

NO. FIN(C)B(7)-8/94
GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENT

DATED SHIMLA-2, THE 11th DECEMBER, 2006.

SUBJECT: GRANT OF CAPITAL ALLOWANCE TO THE EMPLOYEES POSTED AT SHIMLA AND ITS SUBURBS - ENHANCEMENT / REVISION IN RATES THEREOF.

The undersigned is directed to invite a reference to the subject noted above and to say that Capital Allowance @ 12 ½% of the basic pay subject to a minimum of Rs.50/- per month and maximum of Rs. 100/- per month was allowed to the employees of State Government posted at Shimla & its suburbs i.e. Mashobra, Dhalli, Taradevi, Kasumpti, Jutogh & Tutu with effect from 1st June, 1986 vide this Department's Office Memorandum No. Fin(C)B(7)-13/77, dated 6th June, 1986.

The matter relating to enhancement / revision of the rate of Capital Allowance was engaging attention of the State Government for sometime past and after due consideration, it has been decided by the State Government to enhance / revise the maximum limit of Capital Allowance from Rs. 100/- per month to Rs. 175/- per month with effect from 1st of January, 2007. Above enhanced amount will be paid with the salary of January, 2007 (payable in February, 2007).

(Dr. R.N. Batta)

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

All Administrative Departments of the
Government of Himachal Pradesh.

=====

NO. FIN(C)B(7)-8/94 DATED SHIMLA-2, THE 11th DECEMBER, 2006.

Copy to:-

- 1) All Divisional Commissioners in H.P.
- 2) The Registrar General, H.P. High Court, Shimla-171001.
- 3) All Heads of Departments in H.P.
- 4) The Registrar, H.P. Administrative Tribunal, Shimla.
- 5) All District & Sessions Judges in H.P.
- 6) All Deputy Commissioners in H.P.

Office Memorandum

Subject:- Grant of Higher Education Allowance to the Medical Officers in Health Department.

The undersigned is directed to state that prior to 1.1.96 the State Government was allowing the advance increments to the Medical Officers in Health Department for acquiring higher qualifications at the rates and manner prescribed in Health Department's OM No. Health-B(7)-2/90, dated 21-07-1994 and dated 31-01-1995.

2. The matter for granting of incentives to Medical Officers in Health Department for acquiring higher qualifications on or after 1.1.1996 has been considered. After consideration of the matter, the Governor, Himachal Pradesh is pleased to order that the Post Graduation Allowance to such Medical Officers be given w.e.f.

1.12.2002 in the following manner: -

- | | |
|------------------|--|
| (1) P.G. Diploma | Equivalent to one increment which is payable at minimum of pay scale, at entry level as Medical Officer. |
| (2) P.G. degree | Equivalent to three increments at minimum of pay scale, at entry level as Medical Officer. |

3. The P.G. Allowance will be post-specific and will be given to Medical Officers actually working in CHCs / Civil Hospitals/ District and Zonal Hospitals only.

4. This PG Allowance would be admissible to Medical Officers in Health Department who have acquired higher qualification on or after 01-01-1996.

5. Those Medical Officers who were drawing PG increments prior to 1.1.1996 in accordance with the Office Memoranda issued by the Health Department vide No. Health-B(7)-2/90 dated 21st July, 1994 and 31st January, 1995 will not get this allowance.

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

No. Fin(C)B(7)1/99 Dated, Shimla-171002, the 8th January, 2003.

Copy forwarded to :-

1. The Accountant General, Himachal Pradesh, Shimla-171003
2. The Senior Deputy Accountant General (A&E), Himachal Pradesh, Shimla-3
3. The Commissioner Revenue, Himachal Pradesh, Shimla-171002.
4. The Resident Commissioner, H.P. Himachal Bhawan, Sikandra Road, New Delhi.
5. All Heads of Departments in Himachal Pradesh.
6. The Secretary, H.P. Electricity Regulatory Commission, Khatini, Shimla.
7. All Deputy Commissioners in Himachal Pradesh.
8. All Superintendents of Police in H.P.
9. The Registrar, High Court, H.P. Shimla.
10. The Registrar, H.P. Administrative Tribunal, Shimla-171002.
11. The Secretary, H.P. Vidhan Sabha, Shimla-171004.
12. The Secretary, H.P. Public Service Commission, Nigam Vihar, Shimla-2.
13. The Secretary, H.P. Subordinate Services Selection Board, Hamirpur.
14. All District Treasury Officers/ Treasury Officers in H.P.
15. The Resident Commissioner, Fangi, Chamba, Himachal Pradesh.
16. The Pay and Accounts Officer, No. 1, Reserve Bank of India, Parliament Street, New Delhi.
17. The Director, Accounts, Cabinet Secretariat, Government of India, East Block, No. 5, Level-5, R.K. Puram, New Delhi-110022.
18. The Senior Research Officer, Ministry of Finance, Department of Expenditure Pay Research Unit, North Block, Room No. 261, New Delhi.
19. The Deputy Director, Central State Finance Cell, Ministry of Finance, Department of Expenditure, Govt. of India, New Delhi.
20. The Deputy Director, Defence Land and Cantonment Head Quarter, Western Command, Shimla-1.
21. The Divisional Organizers, Punjab and H.P.(SSB), Directorate General of Security, Shimla-4.
22. The Commandant, Training Centre, Directorate General of Security, Sarahan, Rampur Bushar, Shimla District, H.P.
23. The Cantonment Executive Officer, Subathu/Jutogh/ Dagshai/Kasuali/Yol Camp (Kangra)/Bakloh cantonment/ Dalhousie (Chamba).
24. The Deputy Commissioner, Relief and Rehabilitation, Bias Project, Raja Ka Talab, Kangra, H.P.
25. Controller, Deptt. of Personnel, H.P. Sectt., Shimla-2.
26. All Sections of Finance Department
27. The Deptt. of Personnel, Appointment-III, H.P. Sectt. Shimla-2

**GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENT**

NO. FIN(C) B (7)-6/2003 DATED SHIMLA-2, THE 8th MARCH, 2007.

OFFICE MEMORANDUM

**SUBJECT:- GRANT OF HIGHER EDUCATION ALLOWANCE TO
THE MEDICAL OFFICERS IN HEALTH DEPARTMENT.**

The undersigned is directed to invite a reference to this Department's Office Memorandum No. Fin(C) B (7)-1/99, dated 8th January, 2003, on the subject mentioned above and to say that Post Graduation Allowance was allowed to the Medical Officers for acquiring higher qualifications on or after 1/1/1996 vide letter under reference. This allowance has been allowed to Medical Officers posted against some specified posts in CHCs /Civil Hospitals/ District and Zonal Hospitals only.

Matter relating to allowing of above allowance to all Medical Officers irrespective of their posting was under consideration of the Government and after due consideration, it has now been decided that P.G. Allowance will be admissible to all H.P.H.S. Doctors (who have acquired higher qualification on or after 1/1/1996) irrespective of their posting. Other terms and conditions for allowing of this allowance will remain same as already prescribed vide O.M. dated 8th January, 2003.

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

To

All Administrative Departments of the
Government of Himachal Pradesh.

NO. FIN(C) B (7)-6/2003 DATED SHIMLA-2, THE 8th MARCH, 2007.

Copy to:

1. The Accountant General, Himachal Pradesh, Shimla-171003
2. The Senior Deputy Accountant General (A&E), Himachal Pradesh, Shimla-3.
3. The Director, Health Services, Himachal Pradesh, Shimla-9.
4. The Director, Medical Education, Himachal Pradesh, Shimla-9

No. Fin(C)B(7)-2/96
Government of Himachal Pradesh
Finance(Regulations) Department.

Dated Shimla-171002, the 3rd November, 1999.

Subject : Revision of rate of special increments allowed to sports persons in shape of personal pay.

OFFICE MEMORANDUM

The undersigned is directed to invite a reference to this Department's O.M.No. Fin(C)B(7)-24/89, dated 5th May, 1989 on the subject cited above and to say that the matter relating to revision of special increments allowed to the State Government Employees in form of personal pay to some Himachal Pradesh Government employees (in recognition of their performance as a sportsman) from time to time prior to revision of pay scales of Government employees with effect from 01-01-1996 was under consideration of the Government and Governor, Himachal Pradesh is pleased to decide that the Government employees who were in receipt of such Personal Pay on 01-01-1996 and thereafter will now get the special increments as personal pay at an amount equivalent to the lowest rate of increment in the revised scale corresponding to the pay scales of the post against which the individual had earned the personal pay in the pre-revised scale.

2. As already clarified that this personal pay shall continue to be treated as a separate element and shall not be absorbed in any future increases of pay and shall also not count for any purpose like DA, allowances, pay fixation, pension etc.

3. These orders shall take effect from the date an employee draws pay in the revised scale of pay applicable in accordance with the H.P. Civil Services (Revised Pay Rules), 1998.

Under Secretary (Fin-Reg) to the
Government of Himachal Pradesh.

To

All Administrative Department's of the
Government of Himachal Pradesh.

No. Fin(C)B(7)-2/96
Copy forwarded to :-

Dated Shimla-171002, the 3rd November, 1999.

1. All Divisional Commissioners in Himachal Pradesh.

Contd...2..

NO. FIN(C) A(9)-7/98
GOVERNMENT OF HIMACHAL PRADESH
FINANCE (REGULATIONS) DEPARTMENT

DATED SHIMLA- 171 002 THE 12th JUNE, 2007

OFFICE MEMORANDUM

SUBJECT: SANCTIONING OF ONE ADDITIONAL INCREMENT IN FAVOUR OF DRIVERS ON COMPLETION OF 20 YEARS OF SERVICE.

The undersigned is directed to invite a reference to the subject quoted above and to say that the matter relating to sanctioning of one additional increment to the drivers of State Government on completion of 20 years of service was under consideration of the State Government for some time past. After careful consideration of the matter as also keeping in view the fact that Drivers do not have any further chances of promotion, it has been decided by the State Government that:

- 1) The Drivers working in various Government Departments of the State will be allowed one additional special increment on completion of 20 years of regular service as Driver.
- 2) The benefit of this additional increment will be admissible only to those Drivers who have not got any promotion to the next promotional post (if available) for 20 years.
- 3) This additional increment will be admissible with effect from 1/4/2007 at normal rate of the relevant stage. All Drivers who have already completed 20 years of service as Driver on this date will get above additional increment w.e.f. 1/4/2007. However, those Drivers who will complete 20 years of service as such after 1/4/2007 will be entitled for additional increment w.e.f. the date on which they complete 20 years of service as Driver.
- 4) Above additional increment will not be taken to mean as "gain" for purpose of allowing benefits under ACPS scheme. In other words, this increment is in addition to the benefits which are to accrue under the ACPS scheme.
- 5) The criteria and other conditions for availing the benefit of this additional increment will be same as is followed for award of higher pay scales / proficiency increment(s) under the ACPS scheme notified by the State Government.

6) In case of any doubt, Finance Department will be the final interpreting and deciding authority.

Above decision may kindly be brought to the notice of all concerned.

(Dr. R.N. Batta)

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

To

All Administrative Departments of the
Government of Himachal Pradesh.

No. FIN(C) A(9)-7/98 DATED SHIMLA- 2 THE 12th JUNE, 2007

Copy to:

1. All the Heads of Departments in Himachal Pradesh.
2. The Accountant General(Audit), H.P. Shimla-171003.
3. The Sr. Dy. Accountant General(A&E), H.P. Shimla-171003.
4. The Principal Resident Commissioner to the Govt. of H.P., 27-Sikandra Road, New Delhi.
5. All Deputy commissioners in H.P.
6. All District and Session Judges in H.P.
7. The Resident Commissioner, Pangri, Distt. Chamba, H.P.
8. The Director, Treasury and Accounts, H.P. Shimla.
9. All Distt. Treasury Officers/Treasury Officers in H.P.
10. The Controller, Printing and Stationery Department, H.P. Shimla-171005.
11. The Section Officer, Department of Personnel(A-III)HP Shimla-2.
12. Section Officer (GAD-A), H.P. Sectt., Shimla-171002, with spare 10 copies.
13. Sh. B.D. Sharma, President, HP Sectt., Driver Association, Shimla-171002.
14. Guard File/Spare copies-100.

(Dr. R.N. Batta)

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

Government of Himachal Pradesh
Finance (Regulations) Department.

C)-A(3)-19/76-B

Dated Shimla-171002, the

7/3/2003.

OFFICE MEMORANDUM

The undersigned is directed to say that the rates of Fixed Travelling Allowance @ Rs.150/- per month in respect of Kanungos, working in Revenue Department were lastly determined by the Finance Department vide their letter NoFin(C)B(7)-31-88-II, dated 01-01-1997. The matter regarding enhancement of existing rate of Fixed Traveling Allowance in respect of this category had been under active consideration of the Government for some time past. After due consideration, the Governor, Himachal Pradesh is pleased to order the enhancement of Fixed Travelling Allowance from existing rate of Rs.150/- per month to Rs.200/- (Two Hundred Only) per month in respect of Kanungos working in Revenue and Forests Department with immediate effect.

By Order

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

Endst.No. Fin(C)-A(3)-19/76-B

Dated Shimla-2, the

7/3/2003.

Copy forwarded to :-

1. The Accountant General, Himachal Pradesh, Shimla-171003 with 20 spare copies.
2. The Senior Deputy Accountant General (A&E), Himachal Pradesh, Shimla-3 with 20 spare copies.
3. Principal Secretary(Revenue) to the Government of Himachal Pradesh.
4. Secretary(Forests) to the Government of Himachal Pradesh.
5. The Commissioner Revenue, Himachal Pradesh, Shimla-171002.
6. The Registrar General, H.P.High Court, Shimla-171001.
7. The Resident Commissioner, H.P. Himachal Bhawan, Sikandra Road, New Delhi.
8. All Heads of Departments in Himachal Pradesh.
9. The Secretary, H P Electricity Regulatory Commission, Khalini, Shimla.
10. All Deputy Commissioners in Himachal Pradesh.
11. All Superintendents of Police in H.P.