

GOVERNMENT OF WEST BENGAL

Finance Department
(Audit Branch)
Nabanna, Howrah-711102.

No.6792-F(P₁)FA/O/2M/134/19(N.B) Pt.

Dated, Howrah, the 16th December, 2019

MEMORANDUM

The undersigned is directed to say that in terms of sub rule (1) of rule 6 of the West Bengal Services (Revision of Pay and Allowance) Rules, 2019 the last date for submission of option under rule 5 ibid to come under the revised pay structure is 24.12.2019. It has come to the notice of the government that a good number of government employees are facing difficulties to submit such option online within the said time frame.

The undersigned is accordingly directed by order of the Governor to extend the last date for submission of such option till 15.01.2020 during which all government employees must submit such option to the concerned authority without fail.

Necessary amendments in the WBS (ROPA) Rules, 2019 will be made in due course.

Sd/- H.K.Dwivedi
Additional Chief Secretary to the
Government of West Bengal

No.6792/1(400)-F(P₁)

Dated, Howrah, the 16th December, 2019

Copy forwarded for information & necessary action to:-

1. The Principal Accountant General (A&E), West Bengal, Treasury Buildings, 2, Govt. Place (West), Kolkata-700001.
2. The Additional Chief Secretary to the Governor of West Bengal, Raj Bhawan, Kolkata.
3. The Additional Chief Secretary/Principal Secretary/Secretary,
4. The Pay & Accounts Officer, Kolkata Pay & Accounts Office-I, 81/2/2, Phears Lane, Kolkata-700012.
5. The Pay & Accounts Officer, Kolkata Pay & Accounts Office-II, P-1, Hyde Lane, Jawahar Building Kolkata-700073.
6. The Pay & Accounts Officer, Kolkata Pay & Accounts Office-III, Suvanna, SGO Complex, 5th & 6th Floor, Plot No.-9, Block-DF, Kolkata-64.
7. The Assistant Secretary & DDO, Finance Department, Nabanna, Howrah.
8. The District Magistrate/ Judge.....
9. The Commissioner,..... Division.
10. The Treasury Officer,
11. The Sub-Divisional Officer,
12. The Superintendent of Police,.....
13. The Principal, Industrial Training Institute,.....
14. The Ex. Engineer / Superintending Engineer,.....
15. The.....Department/ Directorate

It is requested that this Memo, may be circulated to all offices under their control.

✓ 16. Shri Sumit Mitra, Network Administrator, Finance Department for uploading this Resolution in the website of Finance Department.

17. Office Copy.

Deputy Secretary to the
Government of West Bengal