FORM 11

[See rule 77(2)]

Form of letter to the member or members of the family of a deceased Government servant where valid nomination for the grant of the death gratuity does not exist

No..... Government of India Ministry of..... Department/Office....

Dated the.....

To

Subject:- Payment of death gratuity in respect of the late Shri/Smt.....

Sir/Madam,

I am directed to say that in terms of rules 50 and 51 of the Central Civil Services (Pension) Rules, 1972, a death gratuity is payable to the following members of the family of late Shri/Smt......(Name and Designation), in the Office/Department/Ministry of in equal shares :—

(i) Wife/husband including judicially separated wife/husband.

}

(ii) Sons

(iii) Unmarried daughters } including step children and adopted children.

(iv) widowed daughters

2. In the event of there being no surviving member of the family as indicated above, the gratuity will be payable to the following members of the family in equal shares :—

- (i) Father}
- (ii) Mother} including adoptive parents in case of individuals whose personal law permits adoption;
- (iii) Brothers below the age of eighteen years and unmarried and widowed sisters including step brothers and step sisters;
- (iv) Married daughters; and
- (v) Children of a pre-deceased son.

3. It is requested that a claim for the payment of gratuity may be submitted in the enclosed Form 12 as soon as possible.

Yours faithfully,

Head of Office