

PUNJAB STATE TRANSMISSION CORPORATION LIMITED

(Regd. Office: PSEB Head Office, The Mall, Patiala-147001 Punjab India)

Corporate Identity Number:U40109PB2010SGC033814

(O/O Chief Financial Officer, (Pay and Accounts & Cash section) Shakti Sadan, Patiala)

(e-mail-ao-pay@pstcl.org, Phone No .0175-2203636, Fax No. 0175-2203637)

To

All DDO's under PSTCL
(AS per list attached)

Memo No: 208/829

Dated: 05-11-2014

Subject: Regarding transfer of Pensioners from PSTCL to PSPCL

Ref: Dy.CAO/P&F Memo No: 216 Dated: 3/11/2014 &217 Dated: 04/11/2014

On the subject cited above, copies of the above referred letters are sent herewith to your office for immediate necessary action. You are requested to send the cases of pensioners drawing pension from your offices alongwith complete documents as per enclosed instructions to this office through Accounts Officers/P&M Circles so that the pensioners drawing pension from PSTCL may be transferred to PSPCL at the earliest.

Matter most urgent.

DA/As above

AO/Pay & Accounts and Cash (CPC),
P.S.T.C.L., Patiala.

End.No: 828/34

Dated: 05-11-2014

Copy of the above is forwarded to all AOs/P&M circles PSTCL with the request to look in to the matter regarding transfer of pensioners from PSTCL to PSPCL .

CC:-

✓ Copy of above is forwarded to Senior Executive/IT, PSPCL/PSTCL. Patiala for uploading on PSPCL/PSTCL web-site Please.

PUNJAB STATE TRANSMISSION CORPORATION LIMITED

(Regd. Office: PSEB Head Office, The Mall, Patiala-147001 Punjab India)

Corporate Identity Number:U40109PB2010SGC033814

(O/O Chief Financial Officer, (Pay and Accounts & Cash section) Shakti Sadan, Patiala)

(e-mail-ao-pay@pstcl.org, Phone No .0175-2203636, Fax No. 0175-2203637)

To

All DDO's under PSTCL
(AS per list attached)

Memo No: 208/829

Dated: 05-11-2014

Subject: Regarding transfer of Pensioners from PSTCL to PSPCL

Ref: Dy.CAO/P&F Memo No: 216 Dated: 3/11/2014 &217 Dated: 04/11/2014

On the subject cited above, copies of the above referred letters are sent herewith to your office for immediate necessary action. You are requested to send the cases of pensioners drawing pension from your offices alongwith complete documents as per enclosed instructions to this office through Accounts Officers/P&M Circles so that the pensioners drawing pension from PSTCL may be transferred to PSPCL at the earliest.

Matter most urgent.

DA/As above

AO/Pay & Accounts and Cash (CPC),
P.S.T.C.L., Patiala.

End.No: 828/34

Dated: 05-11-2014

Copy of the above is forwarded to all AOs/P&M circles PSTCL with the request to look in to the matter regarding transfer of pensioners from PSTCL to PSPCL .

CC:-

Copy of above is forwarded to Senior Executive/IT, PSPCL/PSTCL. Patiala for uploading on PSPCL/PSTCL web-site Please.

Sr. No:	Name of Division	L.Code
1	Sr/Xen,TLSC Patiala	201
2	Sr/Xen,TLSC Jalandhar	211
3	Sr/Xen,Grid Const. Jalandhar	212
4	Sr/Xen,TLSC Mohali	214
5	Sr.Xen/PLC, Amritsar	221
6	Sr.Xen/PLC, Ludhiana	223
7	Sr/Xen,C/W Patiala	262
8	Sr/Xen,Civil Works Jalandhar	265
9	Sr/Xen,Protection No. I Jalandhar	601
10	Sr/Xen,P&M Sarna	603
11	Sr/Xen,P&M Fatehgarh Churian	612
12	Sr/Xen,Protection II Ludhiana	622
13	Sr/Xen,P&M Gobindgarh No. 2	623
14	Sr/Xen,P&M Mahilpur	631
15	Sr/Xen,P&M Mukatsar	654
16	Sr/Xen,P&M Dhandari Kalan	660
17	Sr.XEN/P&M, Jamsher	662
18	Sr/Xen,P&M Wadala Grathian	663
19	Sr/Xen,P&M Civil line Amritsar	666
20	SLDC PATIALA	233

ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਸਬੰਧੀ ਆਪਸ਼ਨ

ਸੇਵਾ ਵਿਖੇ

ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ/ਪੈਨਸ਼ਨ ਭਾਗ,
ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ.ਪਟਿਆਲਾ।

ਵਿਸ਼ਾ ਪੈਨਸ਼ਨ ਦੀ ਤਬਦੀਲੀ ਸਬੰਧੀ ਆਪਸ਼ਨ।

ਸ਼੍ਰੀਮਾਨ ਜੀ

ਮੈਂ _____ ਪੀ.ਪੀ.ਓ ਨੰ: _____ ਰਾਹੀਂ ਮੌਜੂਦਾ

ਸਮੇਂ ਵਿੱਚ _____ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ ਤੋਂ ਪੈਨਸ਼ਨ ਲੈ ਰਿਹਾ/ਰਹੀ ਹਾਂ। ਮੁੱਖ ਲੇਖਾ

ਅਫਸਰ / ਹੈ.ਕੁਆਟਰ, ਪੀ. ਐਸ. ਪੀ. ਸੀ. ਐਲ ਦੇ ਪੱਤਰ ਨੰ: 216 ਮਿਤੀ 3.11.14 ਅਨੁਸਾਰ ਮੈਂ ਹੁਣ

ਆਪਣੀ ਪੈਨਸ਼ਨ ਪੀ. ਐਸ. ਪੀ. ਸੀ. ਐਲ _____ ਮੰਡਲ ਦਫਤਰ ਤੋਂ

ਪੈਨਸ਼ਨ ਲੈਣ ਸਬੰਧੀ ਸਹਿਮਤੀ ਦਿੰਦਾ/ਦਿੰਦੀ ਹਾਂ ਜੀ।

ਧੰਨਵਾਦ ਸਹਿਤ

ਆਪ ਜੀ ਦਾ ਵਿਸ਼ਵਾਸ ਪਾਤਰ

ਸਥਾਨ:

()

ਮਿਤੀ:

ਕੋਡ ਨੰ: _____

ਪੀ.ਪੀ.ਓ. _____

ਪੈਨਸ਼ਨ ਫਾਈਲ ਨੰ: _____

ਮੋਬਾਇਲ ਨੰ: _____

ਪੰਜਾਬ ਰਾਜ ਪਾਵਰ ਕਾਰਪੋਰੇਸ਼ਨ ਲਿਮਿਟਿਡ
(ਦਫਤਰ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ, ਹੈ:ਕੁ:, ਪੰ.ਰਾ:ਪਾ:ਕਾ:ਲਿਮ: ਪਟਿਆਲਾ)
ਫੋਨ ਅਤੇ ਫੈਕਸ ਨੰ: 0175-2213046

For immediate
rec. please
3/11/14
AOC Pds
3/11/14

ਵੱਲ,

ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ,
ਪੰ.ਰਾ:ਟਾ:ਕਾ;ਲਿਮ: ਪਟਿਆਲਾ।

ਪੱਤਰ ਨੰ: 217

ਮਿਤੀ 4-11-2014

ਵਿਸ਼ਾ: ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਡਰਾਅ ਕਰ ਰਹੇ ਪੈਨਸ਼ਨਰਾਂ ਦੀ ਪੈਨਸ਼ਨ
ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਤਬਦੀਲ ਕਰਨ ਸਬੰਧੀ।

ਹਵਾਲਾ ਇਸ ਦਫਤਰ ਦਾ ਪੱ:ਨੰ:216 ਮਿਤੀ 3.11.2014.

ਉਪਰੋਕਤ ਦੇ ਸਬੰਧ ਵਿਚ ਦੱਸਿਆ ਜਾਂਦਾ ਹੈ ਕਿ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਤੋਂ ਡਰਾਅ ਕਰ ਰਹੇ ਪੈਨਸ਼ਨਰਾਂ ਦੀ ਪੈਨਸ਼ਨ ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਤਬਦੀਲ ਕਰਨ ਸਬੰਧੀ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਵਿਧੀ ਅਪਣਾਉਣ ਦੀ ਖੋਚਲ ਕੀਤੀ ਜਾਵੇ :-

- ੳ) ਪੈਨਸ਼ਨਰਾਂ ਦੀ ਪੈਨਸ਼ਨ ਹਰ ਮਹੀਨੇ 25 ਤਾਰੀਕ ਤੱਕ ਬਣਾਉਣ ਉਪਰੰਤ ਡੀ.ਡੀ.ਓ. ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਪੈਨਸ਼ਨ ਤਬਦੀਲ ਕਰਨ ਲਈ ਅਗਲੇ ਮਹੀਨੇ ਦੀ 5 ਤਾਰੀਕ ਤੱਕ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ ਟਰਾਂਸਕੋ ਨੂੰ ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਕੇਸ ਭੇਜਣਗੇ ਜਿਸ ਵਿਚ ਉਪਰੋਕਤ ਹਵਾਲੇ ਰਾਹੀਂ ਨੁਕਤਾ ਨੰ: 3 ਅਧੀਨ ਉ ਤੋਂ ਚ ਤੱਕ ਮੰਗੇ ਗਏ ਡਾਕੂਮੈਂਟਾਂ ਸਬੰਧੀ ਚੈਕ ਲਿਸਟ ਨੱਥੀ ਕਰਕੇ ਭੇਜੀ ਜਾਵੇ ਅਤੇ ਇਹ ਯਕੀਨੀ ਬਣਾ ਲਿਆ ਜਾਵੇ ਕਿ ਮੰਗੇ ਗਏ ਦਸਤਾਵੇਜ਼ ਅਨੁਸਾਰ ਕੋਈ ਵੀ ਦਸਤਾਵੇਜ਼ ਭੇਜਣੇ ਨਾ ਰਹਿ ਜਾਵੇ ਜਿਸ ਨਾਲ ਪੈਨਸ਼ਨ ਤਬਦੀਲ ਕਰਨ ਵਿਚ ਅੜਚਨ ਆਵੇ।
- ਅ) ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ ਟਰਾਂਸਕੋ ਮਹੀਨੇ ਦੀ 10 ਤਾਰੀਕ ਤੱਕ ਪ੍ਰਾਪਤ ਹੋਏ ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਕੇਸ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ. ਨੂੰ ਭੇਜੇਗਾ।
- ੲ) ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ. ਮਹੀਨੇ ਦੀ 15 ਤਾਰੀਕ ਤੱਕ ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਕੇਸ ਨੂੰ ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਤਬਦੀਲ ਕਰਕੇ ਲੋੜੀਂਦੇ ਹੁਕਮ ਜਾਰੀ ਕਰੇਗਾ।
- ਸ) ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਹੁਕਮ ਪੀ.ਐਸ.ਪੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਤਬਦੀਲ ਕਰਨ ਉਪਰੰਤ ਸਬੰਧਤ ਦਫਤਰ ਇੰਨ੍ਹਾਂ ਨੂੰ ਆਪਣਾ ਨੁਮਾਇੰਦਾ ਭੇਜ ਕੇ ਨਿੱਜੀ ਤੌਰ ਤੇ ਪ੍ਰਾਪਤ ਕਰਨਗੇ ਤਾਂ ਜੋ ਪੈਨਸ਼ਨ ਮਹੀਨੇ ਦੀ 25 ਤਾਰੀਕ ਤੱਕ ਪੈਨਸ਼ਨ ਸੋਫਟ ਵੇਅਰ ਸਿਸਟਮ ਵਿਚ ਲੋਡ ਕੀਤੀ ਜਾ ਸਕੇ।

ਉਪਰੋਕਤ ਅਨੁਸਾਰ ਕਾਰਵਾਈ ਕਰਨੀ ਯਕੀਨੀ ਬਣਾਈ ਜਾਵੇ ਤਾਂ ਜੋ ਪੈਨਸ਼ਨਰਾਂ ਨੂੰ ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਉਪਰੰਤ ਪੈਨਸ਼ਨ ਪ੍ਰਾਪਤ ਕਰਨ ਵਿਚ ਵਿੱਤੀ ਔਕੜ ਦਾ ਸਾਹਮਣਾ ਨਾ ਕਰਨਾ ਪਵੇ।

ਇਹ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ ਹੈ:ਕੁ: ਜੀ ਦੀ ਪ੍ਰਵਾਨਗੀ ਨਾਲ ਜਾਰੀ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

ਜੀ 1/2/2

ਉਪ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ/ਪੀ.ਅਤੇ ਐਫ.
ਪੰ.ਰਾ:ਪਾ:ਕਾ:ਲਿਮ: ਪਟਿਆਲਾ।

ਪੈਨਸ਼ਨ ਟਰਾਂਸਕੋ ਤੋਂ ਪਾਵਰਕਾਮ ਵਿਖੇ ਤਬਦੀਲ ਕਰਨ ਸਮੇਂ ਜਰੂਰੀ ਦਸਤਾਵੇਜ਼ ਜੋ ਕਿ ਕੇਸ ਭੇਜਦੇ ਸਮੇਂ ਨੱਥੀ ਕਰਨੇ ਯਕੀਨੀ ਬਣਾਏ ਜਾਣ:-

ਲੜੀ ਨੰ:	ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਕੇਸ ਨਾਲ ਭੇਜਣ ਵਾਲੇ ਦਸਤਾਵੇਜ਼ਾਂ ਦਾ ਵੇਰਵਾ	ਕੀ ਦਸਤਾਵੇਜ਼ ਨੱਥੀ ਹੈ, ਹਾਂ ਜਾਂ ਨਾਂ ਵਿੱਚ ਦਰਸਾਇਆ ਜਾਵੇ
1)	ਪਾਵਰਕਾਮ ਦੇ ਜਿਸ ਦਫਤਰ ਅਧੀਨ ਪੈਨਸ਼ਨ ਪ੍ਰਾਪਤ ਕਰਨੀ ਹੈ ਪੈਨਸ਼ਨਰ ਦੀ ਆਪਸ਼ਨ	
2)	ਅਸਲ ਪੀ.ਪੀ.ਓ. ਦੀ ਕਾਪੀ	
3)	ਅਸਲ ਸੀ.ਵੀ.ਓ. ਦੀ ਕਾਪੀ	
4)	ਸੀ.ਵੀ.ਓ. ਅਦਾ ਕਰਨ ਦੀ ਮਿਤੀ	
5)	ਅਦਾ ਕੀਤੀ ਜਾ ਰਹੀ ਪੈਨਸ਼ਨ ਦੀ ਪੂਰੀ ਡਿਟੇਲ	
6)	ਪੈਨਸ਼ਨ ਕਿਸ ਮਿਤੀ ਤੱਕ ਅਦਾ ਕੀਤੀ ਗਈ ਹੈ	
7)	ਐਲ.ਟੀ.ਸੀ. ਦਾ ਵੇਰਵਾ	
8)	ਕੱਟੇ ਜਾ ਰਹੇ ਆਮਦਨ ਟੈਕਸ ਦਾ ਵੇਰਵਾ	
9)	ਨਿਸਚਿਤ ਮੈਡੀਕਲ ਭੱਤਾ ਮਿਲਣਯੋਗ ਹੈ	
10)	ਪੈਨਸ਼ਨ ਨਾਲ ਸਬੰਧਤ ਏਰਿਅਰ ਜੇ ਕੋਈ ਅਦਾ ਕਰਨਾ ਰਹਿੰਦਾ ਹੈ	
11)	1996/2006 ਦੀ ਪੈਨਸ਼ਨ ਫਿਕੇਸ਼ਨ ਦੀ ਕਾਪੀ ਜੇਕਰ ਕੀਤੀ ਗਈ ਹੋਵੇ	
12)	ਵਿਸ਼ੇਸ਼ ਕਥਨ ਜੇਕਰ ਕੋਈ ਹੋਵੇ	

ਸਬੰਧਤ ਡੀ.ਡੀ.ਓ ਦੇ ਹਸਤਾਖਰ

ਪੰਜਾਬ ਰਾਜ ਪਾਵਰ ਕਾਰਪੋਰੇਸ਼ਨ ਲਿਮਿਟਿਡ
(ਦਫਤਰ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ, ਹੈ:ਕੁ:, ਪੰ.ਰਾ:ਪਾ:ਕਾ:ਲਿਮ: ਪਟਿਆਲਾ)
ਫੋਨ ਅਤੇ ਫੈਕਸ ਨੰ: 0175-2213046

For immediate
under keep
See
21/11/14
AOL (P.L.A.)
21/11/14

ਵੱਲ,

ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ,
ਕੇਂਦਰੀਕਰਨ ਤਨਖਾਹ ਸੈਲ,
ਪੰ.ਰਾ:ਟਾ:ਕਾ:ਲਿਮ: ਪਟਿਆਲਾ।

ਪੱਤਰ ਨੰ: 2-16

ਮਿਤੀ 3-11-2014

ਵਿਸ਼ਾ:

ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਡਰਾਅ ਕਰ ਰਹੇ ਪੈਨਸ਼ਨਰਾਂ ਦੀ ਪੈਨਸ਼ਨ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਤਬਦੀਲ ਕਰਨ ਸਬੰਧੀ।

ਹਵਾਲਾ

ਤੁਹਾਡੇ ਦਫਤਰ ਦਾ ਪੱ:ਨੰ: 560 ਮਿਤੀ 16.7.14

ਉਕਤ ਵਿਸ਼ੇ ਦੇ ਸਬੰਧ ਵਿਚ ਹਵਾਲੇ ਅਧੀਨ ਪੱਤਰ ਨਾਲ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਵੱਖ ਵੱਖ ਦਫਤਰਾਂ ਤੋਂ ਪ੍ਰਾਪਤ ਕਰ ਰਹੇ ਪੈਨਸ਼ਨਰ ਦੀ ਪੈਨਸ਼ਨ ਤਬਦੀਲ ਕਰਨ ਸਬੰਧੀ ਲਿਸਟ ਇਸ ਦਫਤਰ ਵਿਚ ਪ੍ਰਾਪਤ ਹੋਈ ਸੀ। ਇਸ ਮਾਮਲੇ ਨੂੰ ਪਾਵਰਕਾਮ ਦੀ ਮਨੋਜਮੈਂਟ ਵੱਲੋਂ ਵਿਚਾਰਨ ਉਪਰੰਤ ਇਹ ਫੈਸਲਾ ਲਿਆ ਗਿਆ ਕਿ ਆਉਣ ਵਾਲੇ ਸਮੇਂ ਵਿਚ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਕੋਈ ਵੀ ਪੈਨਸ਼ਨ ਨਾ ਲਗਾਈ ਜਾਵੇ ਅਤੇ ਜੋ ਪੈਨਸ਼ਨਰ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਅਧੀਨ ਦਫਤਰਾਂ ਤੋਂ ਪੈਨਸ਼ਨ ਪ੍ਰਾਪਤ ਕਰ ਰਹੇ ਹਨ ਉਨ੍ਹਾਂ ਦੀ ਪੈਨਸ਼ਨ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਦੇ ਦਫਤਰਾਂ ਤੋਂ ਤਬਦੀਲ ਕਰਕੇ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਦੇ ਦਫਤਰਾਂ ਵਿਖੇ ਲਗਾ ਦਿੱਤੀ ਜਾਵੇ ਅਤੇ ਹੇਠ ਲਿਖੀ ਮੰਨਜ਼ੂਰ ਕੀਤੀ ਤਜਵੀਜ਼ ਅਨੁਸਾਰ ਕਾਰਵਾਈ ਯਕੀਨੀ ਬਣਾਈ ਜਾਵੇ:-

1. ਟਰਾਂਸਕੋ ਅਧੀਨ ਪ੍ਰਾਪਤ ਕਰ ਰਹੇ ਪੈਨਸ਼ਨਰਾਂ ਦੀ ਪੈਨਸ਼ਨ ਨਾਲ ਨੱਥੀ ਅਨੈਕਸਚਰ ਏ. ਅਨੁਸਾਰ ਪੰ.ਰਾ:ਪਾ:ਕਾ:ਲਿਮ: ਦੇ ਦਫਤਰਾਂ ਵਿਖੇ ਤਬਦੀਲ ਕੀਤੀ ਜਾਵੇਗੀ।
2. ਜੇਕਰ ਉਹ ਆਪਣੀ ਪੈਨਸ਼ਨ ਆਪਣੀ ਇੱਛਾ ਮੁਤਾਬਿਕ ਜਿਸ ਦਫਤਰ ਅਧੀਨ ਤਬਦੀਲ ਕਰਾਉਣਾ ਚਾਹੁੰਦੇ ਹਨ, ਹਦਾਇਤਾਂ ਜਾਰੀ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ 30 ਦਿਨ ਦੇ ਅੰਦਰ ਅੰਦਰ ਉਸ ਦਫਤਰ ਦਾ ਨਾਮ ਆਪਣੇ ਟਰਾਂਸਕੋ ਤੋਂ ਪੈਨਸ਼ਨ ਪ੍ਰਾਪਤ ਕਰ ਰਹੇ ਦਫਤਰ ਨੂੰ ਦੱਸਣਗੇ ਜਿਸ ਅਨੁਸਾਰ ਉਨ੍ਹਾਂ ਦੀ ਪੈਨਸ਼ਨ ਉਨ੍ਹਾਂ ਦੀ ਇੱਛਾ ਅਨੁਸਾਰ ਪੀ.ਐਸ.ਟੀ.ਸੀ.ਐਲ. ਦੇ ਦਫਤਰ ਅਧੀਨ ਤਬਦੀਲ ਕਰ ਦਿੱਤੀ ਜਾਵੇਗੀ।
3. ਟਰਾਂਸਕੋ ਦੇ ਡੀ.ਡੀ.ਓ. ਪੈਨਸ਼ਨ ਟਰਾਂਸਕੋ ਤੋਂ ਪਾਵਰਕਾਮ ਵਿਖੇ ਤਬਦੀਲ ਕਰਨ ਲਈ ਹੇਠ ਲਿਖੇ ਦਸਤਾਵੇਜ਼ ਭੇਜਣੇ ਯਕੀਨੀ ਬਣਾਉਣਗੇ:

- ੳ) ਪਾਵਰਕਾਮ ਦੇ ਜਿਸ ਦਫਤਰ ਅਧੀਨ ਪੈਨਸ਼ਨ ਪ੍ਰਾਪਤ ਕਰਨੀ ਹੈ ਪੈਨਸ਼ਨਰ ਦੀ ਆਪਸ਼ਨ
- ਅ) ਅਸਲ ਪੀ.ਪੀ.ਓ. ਦੀ ਕਾਪੀ
- ੲ) ਅਸਲ ਸੀ.ਵੀ.ਓ. ਦੀ ਕਾਪੀ
- ਸ) ਸੀ.ਵੀ.ਓ. ਅਦਾ ਕਰਨ ਦੀ ਮਿਤੀ
- ਹ) ਅਦਾ ਕੀਤੀ ਜਾ ਰਹੀ ਪੈਨਸ਼ਨ ਦੀ ਪੂਰੀ ਡਿਟੇਲ
- ਕ) ਪੈਨਸ਼ਨ ਕਿਸ ਮਿਤੀ ਤੱਕ ਅਦਾ ਕੀਤੀ ਗਈ ਹੈ
- ਖ) ਐਲ.ਟੀ.ਸੀ. ਦਾ ਵੇਰਵਾ
- ਗ) ਕੱਟੇ ਜਾ ਰਹੇ ਆਮਦਨ ਟੈਕਸ ਦਾ ਵੇਰਵਾ
- ਘ) ਨਿਸਚਿਤ ਮੈਡੀਕਲ ਭੱਤਾ ਮਿਲਣਯੋਗ ਹੈ
- ਙ) ਪੈਨਸ਼ਨ ਨਾਲ ਸਬੰਧਤ ਏਰਿਅਰ ਜੇ ਕੋਈ ਅਦਾ ਕਰਨਾ ਰਹਿੰਦਾ ਹੈ
- ਚ) ਵਿਸ਼ੇਸ਼ ਕਥਨ ਜੇਕਰ ਕੋਈ ਹੋਵੇ

4. ਲੜੀ ਨੰ: 3 ਅਨੁਸਾਰ ਕੇਸ ਪੂਰਾ ਕਰਕੇ ਟਰਾਂਸਕੋ ਦੇ ਡੀ.ਡੀ.ਓ. ਮੁਕੰਮਲ ਕੇਸ ਪੈਨਸ਼ਨ ਤਬਦੀਲ ਕਰਨ ਲਈ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ ਟਰਾਂਸਕੋ ਦੇ ਦਫਤਰ ਰਾਹੀਂ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ/ ਹੈ:ਕੁ: (ਪੈਨਸ਼ਨ ਆਡਿਟ ਭਾਗ) ਪਾਵਰਕਾਮ ਨੂੰ ਭੇਜਣਗੇ ਜੋ ਕਿ ਇਸ ਕੰਮ ਦੀ ਮੋਨੀਟਰਿੰਗ ਵੀ ਆਪਣੇ ਪੱਧਰ ਤੇ ਕਰਨਗੇ।

ਉਕਤ ਲੜੀ ਨੰ: 1 ਤੋਂ 4 ਤੱਕ ਦੀ ਤਜਵੀਜ਼ ਅਨੁਸਾਰ ਇਕ ਵਾਰੀ ਪਾਵਰਕਾਮ ਦੇ ਦਫਤਰ ਅਧੀਨ ਪੈਨਸ਼ਨ ਟਰਾਂਸਫਰ ਕਰਨ ਉਪਰੰਤ ਕੇਸ ਨੂੰ ਮੁੜ ਵਿਚਾਰਨ ਲਈ ਬੈਕ ਰੈਫਰ ਨਾ ਕੀਤਾ ਜਾਵੇ, ਕਿਉਂਕਿ ਅਜਿਹਾ ਕਰਨ ਨਾਲ ਤਬਦੀਲ ਕੀਤੇ ਜਾ ਰਹੇ ਪੈਨਸ਼ਨਰਾਂ ਨੂੰ ਮਾਲੀ ਔਕੜ ਦਾ ਸਾਹਮਣਾ ਕਰਨਾ ਪੈ ਸਕਦਾ ਹੈ ਅਤੇ ਪੈਨਸ਼ਨ ਕੇਸ ਤਬਦੀਲ ਕਰਨ ਵਿਚ ਬੇਲੋੜੀਚੀ ਦੇਰੀ ਹੋ ਸਕਦੀ ਹੈ।

ਇਹ ਸਮਰੱਥ ਅਧਿਕਾਰੀ ਦੀ ਪ੍ਰਵਾਨਗੀ ਨਾਲ ਜਾਰੀ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

ਉਪ ਮੁੱਖ ਲੇਖਾ ਅਫਸਰ/ਪੀ.ਅਤੇ ਐਫ.
ਪੰ.ਰਾ:ਪਾ:ਕਾ:ਲਿਮ: ਪਟਿਆਲਾ।

ਅਨੈਕਸਚਰ (੯)

ਪ੍ਰਾਪਤ ਕਰ ਰਹੇ ਪੈਨਸ਼ਨਰਾਂ ਦੀ ਪਾਵਰਕਾਮ ਵਿਖੇ ਸਥਿਤ ਦਫਤਰਾਂ ਵਿਚ ਪੈਨਸ਼ਨ ਤਬਦੀਲੀ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਕੀਤੀ ਜਾਵੇ:-

ਲੜੀ ਨੰ:	ਲੋਕੇਸ਼ਨ ਕੋਡ	ਟਰਾਂਸਕੋ ਦਫਤਰ	ਕੁੱਲ ਪੈਨਸ਼ਨਰ	ਦਫਤਰ ਪਾਵਰਕਾਮ	ਗਿਣਤੀ
1	201	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਟੀ.ਐਲ.ਐਸ.ਸੀ. ਪਟਿਆਲਾ	41	ਪੂਰਬ ਪਟਿਆਲਾ	21
2	233	ਲੇਖਾ ਅਫਸਰ ਐਸ.ਐਲ..ਡੀ.ਸੀ. ਅਬਲੋਵਾਲ	17	ਦਿਹਾਤੀ ਪਟਿਆਲਾ	20
3	262	ਵਧੀਕ ਨਿਗ: ਇੰਜੀ: ਸੀ./ਡਬਲਯੂ ਪਟਿਆਲਾ	20	ਪੱਛਮੀ ਪਟਿਆਲਾ	20
				ਐਮ.ਈ. ਪਟਿਆਲਾ	20
		ਕੁੱਲ ਪਟਿਆਲਾ (ਏ)	81		81
4	211	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਟੀ.ਐਲ.ਐਸ.ਸੀ. ਜਲੰਧਰ	47	ਪੂਰਬ ਟੈਕਨੀਕਲ ਜਲੰਧਰ	75
5	212	ਵਧੀਕ ਨਿਗ:ਇੰਜੀ: ਗਰਿਡ ਕੰਸਟ੍ਰਕਸ਼ਨ ਜਲੰਧਰ	153	ਪੂਰਬ ਕਮਰਸ਼ੀਅਲ ਜਲੰਧਰ	75
6	265	ਵਧੀਕ ਨਿਗ: ਇੰਜੀ: ਸਿਵਲ ਕੰਸਟ੍ਰਕਸ਼ਨ ਜਲੰਧਰ	60	ਮਾਡਲ ਟਾਊਨ ਟੈਕਨੀਕਲ	75
7	601	ਪ੍ਰੋਟੈਕਸ਼ਨ ਮੰਡਲ ਜਲੰਧਰ	26	ਮਾਡਲ ਟਾਊਨ ਕਮਰਸ਼ੀਅਲ	72
8	662	ਗਰਿਡ ਸੰਭਾਲ ਪੀ.ਅਤੇ ਐਮ. ਜਮਸ਼ੁਰ ਜਲੰਧਰ	11		
		ਕੁੱਲ ਜਲੰਧਰ (ਬੀ)	297		297
9	223	ਪੀ.ਐਲ.ਸੀ. ਮੰਡਲ ਲੁਧਿਆਣਾ	69	ਸੀ.ਐਮ.ਸੀ.	12
10	622	ਪ੍ਰੋਟੈਕਸ਼ਨ ਮੰਡਲ 2 ਲੁਧਿਆਣਾ	5	ਸੁੰਦਰ ਨਗਰ	12
11	660	ਪੀ.ਅਤੇ ਐਮ. ਢੰਡਾਲੀ ਕਲਾਂ	1	ਪੱਛਮ	12
				ਮਾਡਲ ਟਾਊਨ	12
				ਜਨਤਾ ਨਗਰ	12
				ਅਗਰ ਨਗਰ	15
		ਕੁੱਲ ਲੁਧਿਆਣਾ (ਸੀ)	75		75
12	221	ਵਧੀਕ ਨਿਗ:ਇੰਜੀ: ਪੀ.ਐਲ.ਸੀ. ਅੰਮ੍ਰਿਤਸਰ/ਵੇਰਕਾ।	242	ਦਿਹਾਤੀ ਮੰਡਲ	42
13	666	ਪੀ.ਅਤੇ ਐਮ. ਸਿਵਲ ਲਾਈਨ ਖੰਨਾ ਨਗਰ	57	ਏ.ਓ. ਸੀ.ਪੀ.ਸੀ.	42
				ਟੀ.ਆਰ.ਡਬਲਯੂ-1	42
				ਟੀ.ਆਰ.ਡਬਲਯੂ-2	42
				ਪੂਰਬੀ ਟੈਕ	42
				ਕੇਂਦਰੀ ਵਰਕਸ਼ਾਪ	42
				ਪੱਛਮੀ	47
		ਕੁੱਲ ਅੰਮ੍ਰਿਤਸਰ (ਡੀ.)	299		299
14	663	ਪੀ.ਅਤੇ ਐਮ. ਮੰਡਲ ਵਡਾਲਾ ਗੁੰਥੀਆਂ (ਈ)	4	ਸੰਚਾ:ਮੰਡਲ ਕਾਦੀਆਂ	4
15	612	ਪੀ.ਅਤੇ ਐਮ. ਮੰਡਲ ਫਤਿਹਗੜ੍ਹ ਚੂੜੀਆਂ	93	ਸੰਚਾ:ਮੰਡਲ ਸੁਹਿਰੀ ਬਟਾਲਾ	46
				ਸੰਚਾ:ਮੰਡਲ ਦਿਹਾਤੀ ਬਟਾਲਾ	47
		ਕੁੱਲ (ਐਫ)			93
16	603	ਗਰਿਡ ਸੰਭਾਲ ਪੀ.ਅਤੇ ਐਮ. ਸਚਨਾ (ਜੀ)	350	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਪਾਇਲਟ ਵਰਕਸ਼ਾਪ, ਸਚਨਾ	350
17	214	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਟੀ.ਐਲ.ਐਸ.ਸੀ. ਮੋਹਾਲੀ (ਐਚ)	3	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਸੰਚਾ:ਮੰਡਲ ਮੋਹਾਲੀ	3
18	623	ਪ੍ਰੋਟੈਕਸ਼ਨ ਮੰਡਲ 2 ਗੋਬਿੰਦਗੜ੍ਹ (ਆਈ)	1	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਸੰਚਾ:ਮੰਡਲ ਗੋਬਿੰਦਗੜ੍ਹ	1
19	654	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: 220 ਕੇਵੀ ਪੀ.ਅਤੇ ਐਮ. ਮੁਕਤਸਰ (ਜੇ)	37	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਸੰਚਾ:ਮੰਡਲ ਮੁਕਤਸਰ	37
20	631	ਗਰਿਡ ਸੰਭਾਲ ਪੀ.ਅਤੇ ਐਮ.ਮਹਿਲਪੁਰ (ਕੇ)	1	ਸੀਨੀ:ਕਾ:ਕਾ:ਇੰਜੀ: ਸੰਚਾ:ਮੰਡਲ ਮਹਿਲਪੁਰ	1
		Misc. ਜੋੜ ਈ.ਤੋ. ਕੇ.	489		489
		ਕੁੱਲ ਏ.ਤੋ. ਕੇ.	1241		1241