

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

Dated: Shimla-171002, the 23rd April, 2014

OFFICE MEMORANDUM

Subject: - Grant of Pension Allowance @ 5%, 10% and 15% of basic Pension/Family Pension to the Government Pensioners/Family Pensioners on attaining the age of 65 years, 70 years and 75 years w.e.f. 1st April, 2014.

The Undersigned is directed to say that in modification to this Department Office Memorandum No. Fin(Pen)A(3)-1/09- dated 28th September, 2012, the Governor, Himachal Pradesh, is pleased to grant Pension Allowance @5%, 10% and 15% to the Government Pensioners/Family Pensioners on attaining the age of 65 years, 70 years and 75 years respectively w.e.f. 1st April, 2014 as under:-

Age of Pensioner/Family Pensioner	Pension Allowance
From 65 years to less than 70 years	5% of basic Pension/Family Pension
From 70 years to less than 75 years	10% of basic Pension/Family Pension
From 75 years to less than 80 years	15% of basic Pension/Family Pension

2. The Pension Allowance being an Allowance shall not form the part of basic Pension /Family Pension for the purpose of grant of dearness relief, meaning thereby, no dearness relief will be admissible on Pension Allowance. The rate of pension allowance specified in Para-1 above, is for the initial determination of the pension allowance. After the initial determination, the amount of pension allowance shall remain fixed.

3. The Pension Allowance @ 5%, 10% and 15% shall not be admissible to the Government Pensioners/Family Pensioners who have attained the age of 80 years and above, as they are already getting additional pension on their basic Pension/Family Pension in accordance with Government instructions contained in Finance Department Office Memoranda No. Fin (Pen) A (3)-1/09-Part-I & Part-II dated 14.10.2009. The

Pension Sanctioning Authorities and the Accountant General (A&E), H.P. shall ensure that the date of birth and the age of Pensioners/Family Pensioners are invariably indicated in the Pension Payment Order (PPO) to facilitate payment of Pension Allowance by the Pension Disbursing Authority.

4. The Pension Allowance @ 5%, 10% and 15% on attaining the age of 65 years, 70 years and 75 years but less than 80 years respectively shall be admissible from the 1st day of the month in which his date of birth falls. For example, if a Pensioner completes age of 70 years in the month of June, 2014, he/she will be entitled to Pension Allowance @ 10% on basic Pension w.e.f 1st June, 2014. Those Pensioners /Family Pensioners, whose date of birth is 1st June, will also be entitled to Pension Allowance w.e.f. 1st June, 2014 on attaining the age of 65 years, 70 years and 75 years, as the case may be.

5. The amount of Pension Allowance will be shown distinctly in the Pension Payment Order (PPO). For example, in case, where a Pensioner has attained age of 70 years on 1.6.2014 and his basic Pension is Rs.10,000/-per month, as on that date, the basic Pension and Pension Allowance shall be shown separately as (i) Basic Pension=Rs.10, 000/- per month and (ii) Pension Allowance = Rs.1000/-per month.

6. The Pension Allowance @ 5%, 10% and 15% shall also be admissible to the All India Services Pensioners (AIS officers) of Himachal Pradesh Cadre.

These instructions may be strictly adhered to by the All Government Departments and Pension Disbursing Authorities.

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

To

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

Visit Finance Department -
No. Fin (Pen) A (3)-1/09 -

www.himachal.gov.in/finance/

Dated: 23rd April, 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 with 10 spare copies.
4. The Accountant General (Audit) Himachal Pradesh, Shimla-171003 with 10 spare copies.
5. The Accountant General (A&E) Himachal Pradesh Shimla-171003 with 10 spare copies for circulation to all the Accountant General in India with special stamp.
6. The Director (Accounts), Cabinet Secretariat, Govt. of India, Rashtrapati Bhavan, New Delhi-110004.
7. The Divisional Organizer, Punjab, Himachal Pradesh and J&K, Divisions SSB Directorate General of Security, Shimla-171004.
8. The Director, H.P. Institute of Public Administration, Mashobra, Shimla-171012.
9. The Registrar, H.P. High Court, Shimla-171001.
10. All Deputy Commissioners in Himachal Pradesh.
11. All District and Session Judges in Himachal Pradesh.
12. All District Treasury Officers/ Treasury Officers in H.P. with 10 spare copies.
13. All Joint Controllers/ Deputy Controllers (F&A)/Asstt. Controllers (F&A)/ Section Officers (F&A) under the Control of Treasury & Accounts Organization.
14. The Pay & Accounts Officer, No. 6, Reserve Bank of India, Sansad Marg, New Delhi-110001.
15. The Deputy Commissioner (Relief & Rehabilitation) Raja ka Talab, Nurpur-176051 (Kangra).
16. The Chief General Manager, Reserve Bank of India, C-7, Bandra Kurla Complex, Bandra East Mumbai-400051 with 10 spare copies for necessary action.
17. The Executive Director, Reserve Bank of India, Central Office Building 17th Floor, Shahid Bhagat Singh Road Mumbai -400001.
18. The Managing Director, State Bank of Patiala, The Mall, Patiala, Punjab-147001.
19. The General Manager, UCO Bank, Head office- 10, Binlahi Trelocav Maharaj Sarani, Kolkata -700001(West Bengal).
20. The General Manager, Union Bank of India, Union Bhavan-239, Vidhan Bhavan Marg, Nariman Point, Mumbai-400021 (Maharashtra).
21. The General Manager, Punjab National Bank, Head Office -5, Sansad Marg New Delhi-110001.
22. The General Manager, Central Bank of India, Chandramukhi 16th Floor Nariman Point, Mumbai-400021.
23. The Deputy General Manager, State Bank of India, Zonal Office, SDA-complex Kasumpti, Shimla-171009 with 10 spare copies.
24. The Chief Manager, Central Bank of India, Central Bank Building Sector-17-B, Chandigarh-160017 with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
25. The Deputy General Manager, Union Bank of India, 64/65 Bank Square Sector-17-B, Chandigarh-160017 with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
26. The Regional Manager, UCO Bank, Zonal Office, Himland Hotel, Shimla-1 with 10 spare copies.

27. The Regional Manager, UCO Bank, Regional Office, Shyamnagar, Dharamsala-176215 (H.P.) with 10 spare copies.
28. The Deputy General Manager, Union Bank of India, Regional Office, SCO 64/65, Bank Square, Sector 17-B, Chandigarh-160017 with 10 spare copies.
29. The Regional Manager, Central Bank of India, Timber House, Shimla-171001 with 10 spare copies.
30. The Regional Manager, Punjab National Bank, The Mall, Shimla-171001 (Regional Office) with 10 spare copies.
31. The Regional Manager, Punjab National Bank, 287, Civil Lines, Dharamshala, Distt. Kangra, H.P.-176215 with 10 spare copies.
32. The Regional Manager, Punjab National Bank, Circle Officer Jail Road Mandi, H.P.-175001 with 10 spare copies for circulation amongst the Branches of the Bank situated in Himachal Pradesh.
33. The Zonal Manager, Punjab National Bank, PNB House (Bank square) Sector-17, Chandigarh-160017 with 10 spare copies.
34. The General Manager, Bank of India, Star House C-5, G-Block, 7th Floor Bandra Kurla Complex, Bandra (Est) Mumbai-400051.
35. The Zonal Manager, SCO-181-182, Bank of India, Chandigarh Zone, Sector-17 -C, Post Box No.6, Chandigarh-160017.
36. The Senior Branch Manager, Bank of India, 45, The Mall Shimla-171001 with 10 spare copies.
37. The Under Secretary (Finance Commission), H.P. Sectt. Shimla-171002.
38. All Sections of Finance Department, H.P. Sectt. Shimla-171002.
39. The Controller (F&A) Personnel Accounts Department, H.P. Sectt. Shimla-2.
40. The Deputy Chief Officer (Accounts), Regional Office, UCO Bank, Sansad Marg, New Delhi-110001.
41. The Assistant General Manager (BOD), Local Head Office, State Bank of India, Post Box No. 139, Sector-17, Chandigarh-160017 with 10 spare copies.
42. Incharge, NIC, H.P. Sectt. Shimla-2 with the request that this order of the State Government may kindly be uploaded on State Finance Department Website so that the Pensioners/ Family Pensioner 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(3)-1/09-

Dated: 23rd April, 2014

Copy forwarded to:-

1. The Principal Accountant General (A&E), Andhra Pradesh, 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, Kolkata with 10 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 10 spare copies.
14. The Principal Accountant General A&E), Madhya Pradesh, Lekha Bhawan, Jhansi Road, Gwalior-474002 with 10 spare copies.
15. The Accountant General (A&E), Chhattisgarh at Raipur with 10 spare copies.
16. The Principal Accountant General (A&E) , Odisha, Bhubneswar 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 Principal Accountant General (A&E) II, Uttarakhand, Oberai Motors Building, Saharanpur Road, Majra Dehradun with 10 spare copies.
25. The Controller of Accounts, Principal Accounts Office, Vikas Bhawan, A-Block, New Delhi with 10 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**