

No. Fin(Pen)A(4)-2/2008

Government of Himachal Pradesh
Finance(Pension) Department

...

Dated Shimla-171002, the 19th October ,2009.

Subject:- Implementation of Government's decision on the recommendations of the Sixth Central Pay Commission in respect of All India Services revision of pension of pre-2006 pensioners/family pensioners etc.

The undersigned is directed to refer to Govt. of India's office Memoranda Nos.38/37/08-P&PW(A) dated 1-9-2008, even numbers dated 3.10.2008(Part-I) and 14.10.2008 on the subject cited as above and to say that the Ministry of Finance (Department of Expenditure) vide Notification No. 01.01.2008-IC(GSR 527(E) dated 16.07.2009 has notified revised pay scale for pre-revised S-30 Scale of pay consequently, the entries at Sl. No. 32 in the table Annexure-I enclosed with Government of India's O.M. No. 38/37/2008-P&PW(A)-Pt.-I dated 14.10.2008 have been substituted vide Government of India's O.M. No. 38/37/08-P&PW(A) Pt.-I dated 20.08.2009 , which will also be applicable to pre-2006 retirees of All India Services Officers of Himachal Pradesh Cadre and their pension/family pension will be revised in accordance with the provisions of O.M. dated 20.08.2009.

2. All Pension Disbursing Authorities including Public Sector Banks handling disbursement of pension are requested to pay pension/family pension to pre-2006 retirees of all India Services Officers of Himachal Pradesh Cadre in accordance with the provisions of Government of India's O.M. dated 20.08.2009, which has already been sent by the Government of India to all the pension Disbursing Authorities and Public Sector Banks.

the
Pradesh.
To

By order
Principal secretary(Finance) to
Government of Himachal

All Administrative Departments
Government of Himachal Pradesh.

**Visit Finance Department -
No. Fin (Pen)A(4)-2/2008**

www.himachal.gov.in/finance/

Dated: 19thOctober,2009.

1. The Divisional Commissioners Shimla, Mandi and Kangra at
Dharamshala Himachal Pradesh.

2. The Principal Chief Conservator of Forests, Himachal Pradesh.
3. The Director General of Police, Himachal Pradesh.
4. The Spl. Secretary-cum-Director, Treasuries, Accounts & Lotteries, Himachal Pradesh.
5. The Resident Commissioner, Himachal Pradesh, Himachal Bhawan, 27- Sikandra Road, New Delhi-110001 with 10 spare copies.
6. The Accountant General (Audit) Himachal Pradesh, with 10 spare copies.
7. The Accountant General (A&E) Himachal Pradesh Shimla with 50 spare copies for circulation to all the Accountant General in India with special stamp.
8. The Director (Accounts) Cabinet Secretariat, Govt. of India, East Block No. 1, R.K. Puram, New Delhi.
9. All District Treasury Officers/ Treasury Officers in H.P.
10. The Pay & Accounts Officer, No. 1, Reserve Bank of India, Parliament Street, New Delhi.
11. The Chief Accountant, Reserve Bank of India, C-7, Central Office Govt. & Bank Account Deptt. Bandra Kurla Complex, Bandra, Mumbai-400051 with 50 spare copies for necessary action.
12. The Chief General Manager, State Bank of India, Local Head Office, 11-Sansad Marg , New Delhi-110001.
13. The Managing Director, Reserve Bank of India, Post Box No. 1 Mumbai -400021.
14. The Managing Director, State Bank of Patiala, The Mall, Patiala, Punjab.
15. The General Manager, UCO Bank, No. 10, Binlahi Trelocav Maharaj Saraj. Kolkatta (West Bengal).
16. The General Manager, Union Bank of India, 239 Backway Reclamation, Nariman Point, Mumbai-400021.
17. The Divisonal Manager, Punjab National Bank, Commercial Division-5, Parliament Street, New Delhi.
18. The General Manager, Central Bank of India, Chandramukhi, Nariman Point, Mumbai-400021.
19. The Deputy General Manager, State Bank of India, Zonal Office, SDA-complex Kasumpti, Shimla-171009 with 10 spare copies.

20. The General Manager, State Bank of Patiala, The Mall Patiala, Punjab with 10 spare copies.
21. The Chief Manager, Central Bank of India, Sector-17, Chandigarh with 10 spare copies.
22. The Chief Manager, Union Bank of India, Sector-17, Chandigarh with 10 spare copies.
23. The Regional Manager, UCO Bank, Zonal Office, Himland Hotel, Shimla-1 with 10 spare copies.
24. The Regional Manager, UCO Bank, Regional Office, Shyamnagar, Dharamsala-176215 (H.P.) with 10 spare copies.
25. The Deputy General Manager, Union Bank of India, Regional Office, SCO 64-65, Bank Square, Sector 17-B, Chandigarh-160017 with 10 spare copies.
26. The Regional Manager, Central Bank of India, Timber House, Shimla-1 with 10 spare copies.
27. The Regional Manager, Punjab National Bank, The Mall, Shimla (Regional Office) H.P. with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
28. The Regional Manager, Punjab National Bank, 287, Civil Lines, Dharamshala, Distt. Kangra, H.P. with 10 spare copies.
29. The Zonal Manager, Punjab National Bank, PNB House (Bank square) Sector-17, Chandigarh with 10 spare copies.
30. The General Manager, Bank of India, Star House C-5, G-Block, 7thFloor Bandra Kurla Complex, Bandra (Est) Mumbai-400051.
31. The Zonal Manager, SCO-181-182, Bank of India, Chandigarh Zone, Sector-17-C Chandigarh.
32. The Senior Branch Manager, Bank of India, 45, The Mall Shimla with 10 spare copies.
33. The Controller (F&A) Personnel Accounts Department, H.P. Sectt. Shimla-2.
34. The Deputy Chief Officer (Accounts), Regional Office, UCO Bank, Sansad Marg, New Delhi-110001.
35. The Assistant General Manager (BOD), Local Head Office, State Bank of India, Post Box No. 139, Sector-17, Chandigarh with 10 spare copies.

36. 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 pensioners of All India Services 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)A(4)-2/2008 Dated: 19th 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 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 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**