

**GOVERNMENT OF WEST BENGAL
FINANCE DEPARTMENT
PENSION BRANCH,
WRITERS' BUILDINGS,
BLOCK NO. - IV, 2ND FLOOR,
KOLKATA - 700 001**

No. 224 -F(Pen)

Date : 03.06.2016

MEMORANDUM

Sub : Grant of Interim Relief to the State Government Pensioners / Family Pensioners
and others with effect from 1st July, 2016.

The Governor has been pleased to grant an Interim Relief (I.R.) @ 8% of the Basic Pension with effect from 01.07.2016 to the Pensioners/ Family Pensioners of the State Government and Government Sponsored or aided non-Government educational institutions, local bodies, statutory bodies, boards, corporations, undertakings etc., covered under Finance Department Resolution No. 8071-F(P) dt. 27.11.2015, pending implementation of the recommendation of the 6th Pay Commission constituted under Finance Department Resolution No. 8070- F(P) dt. 27.11.2015 on observance of the following conditions -

- i) The Interim Relief shall remain as a separate fixed element.
 - ii) No Dearness Relief will be admissible on the Interim Relief.
 - iii) In such cases where a person is in receipt of more than one pension, Interim Relief shall be admissible on any one of the pensions.
 - iv) Interim Relief is not admissible to special categories of pensioners such as:
 - a) Pensioners who have migrated from Pakistan;
 - b) Political pensioners;
 - c) Special pensioners;
 - d) War Risk pensioners;
 - e) Pensioners guided by Bihar Pension Rules;
 - f) Pensioners guided by All India Pension Rules.
2. Such Interim Relief shall also be admissible to the re-employed / contractually engaged pensioners but not to the employed family pensioners / pensioners.
 3. For the purpose of payment of Interim Relief sanctioned herein, the Principal Accountant General (A&E), West Bengal, will issue authority to the Public Sector Banks in Kolkata and the Accountant General of other States.
 4. The Treasury/Sub-Treasury Offices in this State will give effect to this order without the authority of the Accountant General (A&E), West Bengal.

Sd/- B.C.Ranjan

**Joint Secretary to the
Government of West Bengal.**

Copy forwarded for information and necessary action to:

- 1) The Accountant General (A&E), West Bengal, Treasury Buildings, Kolkata-700 001.
- 2) The Manager, Reserve Bank of India (Public A/cs Deptt.), 15, N.S. Road, Kolkata-700 001.
- 3) The Manager, Reserve Bank of India (Public A/cs Deptt.), Deptt. of Govt. & Bank Accounts, G-7, Bandra Kurla Complex, 3rd Floor, Bandra (East), Mumbai- 51.
- 4) The Accounts Officer, West Bengal Secretariat, Writers' Buildings, Kolkata-700 001.
- 5) The Accountant General(Audit), W.B., Treasury Buildings, Kolkata- 700 001.
- 6) The Deputy Accountant General (Pension), W.B., Treasury Buildings, Kolkata-1.
- 7) The Pay & Accounts Officer, Kolkata Pay & Accounts Office- I , 81/12/2, Phears Lane, Kolkata-700 012.
- 8) The Pay & Accounts Officer, Kolkata Pay & Accounts Office-II , P- I, Hyde Lane, Kolkata-700 073.
- 9) The Directorate of Treasuries & Accounts, 4, Lyons Range, Kolkata-700 001.
- 10) Senior System Analyst, Finance (Budget) Department (for uploading this Memorandum in the Finance Department's Website).
- ✓ 11) Shri Sumit Mitra, Network Administrator, Finance Department, (for uploading this Memorandum in the Finance Department's Website).
- 12) Deptt./Dte.
- 13) The District Magistrate/District Judge
- 14) The Superintendent of Police
- 15) The Commissioner.
- 16) The Sub-Divisional Officer
- 17) The Principal, Industrial Training Institute
- 18) The Superintending Engineer/The Executive Engineer
- 19) The Accountant General(A&E):
(i) Uttar Pradesh, Allahabad-211001 , (ii) Bihar, Birchand Patel Marg, Patna-800001, (iii) Orissa, Bhubaneswar,- 751 001, (iv) Madhya Pradesh, Gwalior- 474 002, (v) Assam, Bhanagarh, Gauhati- 781 015, (vi) Andhra Pradesh, Hyderabad-500 463, (vii) Kerala, Trivandrum- 695 039, (viii) Tamil Nadu, Chennai-600 016, (ix) Rajasthan, Jaipur-302001 (x) Punjab, Chandigarh-160 017, (xi) Maharashtra, Mumbai- 400020, (xii) Gujarat, Ahmedabad- 380 001. (xiii) Karnataka, Bangalore- 560 001, (xiv) Haryana, Chandigarh- 160 017,(xv) Tripura, Agartala- 799 001, (xvi) Nagaland, Kohima- 797 001,(xvii) Manipur, Imphal- 795001 (xviii) Meghalaya, Shilong- 793 001, (xix) Jammu & Kashmir, Srinagar- 190 001, (xx) Uttaranchal, Dehradun- 248 001, (xxi) Chhatisgarh, Raipur- 843 326, (xxii) Jharkhand, Ranchi- 843 001.
- 20) The Senior Deputy Accountant General (A&E):
(i) Sikkim, Gangtok-737001, (ii) Himachal Pradesh & Chandigarh, Simla-171 003.
- 21) The Pay & Accounts Officer:
(i) Goa, P.O. Panaji-403 001, (ii) Pondicherry, P.O.- Pondicherry- 605 001, (iii) Andaman & Nicobar Islands, Port Blair-744 101.
- 22) The Director of Accounts, Govt. of Arunachal Pradesh, Nahar Lagun-791 110.
- 23) The Director of Audit, Central Revenue-II, Indraprastha Estate, New Delhi-110 001.
- 24) The Controller of Accounts (Pension), Delhi Administration, Mori Gate, Delhi-7.
- 25) The Assistant Military Attache (Pension), Embassy of India, Military Pension Branch, Kathmandu, Nepal- 1.
- 26) Pensioners' Association.

B. Ranjan

**Joint Secretary to the
Government of West Bengal**