

Fin(C)-B(7)-2/2006
Government of Himachal Pradesh
Finance (Regulations) Department

Dated Shimla-171002, the 5th February, 2015.

OFFICE MEMORANDUM

Subject: Grant of Dearness Allowance to the employees of the State Government w.e.f. 01.07.2014.

In continuation of this Department's OM of even number dated the 23rd August, 2014, the Governor, Himachal Pradesh, is pleased to enhance Dearness Allowance from the existing rate of 100% to 107% with effect from 01.07.2014 in respect of the employees of the State Government.

2. This additional installment of Dearness Allowance of 7% (Seven percent) shall be paid in cash with the salary of April, 2015 payable in May, 2015 and the arrears accrued from 01.07.2014 to 31-03-2015 shall be credited in the GPF Account of the employees with the salary of March, 2015. The interest on this account shall accrue w.e.f. 1st April, 2015.

3. In the case of Government employees who have retired in between or who have closed GPF Accounts and employees who are governed under Contributory Pension Scheme, the arrears on account of release of additional installment of DA w.e.f. 01.07.2014 will be paid in cash with salary of April, 2015 payable in May, 2015.

4. Other terms and conditions as contained in OM of even number dated 26th August, 2009 shall continue to be applicable.

5. These orders will be applicable only to the regular employees covered by HP Civil Services (Revised Pay) Rules, 2009, HP Civil Services (Category/Post-wise Revised Pay) Rules, 2012 and Work charged employees working in Government departments. These orders will also apply to members of All India Services Officers, HP Judicial Services Officers and State Government employees covered by UGC Pay Scales.

6. The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

of 50 paise

7. As far as the PSUs/ Universities/ Autonomous Bodies/ Boards etc. are concerned, the managements of these PSUs/ Universities /Autonomous Bodies/ Boards etc. would take an appropriate decision in this regard, considering the availability of resources in their organizations.

8. Please see these orders on www.himachal.gov.in/finance/

SKam

Principal Secretary (Finance) to the
Government of Himachal Pradesh

**All Administrative Secretaries to the
Government of Himachal Pradesh,
Shimla-171002**

Endst No. As above Dated Shimla-171002, 5th February, 2015.

Copy to :-

1. The Registrar General, High Court, H.P. Shimla.
2. The Secretary, H.P. Vidhan Sabha, Shimla-171004.
3. The Accountant General, Himachal Pradesh, Shimla-171003 with 20 spare copies.
4. The Accountant General (A&E), Himachal Pradesh, Shimla-3 with 20 spare copies.
5. The Divisional Commissioners, Shimla/Kangra/Mandi Divisions, Himachal Pradesh.
6. The Resident Commissioner, H.P. Himachal Bhawan, Sikandra Road, New Delhi.
7. All Heads of Departments in Himachal Pradesh.
8. The Finance Personnel-I Branch, Department of Finance, Government of Punjab, Chandigarh.
9. The Secretary, H.P. Public Service Commission, Nigam Vihar, Shimla-2.
10. All Deputy Commissioners in Himachal Pradesh.
11. The Director, IF Department, Himachal Pradesh, Shimla- 2.
12. The Secretary. H.P Electricity Regulatory Commission, Khalini, Shimla.
13. The Secretary, Lokayukta, Pine Grove Building, Shimla-2.
14. The Registrar, H.P.State Consumer Commission, Shimla.
15. The Secretary, H.P. Subordinate Services Selection Board, Hamirpur.
16. All District Treasury Officers/ Treasury Officers in H.P.
17. The Resident Commissioner, Pangi, Chamba, Himachal Pradesh.
18. The Deputy Commissioner, Relief and Rehabilitation, Bias Project, Raja Ka Talab, Kangra, H.P.
19. The Controller, Deptt. of Personnel, H.P. Sectt., Shimla-2.
20. All Sections of Finance Department .
21. The Section Officer, Finance Commission, H.P. Sectt., Shimla-2.
22. The Section officer(S.A. Accounts), H.P. Sectt., Shimla-2 with 10 spare copies.
23. Guard File.

Olshans

Under Secretary (Finance) to the
Government of Himachal Pradesh