

**OFFICE OF THE PR. CONTROLLER OF DEFENCE ACCOUNTS (PENSIONS)
DRAUPADI GHAT, ALLAHABAD- 211014**

Circular No.C-174

No.G1/C/0197/Vol- II/Tech
O/o the Pr. C.D.A. (Pensions)
Draupadi ghat Allahabad -211014
Dated: - 31.08.2017.

To,

The PO- Master, Kathua, Srinagar (J&K)
The PO- Master, Campbell Bay (Andman & Nicobar)
The Defence Pension Disbursing Officer

Pay & Accounts Officer

Military & Air Attache, Indian Embassay, Kathmandu,
Nepal (through Gorkha Record Officer, Kurnaghat, Gorakhpur)
Director of Accounts, Panji (Goa)
Finance Secretary, Gangtok, PO-I, Thimpu Bhutan
The General Manager (Nodal Officer, PSBs)
All Managers, CPPC of Public Sector Banks.
All Managers, CPPC of Authorized Private Banks.

Subject: Grant of Fixed Medical Allowance (FMA) to the Central Government Pensioners residing in areas not covered under CGHS.

Reference: This office Circular No. 130 dated 07.01.2015.

+++++

Attention is invited to this office circulars No. 130 dated 07.01.2015, under which a copy of Govt. of India, Ministry of Personnel, Public Grievances & Pensions, Department of Pension & Pensioners' Welfare, OM No. 4/25/2008-P & PW (D), dated 19.11.2014 regarding grant of Fixed Medical Allowance @ Rs. 500/- PM to Central Government Pensioners/Family Pensioners residing in area not covered under CGHS was circulated to all Pension Disbursing Authorities (PDAs).

2. As per Govt. of India, Min. of PPG & P, Deptt. of P & PW OM No. 4/34/2017-P & PW (D), dated 19.07.2017, Govt. has decided to enhance the amount of Fixed Medical Allowance from Rs.500/- to Rs. 1000/- per month. The other conditions for grant of Fixed Medical Allowance shall continue to be in force. These orders will take effect from 01.07.2017.

Contd...

3. A copy of Govt. of India, Min. of PPG & P, Deptt. of P & PW OM No. 4/34/2017-P & PW (D), dated 19.07.2017 is enclosed for immediate implementation and the payment of Fixed Medical Allowance (FMA) to be regulated accordingly wef 01.07.2017. Other conditions for grant of Fixed Medical Allowance circulated in previous circulars will remain unchanged.

4. It is requested that suitable instructions alongwith a copy of this Circular may please be issued to all sub offices under your administrative control for implementation of the above Government order.

(Rajeev Ranjan Kumar)
Dy.CDA (P)

No. G1/C/0197/Vol-II/Tech

Dated: 31.08.2017.

Copy to:

1. Director, Govt. of India, Ministry of PPG & Pensions (DP&PW), 6th floor Nirvachan Sadan, New Delhi.
2. Deputy Secretary Govt. of India, Ministry of Defence, New Delhi.
3. Army Head Quarters AG's Branch PAPS 4 (6) DHQ. PO, New Delhi.
4. Naval Head Quarters Dte, of Supply Pension Section DHQ PO New Delhi-110011
5. Air Head Quarters DP & PR DHQ PO New Delhi-110011.
6. Deputy Director of Audit Defence Services Pension, Allahabad.
7. Officer in charge Pension Grievances Cell, Ministry of Defence, New Delhi.
8. CGDA, Ulan Batar Road Palam, Delhi Cantt-10
9. Secretary Kendriya Sainik Board, Ministry of Defence West Block IV, wing V , New Delhi.
10. Director General Post & Telegraph, New Delhi.
11. CDA (PD) Belvedere Complex, Ayudh Path, Meerut Cantt-01
12. Chief Accountant, Reserve Bank of India, Deptt. of Govt. Bank Account, Central Office, C-7, 2nd floor, Bandra Kurla Copmplex, PB No. 8143, Bandra (East), Mumbai-400051.
13. Director of Treasury Accounts:- Please ensure that the copies of above Govt. OM are distributed to all PDA's under your administrative jurisdiction.
14. CDA (AF), Dehradun- 234001.
15. CDA (AF), West Block – IV, R.K. Puram, New Delhi-66.
16. CDA (Navy) No. 1 Cooperage Road, Mumbai-400039.
17. Zonal Officer (DPD), TC 17/1385, Kesave Puram Road, Trivendrum – 695012.
18. Zonal Officer (PD), 8/1, 8/2, S&T Road, Jalandhar Cantt.
19. Zonal Officer (PD), Tigris Road, New Delhi-110010.
20. Zonal Officer (PD), Arambagh Area, Opp. PWD Rest House, Pathankot.
21. Zonal Officer (PD), PCDA (P) Campus, Allahabad- 211014.
22. All Record Officers.
23. All Rajiya Sainik Board.
24. All Heads of Departments/HOOs.

(Raj Bahadur)
Sr. AO (P)

No.4/34/2017-P&PW(D)
Government of India
Ministry of Personnel, Public Grievances & Pensions
(Department of Pension & Pensioners' Welfare)

3rd Floor, Lok Nayak Bhawan,
Khan Market, New Delhi-110 003,
Dated the 19th July, 2017

OFFICE MEMORANDUM

Subject: Grant of Fixed Medical Allowance (FMA) to the Central Government Pensioners residing in areas not covered under CGHS.

The undersigned is directed to say that at present Fixed Medical Allowance (FMA) is granted to the Central Government pensioners/family pensioners residing in areas not covered under Central Government Health Scheme administered by the Ministry of Health & Family Welfare and corresponding health schemes administered by other Ministries/Departments for their retired employees for meeting expenditure on their day-to-day medical expenses that do not require hospitalization. Orders were issued vide this Department's O.M. No. 4/25/2008-P&PW(D) dated 19-11-2014 for enhancement of the amount of Fixed Medical Allowance from Rs. 300/- to Rs. 500/-per month w.e.f. 19.11.2014.

2. Consequent upon the decision taken by the Government on the recommendations of the 7th Central Pay Commission on Allowances (with modifications), sanction of the President is hereby conveyed for enhancement of the amount of Fixed Medical Allowance from Rs.500/- to Rs.1000/- per month. The other conditions for grant of Fixed Medical Allowance shall continue to be as contained in this Department's OMs No. 45/57/97-P&PW(C) dated 19.12.1997, 24.8.1998, 30.12.1998, 18.8.1999 and OM No. 4/25/2008-P&PW(D) dated 19.11.2014.

3. These orders will take effect from 01.07.2017.

4. In their application to the persons belonging to the Indian Audit and Accounts Department, these orders issue in consultation with the Comptroller and Auditor General of India vide their UO No. 169-Staff (Rules)/A.R/01-2016 dated 18.07.2017.

5.. These orders are issued with the concurrence of the Ministry of Finance (Deptt. of Expenditure) vide their OM No. 11-1/2016-IC dated 11.07.2017.

6. Hindi version will follow.

(Sanjay Wadhawan)

Deputy Secretary to the Govt. of India
Tel. No.24655523

To

All Ministries/ Departments of Government of India (As per standard mailing list)

Copy to :

- (1) Comptroller and Auditor General of India, Pocket-9, Deen Dayal Upadhyaya Marg, New Delhi-110 124.**
- (2) Controller General of Accounts, Mahalekha Niyantrak Bhawan, GPO Complex, Block E, Aviation Colony, INA Colony, New Delhi-110003 .**
- (3) Chief Controller (Pension), Central Pension Accounting Office, Trikot-II, Bhikaji Cama Place, New Delhi - 110 066.**
- (4) CMDs of All Pension Disbursing Banks.**
- (5) NIC, DoP&PW for uploading on the Website.**