

**No. Fin (Pen) A (3)-1/09-Part-III
Government of Himachal Pradesh
Finance (Pension) Department**

Shimla-171002, the

19th February, 2014

OFFICE MEMORANDUM

Subject: - Grant of family pensions to the families of the military pensioners and continuance of family pension to mentally/physically retarded children even after their marriage.

The undersigned is directed to say that the Government has decided to allow family pension to the families of Armed Forces pensioners, who were re-employed in State Government, and are in receipt of family pension from military side. This family pension shall be subject to admissibility in accordance with clause (b) of sub rule (2) of Rule 54 of CCS (Pension) Rules, 1972. Further, the Government has also decided to allow continuance of family pension to mentally/physically disabled children even after their marriage subject to fulfillment of other conditions.

The financial benefits will be given w.e.f. 1.4.2014.

skand —

(Dr. Shrikant Baldi)

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

**All Administrative Departments
Government of Himachal Pradesh.**

Visit Finance Department – [www.himachal .gov.in/finance/](http://www.himachal.gov.in/finance/)

No. Fin(Pen)A(3)-1/09-Part-III Dated: 19th February, 2014

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.
4. The Accountant General (Audit) Himachal Pradesh, Shimla-3.
5. The Accountant General (A&E) Himachal Pradesh Shimla 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.
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 Bushehar), 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 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.
26. The General Manager, State Bank of Patiala, The Mall Patiala, Punjab for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
27. The Chief Manager, Central Bank of India, Sector-17, Chandigarh for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
28. The Chief Manager, Union Bank of India, Sector-17, Chandigarh for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
29. The Regional Manager, UCO Bank, Zonal Office, Himland Hotel, Shimla-1.
30. The Regional Manager, UCO Bank, Regional Office, Shyamnagar, Dharamshala (H.P.)-176215.
31. The Manager, Union Bank of India, Chandigarh (Main) Branch Bank Square, Sector 17-B, Chandigarh-160017.
32. The Regional Manager, Central Bank of India, Timber House, Shimla-1.
33. The Regional Manager, Punjab National Bank, The Mall, Shimla (Regional Office) H.P. for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
34. The Regional Manager, Punjab National Bank, 287, Civil Lines, Dharamshala, Distt. Kangra, H.P. for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
35. The Regional Manager, Punjab National Bank, Mandi, H.P. 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.
37. The General Manager, Bank of India, Star House C-5, G-Block, 7th Floor Bandra Kurla Complex, Bandra (East) 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.
40. The Assistant General Manager, UCO Bank, Head Office-II, Operations & Services Department, DD. Block, 3&4, Sector-1, Salt Lake City, Kolkata-700064.

41. The Under Secretary (Finance Commission), H.P. Sectt. Shimla-2.
42. All Sections of Finance Department, H.P. Sectt. Shimla-2.
43. The Controller (F&A) Personnel Accounts Department, H.P. Sectt. Shimla-2.
44. The Deputy Chief Officer (Accounts), Regional Office, UCO Bank, Sansad Marg, New Delhi-110001.
45. The Assistant General Manager, State Bank of India, Centralized Pension Processing Centre Administrative Office Building, Sector-5, Panchkula Haryana-134101.
46. The Assistant General Manager (BOD), Local Head Office, State Bank of India, Post Box No. 139, Sector-17, Chandigarh.
47. Incharge, NIC, H.P. Sectt. Shimla-2.

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

Copy forwarded to:-

1. The Accountant General (A&E), Andhra, Hyderabad with 5 spare copies.
2. The Accountant General (A&E), Assam, Guwahati with 5 spare copies.
3. The Accountant General (A&E), Nagaland, Kohima with 5 spare copies.
4. The Accountant General (A&E), Tripura, Agartala with 5 spare copies.
5. The Accountant General (A&E), Meghalaya, Shillong with 5 spare copies.
6. The Accountant General (A&E), Manipur, Imphal with 5 spare copies.
7. The Accountant General (A&E), Bihar, Patna with 5 spare copies.
8. The Accountant General (A&E), Maharashtra, Mumbai with 5 spare copies.
9. The Chief Accountant General (A&E), West Bengal, Kolkatta with 5 spare copies.
10. The Accountant General (A&E), Gujrat, Ahmedabad with 5 spare copies.
11. The Accountant General (A&E), J&K Srinagar with 5 spare copies.
12. The Accountant General (A&E), Karnatka, Bangalore with 5 spare copies.
13. The Accountant General (A&E), Kerala, Thiruvananthapuram with 5 spare copies.
14. The Accountant General, Madhya Pradesh Gwalior with 5 spare copies.
15. The Accountant General (A&E), Chhattisgarh at Raipur with 5 spare copies.
16. The Accountant General, Orrissa, Bhuvneshwar with 5 spare copies.
17. The Accountant General (A&E), Punjab, Chandigarh with 5 spare copies.
18. The Accountant General (A&E), Rajasthan, Jaipur with 5 spare copies.

19. The Accountant General (A&E), Tamilnadu, Chennai with 5 spare copies.
20. The Accountant General (A&E), Haryana, Chandigarh with 5 spare copies.
21. The Accountant General (A&E) U.P., Allahabad with 5 spare copies.
22. The Accountant General (A&E), Sikkim, Gangtok with 5 spare copies.
23. The Accountant General (A&E) Jharkhand at Ranchi with 5 spare copies.
24. The Accountant General (A&E) II, Uttarakhand at Dehradun with 5 spare copies.
25. The Pay & Accounts Officer (Administration) Vikas Bhawan, B-Block, New Delhi with 5 spare copies.
26. The Pay & Accounts Officer, No.-5, Tis Hazari Delhi with 5 spare copies.

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

(Authoritative English text of this Department Notification No. Fin(Pen) A (3)-1/09-Part-III dated 19-02 — 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-III

Dated Shimla-171002, ^{19th} February, 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 to amend the Central Civil Services (Pension) Rules, 1972, 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 54
 2. In Rule 54 of the Central Civil Services (Family Pension) Rules, 1972 the following provision is inserted:

“(13-B) Family Pension admissible under this rule shall not be granted to a person who is already in receipt of Family Pension or is eligible therefor under any other rules of the Central Government or a State Government and /or Public Sector Undertaking /Autonomous Body/Local Fund under the Central or a State Government:

Provided that a person who is otherwise eligible for family pension under this rule may opt to receive family pension under this rule if he forgoes family pension admissible from any other source."

skad -
(Dr. Shrikant Baldi)
Principal Secretary (Finance) to the
Government of Himachal Pradesh

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

Dated: 19th February, 2014

Visit Finance Department – www.himachal.gov.in/finance/

1. The Principal Secretary to the Governor of Himachal Pradesh, Shimla-2.
2. Private Secretary to the Chief Minister, H.P. Shimla-2.
3. Private Secretary to Chief Secretary, H.P. Shimla-2.
4. All Administrative Secretaries to the Govt. of Himachal Pradesh, Shimla-2.
5. Principal Accountant General (Audit) Himachal Pradesh Shimla-3.
6. The Accountant General (A&E) Himachal Pradesh, Shimla-3
7. The Registrar, H.P. High Court, Shimla-1.
8. ALR-cum-Under Secretary (Law) to the Govt. of Himachal Pradesh.
9. The Divisional Commissioner Shimla, Mandi and Kangra at Dharamshala, Himachal Pradesh.
10. All Heads of Departments in Himachal Pradesh.
11. All Managing Directors/Registrars/Secretaries of Boards/Corporation / Universities/ Public Sector Undertakings/Autonomous Bodies and Commissions in Himachal Pradesh.
12. All Deputy Commissioners in Himachal Pradesh.
13. All Superintendent of Police, Himachal Pradesh .
14. All District and Session Judges in Himachal Pradesh.
15. The Controller, Printing & Stationery, Himachal Pradesh, Shimla-5 for publication in the Gazette of Himachal Pradesh.
16. All Controllers/Joint Controllers/ Deputy Controllers (F&A)/Asstt. Controllers (F&A)/ Section Officers (F&A) under the Control of Treasury & Accounts Organization.
17. All District Treasury Officers/Treasury Officers of Sub-Treasuries in Himachal Pradesh.

Agar
**Special Secretary (Finance) to the
Government of Himachal Pradesh**