

FAX : 011-3012432 (N.B.)
011-3013142 (E.O.)
011-4624821 (L.N.B.)
011-4360862 (Trg. Div.)
011-4361230 (P.E.S.B.)
Telex : 62826 (N.B.)
66366 (Trg. Div.)

No.45/86/97-P&PW(A)

भारत सरकार
GOVERNMENT OF INDIA
कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय
MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES AND PENSIONS
पेंशन और पेंशनभोगी कल्याण विभाग
DEPARTMENT OF PENSION AND PENSIONER'S WELFARE
नई दिल्ली
NEW DELHI

Lok Nayak Bhawan, Khan Market,
New Delhi 110 003

7th August, 2001

OFFICE MEMORANDUM

Subject: Implementation of Government decision on recommendations of the Vth CPC – revision of pension of pre-96 pensioners/family pensioners etc.

The undersigned is directed to refer to this Department's O.M. No.45/86/97-P&PW(A) Pt. II dt.27th Oct., 1997 on the above subject and to say that representations have been received from various pensioners' association and individual pensioners who are in receipt of more than one pension like disability pension under the CCS (EOP) Rules and invalid pension under the CCS (Pension) Rules against application of minimum limit of Rs.1275/- to the total of two pensions as indicated in para 5(i) & (ii) of the above said O.M. The matter has been examined in this Department and it has now been decided that the element of disability pension and invalid pension may be treated as distinct pensions as was the case prior to Vth CPC. The invalid pension may continue to be regulated as per the CCS (Pension) Rules subject to certain minimum amount and the extraordinary disability pension may continue to be treated as a separate element and this should be fixed as per the degree of disability. This will be subject to the further condition that the amount of disability pension and invalid pension should in no case exceed the last pay drawn.

2. This issues with the concurrence of Ministry of Finance, Department of Expenditure vide U.O. No.79/1/2001/IC dt.13.6.2001.

3. In their application to the employees of Indian Audit & Accounts Department, these orders issue in consultation with the Comptroller & Auditor General of India.

4. Ministry of Agriculture etc. are requested to bring the contents of this order to the notice of Head of Department, Controller of Accounts/Pay & Accounts Officers of attached and subordinate offices under them. All pension disbursing authorities are also advised to prominently display these orders on their notice boards for the benefit of pensioners.

Ganga Murthy

(GANGA MURTHY)(Smt.)
Director (PP)
Tele: 4624802

To,

All Ministries/Deptts. of the Government of India.

Copy to:-

1. CAG (200 Copies)
2. CGDA (200 Copies)
3. CGA (200 Copies)
4. As per list attached