
77

CHAPTER X

THE MONTHLY REMUNERATION RECEIVED BY EACH OF ITS
OFFICERS AND EMPLOYEES, INCLUDING THE SYSTEM OF

COMPENSATION AS PROVIDED IN ITS REGULATIONS.
--
 The monthly remuneration of all officers and employees is as the pay scale applicable to the official.

These pay scales are fixed by the Central Govt for IPS officers and by the State Govt for all others. The

scales and other allowances as prevalent on 01.01.2006 are as below:-

PAY SCALES

ALL INDIA POLICE SERVICE OFFICERS:

The Ministry of personnel, public grievances and pensions, department of personnel and training Govt. of India

New Delhi vide notification No.GSR 692(E) dated 27-09-2008 has revised the pay scale of IPS officers w.e.f. 01-

01-2006 as under:-

DGP Apex Scale

 (i) Rs.80000/- (Fixed), Grade Pay Nil (By up

 gradation of one existing post of Director

 General of Police as head of police force in the each State cadre).

(ii) HAG+ Rs.75500(annual increment @ 3%)80000

Grade Pay Nil.

ADGP Pay Band-4 Rs.37400-67000+Grade Pay Rs.12000

IGP Pay Band-4 Rs.37400-67000+Grade Pay Rs.10000

DIG Pay Band-4 Rs.37400-67000+Grade Pay Rs.8900

SP A Junior Scale:-

 Pay Band-3 Rs.15600-39100+Grade Pay Rs.5400.

 B Senior Scale:-

 (i) Senior Time Scale- Pay Band-3 Rs.15600-

 39100+Grade Pay Rs.6600.

 (ii) Junior Administrative Grade- Pay Band-3

 Rs.15600-39100+Grade Pay Rs.7600.

 (iii) Selection Grade- Pay Band-4 Rs.37400-

 67000+Grade Pay Rs.8700.

 PUNJAB POLICE STATE SERVICE

The State Govt. vide notification No5/10/2009-5FP-1/1028 dated 15-12-2011 has revised the pay scales of its

 employees w.e.f. 01-12-2011 as under:-

DSP (4 Scales) I Pay Band-4 Rs.15600-39100+Grade Pay Rs.5400.

II Pay Band -4 Rs.15600-39100+Grade Pay Rs.6600.

III Pay Band -4 Rs.15600-39100+Grade Pay Rs.7600.

IV Pay Band -5 Rs.37400-67000+Grade Pay Rs.8600.

Inspector Pay Band -3 Rs.10300-34800+Grade Pay Rs.4800.

Sub-Inspector Pay Band -3 Rs.10300-34800+Grade Pay Rs.4600.

ASI Pay Band -2 Rs.10300-34800+Grade Pay Rs.4400.

Head Constable Pay Band -2 Rs.10300-34800+Grade Pay Rs.3600.

Constable Pay Band -2 Rs.10300-34800+Grade Pay Rs.3200.

STATE ACCOUNT SERVICE

Controller F&A Pay Band -4 Rs.15600-39100+Grade Pay Rs.8400.

Dy. C.F.&A Pay Band -3 Rs.10300-34800+Grade Pay Rs.5400.

Asstt. C.F.&A Pay Band -3 Rs.10300-34800+Grade Pay Rs.5000.

S.O. (Section Officer) Pay Band -3 Rs.10300-34800+Grade Pay Rs.4400.

MINISTERIAL STAFF.

 Dy. Dir. Public Relation Pay Band -3 Rs.10300-34800+Grade Pay Rs.5400.

Esstt. Officer Pay Band -3 Rs.15600-39100+Grade Pay Rs.5400.

Supdt. Gr.I Pay Band -3 Pay Rs.15600-39100+Grade Pay Rs.5400.

78

Supdt. Gr.II Pay Band -3 Rs 10300-34800+Grade Pay Rs.4800.

Legal Asstt. Pay Band -3 Rs.10300-34800+Grade Pay Rs.4400.

Sr. Asstt. Pay Band -3 Rs.10300-34800+Grade Pay Rs.4400.

Jr. Asstt. Pay Band -2 Rs.10300-34800+Grade Pay Rs.3600.

Clerk. Pay Band -2 Rs.10300-34800+Grade Pay Rs.3200.

Restorer Pay Band -2 Rs.5910-20200+Grade Pay Rs.2400.
Private Secy. Pay Band -3 Rs.15600-39100+Grade Pay Rs.5400.

P.A. Pay Band -3 Rs.10300-34800+Grade Pay Rs.4800.

Sr. Scale Steno Pay Band -3 Rs.10300-34800+Grade Pay Rs.4400.

Jr. Scale Steno Pay Band -2 Rs.10300-34800+Grade Pay Rs.3600.

Steno Typist Pay Band -2 Rs.10300-34800+Grade Pay Rs.3200.

Daftri Pay Band -1 Rs.4900-10680+Grade Pay Rs.1650.

Jamadar Pay Band -1 Rs.4900-10680+Grade Pay Rs.1400.

Book Binder Pay Band -1 Rs.4900-10680+Grade Pay Rs.1400.

Record Lifter Pay Band -1 Rs.4910-10680+Grade Pay Rs.1800.

Peon/Chwkidar/ Pay Band -1 Rs.4910-10680+Grade Pay Rs.1650.

Sweeper/Mali/Bahisti/

Frash & Other Class-IV employees.

HOSPITAL STAFF.

Medicla Officer(4Scales)

 i) Pay Band -4 Rs.15600-39100+Grade Pay Rs.5400.

ii) Pay Band -4 Rs.15600-39100+Grade Pay Rs.6600.

iii) Pay Band -4 Rs.15600-39100+Grade Pay Rs.7600.

iv) Pay Band -5 Pay Rs.37400-67000+Grade Pay Rs.8600.

Pharmacist Pay Band -2 Rs.5910-20200+Grade Pay Rs.3000.

Nursing Asstt. Pay Band -2 Rs.5910-20200+Grade Pay Rs.1900.

F.S.L. STAFF.

Director Pay Band -5 Rs.37400-67000+Grade Pay Rs.8700.

Dy. Director Pay Band -4 Rs.15600-39100+Grade Pay Rs.7400.

Asstt. Director Pay Band -4 Rs.15600-39100+Grade Pay Rs.6600.

Scientific Officer Pay Band -3 Rs.10300-34800+Grade Pay Rs.4400.

Scientific Asstt. Pay Band -3 Rs.10300-34800+Grade Pay Rs.3800.

Lab. Asstt. Pay Band -2 Rs.5910-20200+Grade Pay Rs.2400.

Lab Attendant Pay Band -2 Rs.5910-20200+Grade Pay Rs.1900.

LIBRARY STAFF (PPA)

Lecturer - Rs.15600-39100+AGP Rs.6000

Librarian Attendant Pay Band -3 Rs.10300-34800+Grade Pay Rs.3600

Librarian Pay Band -1 Rs.4900-10680+Grade Pay Rs.1400

79
Note:

All Categories of State Govt. Employees except those who have been allowed
three or more grade structure of pay scales are covered under Assured Career
Progression Scheme. An employee, who is not promoted to the next higher level
on account of non-availability of vacancy at such higher level or non-existence of
the promotional level in the Cadre shall be granted the pay scale, which is next
higher in the hierarchy of pay scales after a service of 4 years, 1st Proficiency Step
up after 04 years, 2nd Proficiency Step up after 09 years and placed in a next
higher pay scale after 14 years of service, subject to fulfillment of certain
conditions.

In addition, all employees dearness allowance calculated as below:-

Dearness allowance = 27% of pay ban+ grade pay

Wages of SPOs and Contingent Paid Staff

SPOs and contingent paid staff such as Cooks, Barbers, Sweepers and Water

Carriers are paid on daily wage basis. They are the least paid staff of the police. The wages of
the contingent paid staff are fixed by the Deputy Commissioner of the District. The wages of
SPOs are fixed for the entire State. The present daily wages of SPOs and contingent paid staff
are as below:-

SPOs Rs.3300/- P.M. (Daily wage of Rs.110/-)

Contingent paid staff.

Un Skilled Rs. 3398.00 P.M. (w.e.f. 01.09.2009)
Rs. 130-71 per day

S Skilled Upper Rs. 3743.00 P.M. (w.e.f. 01.09.2009)
 Rs. 143.99 per day.

80
ALLOWANCES:

i) Special Allowances:

FOLLOWING POSTS CARRYING SPECIAL ALLOWANCES AS MENTIONED

 AGAINST EACH:
Designation of the post Amount of

 Special
 allowance

 Per month:

AIG Personnel, CPO Punjab, Chandigarh Rs.800/-

AIG/Provisioning, CPO Punjab, Chandigarh Rs.800/-

Senior Superintendent of Police-incharge of Districts-Amritsar, Jalandhar, Rs.600/- per
Hoshiarpur, Kapurthala, Gurdaspur, Ludhiana, Ropar, Patiala, Sangrur, month each
Bathinda, Faridkot, Ferozepur, Tarn Taran, Majitha, Batala, Mansa, Barnala,
Fatehgarh Sahib, Khanna & Jagraon.

DSPs/Incharge Sub-Divisions in Punjab Rs.400/-

Computerization & Telecommunications:

SP Rs.800/-

DSP Rs.320/-

Inspector Rs.320/-

SI Rs.280/-

ASI Rs.240/-

HC Rs.160/-

Constable Rs.120/-

Intelligence Wing

DIG/Intelligence-I, Punjab, Chandigarh Rs.800/-

DIG/Counter Intelligence Punjab, Chandigarh Rs.800/-

DIG/Security Punjab, Chandigarh Rs.800/-

All posts of SPs Intelligence at Headquarters and Zonal SPs/SB,

Intelligence Wing Rs.800/- each

SP/Ladda Kothi, Sangrur Rs.400/-

Law Officer, CID Punjab Rs.400/-

DSP Rs.800/-

81

Inspr. Rs.600/-

S.I. Rs.500/-

ASI Rs.400/-

HC Rs.300/-

Constable Rs.200/-

Crime Wing

DIG/Crime Punjab, Chandigarh Rs.800/-

All posts of SP in Crime (CID/Punjab) (Cadre Posts) Rs.800/- each

Inspector Rs.300/-

S.I. Rs.200/-

A.S.I. Rs.120/-

HC Rs.80/-

Constable Rs.60/-

PPA Phillaur

DIG-cum-Jt. Director MRS, PPA, Phillaur Rs.800/-

Dy. Director Indoor, MRS, PPA, Phillaur Rs.600/-

DSP (Law PTC Phillaur) Rs.400/-

Inspector PTC Phillaur Rs.200/-

PRTC Jahan Khelan

SP/PRTC Jahan Khelan Rs.600/-

DSP Jahan Khelan Rs.400/-

Inspector PRTC Jahan Khelan Rs.200/-

Sub-Inspector PRTC Jahan Khelan Rs.160/-

ASI PRTC Jahan Khelan Rs.120/-

PRTC Bahadurgarh

DSP/PRTC Bahadurgarh Rs.400

Inspector PRTC Bahadurgarh Rs.200/-

S.I./PRTC Bahadurgarh Rs.160/-

ASI PRTC Bahadurgarh Rs.120/-

82

Finger Print Bureau (As per Finger Print Bureau Manual)

Inspector (1) Rs.320/-

Inspector (3) Rs.200/-

SIs (19) Rs.280/-

SIs(23) Rs.60/-

HC (1) Rs.300/-

HC (5) Rs.40/-

Constable (1) Rs.20/-

PAP

All Cadre Posts posts of Commandants in Punjab Rs.800/-
Armed Police Batallions.

HC (Quarter Master-PAP) Rs.80/-

HC (Armourer) PAP Rs.60/-

Ct. (Armourer) PAP Rs.60/-

Ct. (Driver) PAP Rs.40/-

Inspector Photography PAP Rs.320/-

SI/Cryptography PAP Rs.240/-

HC Kit Clothing PAP Rs.80/-

HC Armed Revenue PAP Rs.40/-

HC Mounted PAP Rs.40/-

HC Tear Smoke Squad PAP Rs.40/-

Forensic Science Laboratory Punjab, Chandigarh

Head Clerk (Senior Assistant) Rs.80/-

Ministerial Staff

Supdt. Grade-1 Rs.400/-

Private Secretary Rs.400+200/-

Supdt. Grade-II Rs.200/-

Sr. Scale Steno Rs.160/-

83
SUPERINTENDENT OF POLICE (STATE) On promotion from the rank of DSP to

the Rank of SP are entitled to draw @
Rs.200/- per month Spl. allowance in lieu
of higher responsibility.

ii) UNIFORM GRANT:
All IPS & State Police Officers Rs.6500/- (initial grant)

Rs.3000/-(Renewal grant after 7 years)
iii) RATION ALLOWANCE:
Armed Bns.-Except Commando Bns. Rs.150/- per month
(Constable to Dy. Supdt. of Police)
Commando Bns.
Officers (DSP to IGP) Rs.28.59 per day
Other (Constable to Inspector) Rs.25.75 per day
District Police Rs.100/- per month
(Constable to Dy. Supdt. of Police)

iv) DRIVING ALLOWANCE
Constable Driver Rs.300/- per month

v) TRAINING ALLOWANCE
Non-permanent faculty members : 15% of Basic Pay on un-revised pay scales
associated with Training & Teaching as on 31.12.95.
Works.

vi) CONVEYANCE ALLOWANCE
NGOs (Motor Cycle/Scooter Allowance) Rs.90/- per month
ORs (Cycle Allowance) Rs.20/- per month

vii) KIT MAINTENANCE ALLOWANCE
IPS Officers Rs.150/- per month
SPs/DSPs Rs.80/- per month
Inspector Rs.60/- per month
Sub-Inspector/Asstt. Sub-Inspector Rs.40/- per month
Head Constable/Constable Rs.25/- per month

viii) COMPENSATORY PAY

Constable to Inspector Equivalent to One month extra pay i.e. Basic

Pay+DA in lieu of duty on Gazetted
Holidays.

ix) FIXED MEDICAL ALLOWANCE

All Police Employees-except Rs.500/- per month
IPS officers Vide Punjab Govt Notfiation No.5/60/09-

1FP1/381, dated 12.08.09

x) HOUSE RENT ALLOWANCE/ RENT FREE ACCOMMODATION
a) HOUSE RENT ALLOWANCE

The State Govt. has also revised the house rent allowance vide their notification No.4/7/09-

2FP1/375, dated 12-08-2009.

 (i) The revised classification of cities/towns in the State for the purpose of grant of House Rent

Allowance and the admissible rate of House rent allowance to Government employees shall be as under:-

Sr.

No.

Population of

City/Town

Category House Rent Allowance

(% of basic Pay)

(i) 50 Lakhs and

above

A 30

(ii) 5 Lakhs and

above but than 50

lakhs

B 20

(iii) 50,000 and above

but less than 5

lakhs

C 12.5

(iv) Less than 50,000

including villages

and unclassified

areas

D 10

83-A

The State Govt. has also notify cities falls in various categories as per classification of cities regarding the

house rent allowance vide their notification No.4/7/09-2FP1/392, dated 18-08-2009.

Sr.

No.

Category City / Village

(i) A New Delhi

(ii) B Ludhiana, Amritsar, Jalandhar, Chandigarh and

S.A.S. Nagar.

(iii) B-1 Bathinda and Patiala

(iv) C Abohar, Barnala, Batala, Faridkot, Fazilka,

Ferozepur, Gurdaspur, Gobindgarh, Hoshiarpur,

Jagraon, Kapurthala, Khanna, Kotkapura,

Malerkotla, Malout, Mansa, Moga, Muktsar, Nabha,

Pathankot, Fagwarra, Rajpura, Sangrur, Sunam and

Tarn Taran.

(v) D All other remaining towns and un categorized areas.

 (ii) The eligibility for the grant of House Rent allowance to the employees shall be determined with reference to the

place of posting of the employees. The city of Patiala and Bathinda will be categorized as B-1 and House Rent Allowance of 15%

of the Basic Pay will be admissible to the employees of these 2 cities.

b) RENT FREE ACCOMMODATION

Head Constable to Inspector Entitled to Rent Free Accommodation, but those
Dy. Supdt. of Police posted in Sub- who have not been allotted Govt. accommodation

84
Divisions are given 5% of basic pay in addition to normal
DIG/SP/DSP of Intelligence Wing HRA, if admissible at the place of posting
Constables 60% of the Constables are entitled for HRA+5%

of Basic Pay or Rent Free Accommodation. The
remaining 40% are provided barracks
accommodation. All Constables working in CID,
who are not provided rent free accommodation
are entitled for HRA+5% of Basic Pay.

IPS, State Police Officers & Other Determined with reference to the place of posting
Officers/Officials of the employee. 15% of Basic Pay posted in

Cities A, B-1, B-2 Classes, 7.5% of Basic Pay
posted in C Class Cities & 5% of the Basic Pay to
employees posted in unclassified towns.

xi) RURAL AREA ALLOWANCE: Rural Area allowance @ 6% of Basic Pay

shall be admissible only to those employees,
who are posted in rural areas.

xii) COMPENSATORY ALLOWANCE The eligibility for the city compensatory

allowance to the employee shall be
determined with reference to the place of
posting of the employees.

xiii) SPECIAL RISK ALLOWANCE TO
SECURITY PERSONNEL ATTACHED
WITH THE HON’BLE CHIEF MINISTER:
HIGH RISK POST:
Superintendent of Police (5)
Inspector (1)
NGO (28) @ 25% of the Basic Pay
ASI (2)
Sub-Inspector (2)
Head Constable (12)
Constable (11)

LOW RISK POST:
Dy. Supdt. of Police (1)
Inspector (2)
NGO (3)
ASI (4) @12.5% of the Basic Pay
Sub-Inspector (2)
Head Constable (10)
Constable (29)

FREE TRAVEL FACILITY: Allowed in Punjab Roadways and PRTC Buses for

Constables, Head Constables, ASIs, SIs & Inspectors.

85
DETAIL OF PENSIONARY BENEFITS PAYABLE TO POLICE PERSONNEL AT THE

TIME OF RETRIMENT

Sr.No. Nature of
benefits

 State Govt. Officers/Employees IPS Officers

 Admissibility Rules/Authority Admissibility Rules/Authori
ty

 1. Pension 50% of the
basic pay on

the bases of
the last pay

drawn on the
10 months
average, which

ever is
beneficial.

Minimum Rs.
3500/-

Vide Punjab
Govt. letter No.

3/23/09-
3FPPC/879

dated
17.08.2009

50% of the
highest pay

or average
emoluments

received
during the
last 10

months,
whichever is

more
beneficial to
the officer

 2

Vide letter
No.

38/37/08-P &
PW(A) dated

02.09.08
issued by
Govt. of India

.

 2. Death-cum-

Retirement
Gratuity.

(Basic pay

+D.A.)X No. Of
Half yearly

period of
qualifying
service (*)

 4
With maximum

limit of Rs. 10
Lac .w.e.f.
01.01.2006.

(*)(maximum
66/- half yearly

Vide Punjab

Govt. letter No.
3/23/09-

3FPPC/879
dated
17.08.2009

(Basic pay +

D.A)x No. of
half yearly

periods of
qualifying
service (*)

 4
With

maximum
limit of Rs.10
w.e.f.

01.01.2006
(*)(maximum

66/- half
yearly

Vide letter

No.
38/37/08-P &

PW(A) dated
02.09.08
issued by

Govt. of

 3. Commutation
of Pension

40% of Basic
Pension X12 X
as per rates

prescribed in
the table

attached with
State Govt.
Letter No.

3FPPC/879
dated

17.08.2009

Rule 11 of
Punjab CSR
Vol-II read with

State Govt.
letter No.

3/23/09-
3FPPC/879
dated

17.08.2009

40% of basic
pension x12x
as per rates

prescribed in
the table

attached with
letter No.
38/37/08-P &

PW(A) dated
2.9.2008

issued by
Govt. of India

 Rule 19 of
AIS(commuta
tion of

pension)
Rules,1958

r.w. letter No.
38/37/08-P &
PW(A) dated

02.09.2009
issued by

Govt. of
India.

4. Leave
Encashment

(Basic Pay +
D.A.) X leave
at the credit of

Govt. servant
on the date of

retirement
 30
 Maximum for

300 days
Earned leave.

Rule 8.116 of
Punjab CSR
Vol-I Part-I

(Basic
Pay+D.A)x
leave at the

credit on the
date of

retirement
 30
Maximum for

300 days
Earned Leave.

Rule 20-B of
AIS leave
(Rules) 1955.

5. General
Provident
Fund

Balance at the
credit of the
subscriber

along with
interest at the

time of
retirement

Rule 13.28 of
Punjab CSR
Vol-II

Balance at
the credit of
the subscriber

along with
interest at the

time of
retirement.

Rule 28 & 29
of AIS
(Provident

Fund) Rules,
1955.

85-A

 6. Group

Insurance
Scheme
Fund

Balance at the

credit of the
subscriber on
the basis of his

monthly
deductions

towards GIS
Scheme
It is payable

only if the
Govt. employee

is member of
this scheme.

Rule ii(I) of

Appendix vii
referred to
rule 15.1(b)

of Punjab CSR
Vol-II.

Balance at the

credit of the
subscriber on
the basis of his

monthly
deductions

towards GIS.
It is payable
only if the

Officer is
member of

this scheme.

 Under

Central Govt.
Employees
Group

Insurance
Scheme

Rules.

86

DETAILS OF PENSIONARY BENEFITS PAYABLE TO THE FAMILY/LEGAL HEIRS

OF POLICE PERSONNEL IN THE EVENT OF DEATH DURING SERVICE.

Sr.No.

Nature of
benefits

State Govt. Officers/Employees IPS Officers

 Admissibility Rules/Authority Admissibility Rules/Authority.

1. Family

Pension

30% of the

Basic Pay
of Govt.

Employee
 (Minimum of
Rs. 3500/-)

Vide Punjab

Govt. letter
No. 3/23/09-

3FPPC/879
dated
17.08.2009

30% of

basic pay
(Minimum of

Rs.3500/-)

Rule 22© of

AIS (DCRB)
Rules, 1958

r.w. letter
No.
38/37/08-P &

PW(A) dated
2.9.2008

issued by
Govt. of India
.

2. Death-cum-
Retirement

Gratuity.

(Basic pay
+D.A.)x

No. Of Half
yearly

period of
qualifying
service

 2
With

maximum
limit of Rs.
10 Lac

.w.e.f.
01.01.2006

Vide Punjab
Govt. letter

No. 3/23/09-
3FPPC/879

dated
17.08.2009

(Basic pay
+D.A)x

No. of half
yearly

periods of
qualifying
service

 2
With

maximum
limit of
Rs.10

Lacs
w.e.f.

01.01.200
6

 Rule 19 of
AIS (DCRB)

Rules, 1958
r.w. letter

No.
38/37/08-P &
PW(A) dated

2.9.2008
issued by

Govt. of
India.

3. Leave
Encashment

(Basic Pay
+ D.A.) X
leave at the

credit of
Govt.

servant on
the
date of

death
 30

 Maximum for
300 days
Earned leave.

Rule 8.116 of
Punjab CSR
Vol-I Part-I

(Basic
Pay+D.A)
x leave at

the credit
on the

date of
death
 30

Maximum
for 300

days
Earned
Leave.

Rule 20-B of
AIS
leave(Rules),

1955

4. General
Provident

Fund

Balance at
the credit

of the
subscriber

along with
interest at
the time of

death in
service

Rule 13.28 of
Punjab CSR

Vol-II

Balance at
the credit

of the
subscriber

along with
interest.

Rule 28 & 30
of AIS

(Provident
Fund) Rules,

1955.

5. Deposit
Linked

Insurance
Scheme

Last 36
months

average
monthly
subscription

or Rs.
10,000/-,

whichever
is less

Rule 13.28-A
of Punjab

CSR Vol-II

Last 36
months

average
monthly
subscripti

on or Rs.
10,000/-,

whichever
is less

Rule 19-BB of
AIS (DCRB)

Rules, 1958.

87

6 Group

Insurance
Scheme

Balance at

the credit of
the
subscriber

on the basis
of his

monthly
deductions
towards GIS

Scheme on
the date of

death
It is payable
only if the

Govt.
employee is

member of
this
scheme.

Rule ii(I) of

Appendix vii
referred to rule
15.1(b) of

Punjab CSR
Vol-II.

Balance at

the credit of
the
subscriber

on the basis
of his

monthly
deductions
towards GIS

Scheme on
the date of

death.
It is payable
only if the

deceased
officer was

member of
State G.I.
Scheme

Under Central

Govt.
Employees
Group

Insurance
Scheme Rules.

7. Ex-gratia Rs.50,000/-
in lump sum

Rule 2.7 and
its Annexure of

Punjab CSR
Vol-II r.w.

Pb.Govt. letter
No. 1/7/98-
1FPP3/8709

dated
16.07.1998

Rs.50,000/-
in lump sum

These rates
are being

revised by
the Govt.
However,

Govt. orders
are awaited.

Rule 2.7 and its
Annexure of

Punjab CSR Vol-
II r.w. Pb.Govt.

letter No.
1/7/98-
1FPP3/8709

dated
16.07.1998

88

8. Special

Ex- gratia.

The

maximum
limit of ex-
gratia is

increased to
Rs. 3.00

lace in case
of death in
harmess

which
occurs due

to causes
attributable
to the

service and
to Rs.

10.00 lace
for death in
the case of

performance
of duty such

as dealing
with riots,
terrorist

attack or
enemy

action.

Punjab Govt.

letter No.
3/23-19-3
FPPC/879, dt.

17.08.09

(a) Death

occurring
due to
accidents in

the course
of

performance
of duties-
Rs. 10.00

Lacs
(b) Death

occurring in
the course
of

performance
of duties

attributable
to acts of
violence by

terrorists,
anti-social

elements,
etc.- Rs.

10.00 lacs

(c) Death
occurring

(a) enemy
action in

international
war or
border

skirmishes
and (b)

action
against
militants,

terrorists,
extremists

etc. Rs.

15.00 lacs
(d) death

occurring
while on

duty in the
specified
high

altitude,
inaccessible

border posts
etc on
account of

nature
disasters,

extreme
weather
conditions

Rs. 15.00

lacs

Pb. Govt. letter

No. 2/19/2000-
3FPPC/641
dated

24.01.2001.
