

No.Fin-(PR)-4/98-III
Government of Himachal Pradesh,
Finance (Pay Revision) Department

From:

The Principal secretary (Finance) to the
Government of Himachal Pradesh.

To

- The Registrar General, H.P. High Court, Shimla-171001.
2. The Secretary (SAD) to the Govt. of H.P. Shimla-171002.
3. The Secretary to Governor, Himachal Pradesh, Shimla-171002.
4. The Secretary, H.P. Vidhan Sabha, Shimla-171004.
5. The Registrar, H.P. Administrative Tribunal, Shimla-171002.
6. The Secretary, H.P. Lokayukta, Shimla-171002.
7. The Secretary, H.P. Public Service Commission, Shimla-171002.

Dated Shimla-171002, the 22nd February, 2006.

Subject:- Grant of Secretariat Allowance for posts in Himachal Pradesh Civil Secretariat and its equivalent Offices.

Sir,

In continuation of this Department letter No Fin-(PR)B(7)-4/98, dated 14th January, 1999, on the subject cited above, I am directed to say that the Governor, Himachal Pradesh, is pleased to order enhancement in the existing rate of Secretariat Allowance in respect of the following categories of posts in H.P. Civil Secretariat, Governor's Secretariat, H.P. Vidhan Sabha, H.P. High Court, H.P. Administrative Tribunal, H.P. Lokayukta and H.P. Public Service Commission as indicated against them w.e.f. 1-2-2006:-

Sl. No.	Name of Categories	Existing rate of Admissible Secretariat Allowance	Revised rate of Secretariat Allowance w.e.f. 1-2-2006 (P.M.)
1	Senior Scale Stenographers	Rs. 160/-	Rs. 240/-
2	Junior Scale Stenographers	Rs. 120/-	Rs. 150/-

Yours faithfully,

Deputy Secretary (Finance) to the
Government of Himachal Pradesh

No.Fin-(PR)B(7)-4/98-III, Dated Shimla-171002, the 22nd February, 2006

Copy forwarded for information and necessary action:-

1. The Accountant General, Himachal Pradesh, Shimla-171003 with 20 spare copies.
2. The Senior Deputy Accountant General (A&E), Himachal Pradesh, Shimla-171003 with 20 spare copies.

3. The Director Treasuries and Accounts Organization, Shimla-171009.
4. The Treasury Officer, Capital Treasury, Shimla-171002.
5. The District Treasury Officer, Shimla, H.P.
6. The Section Officer, Finance Commission Cell, H.P. Secretariat, Shimla-2.
7. The Section Officer, SA-Accounts, H.P. Secretariat, Shimla-2 with 10 spare Copies.
8. Guard file 50 spare copies.

Deputy Secretary (Finance) to the
Government of Himachal Pradesh