

09993031545 (M)

	6
	00
	Rajya Sainik Board
	GOA

Maj (Retd) Venugopal Nair Secretary

Deptt of Sainik Welfare Collectorate Building

Panaji - 403 001
	0832-2227138 (O)
0832-2443236 (R)

0832-2227138 (F)

09326104851 (M)

	7
	05
	Deptt of Sainik Welfare and Resettlement
	GUJARAT

Lt Col (Retd) Kishor Singh Gohil

Director

Directorate of Sainik Welfare and Resettlement, Gujarat State,

Block No. 6, 3rd Floor, Old Sachivalaya Dr Jivaraj Mehta Bhavan Gandhinagar - 382 010
	 079-23251295 (O)

 079-23251296 (O)

 079-23251297 (O)

 079-23251298 (O)

 079-23251294 (F)

 079-23245346 (R)

	8
	19
	Rajya Sainik Board
	HARYANA

Brig (Retd) KS Budhwar

Secretary

Rajya Sainik Board

Sainik Bhawan, Sector 12

Shaheed Capt Rohit Kaushal Marg Panchkula - 134 109 (Haryana)
	0172-2560462(O)

0172-2560462(F)

0172-2562102(R)

	9
	10
	Deptt of Sainik Welfare
	HIMACHAL PRADESH

Lt Col Mohinder Singh

(Addl. Charge)

Director

Deptt of Sainik Welfare

Govt of Himachal Pradesh Hamirpur - 177 001
	01972-221854(O) 01972-225643 (F)

01972-225961 (R)

	10
	10
	Deptt of Sainik Welfare
	JAMMU AND KASHMIR

Brig (Retd) KS Kotwal Director

Deptt of Sainik Welfare

Ambphalla,

Jammu - 180 005 (J & K)
	0191-2561547 (O)

0191-2465141 (R)
0191-2576362 (F)

09419180672 (M)

	11
	04
	Deptt of Sainik Welfare
	JHARKHAND

Brig (Retd) VK Bali

Director

Sainik Kalyan Nideshalaya

Ranchi (Jharkhand)

	0651-2330178 (O)

0651-2330489 (R)

0651-2403230 (F)

	12
	11
	Deptt of Sainik Welfare
	KARNATAKA

Col (Retd) CM Uthaiah

Director

Deptt of Sainik Welfare & Resettlement Field Marshal KM Cariappa Bhavan No 58, Fd Mshl K M Cariappa Road, Bangalore - 560 025
	080-25589459 (O)

080-28445706 (R)

080-25589459 (F)

	13
	14
	Deptt of Sainik Welfare
	KERALA

Shri KK Govindan Nair

Director

Deptt of Sainik Welfare

Vikas Bhavan Thiruvananthapuram - 695033
	0471-2304980 (O)
0471-2472401 (R)
0471-2304980 (F)

0471-2329279 (R)

9447030498 (M)

	14
	28
	Deptt of Sainik Welfare
	MADHYA PRADESH

Brig (Retd) S Dasgupta

Director

Deptt of Sainik Welfare Southern Shopping Centre

Guru Teg Bahadur Complex

TT Nagar, New Market,

P.B.NO 364, Bhopal - 462003
	0755-2553743 (O)

0755-2553992 (O)

0755-2577206 (O)

0755-2577211 (O)
0755-2666081 (R)

0755-2577209 (F)

09425602399 (M)

	15
	26
	Deptt of Sainik Welfare
	MAHARASHTRA

Col (Retd) Bhagatsinh Deshmukh Director

Deptt of Sainik Welfare Maharashtra State ‘Raigad’,

Opposite National War Memorial,

Solapur Road

Ghorpadi, Pune - 411 001
	020-26332763 (O)

020-26332764 (O)

020-26336401 (O)

020-26850637 (R)

020-26334427 (F)

09422314276 (M)

	16
	02
	Rajya Sainik Board
	MANIPUR

Lt Col (Retd) H Sarat Singh Secretary

Rajya Sainik Board

Sainik Rest House

Lamphelpet - Imphal

Oppo. Lamphel Police Station

Imphal - 795 004 (Manipur)

	03852-2314476 (O) 03852-224750 (R)

	17
	01
	Dte of Sainik Welfare
	MEGHALAYA

Brig WJB Sturgeon, YSM, SM

Director

Directorate of Sainik Welfare Public Service Commission Building Beyond DC Building Shillong - 793 001
	0364-2225613 (O)
 0364-2536574 (R)

0364-2227913 (F)

09436101551 (M)

	18
	02
	Deptt of Sainik Welfare
	MIZORAM

Col (Retd) John Zama, SM Director

Deptt of Sainik Welfare & Res,

Tuikual ‘A’, PB No. 119

Aizawl - 796 001

	0389-2322732 (O)

0389-2322732 (F)

0389-2325811 (R)

09436142593 (M)

	19
	04
	Rajya Sainik Board
	NAGALAND

Lt Col (Retd) SI Jakhalu Secretary

Rajya Sainik Board Home Deptt, Home Branch Nagaland Civil Sectt.

Kohima - 797 001

	0370-2270029 (O)

0370-2221991 (R)

0370-2270029 (F)

09436011600 (M)

	20
	06
	Rajya Sainik Board
	ORISSA

Col (Retd) DK Das

Secretary

Rajya Sainik Board Nageswar Tangi

Lewis Road Bhubaneshwar - 751 002
	 0674-2432268 (O)

 0674-2604758 (R)

09437345175

	21
	17
	Deptt of Sainik Welfare
	PUNJAB

Director

Dte of Sainik Welfare, Punjab Punjab Sainik Bhawan, Sector 21-D

Chandigarh - 160 022

	0172-2701845 (O)

0172-2740991 (R)
0172-2707345 (F)

09814297113

	22
	17
	Sainik Kalyan Vibhag
	RAJASTHAN

Brig (Retd) Ranbir Singh Kataria

Nideshak

Sainik Kalyan Vibhag Secretariat Building North Block, Jaipur - 302 005

	0141-2227897 (O)

0141-2227650 (O)

0141-2227650 (F)

0141-2356464 (R)

	23
	03
	Rajya Sainik Board
	SIKKIM

Lt Col (Retd) PB Gurung Secretary

Rajya Sainik Board, Sikkim, Paljor Stadium Road

Gangtok - 737 101

	03592-2202534(O)

03592-202156 (R)

03592-221456 (F)

09434448861 (M)

	24
	25
	Deptt of Sainik Welfare
	TAMIL NADU

Ex Capt S Dhwarakhanathan (Additional Charge)

Additional Director

Dte of Ex-Servicemen’s Welfare 22, Raja Muthiah Salai, Choolai Chennai - 600 003
	044-26691886 (O)

044-26691747 (O)

044-22331052 (R)

044-26691886 (F)

	25
	00
	Rajya Sainik Board
	TRIPURA

Lt Col (Retd) Mohit Ghosh

Secretary

Rajya Sainik Board Nehru Office Complex Gorkhabasti, P.O. Kunjaban Agartala

West Tripura - 799 006
	0381-2326507 (O)
0381-2319005 (R)

0381-2323333 (F)

	26
	14
	Dte of Sainik Kalyan Evam Punarvas
	UTTARANCHAL

Brig (Retd) AN Bahuguna, KC, YSM, VSM

Director

Sainik Kalyan Evam Punarvas

Chandel Bhawan, Ajabpur Kalan

Anjali Vihar

Dehradun - 248121
	0135-2673014 (O)

0135-2679535 (O)

0135-2665092 (R)

0135-2673014 (F)

	27
	65
	Sainik Kalyan Evam Punarvas
	UTTAR PRADESH

Mr Laxmi Kant Shukla, IAS

Director

Dte of Sainik Kalyan Evam Punarvas PO Box No.-290

Cariappa Bhawan, Kaiserbagh Lucknow - 226 001
	0522-2625354 (O)

0522-2625354 (F)

0522-2209171 (N)

0522-2229810 (F)

	28
	10
	Rajya Sainik Board
	WEST BENGAL

Wg Cdr Pranabesh Banerjee (Retd)

(Addl Charge)

Secretary

Rajya Sainik Board Block 'B' (First Floor)

Writers’ Building Kolkata - 700 001
	 033-22144643 (Direct)

033-22141347 (Exch) Extn-626 (Off)

033-25823025(R)
033-22144643 (F)

09831507516 (M)

	29
	00
	Rajya Sainik Board
	ANDAMAN & NICOBAR ISLANDS (UT)

Col (Retd) KV Cherian

Secretary Rajya Sainik Board

A & N Administration Secretariat

Port Blair - 744 101
	03192-235621 (O)

09434281518 (M)

03192-253621 (R)

	30
	00
	Zila Sainik Welfare Office
	CHANDIGARH (UT)

Lt Col (Retd) Raj Kumar Singh

Zila Sainik Welfare Officer

UT Chandigarh

Sainik Rest House (UT)

Sector 21-D

Chandigarh - 160 022
	 0172-2701947(O)

 09888880566 (M)

	31
	00
	Rajya Sainik Board
	DELHI

Mr VK Gupta

Dy Development Commissioner

Secretary (Additional Charge)

Rajya Sainik Board

Opp Tis Hazari Court

No.1, Rajpur Road

Delhi - 110 054
	011-23991876(O)

011-23969260(O)

011-26510236 (R)

	32
	00
	Rajya Sainik Board
	PONDICHERRY (UT)

Maj (Retd) Clement Fernandoz

Director

Deptt of Sainik Welfare Jawan Bhavan Complex, Lawspet Main Road, Pakkamudayanpet,

Pondicherry - 605 008
	0413-2253107 (O)

	

 Appendix 'E'

 (Refers to para 5 of chapter 7)
SPONSORSHIP FORM

Sir,

1.
I have the honour to sponsor Shri __________________________

Son of ____________________Rank_________ No. ________________

Unit/Address___

__ for

recruitment as a SSR Sailor for the ____________/___________ Batch.

2.
The particulars of my candidate are as follows:-

	
	
	
	
	
	

(a) Date of Birth

(b) Educational Qualification __________________________________

(c) He is my son.

(d) He is the son of the late Name______________________________

__________________ Rank ____________No. _______________ who died whilst in service in the/after retirement from the.
3.
I certify that:

(a) I will be personally responsible for any false document produced or false declaration. I

fully understand that, in the event of any of the certificates produced by the candidate being found to be false/ forged/ mutilated, I will be liable to disciplinary action.

(b) I have not sponsored any other candidate for recruitment in the current batch.

(b) I sponsored my son Name ______________________________ in the ___________/ _______ batch and he has been selected and recruited.

(d) I sponsored my son Name _______________________________ in the______ / ________ batch, however he has not been selected.

Signature __________________

Name _____________________

Rank ______________________

Number ____________________

Identify Card No. ____________

Date ______________

II

COUNTERSIGNED

Name_____________________ Rank ______________________ No.___________is serving under my Command and his relationship with the candidate has been verified by me.

Ship's stamp

Commanding Officer

INS _________________

Date ________________

OR

(FOR RETIRED SERVICE PERSONNEL ONLY)
Shri ___________________________ Rank _____________ No._____________

retired from service on completion of ___________________ years of service and his Pension Book/Discharge Certificate No. is _________________. The candidate is son of the above individual.

Signature _____________________

Secretary Zila Sainik Board/

Tehsildar or any other

Appropriate authority ___________
 Photograph of the candidate (Paste recent colour photograph in a dark background

Affix photo of individual attested by specialist

PAGE
2

