

No. Fin(PR)B(7)-1/2009-II-LOOSE
Government of Himachal Pradesh,
Finance (Pay Revision) Department.

From

Principal Secretary (Finance) to the
Government of Himachal Pradesh.

To

1. All the Administrative Secretaries to the Government of Himachal Pradesh, Shimla-171 002.
2. All the Heads of the Departments in Himachal Pradesh.
3. The Registrar, High Court of Himachal Pradesh, Shimla.
4. All the Divisional/Deputy Commissioners in Himachal Pradesh.

Dated: Shimla-171 002, the 24th September, 2011.

Subject:- Payment of arrears on account of revision of pay scales under the Himachal Pradesh Civil Services (Revised Pay) Rules, 2009

Sir/Madam,

In continuation of this Department's letters of even number dated: 19th March, 2010, 2nd November, 2010, 10th March, 2011 and in supersession of this Department's letters dated: 17th August, 2011 & 20th August, 2011, on the subject cited above, I am directed to say that the matter with regard to the payment of arrears on account of revision of pay scales under the Himachal Pradesh Civil Services (Revised Pay) Rules, 2009, has been reconsidered and it has now been decided that all the regular employees whose total accrued arrear {including already paid} is ₹ 70,000/- or less may be paid full balance amount of arrear. The employees whose total accrued arrear is above ₹ 70,000/- shall be paid 10% (Ten percent) of total accrued amount of arrear on account of revision of pay scales under the rules ibid.

2. The amount of "Adjustable Emoluments" as mentioned in this Department's letters No. Fin(PR)B(7)-1/2009 dated: 09.09.2009 & 12.10.2009, if any, may also be adjusted from the amount of the above said arrear and only the net amount may be paid after deducting the Income Tax wherever applicable.

3. The above amount shall be paid in cash to all the employees between the period Dussehra and Diwali festivals during October, 2011.

4. In case of State Government employees, who during the period with effect from 01.01.2006 to 31.08.2009 worked in different Government Departments or PSUs/ Boards/Corporations of the State Government etc., the arrears may be prepared and disbursed by the concerned State Government Department or PSU/ Board/Corporation etc. where such employees are presently working.

5. These orders are also available on <http://himachal.gov.in/finance/payRevision.htm>

Yours faithfully,

SKewl

Principal Secretary (Finance) to the
Government of Himachal Pradesh.

P.T.O.

Endst. No. As above. Dated: Shimla-171 002, the 24th September, 2011.

Copy forwarded to the following for information and necessary action:-

1. The Accountant General (Audit), Himachal Pradesh, Shimla-171003 with 20 spare copies.
2. The Sr. Deputy Accountant General (A&E), H.P., Shimla-3 with 20 spare copies.
3. The Resident Commissioner, H.P. Himachal Bhawan, Sikandra Road, New Delhi.
4. The Secretary, H.P. Vidhan Sabha, Shimla-171004.
5. The Secretary, H.P. Public Service Commission, Nigam Vihar, Shimla-2.
6. The Secretary. H.P Electricity Regulatory Commission, Khalini, Shimla.
7. The Secretary, H.P. Subordinate Services Selection Board, Hamirpur.
8. All District Treasury Officers/ Treasury Officers in H.P.
9. The Resident Commissioner, Pangi, Chamba, Himachal Pradesh.
10. The Pay and Accounts Officer, No. 1, Reserve Bank of India, Parliament Street, New Delhi.
11. The Director, Accounts, Cabinet Secretariat, Government of India, East Block, No. 5, Level-5, R.K. Puram, New Delhi-110022.
12. The Senior Research Officer, Ministry of Finance, Department of Expenditure, Pay Research Unit, North Block, Room No. 261, New Delhi.
13. The Deputy Director, Central State Finance Cell, Ministry of Finance, Department of Expenditure, Govt. of India, New Delhi.
14. The Deputy Director, Defence Land and Cantonment HQ, Western Command, Shimla-1.
15. The Divisional Organizers, Pb. and H.P.(SSB), Directorate General of Security, Shimla.
16. The Commandant, Training Centre, Directorate General of Security, Sarahan, Rampur Bushar, Shimla District, H.P.
17. The Cantonment Executive Officer, Subathu/Jutogh/ Dagshai/Kasuali/Yol Camp (Kangra)/Bakloh cantonment/ Dalhousie (Chamba).
18. The Deputy Commissioner, R&R, Bias Project, Raja Ka Talab, Kangra, H.P.
19. The Controller, Department of Personnel, H.P. Secretariat, Shimla-2.
20. The Section Officer, Finance Commission, H.P. Secretariat, Shimla-2.
21. The Deputy Secretary {SA-Accounts} to the Government of Himachal Pradesh, Shimla-2 with 20 spare copies.

Deputy Secretary (Finance) to the
Government of Himachal Pradesh.

Praveen/Arrear-2011
