Rules under The Maintenance & Welfare of Parents & Senior Citizens Act, 2007

Table of Contents

Chapter	Title	Rules
I	Preliminary	1
II	Procedure for Maintenance Tribunals & Conciliation Officers	2-9
III	Scheme for Management of Old Age Homes	10
Schedule	Norms of Physical Facilities and Operational Standards for an Old Age Home for Indigent Senior Citizens established u/s 19 of the Act	11-12
Forms	A-K	13-20

Chapter I

Preliminary

- 1. Short title and commencement. -
 - (1) These Rules may be called the Delhi Maintenance and welfare of Parents and Senior Citizens Rules, 2009.
 - (2) They shall come into force from the date of their notification \in the Official Gazette.
- 2. Definitions.-
- (1) In these rules, unless the context otherwise requires,-
 - (a) "Act" means the Maintenance and Welfare of Parents and Senior Citizens Act, 2007 (56 of 2007);
 - (b) "application" means an application made to a tribunal under section 5;
 - (c) "Blood Relations" in the context of a male and a female inmate, mean father-daughter, mother-son, and brother-sister (not cousins);
 - (d) "Form" means a form appended to these rules;
 - (e) "Government" means the Lt. Governor of the National Capital Territory of Delhi appointed by the president under article 239 and delegated as such under article 239 of the constitution;
 - (f) "inmate", in relation to an old age home, means a senior citizen duly admitted to reside in such a home:
 - (g) "Opposite Party" means the party against whom an application for maintenance has been filed under section 4:
 - (h) "Presiding Officer" means an officer appointed to preside over a Maintenance Tribunal referred to under sub-section (2) of section 7 or an Appellate Tribunal under sub-section (2) of section 15;
 - (i) "Schedule" means a Schedule appended to these Rules;
 - (j) "section" means a section of the Act;
- (2) Words and expressions defined in the Act but not defined in these rules shall have the meanings respectively assigned to them in the Act.

Chapter II

Procedure for Maintenance Tribunal, Appellate Tribunal and Conciliation Officers

3. Constitution of Maintenance Tribunal

- (1) The Government of NCT of Delhi shall, by notification in the official Gazette, Constitute for each sub-division one or more Tribunals as may be specified in the notification for the purpose of adjudicating and deciding upon the order for maintenance under section 5.
- (2) The Tribunal shall consist of an ADM or SDM of the sub-division, as the case may be and two other members, of whom one shall be a women.
- (3) The maintenance tribunal shall have all the powers a civil court for all purposes of section 195 and chapter XXVI of the CrPC 1973.
 - (a) The ADM shall be designated as the Presiding Officer of the Tribunal.
 - (b) Two other non-official members, one of whom shall be a woman, Shall have the following qualifications, namely:-
 - (i) he should not be less than 35 years of age.
 - (ii) He should possess a post graduate degree from a recognized university.
 - (iii) he should be a person of ability, integrity and standing and should have adequate knowledge and experience of at least 10 years of working with an organization working for the welfare of senior citizen in the area of health, woman empowerment and social welfare.
 - (iv) He should be resident of a National Capital Territory of Delhi for not less than three years.

Provided that a person shall be dis-qualified for appointment as a member if he-

- (a) has been convicted and sentenced to imprisonment for an offence which, in the opinion of the state Government involves moral turpitude; or
- (b) is an undischarged insolvent; or
- (c) is of unsound mind and stands so declared by a competent court; or
- (d) has been removed or dismissed from the service of

the Government or a body corporate owned or controlled by the Government;

- (c) Every appointment in clause (b) shall be made by the State Government on the recommendation of a Selection Committee consisting of the following, namely-
- 1. (i) Retired Secretary of the Government-Chairman.
 - (ii) Secretary In charge of the Department of the State Government.
 - (iii) One representative from the Sate Counsel for the senior Citizens Member.
 - (iv) One representative from academic bodies concerned with social work, psychology and sociology with experience of working on the issues of aged persons – Member.
 - (v) Any officer, not below the rank of Dy. Director, of the concerned department Member Secretary.

The Selection Committee at the time of recommending names for appointment as Members of the Tribunal and Appellate Tribunal shall also prepare a panel of names for each Tribunal to fill in vacancies which may arise during the tenure.

(d) The two non-official members shall hold office for a term of three years from the date on which they join the office or up to the age of 65, whichever is earlier.

Provided that a member shall be eligible for re-appointment for another term of three years or up to the age of 65, whichever is earlier, subject to the condition that he fulfills the qualification and other conditions for appointment as prescribed and such re-appointment is also made on the basis of the recommendation of Selection Committee.

- (e) A member can resign any time, by giving one month advance notice in writing under his hand, or he may be removed from his office, after holding enquiry by the State Government, if
 - (a) he has been found guilty of misuse of power vested under this Act
 - (b) he has been convicted of an offence involving moral turpitude.
 - (c) He fails to attend the proceeding of the tribunal for consecutive four weeks without any valid reasons.
 - (f) Any vacancy in the Tribunal may be filled by appointment of

another person from the panel of names prepared by the selection committee constituted under rule 3 (4) (c).

- (g) The non-official members of the Tribunal shall be paid sitting allowance as the State Government may determine, but it shall not be less than Rupees Five Hundred per sitting per member
- (h) The Tribunal shall hold its sittings for a minimum of two days a week which may be increased by the State Government depending on cases and pendency of work.
- (i) The Tribunal shall perform the functions of adjudicating and disposing off cases of maintenance to achieve the objects of the Act and in this respect shall be guided by the provisions laid down under Chapter 2 of the Act.
- (j) The procedure for the enquiry to be adopted by the Tribunal shall be guided by the provisions of the Section 5, 6 and 8 of the Act...

4. Panel for appointment as Conciliation Officers:-

- (1) Every Tribunal shall prepare a panel of persons suitable for appointment as Conciliation Officer under sub-section (6) of section 6, which shall include the Maintenance Officers designated under section 18.
- (2) Every Conciliation Officer shall have the following qualifications namely:-
 - (a) he should be associated with an organization which is working for the welfare of senior citizens and/or weaker sections, or in the area of education, health, poverty-alleviation, women's empowerment, social welfare, or related fields, for at least two years with an unblemished record of service;
 - (b) he should be a senior office-bearer of the organization; and
 - (c) he should possess good knowledge of law;

Provided that a person who is now associated with an organization of the kind mentioned above, may also be included in the panel mentioned in sub-rule (1) if he fulfills the following conditions namely:

- (i) he has a good and unblemished record of public service in one or more of the areas mentioned in clause (a); and
- (3) The Tribunal shall publish the panel mentioned in sub-rule (1) for general information at least twice every year, on 1st January and 1st July, respectively, and every, time any change is effected therein.

(4) Conciliation Officer shall be paid such honorarium and allowances as may be prescribed by the Sate Government.

5. Procedure for filling an application for maintenance, and its registration.-

- (1) An application for maintenance under section 4 shall be made in Form 'A', in the manner laid down in clauses (a) and (b) of sub-section (1) of section 5.
- (2) On receipt of an application under sub-rule (1), the Presiding Officer shall cause –

Its essential details to be entered in a Register of Maintenance Claim Cases, to be maintained by the Maintenance Tribunal.

Its acknowledgment in Form 'B' to be given, notwithstanding anything contained in rule 5, to the applicant or his authorized representative in case of hand delivery, and its dispatch by post in other cases and the acknowledgement shall specify, inter alia, the registration number of the application.

(3) Where a Tribunal takes cognizance of a maintenance claim, suo motu, the Presiding Officer shall, after ascertaining facts, get Form 'A' completed as accurately as possible, through the staff of the Tribunal, and shall, as far as possible, get it authenticated by the concerned senior citizen or parent, or any person or organization authorized by him and shall cause the same to be registered in accordance with clause (a) of sub-rule (2) above.

6. Preliminary Scrutiny of the application

- (1) On receipt of an application under sub-section (1) of section 5, the Tribunal shall satisfy itself that-
 - (a) The application is complete; and
 - (b) The opposite party has, prima facie, an obligation to maintain the applicant in terms of section 4.
- (2) In case where the Tribunal finds any lacunae in the application, it may direct the applicant to rectify such lacunae within 15 days of filling the application.
- (3) Every application shall be heard and decided, within 3 months of the date of its presentation.

7. Notice to the Opposite Party.-

(1) Once the Tribunal is satisfied on the points mentioned in sub-rule (1) of rule 5, it shall cause to be issued to each person against whom an application for maintenance has been filed, a notice in Form 'C' directing them to show cause why the application should not be granted, along

with a copy of the application and its enclosures, in the following manner:-

- by hand delivery (Dasti) through the applicant if he so desires, else through a process server; or
- (b) by registered post with acknowledgement due.
- (2) The notice shall require the opposite party to appear in person, on the date to be specified in the notice and to show cause, in writing, as to why the application should not be granted and shall also inform that, in case he fails to respond to it, the Tribunal shall proceed ex parte.
- (3) Simultaneously with the issue of notice under sub-rules (1) and (2), the applicants (s) shall also be informed of the date mentioned in sub-rule (2), by a notice issued in Form 'D'. *
- (4) The provisions of Order V of the Code of Civil Procedure, 1908, shall apply, mutatis mutandis, for the purpose of service of notice under sub-rules (2) and (3).
- (5) The Tribunal shall have all the powers of a Civil Court for the purpose of taking evidence on oath and of enforcing the attendance of witnesses of compelling the discovery and production of documents and material objects and for such other purposes as may be prescribed; and the Tribunal shall be deemed to be a Civil Court for all the purposes of section 195 and Chapter XXVI of the Code of Criminal Procedure, 1973.

8. Procedure in case of non-appearance by the Opposite Party.-

In case, despite service of notice, the opposite party fails to show cause in response to a notice, the Tribunal shall proceed ex parte, by taking evidence of the applicant and making such other inquiry as it deems fit, and shall pass an order disposing of the application.

9. Procedure in case of admission of claim.-

In case, on the date fixed in the notice issued under rule 6, the opposite party appears and accepts his liability to maintain the applicant, and the two parties arrive at a mutually agreed settlement, the Tribunal shall pass an Order accordingly.

10. Procedure for impleading children or relatives.-

(1) An application by the opposite party, under the proviso to sub-section (5) of section 5, to implead any other child or relative of the applicant shall be filed on the first date of hearing as specified in the notice issued under sub-rule (2) of rule 10:

Provided that no such application shall be entertained after such first hearing, unless the opposite arty shows sufficient cause for filling it at

a later stage.

- (2) On receipt of an application under sub-rule (1), the Tribunal shall, if it is prima facie 01satisfied, after hearing the parties, about the reasonableness of such application, issue notice to such other child or relative to show cause why they should not be impleaded as a party, and shall after giving them an opportunity of being heard, pass an order regarding their implement or otherwise.
- (3) In case the Tribunal passes an order of implement under sub-rule (2), it shall cause a notice to be issued to such impleaded party in Form "C" in accordance with rule 10.

11. Reference to Conciliation Officer.-

- (1) In case, on the date fixed in the notice issued under rule 6, the opposite party appears and shows cause against the maintenance claim, the Tribunal shall seek the opinion of both the parties as to whether they Tribunal shall seek the opinion of both the parties as to whether they like the matter to be referred to a Conciliation Officer and if they express their willingness in this behalf, the Tribunal shall ask them whether they would like the matter to be referred to a person included in the panel prepared under rule 4, or to any other person acceptable to both parties.
- (2) If both the parties agree on any person, whether included in the panel under rule 4 or otherwise, the Tribunal shall appoint such person as the Conciliation Officer in the case, and shall refer the matter to him, through a letter in Form 'E', requesting the Conciliation Officer to try and work out a settlement acceptable to both parties, within a period not exceeding one month from the date of receipt of the reference.
- (3) The reference in Form 'E' shall be accompanied with copies of the application and replies of the opposite party thereto.

12. Proceedings by Conciliation Officer.-

- (1) Upon receipt of a reference under rule 10, the Conciliation Officer shall hold meetings with the two parties as necessary, and shall try to work out a settlement acceptable to both the parties, within a period of one month from the date of receipt of the reference.
- (2) If the Conciliation Officer succeeds in working out a settlement acceptable to both the parties, he shall draw up a memorandum of settlement in Form 'F', get it signed by both parties, and forward it, with a report in Form 'G', along with all records of the case received from the Tribunal, back to the Tribunal within a month from the receipt of the reference.
- (3) If the Conciliation Officer is unable to arrive at a settlement within one month of receipt of a reference under rule (12), he shall return the papers received from the Tribunal along with a report in From 'H',

Showing efforts made to bring about a settlement and the points of difference between the two parties which could not be reconciled.

13. Action by the Tribunal in case of settlement before a Conciliation Officer.-

- In case, the Tribunal receives a report from the Conciliation Officer under sub-rule
 (2) of Rule 11, along with a memorandum of settlement, it shall give notice to both parties to appear before it on a date to be specified in the notice, and confirm the settlement.
- (2) In case on the date specified in the notice as above, the parries appear before the Tribunal and confirm the settlement arrived at before the Conciliation Officer, the Tribunal shall pass a final order as agreed in such settlement.

14 Action by the Tribunal in other cases.-

- (4) In case,-
 - (i) the applicant (s) and the opposite parties do not agree for reference of their dispute to a Conciliation Officer as per rule 11, or
 - (ii) the Conciliation Officer appointed under rule 11 sends a report under subrule (3) of rule 11, conveying inability to work out a settlement acceptable to both the parties, or
 - (iii) no report is received from a Conciliation Officer within the stipulated timelimit of one month, or
 - (iv) in response to the notice issued under sub-rule (1) of rule 13, one or both the parties decline to confirm the settlement worked out by the Conciliation Officer.

the Tribunal shall give to both the parties an opportunity of leading evidence in support of their respective claims, and shall, after a summary inquiry as provided in sub section (1) of section 8, pass such order as it deems fit.

- (2) An order passed under rule 8, rule 9 or under sub-rule (1) above shall be a speaking one, spelling out the facts of the case as ascertained by the Tribunal, and the reasons for the order.
- (3) While passing an order under sub-rule (1), directing the opposite party to pay maintenance to an applicant. Tribunal shall take the following into consideration:-
 - (a) amount needed by the applicant to meet his basic needs, especially food, clothing, accommodation, and healthcare,
 - (b) income of the opposite party, and

- (c) value of, and actual and potential income from the property, if any, of the applicant which the opposite party would inherit and/or is in possession of.
- (4) A copy of every order passed, whether final or interim, on an application, shall be given to the applicant (s) and the opposite party or their representatives, in person, or shall be sent to them through a process server or by registered post.

15 Maximum maintenance allowance.-

The maximum maintenance allowance which a Tribunal may order the opposite party to pay shall, subject to maximum of rupees ten thousand per month.

16. Establishment and Procedure of Appellate Tribunal

The Government of National Capital Territory of Delhi shall, by notification in the official Gazettte, constitute for each District one Appellate Tribunal as may be specified in the notification to hear the appeal against the order of Tribunal under section 15 (1) of the Act.

17. Form of appeal.-

And appeal under sub-section (1) of section 16 shall be filed before the appellate Tribunal in Form 'I', and shall be accompanied by a copy of the impugned order of the Maintenance Tribunal.

18. Registration and acknowledgement of appeal.-

On receipt of an appeal, the Appellate Tribunal shall register it in a register to be maintained for the purpose in such form as the State Government may direct, and shall, after registering such appeal, give an acknowledgement to the appellant, specifying the appeal number and the next date of hearing, in From 'J'.

19. Notice of hearing to the respondent.-

- (1) On receipt of an appeal, the Appellate Tribunal shall, after registering the case and assigning an appeal number, cause notice to be served upon the respondent under its seal and signature in Form 'K'.
- (2) The notice under sub-rule (1) shall be issued through registered post with acknowledgement due, or through a process server.
- (3) The provisions of Order V of the Civil Procedure Code shall apply mutatis mutandis for the purposes of service of notice issued under sub-rule (1). CHAPTER III

20. Scheme for Management of old age homes established under section 19

Scheme for management of old age homes for indigent senior citizens.-

- (1) Old age homes established under section 19 shall be run in accordance with the following norms and standards:-
 - (A) The home shall have physical facilities and shall be run in accordance with the operational norms as laid down in the Schedule.
 - (B) Inmates of the home shall be selected in accordance with the following procedure:-
 - applications shall be invited at appropriate intervals, but at least once each year, from indigent senior citizens, as defined in section 19 of the Act, desirous of living in the home;
 - (b) in case the number of eligible applicants on any occasion is more than the number of places available in a home for admission, selection of inmates will be made in the following manner:-
 - (i) the more indigent and needy will be given preference over the less indigent applicants,
 - (ii) other things being equal, older senior citizens will be given preference over the less ole, and
 - (iii) other things being equal, female applicants will be given preference over male applicants.

Illiterate and/or very infirm senior citizens may also be admitted without any formal application if the competent authority, is satisfied that the senior citizen is not in a position to make a formal application, but is badly in need of shelter;

- (C) While considering applications or cases for admission, no distinction shall be made on the basis of religion or caste;
- (D) The home shall provide separate lodging for men and women inmates, unless a male and a female inmate are either blood relations or a married couple endevour shall be made to accommodate the married couple as far as possible;
- (E) Day-to-day affairs of the old age home shall be managed by a Management Committee, such that inmates are also suitably represented on the Committee.
- (2) State Government may issue detailed guidelines/orders from time to time for admission into and management of old age homes in accordance with the norms and standards laid down in sub-rule (1) and the Schedule.

SCHEDULE

(See Rule 20)

NORMS OF PHYSICAL FACILITIES AND OPERATIONAL STANDARDS FOR AN OLD AGE HOME FOR INDIGENT SENIOR CITIZENS ESTABLISHED U/S 19 OF THE ACT

I. Physical Facilities

1. Land:

The land for the old age home should be adequate to comply with the Floor-Area Ratio (FAR) as prescribed by the relevant urban body/State Government. In the case of semi-urban/rural areas, the State Government shall provide adequate land for setting up of an old age home of requisite capacity such that there is adequate land for recreation, gardening, further expansion, etc.

2. Living Space:

The old age home shall, as far as possible, have minimum area per inmate as per the following norms:-

- (i) area of bedroom/dormitory per inmate 7.5 sq. metres
- (ii) living area or carpet area per inmate i.e. including (i) above plus ancillary areas like kitchen, dining hall, recreation room, medical room, etc. but excluding verandahs, corridors, etc. 12 sq. metres
- 3. Facilities:
- (1) The old age home shall have the following facilities:-
 - (i) residential area comprising rooms/dormitories-separately for men and women;
 - (ii) adequate water for drinking and ancillary purposes;
 - (iii) electricity, fans and heating arrangement for inmates (as necessary);
 - (iv) kitchen-cum-store and office;
 - (v) dining hall;
 - (vi) adequate number of toilets and baths, including toilets suitable for disabled persons;

- (vii) recreation facilities, television, newspaper and an adequate collection of books; and (viii) first aid, sick bay, and primary healthcare facilities.
- (2) The old age home should be barrier-free with provision of ramps and handrails, and where necessary, lifts, etc.

II. Operational Standards

- 1. Supply of nutritious and wholesome diet as per scale to be fixed by the State Government.
- 2. Adequate clothing and linen for the inmates, including for the winter season.
- 3. Adequate arrangements for sanitation, hygiene, and watch and ward/security.
- 4. Arrangements with the nearest Government hospital for emergency medical care, and with the nearest Police Station for security requirements.

Form-A (see rule-5)

Application under section 4 of the Maintenance and Welfare of Parents and Senior Citizen Act 2007.

Before the Presiding Officer,					
Maintenance Tribunal,					
Sub Division Delhi.					
John.					
l,				_ a parent/Senio	r Citizen
(strike out whichever is not applicable) aged	d k			presently res	iding at
				have children/r	elatives
as					
a)					
· Company of the comp					
C)		,, ot o) b) (at	aged	
applicable) are in possession of my proper	ty are ent	itled to inhe	rit my pr	roperty in the eve	ent of my
any amount deemed fit by the Tribunal. The	above m	entioned per to m	son (s) beet my	be also directed to	o provide
V	/erificat	ion	Nar	me of the Applic	ant:
<u>-</u>	Cilioat	<u>1011</u>			
Relative of Sh.		Ag	ed		
Resident of					do herby
verify that the contents of paras		to			
are true to my personal knowledge.					
Lherby authorized Sh. /Smt					of
Organization					
On my behalf before the Tribunal.				_ :0 :0p:000::: till	

Signature: Name of the Applicant: Date:

Form 'B' [See Rule-6 (2) (b)]

Receipt of Application

Received application of Parent/Senior Citizen Sh.	
R/o	
for grant of Maintenance Allowance. Registration No. of the Application is	

(Authorized Signatory)
Maintenance Tribunal

(To be maintained by the Tribunal)

Register of Maintenance claim Cases: The Register shall have the following columns:-

S.No.	Registration No of Application	Name of the Applicant	Age	Resident of	Application filed against (name of the Party)
(1)	(2)	(3)	(4)	(5)	(6)

Relationship to Applicant	Resident of	Amount of Maintenance allowance claimed	Date of Referral of case to conciliation Officer	Date Receipt of Report from conciliation Officer	Date of granting of interim maintenance allowance and the amount granted	Date of granting the final maintenance Order
(7)	(8)	(9)	(10)	(11)	(12)	(13)

Form 'C' (See Rule 10 (3) of the Act) Show Cause Notice

То

(Name) (Description) (Place of residence)

			application			filed	before		by
			bearing re	egistration	No.			on (ac	ina
Maintenance	Allowar	ice to	be paid to	him/her b	y his/her	child/child	dren/relative(s	s) namely	/ a)
c)				R/o	,				
therein are he on the	erby dire	cted to	appear before	me in pe	rson or th	rough you	r authorized re day of	epresenta	itive
2	00 at _		0	' clock in	the forei	noon/after	noon and sh	ow cause	e in
Take be heard in yo			default of you		nature of	·	officer of Tri		will
			-`	Form ' See Rule otice to	e 10 (3)]				
\ A (I) =	0								
			nt Sh./Smt					lied to	 this
Tribunal for			enance allow He/She is the	directed t	o appear	tion No. before th	of his/ her a e Tribunal or	application the date	n is
	. 5455 117		200	at		O' (clock in th	ne foren	
/afternoon							-		

Signature of Presiding officer Date: Stamp/Seal:

Form 'D' (see Rule 11 (2))

То

(Name) (Description) (Place of residence)

R/o_											_on (date)
				bearing	g Regis	tration N	0				_ claiming
	enance Allo	wance	to be	paid to	him/h	ner by h	is/her cl	nild/childre	n/relati	ve(s)	namely a)
						_R/o					
					respect	ively. Y	ou have	e been	agreed	upor	n as the
	otable to both										
The c	locuments co	ncerni	ng the n	natter ar	e being	g forward	ed herby	for furthe	action.		
						Signatu	ire of pre	esiding of	fficer of	f Tribu	ınal
		Signature of presiding officer of Tribunal Date: Stamp & seal: Form 'F' [see Rule 12 (2)] (Memorandum of Settlement) as an agreement has been arrived in r/o									
					_		2 (2)]				
				(1)	/lemo	randun	of Set	tlement)		
Wher	eas an agree	ement h	nas beei	n arrived	d in r/o .						
(appli	cant) and monthly allo	wance	to the a	pplicant	Sh./Sr	(respont.	ndent) a	nd the res	ponder	it have	agreed to
(Spec	city relation	iship)								_amo	unting to
The r	natter is refe	rred ba	ck to the	e Tribun	al for fir	nal orders	S.				
Signa	ature of app	licant						1.	of res	ponde	ents

Signature of the Conciliation officer Date: Stamp/ Seal :

Form 'G' [see Rule 12 (2)]

The presiding Officer Maintenance Tribunal Subdivision Delhi.
REPORT
Whereas an agreement dated of Sh./Smt
Signature of Conciliation Officer
Date Stamp/Seal:
Form 'H' [see Rule 12 (3)]
The presiding Officer Maintenance Tribunal Subdivision Delhi.
Returning of reference
Whereas no agreement has been arrived on the application Sh./Smt
Signature of the Applicant
Signature of the Respondent
Signature of Conciliation Officer
Date Stamp/Seal:

Form --I (see Rule 17)

							,										
								wan	ce u/s	s 16(1)) of t	he N	lainte	enar	ice a	ınd	
,																•	
out 	whichev	er ———	IS	not	applic	able)	aged	_									
a)				·					_aged								
	tivoly N	\/\v c) (ct	triko	out v	vhich	00/01	· ic	
applica	able)are	in po	sses	sion o	f my pr	operty	are er	titled	to in	herit ı	my p	rope	rty in	the	eve	nt of	f my
	ss suita	able	orders	s dire	ctly the	abov	e nam	ned	persor								me
following 1. 2. 3.			ved b	y the	order of	f the ma	aintena	ance	tribun	ıal, I a	am pr	refer	ring t	his a	ppea	al on	the
	(strikeo	ut if	not	applic	able) I	hereb	y auth	norize	ed Sh	າ				_of	orga	aniza	ation
Fribun						-10 10					,						
											Na		of the	Э Ар		nt:	
Hence I applied before the maintenance tribunal To pass suitable orders directly the above named person(s) to maintain me by giving me maintenance allowance, which was granted only for Rs Being aggrived by the order of the maintenance tribunal, I am preferring this appeal on the ollowing grounds: 1. 2.																	
										Fat					Э		of
5h					o h		Vor	fs.	that	41					of		oroc
					o n	егеру	ver	ıy									
	I her	rby	auth		Sh.	/ S	mt _						•				
				_to rep	oresent	this ma	atter or	n my	behal	f befo	re th	e Tri	buna	l.	,		

Signature Name of the Applicant: Date:

Form 'J' (see Rule 18)

Red R/o	eived the ap	opeal o	f Pa	rent/	Senior Citizen	Sh					again	nst
the	impugned	order	of	the	maintenance	Tribunal.	Registration	No.	of	the		
									(Au		sed Signato	

(To be maintained by the appellate Tribunal)

Register of Maintenance Claim Cases: The Register shall have the following columns:-

S. No	Registration No. of Application	Name of the Applicant	Age	Resident of	Application filed against (name of the Party)
(1)	(2)	(3)	(4)	(5)	(6)

Relation ship to Applicant	Resident of	Amount of Maintenance allowance claimed	Date of passing of interim maintenance allowance and amount granted	Date of Passing of final Maintenance Order	Date of Appeal	Date of Final Order
(7)	(8)	(9)	(10)	(11)	(12)	(13)

Form 'K' [(see Rule 19(1)]

Whereas an appeal, the regi Has been filed before me by Aged		<u>-</u>
on (date)_ children/relative(s) named a	_ claiming Maintenance Allowance to be paid to him/her by his/h	- ier
b)	c)	_
hereby directed to appear theday o	respectively, you having been named there in a before me in person or though your authorized representative ofat	on _
	fternoon, and show cause in writing as to why this appeal should any default of your appearance on the day before mentioned, the cace/	

Signature of presiding officer

Date: Stamp & seal:

(To be published in Part IV of Delhi Gazettee Extraordinary)

GOVT. OF NCT OF DELHI DEPARTMENT OF SOCIAL WELFARE & WOMEN & CHILD DEVELOPMENT GLNS COMPLEX, DELHI GATE, NEW DELHI-110002

No. F JD (A)/WO/Sr/Citizen Maint.Bill/DSW/2005-06/ 5447-70

NOTIFICATION

No. F JD(A)/WO/Sr/Citizen Maint.Bill/DSW/2005-06:- In exercise of powers conferred by section 32 of the Maintenance and Welfare of Parents and Senior Citizens Act, 2007, the Lt. Governor of NCT of Delhi makes the following rules namely "Delhi Maintenance and Welfare of Parents and Senior Citizens Rules, 2009". The said rules shall come in to force from the date of Notification.

THE ORDER IN THE NAME OF THE LT. GOVERNOR OF THE NCT OF DELHI

(DEBASHREE MUKHERJEE) SECRETARY (SOCIAL WELFARE)

Dated: 30th June.2009

No. F JD(A)/WO/Sr/Citizen Maint.Bill/DSW/2005-06/5447-70 Dated: 30th June.2009

Copy forwarded for information to:

- 1. Secretary to the LT. Governor of NCT OF Delhi
- 2. Secretary to the Chief Minister of Govt. of NCT OF Delhi
- 3. Secretary to the Speaker of Delhi Legislative Assembly, Delhi
- 4. Secretary to the Ministry of Food & Supply, Govt. of NCT of Delhi.
- 5. Secretary to the Dy. Speaker of, Delhi Legislative Assembly Delhi
- 6. Secretary to the Minister-Finance, Govt. of NCT of Delhi
- 7. Secretary to the Minister Industries, Govt. of NCT of Delhi
- 8. Secretary to the Minister Education, Govt. of NCT of Delhi
- 9. Secretary to the Minister Health, Social Welfare & Women & Child Development Govt. of NCT of Delhi
- 10. Secretary to the Minister Urban Development, Govt. of NCT of Delhi
- 11. Development Commissioner, Govt. of NCT OF Delhi, 5, Sham Nath Marg, Delhi.
- 12. P.S. to the Chief Secretary, Govt. of NCT of Delhi.
- 13. Advisor (L&J), Govt. of NCT of Delhi.
- 14. All the Deputy Commissioners (Revenue), Govt. of NCT of Delhi

(DEBASHREE MUKHERJEE) SECRETARY (SOCIAL WELFARE)

DISTRICTWISE ADDRESSES OF THE MAINTENANCE TRIBUNALS			
1.	Additional District Magistrate(North)	1-Kripa Narain Marg, Delhi-110054 Ph. : 23968716	
2.	Additional District Magistrate(Central)	Old Employment Exchange Building, Daryaganj, Delhi Ph.: 2953577/26855031	
3.	Additional District Magistrate(South)	M.B.Road (Near Anupam Apartment), Saket, New Delhi- 110068 Ph.:29535774/26855031	
4.	Additional District Magistrate(New Delhi)	12/1, Jam Nagar House, Shahjahan Road, New Delhi- 110001 Ph.;23071144	
5.	Additional District Magistrate(South West)	Old Terminal Tax Building, Kapashera, New Delhi-11037 Ph.:25069488 (Ext. 12) 25066416	
6.	Additional District Magistrate(West)	Old Middle School Building, Rampura, Delhi-110035 Ph.:27151541	
7.	Additional District Magistrate(North East)	DSIDC Complex, Nand Nagri, Delhi. Ph.:22115490/22115513	
8.	Additional District Magistrate(East)	L.M. Bundh, Kishan Kunj, Delhi Ph.:22047073/22457227 (Fax)	
9.	Additional District Magistrate(Northwest)	Village Kanjhawala, Delhi- 110081 Ph.:25953786	