

**No .Fin. (Pen)B(10)-6/98-III
Government of Himachal Pradesh
Finance (Pension) Department**

Dated: Shimla-171002, the

14th October, 2009

OFFICE MEMORANDUM

Subject:- Grant of Dearness Relief to Himachal Pradesh Government Pensioners/Family pensioners – Revised rates effective from 1.01.2006, 1.07.2006, 1.01.2007, 1.07.2007, 1.01.2008, 1.07.2008, 1.01.2009 and 1-07-2009.

The undersigned is directed to state that the Governor, Himachal Pradesh is pleased to decide that Dearness Relief shall be paid to the Himachal Pradesh Govt. Pensioners /Family pensioners at the rates indicated below:-

Date from which payable	Rate of Dearness Relief per mensem
From 1.1.2006	No Dearness Relief
From 1.7.2006	2% of basic pension/ family pension
From 1.1.2007	6% of basic pension/ family pension
From 1.7.2007	9% of basic pension/ family pension
From 1.1.2008	12% of basic pension/ family pension
From 1.7.2008	16% of basic pension/ family pension
From 1.1.2009	22% of basic pension/ family pension
From 1.7.2009	27% of basic pension/family pension

Note :-Dearness Relief at the rates indicated in above table will also be admissible on the additional pension/additional family pension available to older pensioners/ family pensioners based on their age as indicated in this Department O.M. No. Fin(Pen)A(3)-1/09- Part-I dated 14-10-2009, O.M. No. Fin(Pen)A(3)-1/09-Part-II dated 14-10-2009 and O.M. No. Fin(Pen)A(3)-1/09-Part-III, dated 14-10-2009.

2. The payment of Dearness Relief under these orders from the dates indicated above shall be made after adjusting the instalments of enhanced Dearness Relief already sanctioned and paid to Himachal Pradesh Govt. pensioners/family pensioners w.e.f. 1.01.2006 vide O.M. No. Fin(Pen)B(10)-6/98-I dated 23.06.006, w.e.f. 1.07.2006 vide O.M. No. Fin(Pen)B(10)-6/98-II dated 21.11.2006, w.e.f. 1.1.2007 vide O.M. No. Fin(Pen)B(10)-6/98-II dated 15.6.2007, w.e.f. 1.7.2007 vide O.M. No. Fin(Pen)B(10)-6/98-II dated 30.10.2007, w.e.f. 1.1.2008 vide O.M. No. Fin.(Pen)-B(10)-6/98-II dated 19.08.2008 and w.e.f. 1.07.2008 vide O.M. No. Fin(Pen)B(10)-6/98-II

dated 25.11.2008 and also after adjusting 20% Interim Relief already sanctioned and paid to Himachal Pradesh Government pensioners/family pensioners w.e.f. 1.11.2006 vide O.M. No. Fin(Pen)B(10)-6/98-II dated 7.03.2008, w.e.f. 1.10.2008 vide O.M. No. Fin(Pen)B(10)-6/98-II dated 18.10.2008 and w.e.f. 1.02.2009 vide No. Fin(Pen)B(10)6/98-III dated 28.01.2009.

3. Payment of Dearness Relief involving a fraction of rupee shall be rounded off to the next higher rupee.

4. Other provisions governing grant of Dearness Relief to pensioners such as regulation of dearness relief during employment/re-employment, regulation of dearness relief where more than one pension is drawn etc. will remain unchanged.

5. These orders shall apply to all Himachal Pradesh Government pensioners/family pensioners whose pension has been revised in terms of Finance (Pension) Department O.M. Nos. Fin(Pen)A(3)-1/09-Part-I, Part-II and Part-III dated 14-10-2009.

6. It will be the responsibility of the Pension Disbursing Authority, including the Nationalized Banks, etc. to calculate the quantum of Dearness Relief payable in each individual case.

7. The Accountant General (A&E), H.P., Distt. Treasury Officers and authorised Public Sector Banks are requested to arrange payment of Dearness Relief to pensioners/family pensioners on the basis of these orders immediately.

8. In view of the orders of O.M. No. Fin(Pen)A(3)-1/09-Part-I, Part-II and Part-III dated 14-10-2009 the revised pension will be paid w.e.f. 1-10-2009. This revised pension will also include the Dearness Relief component of 27%. In case the total unrevised pension of a pensioner exceeds the total revised pension, the extra amount, if any, will be set off at the earliest in any future increase in pension of the concerned pensioner by way of future release of Dearness Relief, payment of arrears of pensions etc.

9. The arrear accrued upto 30-9-2009 on account of release of additional instalments of Dearness Relief w.e.f. 1-1-2009 and 1-7-2009 @6% and 5% respectively may be paid in cash without making any adjustment.

The appropriate adjustment as per para -2 above may be made against pension arrears to be released in due course of time.

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

To

All Administrative Departments
Government of Himachal Pradesh.

Visit Finance Department -

www.himachal.gov.in/finance/

No. Fin (Pen)B(10)-6/98 -III

Dated: 14th October,2009.

1. The Divisional Commissioner Shimla, Mandi and Kangra at Dharamshala Himachal Pradesh.
2. All Heads of Departments in Himachal Pradesh.
3. The Resident Commissioner, Himachal Pradesh, Himachal Bhawan, 27-Sikandra Road, New Delhi-110001 with 10 spare copies.
4. The Accountant General (Audit) Himachal Pradesh, with 10 spare copies.
5. The Accountant General (A&E) Himachal Pradesh Shimla with 10 spare copies for circulation to all the Accountant General in India with special stamp.
6. The Director (Accounts) Cabinet Secretariat, Govt. of India, East Block No. 1, R.K. Puram, New Delhi.
7. The Divisional Organizer, Punjab, Himachal Pradesh and J&K, Divisions SSB Directorate General of Security, Shimla-4.
8. The Director, H.P. Institute of Public Administration, Mashobra, Shimla-171012.
9. All Universities/ Corporations/ Boards & Public Sector Undertakings.
10. The Registrar, H.P. High Court, Shimla-171001.
11. All Deputy Commissioners in Himachal Pradesh.
12. All District and Session Judges in Himachal Pradesh.
13. All District Treasury Officers/ Treasury Officers in H.P. with 10 spare copies.
14. All Controllers/Joint Controllers/ Deputy Controllers (F&A)/Asstt. Controllers (F&A)/ Section Officers (F&A) under the Control of Treasury & Accounts Organization.
15. The Pay & Accounts Officer, No. 1, Reserve Bank of India, Parliament Street, New Delhi.
16. The Commandant, Training Centre Sarahan, SSB (Rampur Bushehr), Distt. Shimla, Himachal Pradesh.
17. The Deputy Commissioner (Relief & Rehabilitation) Raja ka Talab, Nurpur.
18. The Chief Accountant, Reserve Bank of India, C-7, Central Office Govt. & Bank Account Deptt. Bandra Kurla Complex, Bandra, Mumbai-400051 with 10 spare copies for necessary action.
19. The Managing Director, Reserve Bank of India, Post Box No. 12, Mumbai -400021.
20. The Managing Director, State Bank of Patiala, The Mall, Patiala, Punjab.
21. The General Manager, UCO Bank, No. 10, Binlahi Trelocav Maharaj Saraj. Kolkatta (West Bengal).

22. The General Manager, Union Bank of India, 239 Backway Reclamation, Nariman Point, Mumbai-400021.
23. The Divisonal Manager, Punjab National Bank, Commercial Division-5, Parliament Street, New Delhi.
24. The General Manager, Central Bank of India, Chandramukhi, Nariman Point, Mumbai-400021.
25. The Deputy General Manager, State Bank of India, Zonal Office, SDA-complex Kasumpti, Shimla-171009 with 10 spare copies.
26. The General Manager, State Bank of Patiala, The Mall Patiala, Punjab with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
27. The Chief Manager, Central Bank of India, Sector-17, Chandigarh with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
28. The Chief Manager, Union Bank of India, Sector-17, Chandigarh with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
29. The Regional Manager, UCO Bank, Zonal Office, Himland Hotel, Shimla-1 with 10 spare copies.
30. The Regional Manager, UCO Bank, Reginal Office, Shyamnagar, Dharamsala-176215 (H.P.) with 10 spare copies.
31. The Deputy General Manager, Union Bank of India, Regional Office, SCO 64-65, Bank Square, Sector 17-B, Chandigarh-160017 with 10 spare copies.
32. The Regional Manager, Central Bank of India, Timber House, Shimla-1 with 10 spare copies.
33. The Regional Manager, Punjab National Bank, The Mall, Shimla (Regional Office) H.P. with 10 spare copies.
34. The Regional Manager, Punjab National Bank, 287, Civil Lines, Dharamshala, Distt. Kangra, H.P. with 10 spare copies.
35. The Regional Manager, Punjab National Bank, Mandi, H.P. with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
36. The Zonal Manager, Punjab National Bank, PNB House (Bank square) Sector-17, Chandigarh with 10 spare copies.
37. The General Manager, Bank of India, Star House C-5, G-Block, 7th Floor Bandra Kurla Complex, Bandra (Est) Mumbai-400051.
38. The Zonal Manager, SCO-181-182, Bank of India, Chandigarh Zone, Sector-17-C Chandigarh.
39. The Senior Branch Manager, Bank of India, 45, The Mall Shimla with 10 spare copies.
40. The Under Secretary (Finance Commission), H.P. Sectt. Shimla-2.
41. All Sections of Finance Department, H.P. Sectt. Shimla-2.
42. The Controller (F&A) Personnel Accounts Department, H.P. Sectt. Shimla-2.
43. The Deputy Chief Officer (Accounts), Regional Office, UCO Bank, Sansad Marg, New Delhi-110001.
44. The Assistant General Manager (BOD), Local Head Office, State Bank of India, Post Box No. 139, Sector-17, Chandigarh with 10 spare copies.

45. Incharge, NIC, H.P. Sectt. Shimla-2 with the request that this order of the State Government may kindly be put on State Website so that the pensioners/ family pensioner living out side the State may get the benefit of this order in time.

Special Secretary(Finance)to the
Government of Himachal Pradesh

Endst. No. Fin (Pen)B(10)-6/98-III

Dated : 14th October,2009.

Copy forwarded to:-

1. The Accountant General (A&E), Andhra, Hyderabad with 10 spare copies.
2. The Accountant General (A&E), Assam, Guwahati with 10 spare copies.
3. The Accountant General (A&E), Nagaland, Kohima with 10 spare copies.
4. The Accountant General (A&E), Tripura, Agartala with 10 spare copies.
5. The Accountant General (A&E), Meghalaya, Shillong with 10 spare copies.
6. The Accountant General (A&E), Manipur, Imphal with 10 spare copies.
7. The Accountant General (A&E), Bihar, Patna with 10 spare copies.
8. The Accountant General (A&E), Maharashtra, Mumbai with 10 spare copies.
9. The Chief Accountant General (A&E), West Bengal, Kolkatta with 10 spare copies.
10. The Accountant General (A&E), Gujrat, Ahmedabad with 10 spare copies.
11. The Accountant General (A&E), J&K Srinagar with 10 spare copies.
12. The Accountant General (A&E), Karnatka, Banglore with 10 spare copies.
13. The Accountant General (A&E), Kerala, Thiruvananthapuram with 10 spare copies.
14. The Accountant General, Madhya Pradesh Gwalior with 10 spare copies.
15. The Accountant General (A&E), Chhattisgarh at Raipur with 10 spare copies.
16. The Accountant General, Orrissa, Bhubneshwar with 10 spare copies.
17. The Accountant General (A&E), Punjab, Chandigarh with 10 spare copies.
18. The Accountant General (A&E), Rajasthan, Jaipur with 10 spare copies.
19. The Accountant General (A&E), Tamilnadu, Chennai with 10 spare copies.
20. The Accountant General (A&E), Haryana, Chandigarh with 10 spare copies.
21. The Accountant General (A&E) Uttar Pradesh, Allahbad with 10 spare copies.
22. The Accountant General (A&E), Sikkim, Gangtok with 10 spare copies.
23. The Accountant General (A&E) Jharkhand at Ranchi with 10 spare copies.
24. The Accountant General (A&E) II, Uttaranchal Pradesh at Dehradun with 10 spare copies.
25. The Pay & Accounts Officer (Administration) Vikas Bhawan, B-Block, New Delhi with 20 spare copies.
26. The Pay & Accounts Officer, No.-5, Tis Hazari Delhi with 10 spare copies.

Special Secretary(Finance)to the
Government of Himachal Pradesh