

Government of Pakistan
Finance Division
(Regulations Wing)

No. F. 1(2)-Reg.6/91-Vol-IX

Islamabad, the 24th December, 2012

OFFICE MEMORANDUM

Subject: - IMPLEMENTATION OF THE RECOMMENDATIONS OF PAY AND PENSION COMMISSION-2009 REGARDING SPECIAL ADDITIONAL PENSION AND PROVISION OF ORDERLY/DRIVER TO THE OFFICERS IN BPS-20 AND ABOVE ON RETIREMENT.

The undersigned is directed to say in terms of para 2 of Finance Division's O.M. No. F. 1(2)-Reg.6/91 dated 29th September, 1991, officers in BPS-20 and above on retirement are entitled to Special Additional Pension equal to the admissible pre-retirement orderly allowance. This facility was further extended to all officers in BPS-20 and above who retired prior to 19.2.1991 on the orders of the Supreme Court of Pakistan. The rate of special additional pension remained fixed at the rate prevailing at the time of the officer's retirement and was not enhanced with the subsequent increases in the rate of orderly allowance.

2. The recommendations of Pay and Pension Commission-2009, Establishment Division and request of retired government officers in BPS-20 in the above matter have been examined in the Finance Division intensely. On the basis of principle of equity and fairness, the competent authority has been pleased to approve that the retired officers in BPS-20 and above shall be paid special additional pension equal to the orderly allowance admissible to serving officers w.e.f. 01.01.2013 and that whenever the Government revises the rates of orderly allowance in future, the same increase shall be made applicable to the special additional pension of the retired officers.

(MUHAMMAD SHAHID AHMED CH.)
Deputy Secretary (Reg.III)

ALL MINISTRIES/DIVISIONS/DEPARTMENTS

(2)

Copy also forwarded for information to:

1. President's Secretariat (Public), Islamabad.
2. President's Secretariat (Personal), Islamabad.
3. Prime Minister's Secretariat (Internal), Islamabad.
4. Prime Minister's Secretariat (Public), Islamabad.
5. National Assembly Secretariat, Islamabad.
6. Senate Secretariat, Islamabad.
7. Election Commission of Pakistan, Islamabad.
8. Supreme Court of Pakistan, Islamabad.
9. Federal Shariat Court, Islamabad.
10. AGPR, Islamabad/Lahore/Peshawar/Karachi/Quetta.
11. Pakistan Mint, Lahore.
12. Auditor General of Pakistan, Islamabad.
13. Federal Public Service Commission, F-5/1, Agha Khan Road, Islamabad.
14. Capital Development Authority, Islamabad.
15. Cost Accounts Organization, Islamabad.
16. Military Accountant General, Rawalpindi.
17. Central Directorate of National Savings, Islamabad.
18. Chief Accounts Officer, M/O Foreign Affairs, Islamabad.
19. Financial Adviser and Chief Accounts Officer, Pakistan Railways, Lahore.
20. All Financial Advisers/Deputy Financial Advisors attached to Ministries/Divisions etc and all officers of Finance Division.
21. Secretariat Training Institute, Islamabad.
22. Federal Tax Ombudsman's Secretariat, Islamabad.
23. DG Post Offices, Islamabad.
24. Office of the Chief Commissioner, Islamabad.
25. Secretary, Wafaqi Mohtasib (Ombudsman)'s Secretariat, Islamabad.
26. Pakistan Atomic Energy Commission, Islamabad.
27. All Chief Secretaries/Finance Secretaries of the Government of Punjab/ Sindh/ Khyber Pakhtun Khwa/Baluchistan & Azad State of Jammu & Kashmir.
28. Directorate General of Inspection & Training, Customs & Central Excise, 8th Floor, New Custom House, Karachi.
29. Policy Research Wing, Prime Minister's Secretariat, Islamabad.
30. National Accountability Bureau, Islamabad.
31. Intelligence Bureau, Islamabad.
32. Member (Finance), KRL, P.O.Box.No.1384, Islamabad.
33. Controller General of Accounts, Islamabad.
34. Governor, State Bank of Pakistan, Karachi.
35. President, National Bank of Pakistan, Karachi.
36. Web Master, Finance Division, Islamabad.

(Muhammad Khalil)
Section Officer (Reg.6)