

No. Fin-C-B(7)-3/98
Government of Himachal Pradesh
Finance (Regulations) Department.

Dated Shimla-171002, the 13th June, 2002.

OFFICE MEMORANDUM

Subject :- Grant of Dearness Allowance to the employees of the State Government w.e.f. 01.01.2002.


In continuation to this Department's Office Memorandum of even number dated 10th April 2002, the Governor, Himachal Pradesh is pleased to decide that the Dearness Allowance payable to the employees of the Government of Himachal Pradesh shall be enhanced from the existing rate of 45% to 49% of pay w.e.f. 1st January, 2002.

2. The term "PAY" for the purpose of calculation of Dearness Allowance, shall remain the same as defined in para 2 of this Department O.M. of even number dated 27th May, 1999 and in respect of such employees who have opted to retain pre-revised pay scales or whose scales have not yet been revised, the term "PAY" shall be the same as defined in para 2 and note below para 2 of this Department O.M. of even number dated 8th November, 1999.

3. The admissible Dearness Allowance shall be paid in cash w.e.f. 01.6.2002 and the arrears accrued from 01.01.2002 to 31.05.2002 shall be credited to the General Provident Fund Accounts of the employees and interest thereon shall accrue from 01-07-2002. The Government employees, who have retired or have closed their GPF Accounts shall be paid the arrears in cash.

4. In case of such Government employees who are not eligible to subscribe to the Provident Fund, the drawl of arrear shall be deferred till Provident Fund Account is opened in his / her name OR the arrears may be paid through purchase of National Small Savings Certificates of an amount equal to the nearest Rs. 100/- and the balance amount may be paid in cash. The option of waiting till a GPF account is available or purchase of NSS certificates may be given to such employees.

5. The Dearness Allowance will continue to be a distinct element of remuneration and will not be treated as Pay.
6. The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.
7. These orders are applicable to regular and work-charged employees of the State Government.


(Dr. R.N. BATTI)
Additional Secretary (FIN-REG) to the
Government of Himachal Pradesh.

To

All Administrative Departments
of the Government of Himachal Pradesh.

No. FIN-C-B(7)-3/98 Dated Shimla-171002,

the

13th June, 2002.

Copy forwarded to :-

1. The Accountant General H.P., Shimla-171003 with 20 spare copies.
2. The Sr. Deputy Accountant General (A&E) H.P., Shimla-3 with 20 copies.
3. The Commissioner Revenue, Himachal Pradesh, Shimla-2.
4. All Heads of the Departments in Himachal Pradesh.
5. The Registrar General, High Court of H.P., Shimla-1.
6. All District and Sessions Judges in H.P.
7. All Deputy Commissioners in Himachal Pradesh.
8. All District Treasury Officers/Treasury Officers in H.P.
9. All Deputy Controllers/Assistant Controllers (Fin. & Accts) under the Administrative control of Treasuries & Accounts Organisation.
10. The Inspection Officer (T&A) Organisation, North Zone, Civil Bazar, Dharamsala. (H.P.)
11. The Assistant Director, Finance Administration, H.I.P.A., Fair Lawns, Shimla.
12. The Divisional Organiser, Punjab and Himachal Pradesh Division (SSB), Directorate of General of Security, Shimla-171004.
13. The Commandant, Training Centre, Directorate General of Security, Sarahan (Bushahr), Shimla District.
14. The Cantonment Executive Officer, Subathu/Jutogh/Dagshai/Kasuli/Yol Camp (Kangra)/Bakloh Cantonment/Dalhousie (Chamba).
15. The Assistant Director, Special (DORMERS), Shimla.