FORM GFR 10 – A (FOR GAZETTED OFFICERS) FORM OF APPLICATION FOR FINAL PAYMENT

To							
The Director,		The Director,					
Punjab Engineering College,							
(Deemed to be University),							
	Chandigarh.						
	(Through the head of Department)						
Sir,							
		month / have been discharged	roceeded on leave preparatory to be retirement for d dismissed / have been permanently transferred to				
		have resigned finally from gove	ernment service under				
gov	ern	ment to take up appointment with and F.N / A.N.	my resignation have been accepted, with effect from				
	2.	My provident fund account no. is					
			attested by another gazette officer are enclosed.				
			Doub I				
(To	ha		Part I ment is submitted up to one year prior to retirement)				
(10	be	illed in when the application for illiai pay	ment is submitted up to one year prior to retirement,				
	1	I request that the amount of Ps	standing to the credit in my GPF				
	٦.		tement issued to me for the year				
			r account being maintained by you, may please be				
			Treasury / Sub				
		Treasury.					
	5.	Certified that I had taken the following	advances in respect of which				
		installments of Rs are	yet to be repaid to the fund account. I had taken the				
		following final withdrawals.					
		TEMPORARY ADVANCE	FINAL WITHDRAWALS				
1							
2							
۷							
3							
4							
5							

	6.	Certified that the following accounts were withdrawn be me to finance my life insurance policy from my P.F. accounts: -			
1					
2					
	7.	Certified that after the payment of first installment of my provident fund balance, I will apply for the payment of the subsequent installments in Part II of the form immediately on retirement.			
		Signature of the subscriber			
		Name			
		Address			
Ce	rtifi	cation by the Head Officer/ Department			
Certified that the above information has been verified from the record being maintained in this office and is correct.					
		Signature of Head of Department			
		PART – II			
	1.	In continuation of my application for the final payment sent to you vide no dated: I request that the balance in my provident fund account may please be paid to me. OR			
	I request that the entire amount at my credit with interest due under the rules may be paid to me through Treasury / Sub- Treasury may be transferred to my provident fund account. My P F account No. is				
	2.	A sum of Rs Rs. () was last deducted as Provident Fund subscription and recovery on account of refund of advance from my pay bill for the month of for Rs encashed on at Treasury / Sub-Treasury.			
	3.	I certify that I have neither drawn any temporary advance nor made any final withdrawal from my provident fund account during the 12 months immediately proceeding the date of my quitting service under			

the	ereafter are given belo		ent / proceeding on I	eave, preparatory to retire	ement o
	Amount of advance	<u> </u>	Date		
1					
2					
fro qui pre	m my provident fund itting service under	account during	the 12 months imme Gover	ng amounts were withdravediately proceeding the dannent / Proceeding on ance / policies or for the	ite of m
	Amount		Date		
1					
2					
2 The	e particulars of the life eased by your are give Policy No.	n below: -	cies financed by me for	om provident fund which	are to b
2 The	eased by your are give	n below: -			are to b
The rel-	eased by your are give	n below: -			are to be
The relationship of the re	eased by your are give	n below: -			are to be
The rel-	eased by your are give	n below: -			are to b
The relation of the relation o	eased by your are give	n below: -		Sub Assured Yours faithfully	
The relation of the relation o	Policy No.	n below: -		Sub Assured	ubscribe

2.	It is certified that after due verification w	ith reference to	the records in	n my	office t	hat t	the
	following temporary advances / final wit	hdrawals were	sanctioned to	and	drawn	by t	the
	applicant from his / her provident fund acco	ount during 12 n	nonths immedia	ately	proceed	ding t	the
	date of his / her quitting service under		Government /	proce	eding c	n lea	ave
	preparatory to retirement or thereafter.						

	Amount of advance / withdrawal	Date	Voucher No.
1			
2			

- 3. It is certified that no demands / following demands of Government are due for recovery.
- 4. Certified that he / she have not resigned from Government Service with prior permission of the Central Government to take up and appointment in another department of the Central Government or under a state Government or under a body corporate owned or controlled by the state.

Signature of Head of Department

UNDERTAKING

1.	I working / w	vorked as is
	going to be retired / has retired on	. I hereby undertake that in case, i
	there is any excess payment is made in respect	of GPF final withdrawal from GPF
	A/C No. PEC-DU-IV on account of any re	asons, I shall refund the said excess
	payment and further authorize the Director, Pu	njab Engineering College, (Deemed
	to be University) to make recoveries of such exce	ss payments from pension etc.
2.	Further, I hereby also undertake that in case, if t	he rate of GPF interest is decreased
	from % for the payment is made in respect	of GPF final withdrawal from GPF
	A/C No. PEC-CU-IV, I shall refund the	said excess payment and further
	authorize the Director, Punjab Engineering Coll	ege, (Deemed to be University) to
	make recoveries of such excess payments from m	y pending dues / pension etc.
		Signature of applicant
		Name
		Designation
		Address
		Mobile No

^{*}Official is required to submit No Due Certificate along with application form.