

(Authoritative English text of this Department Notification No. Fin(Pen)A(3)-1/09-Part-IV, dated 11-11-2014 as required under Clause (3) of Article 348 of the Constitution of India)

Government of Himachal Pradesh
Finance (Pension) Department

No. Fin (Pen) A (3)-1/09-Part-IV

Dated: 11th November, 2014

NOTIFICATION

In exercise of the powers conferred by proviso to Article 309 of the Constitution of India, the Governor, Himachal Pradesh is pleased to make the following rules further to amend the Central Civil Services (Pension) Rules, 1972, in their application to the State of Himachal Pradesh, namely:-

- | | |
|----------------------------------|---|
| 1. Short title and Commencement. | 1. (1) These rules may be called the Central Civil Services (Pension) Himachal Pradesh (Amendment) Rules, 2014.
(2) These rules shall come into force from the date of publication in the Rajpatra, Himachal Pradesh. |
| 2. Amendment of rule 49. | 2. In rule 49 of the Central Civil Services (Pension) Rules, 1972, in their application to the State of Himachal Pradesh, below sub-rule (2), the following proviso shall be inserted, namely:-
"Provided that in case of the Government servant retiring in accordance with the provisions of rule 3(2)(a), rule 3(2)(b) and 1 st proviso to rule 3(2) of the Himachal Pradesh Civil Service (Premature Retirement) Rules, 1976, |

before completing qualifying service of 33 years, but after completing qualifying service of ten years, the amount of pension shall be proportionate to 33 years of qualifying service and in no case the amount of pension shall be less than rupees three thousand and five hundred per mensum.”

By order,

Principal Secretary (Finance) to the
Government of Himachal Pradesh

No. Fin (Pen) A (3)-1/09-Part-IV

Dated: 11th November, 2014

Copy forwarded to:-

1. The Spl. Private Secretary to Governor, Himachal Pradesh, Shimla-2
2. The Senior Private Secretary to Chief Minister, Himachal Pradesh, Shimla-2.
3. The Private Secretary to Chief Secretary to the Government of Himachal Pradesh.
4. All Administrative Secretaries to the Govt. of Himachal Pradesh.
5. The Divisional Commissioner Shimla, Mandi and Kangra at Dharamshala, Himachal Pradesh.
6. All Heads of Departments in Himachal Pradesh.
7. The Resident Commissioner, Himachal Pradesh, Himachal Bhawan, 27-Sikandra Road, New Delhi-110001.
8. The Principal Accountant General(Audit)Himachal Pradesh, Shimla-3
9. The Accountant General (A&E), Himachal Pradesh Shimla-3.
10. All Universities / Corporations/Boards & Public Sector Undertakings.
11. The Registrar General, H.P. High Court, Shimla.
12. All Deputy Commissioners in Himachal Pradesh.
13. All District and Session Judges in Himachal Pradesh.
14. All Controllers/Joint Controllers/Deputy Controllers/Asstt. Controllers/Section Officers (F&A) under the control of Treasury & Accounts Organization.
15. All District Treasury Officers/Treasury Officers in H.P.

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

हिमाचल प्रदेश सरकार
वित्त (पेन्शन) विभाग

संख्या: फिन(पेन)ए (3)-1/09 पार्ट -IV तारीख: 11th नवम्बर, 2014

अधिसूचना

हिमाचल प्रदेश की राज्यपाल, भारत के संविधान के अनुच्छेद 309 के परन्तुक द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, हिमाचल प्रदेश राज्य को लागू सेन्द्रल सिविल सर्विसिज (पेन्शन) रूल्ज, 1972 का और संशोधन करने के लिए निम्नलिखित नियम बनाती है; अर्थात् :-

- | | | | |
|---------------------------|---|-----|---|
| संक्षिप्त नाम और प्रारम्भ | 1 | (1) | इन नियमों का संक्षिप्त नाम सेन्द्रल सिविल सर्विसिज (पेन्शन) हिमाचल प्रदेश (संशोधन) नियम, 2014 है। |
| | | (2) | ये नियम राजपत्र, हिमाचल प्रदेश में प्रकाशित किए जाने की तारीख से प्रवृत्त होंगे। |
| रूल 49 का संशोधन। | 2 | | हिमाचल प्रदेश राज्य को लागू सेन्द्रल सिविल सर्विसिज (पेन्शन) रूल्ज, 1972 के रूल 49 में, सब रूल (2) के नीचे निम्नलिखित परन्तुक अन्तः स्थापित किया जाएगा, अर्थात्:- |

“Provided that in case of Government servant retiring in accordance with rule 3(2)(a), rule 3(2)(b) and 1st proviso to rule 3(2) of the Himachal Pradesh Civil Service (Premature Retirement)

Rules, 1976, before completing qualifying service of 33 years, but after completing qualifying service of ten years, the amount of pension shall be proportionate to 33 years of qualifying service and in no case the amount of pension shall be less than rupees three thousand and five hundred per mensem.”

आदेश द्वारा,
प्रधान सचिव (वित्त),
हिमाचल प्रदेश सरकार ।

पृष्ठांकन संख्या: फिन(पेन)ए (3)-1/09 पार्ट -IV तारीख: 11/11/2014
प्रतिलिपि प्रेषित है:-

- 1 विशेष निजी सचिव, राज्यपाल हिमाचल प्रदेश, शिमला-2
- 2 वरिष्ठ निजी सचिव, मुख्यमन्त्री हिमाचल प्रदेश, शिमला-2
- 3 निजी सचिव, मुख्य सचिव, हिमाचल प्रदेश सरकार, शिमला-2
- 4 समस्त प्रशासनिक सचिव, हिमाचल प्रदेश सरकार, शिमला-2
- 5 समस्त मण्डलायुक्त, हिमाचल प्रदेश ।
- 6 समस्त विभागाध्यक्ष, हिमाचल प्रदेश ।
- 7 रेजिडेंट कमिश्नर, हि0प्र0, हिमाचल भवन, 27-सिकन्दरा रोड, नई दिल्ली-110001
- 8 प्रधान, महालेखाकार (लेखा परीक्षा), हिमाचल प्रदेश, शिमला-3
- 9 महालेखाकार (ले0 व ह0), हिमाचल प्रदेश, शिमला-3
- 10 समस्त प्रबन्ध निदेशक / पंजीयक / सचिव बोर्ड / निगम / विश्वविद्यालय / पब्लिक सैक्टर अंडरटेकिंग्स / स्वायत्त निकाएं / आयोग तथा प्राधिकरण, हिमाचल प्रदेश ।
- 11 पंजीयक, हि0प्र0 उच्च न्यायालय, हिमाचल प्रदेश, शिमला-1
- 12 समस्त जिलाधीश, हिमाचल प्रदेश ।
- 13 समस्त जिला एवं सत्र न्यायाधीश, हिमाचल प्रदेश ।

- 14 समस्त नियन्त्रक/संयुक्त नियन्त्रक/उप नियन्त्रक/सहायक
नियन्त्रक/अनुभाग अधिकारी वित्त एवं लेखा, हिमाचल प्रदेश।
- 15 समस्त जिला कोषाधिकारी/कोषाधिकारी, हिमाचल प्रदेश।

विशेष सचिव (वित्त),
हिमाचल प्रदेश सरकार ।