

FINANCE [PGC] DEPARTMENT

G.O.No.288, Dated 10th November 2016.

(Thunmugi, Ipasi-25, Thiruvalluvar Aandu-2047)

ABSTRACT

PENSION – Contributory Pension Scheme – Contributions of employees initially enrolled under CPS and subsequently brought under Tamil Nadu Pension Rules 1978 – Transfer to GPF Accounts/Payment of accumulation under CPS – Orders – Issued.

Read :

1. G.O.Ms.No.259, Finance (Pension) Department, dated 06-08-2003.
2. G.O.Ms.No.430, Finance (Pension) Department, dated 06-08-2004.
3. Government Letter No.12473 / Finance (Pension) Department, dated 27.05.2009.
4. From the Director of Treasuries & Accounts, Chennai Letter Na.Ka. No.25856/15/Pa/O.Thi, dated 25.05.2016.
5. From the Director of Treasuries & Accounts Rc.No.29519/CPS/2015, dated 13.7.2016.

-oOo-

ORDER :

In the Government Order first read above, Government introduced the Contributory Pension Scheme to Tamil Nadu Government employees who were recruited on or after 1-4-2003.

2. In the Government Order second read above, Government ordered that it is mandatory for all employees who were recruited/appointed on or after 1-4-2003 to become member of the Contributory Pension Scheme and each employee would pay a monthly contribution of 10% of Basic Pay and Dearness Allowance from his/her salary to the Contributory Pension Scheme and a matching contribution will be made by the State Government for each employee, who contribute to the Scheme.

3. In the Government letter third read above, it was clarified that the employees, who were already in pensionable Government service in regular time scale of pay prior to 1-4-2003 and subsequently appointed in another pensionable Government service in regular time scale of pay on or after 1-4-2003 and join the new post without any break, can continue in the Old Pension Scheme.

4. The Director of Treasuries and Accounts, in the letter fourth and fifth read above has requested for clarification as to whether the amount credited in Contributory Pension Scheme (CPS) Account in respect of those

P.T.O.

employees who came to the old pension scheme subsequently and allotted GPF Account may be transferred to GPF Account and whether the employees CPS amount along with interest thereon without the Government contribution and interest thereon may be paid to the Government employees for whom pension has already been authorised by the Accountant General (A&E).

5. The Government after careful consideration direct that the employee contributions and interest thereon under the Contributory Pension Scheme (CPS) in respect of those employees for whom the Tamil Nadu Pension Rules, 1978 have been made applicable and GPF account has been allotted by the A.G.(A&E) shall be transferred to their General Provident Fund (GPF) Account by adjustment.

6. The Government also direct that the employee contribution and interest thereon under the Contributory Pension Scheme (CPS) in respect of those employees who retired from service/died while in service or died after retirement for whom pension/family pension has been authorized under the Tamil Nadu Pension Rules, 1978 by the Accountant General (A&E) shall be paid to the retired employees/legal heirs.

7. The Government further direct that the employer/Government contributions and interest thereon under the Contributory Pension Scheme (CPS) in respect of serving employees and those retired from service / died while in service or died after retirement, for whom the Tamil Nadu Pension rules, 1978 have been made applicable or pension/family pension has been authorised by the Accountant General (A&E) shall be transferred to the Government account by adjustment.

8. The Heads of Accounts for debiting the expenditure and remitting the amount by adjustment by "contra credit" are mentioned in Annexures-I and II to this order.

9. The serving and retired employees mentioned in paras 5 and 6 above shall submit an application in the format prescribed in Annexure-III to this order for transfer of CPS accumulation to GPF account and final settlement in respect of retired employees. Similarly, the legal heirs of employees died while in service and after retirement shall apply for the final closure in the format prescribed in Annexure-III to this order.

10. The Heads of the Department in the case of self-drawing officers and Heads of Office in the case of non-self drawing officers, shall be the competent authority for payment / transfer of CPS accumulation as ordered in paras 5 to 7 above. The Departments of Secretariat or the Heads of the Departments or the Heads of Office, as the case may be, shall send the application directly to the Commissioner of Treasuries and Account for authorisation. On receipt of the application, the Commissioner of Treasuries and Accounts shall apply the requisite checks and assess the total amount accumulated in CPS account and send the same to the Government Data Centre, Chennai for issuing CPS Final Account Slip.

11. The Government Data Centre, Chennai shall issue CPS Final Account slip based on the application forwarded by the Commissioner of Treasuries and Accounts, Chennai. Based on the CPS Final Account Slip issued by the Government Data Centre, the Commissioner of Treasuries and Accounts shall issue necessary authorisation. Based on the authorisation issued by the Commissioner of Treasuries and Accounts and the CPS Final

: 3 :

Account Slip issued by the Government Data Centre, the Heads of the Department / Heads of Office shall issue sanction order for payment / transfer of accumulation under CPS account as ordered in paras 5 to 7 above.

12. On receipt of sanction order issued by the appropriate authority, the Drawing and Disbursing Officer concerned shall draw and transfer to GPF / Government Head of Account or disburse the sanctioned amount by ECS mode, invoking usual procedures.

13. The Commissioner of Treasuries and Accounts shall send the periodical report to the Government regarding final settlement of CPS amount as ordered above.

(BY ORDER OF THE GOVERNOR)

K.SHANMUGAM
ADDITIONAL CHIEF SECRETARY TO GOVERNMENT.

To

All Secretaries to Government.
All Departments of Secretariat.
The Legislative Assembly Secretariat, Chennai - 600 009.
The Governor's Secretariat, Raj Bhavan, Chennai - 600 022.
All Heads of Departments.
The State Information Commission, No.2, Thiyagaraya Salai, Near Aalai Amman Koil, Teynampet, Chennai - 600 018
The Accountant General (A&E), Chennai - 600 018. (By name)
The Accountant General (A&E/AAD/F&A cell), Chennai - 600 018
The Principal Accountant General (Audit-I), Chennai - 600 018.
The Accountant General (Audit-II), Chennai - 600 018.
The Accountant General (CAB), Chennai - 600 009.
The Registrar, High Court, Chennai - 600 104.
The Madurai Bench of Madras High Court, Madurai.
The Secretary, Tamil Nadu Public Service Commission, Chennai-600003.
The Commissioner, Corporation of Chennai / Madurai / Coimbatore / Tiruchirappalli / Salem / Tirunelveli / Erode / Tiruppur/ Vellore/ Thoothukudi / Thanjavur / Dindigul.
All District Collectors / District Judges / Chief Judicial Magistrates.
All Regional Joint Directors of Treasuries and Accounts Departments.
All Pay and Accounts Officers / All Treasury Officers / Sub-Treasury Officers.
All State Government owned Corporations and Statutory Boards.
All Divisional Development Officers.
All Tahsildars / All Block Development Officers / All Municipal Commissioners.
All Panchayat Union Commissioners / All Revenue Divisional Officers.
All Chief Educational Officers / The Registrars of all Universities.
All Recognised Service Associations.

Copy to:

All section in Finance Department, Chennai - 600 009.
The Secretary to Chief Minister, Chennai-600 009.
The Director of Treasuries & Accounts, Chennai - 600 015.
The Commissioner of Government Data Centre, Chennai-25.
The Director of Local Fund Audit, Chennai - 600 108.
Stock File / Spare Copies.

-/ Forwarded : By Order /-

S. S. S.
SECTION OFFICER.

S. S. S.
10/11/16

ANNEXTURE-I

**Heads of Accounts for Transfer / Payment of for Employee's
Contribution and interest thereon:**

Sl. No.	Employee Category	Head of Account for	
		Debit	Contra Credit
(a)	(b)	(c)	(d)
(1) GOVERNMENT EMPLOYEES/ GOVT. SCHOOL TEACHERS			
Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AA. Contributory Pension Scheme for Tamil Nadu State Government Employees - Employee's Contribution [DPC 8342 00 117 AA 0004 (Outgo)]	Government Servants 8009. State Provident Funds - 01. Civil - 101. General Provident Fund - AA. General Provident Fund - Subscriptions. [DPC 8009 01 101 AA 00A (Receipts)] Govt. School Teachers 8009 State Provident Funds - 60 Other Provident Funds -103- Other Miscellaneous Provident Funds - AG. Teachers Provident Funds - Subscriptions. [DPC 8009 60 103 AG 000H (Receipts)]	
Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - IA. Interest on Contributory Pension Scheme for Tamil Nadu State Government Employees - Employee's Contribution. [DPC 8342 00 117 IA 0006 (Outgo)]	Government Servants 8009. State Provident Funds - 01. Civil - 101. General Provident Fund - AB. General Provident Funds - Interest. [DPC 8009 01 101 AB 000C (Receipts)] Govt. School Teachers 8009 State Provident Funds - 60 Other Provident Funds -103- Other Miscellaneous Provident Funds - AH. Teachers Provident Funds - Interest. [DPC 8009 60 103 AH 000J (Receipts)]	
(2) EMPLOYEES OF AIDED EDUCATIONAL INSTITUTIONS			
Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AC. Contributory Pension Scheme for employees of Tamil Nadu Aided Educational Institutions - Employee's Contribution [DPC 8342 00 117 AC 0000 (Outgo)]	Aided School Teachers 8009 State Provident Funds - 60 Other Provident Funds -103- Other Miscellaneous Provident Funds - AS. Aided School Teachers Provident Fund - Subscription. [DPC 8009 60 103 AS 000B (Receipts)] Aided Colleges Teachers 8009 State Provident Funds - 60 Other Provident Funds - 103 Other Miscellaneous Provident Funds - AY. Aided Colleges Teachers / Staff Provident Fund - Subscription.	

Sl. No.	Employee Category	Head of Account for	
		Debit	Contra Credit
(a)	(b)	(c)	(d)
			<p>[DPC 8009 60 103 AY 000D (Receipts)] <u>Aided Technical Institutions Teachers / Staff</u> 8009. State Provident Funds - 60 Other Provident Funds - 103 Other Miscellaneous Provident Funds - BA. Aided Technical Institutions Teachers / Staff Provident Fund - Subscriptions. [DPC 8009 60 103 BA 000G (Receipts)]</p>
	Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - IC. Interest on Contributory Pension Scheme for employees of Tamil Nadu Aided Educational Institutions - Employee's Contribution [DPC 8342 00 117 IC 0002 (Outgo)]	<p><u>Aided School Teachers</u> 8009. State Provident Funds - 60. Other Provident Funds - 103- Other Miscellaneous Provident Funds - AT. Aided School Teachers Provident Funds - Interest. [DPC 8009 60 103 AT 000D (Receipts)] <u>Aided Colleges Teachers / Staff</u> 8009. State Provident Funds - 60. Other Provident Funds - 103 Other Miscellaneous Provident Fund - AZ. Aided Colleges Teachers / Staff Provident Fund - Interest. [DPC 8009 60 103 AZ 000F (Receipts)] <u>Aided Technical Institutions Teachers / Staff</u> 8009. State Provident Funds - 60. Other Provident Funds - 103 Other Miscellaneous Provident Funds - BB. Aided Technical Institutions Teachers / Staff Provident Fund - Interest. [DPC 8009 60 103 BC 000I (Receipts)]</p>
(3)	EMPLOYEES OF PANCHAYAT UNION SCHOOLS		
	Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AG. Contributory Pension Scheme for Panchayat Union Schools - Employee's Contribution [DPC 8342 00 117 AG 0002 (Outgo)]	<p><u>Panchayat Union Teachers</u> 8009. State Provident Funds - 60. Other Provident Funds - 103. Other Miscellaneous Provident Funds - BC. Panchayat Union Teachers Provident Fund - Subscriptions. [DPC 8009 60 103 BC 000A (Receipts)]</p>
	Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - IG. Interest on Contributory Pension Scheme for employees of Panchayat Union Schools -	<p><u>Panchayat Union Teachers</u> 8009. State Provident Funds - 60. Other Provident Funds - 103. Other Miscellaneous Provident Funds - BD. Panchayat Union Teachers Provident Fund - Interest</p>

Sl. No.	Employee Category	Head of Account for	
		Debit	Contra Credit
(a)	(b)	(c)	(d)
		Employee's Contribution [DPC 8342 00 117 IG 0004 (Outgo)]	[DPC 8009 60 103 BD 000C (Receipts)]
(4)	MUNICIPAL SCHOOL TEACHERS		
Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AI. Contributory Pension Scheme for Municipal Schools - Employee's -Contribution [DPC 8342 00 117 AI 0008 (Outgo)]	<u>Municipal School Teachers</u> 8009. State Provident Funds - 60. Other Provident Funds - 103 Other Miscellaneous Provident Funds - BE. Municipal School Teachers / Staff Provident Fund - Subscription. [DPC 8009 60 103 BE 000E (Receipts)]	
Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - II. Interest on Contributory Pension Scheme for employees of Municipal Schools - Employee's Contribution [DPC 8342 00 117 II 0000 (Outgo)]	<u>Municipal School Teachers</u> 8009. State Provident Funds - 60. Other Provident Funds - 103 Other Miscellaneous Provident Funds - BF. Municipal School Teachers / Staff Provident Fund - Interest. [DPC 8009 60 103 BF 000G (Receipts)]	

- / True Copy / -

S. John
SECTION OFFICER.

SL
10/11/14

ANNEXTURE-II

**Heads of Account for Transfer of Employer/Government
Contribution:**

Sl. No.	Employee Category	Head of Account	
		Employer's /Government Contribution(Debit)	Government Account (Contra credit)
(1)	GOVERNMENT EMPLOYEES		
	Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AB. Contributory Pension Scheme for Tamil Nadu State Government Employees - Government Contribution [DPC 8342 00 117 AB 0002 (Outgo)]	2071. Pension and Other Retirement Benefits - 01. Civil - 911. Deduct - Recoveries of Overpayments - AR. Government Contribution to Defined Contributory Pension Scheme towards Tamil Nadu State Government Employees - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2071 01 911 AR 7731]
	Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - IB. Interest on Contributory Pension Scheme for Tamil Nadu State Government Employees - Government Contribution. [DPC 8342 00 117 IB 0004 (Outgo)]	2049. Interest Payments - 03. Interest on Small Savings, Provident Funds, etc. - 911. Deduct - Recoveries of Overpayments - AA. Interest on Defined Contributory Pension Scheme towards Tamil Nadu State Government Employees - Government Contribution - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2049 03 911 AA 7731]
(2)	EMPLOYEES OF AIDED EDUCATIONAL INSTITUTIONS		
	Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AD. Contributory Pension Scheme for Employees of Tamil Nadu Aided Educational Institutions - Government Contribution [DPC 8342 00 117 AD 0008 (Outgo)]	2071. Pension and Other Retirement Benefits - 01. Civil - 911. Deduct - Recoveries of Overpayments - AS. Government Contribution to Defined Contributory Pension Scheme towards Employees of Tamil Nadu Aided Educational Institutions - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2071 01 911 AS 7739]
	Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - ID. Interest on Contributory Pension Scheme for Employees of Tamil Nadu Aided Educational Institutions - Government Contribution [DPC 8342 00 117 ID 0000 (Outgo)]	2049. Interest Payments - 03. Interest on Small Savings, Provident Funds, etc. - 911. Deduct - Recoveries of Overpayments - AB. Interest on Defined Contributory Pension Scheme towards Employees of Tamil Nadu Aided Educational Institutions - Government Contribution - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2049 03 911 AB 7739]

Sl. No.	Employee Category	Head of Account	
		Employer's / Government Contribution(Debit)	Government Account (Contra credit)
(3)	EMPLOYEES OF PANCHAYAT UNION SCHOOLS		
	Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AH. Contributory Pension Scheme to Panchayat Union Schools - Government Contribution [DPC 8342 00 117 AH 0000 (Outgo)]	2071. Pension and Other Retirement Benefits - 01. Civil - 911. Deduct - Recoveries of Overpayments - AT. Government Contribution to Defined Contributory Pension Scheme towards Employees of Panchayat Union Schools - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2071 01 911 AT 7737]
	Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - IH. Interest on Contributory Pension Scheme for Employees of Panchayat Union Schools - Government Contribution [DPC 8342 00 117 IH 0002 (Outgo)]	2049. Interest Payments - 03. Interest on Small Savings, Provident Funds, etc. - 911. Deduct - Recoveries of Overpayments - AC. Interest on Defined Contributory Pension Scheme towards Employees of Panchayat Union Schools - Government Contribution - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2049 03 911 AC 7737]
(4)	EMPLOYEES OF MUNICIPAL SCHOOLS		
	Subscription	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - AJ. Contributory Pension Scheme for Municipal Schools - Government Contribution [DPC 8342 00 117 AJ 0006 (Outgo)]	2071. Pension and Other Retirement Benefits - 01. Civil - 911. Deduct - Recoveries of Overpayments - AU. Government Contribution to Defined Contributory Pension Scheme towards Employees of Municipal Schools - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2071 01 911 AU 7735]
	Interest	8342.00. OTHER DEPOSITS - 117. Defined Contribution Pension Scheme for Government Servants - IJ. Interest on Contributory Pension Scheme for Employees of Municipal Schools - Government Contribution [DPC 8342 00 117 IJ 0008 (Outgo)]	2049. Interest Payments - 03. Interest on Small Savings, Provident Funds, etc. - 911. Deduct - Recoveries of Overpayments - AD. Interest on Defined Contributory Pension Scheme towards Employees of Municipal Schools - Government Contribution - 77. Deduct - Recoveries - 03. Other Recoveries [DPC 2049 03 911 AD 7735]

- / True Copy / -

SECTION OFFICER.

ANNEXURE-III

**APPLICATION FOR TRANSFER OF EMPLOYEE CONTRIBUTIONS OF CPS
TO GPF ACCOUNTS/REFUND OF DEDUCTIONS**

(G.O.Ms.No.288, Finance (PGC) Department, dated 10th November, 2016)

[To be sent in Triplicate]

1. Name of the Subscriber (in BLOCK LETTERS) :
2. Designation :
3. Contributory Pension Scheme account Number with Departmental Suffix :
4. General Provident Fund account Number with Departmental Suffix (Copy of GPF allotment order to be enclosed) :
5. Date of Birth :
6. Date of Entry into Service :
7. Office in which attached :
8. Treasury / Sub-Treasury where bills of the Office are presented :
9. Residential Address after Retirement :
10. Name of the Applicant ./ Guardian in case of Minor (IN CAPITAL LETTERS) :
11. Relationship of Applicant ./ Minor with Government Employee :
12. **EVENT NECESSITATING CLOSURE OF CPS ACCOUNT** :
 - (A) Employees who came into the Old Pension Scheme under Tamil Nadu Pension Rules, 1978 and allotted GPF account [Copy of GPF Account Number allotment order issued by the A.G. to be enclosed] :
 - (B) Employees who were retired from service for whom pension has been authorized by the Accountant General under the TNPR, 1978. (Copy of PPO to be enclosed) :
 - (C) Employees who died from service for whom family pension has been authorized by the Accountant General under the TNPR, 1978 (Copy of PPO to be enclosed) :

13. List of Family Members :

Sl. No.	Name	Relationship with the Subscriber	Date of Birth and Age	Marital Status
1.				
2.				
3.				

14. Name and Address of Offices served during the last 3 years:

Name of the Office	Address	Period of Service	Designation

15. Particulars of Last CPS Deductions:

Pay for Month	CPS Subscription	CPS arrears	Gross Amount of Bill	Net Amount of Bill	Date of encashment	Place of Payment	Head of Account	Voucher Number
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)

16. Period during which subscriber was on EOL / Suspension or any other leave period during which no subscription was recovered.

17. I hereby undertake to refund any excess payment arising out of clerical errors in the settlement of C.P.S. claims.

Place : _____ Signature of the Claimant.

Date : _____ (with Name in **BLOCK LETTERS**)

FOR THE USE BY HEAD OF OFFICE / DEPARTMENT

Certified that all the particulars furnished above have been fully verified with reference to office records and are found correct.

Place : _____ Signature of Head of Office / Head of Department

Date : _____ (with Name in **BLOCK LETTERS**)

-/ True Copy /-

S. Saini
SECTION OFFICER.

8/10/16

FINANCE (PGC) DEPARTMENT
Secretariat,
Chennai-600 009.

LETTER No. 1398/Fin (PGC) /2016-1, DATED:10-11-2016.

From
Thiru K.SHANMUGAM, I.A.S.,
Additional Chief Secretary to Government.

To
The Principal Secretary /Commissioner of Treasuries and Accounts,
Panagal Building, Saidapet, Chennai-600 015.

Sir,

Sub: **PENSION** – Contributory Pension Scheme – Settlement of accumulation under Contributory Pension Scheme in respect of CPS subscribers retired/resigned, died and terminated from service - Orders Issued – Clarification sought – Regarding.

Ref: 1. G.O.Ms.No.59, Finance (PGC) Department, dated: 22-03-2016.

2. Govt. Letter No.185[SE] / Fin.(PGC) /2016-1, Finance (PGC) Department, dated 01-04-2016.

3. From the Director of Treasuries and Accounts, Chennai-15 D.O. Letter Rc.No.4519 / CPS, Dated 02-08-2016.

-oOo-

I am to invite attention to the references cited and to clarify the following points as raised in the reference third cited:-

Sl. No.	Points raised	Clarification
1.	Government has now directed that the rate of interest on the accumulation at the credit of CPS subscribers be fixed at 8.1% for the period from 1 st April 2016 to 30 th June 2016. With reference to CPS final authorization, 535 applications received were scrutinized and Rs.19.03 Crore payment with existing rate of interest at 8.7% was authorized from 01.04.2016 to 30.06.2016 and to confirm this department's stand on the action taken on the CPS final authorizations issued above and confirmation orders may be issued in this regard.	The action of the DTA in having allowed higher rate of interest based on G.O.Ms.No.183, Finance (PGC) Department, dated 26-6-2015 will be ratified separately. Accordingly, the DTA shall send a detailed report on the excess interest paid for the period between 1-4-2016 to 30-6-2016 for taking further action in this regard. In future, the authorisation for final settlement of CPS Account shall be issued only after issue of G.O. on rate of interest for the appropriate period.

Sl. No.	Points raised	Clarification
2.	<p>Numerous applications particularly from the Forest Department is being addressed to settle the CPS final amount for the employees for whom pension has already been authorized by the A.G. Government may clarify whether the employees CPS amount along with the interest thereon without the Government Contribution and interest thereon may be paid to those Government Employees for whom Pension has already been sanctioned by the Accountant General.</p>	<p>The orders issued in G.O.Ms.No.288, Finance (PGC) Department, dated 10-11-2016 shall be followed in this regard.</p>
3.	<p>The Government has been requested as to whether CPS Final Settlement may be authorized to the retired employee Thiru S.Kaliyaperumal, Forest Watcher, CPS No.7127545/FOR against whom disciplinary proceeding is still pending.</p>	<p>The final settlement of CPS account in respect of employees against whom disciplinary proceedings have been initiated and continued after superannuation shall be deferred.</p>
4.	<p>Thiru Sheik Fareed, Indira Gandhi National Forest Academy, Dehradun, Uttarakhand has informed that he has worked as Agricultural Officer in Thogaimalai Block, Karur District under Government of Tamil Nadu from 18.04.2013 to 10.12.2015 and also obtained CPS account No.7225315/AGRI. Further on selection to Indian Forest Service, the officer has been allotted PRAN No.110037282172.</p> <p>Thiru Sheik Fareed, I.F.S., has obtained CPS account No.7225315 / AGRI in the non AIS cadre when he was an Agricultural Officer in Thogaimalai Block, Karur District and subscribed his CPS subscription in this Account. On selection to Indian Forest Service, and he has been allotted PRAN No.110037282172. Hence he has requested to transfer the entire amount credited in CPS account No. 7225315/AGRI to</p>	<p>The Government of Tamil Nadu has not yet adopted the NPS architecture by executing MoU with the PFRDA. Consequently, the accumulations under CPS cannot be transferred to the PFRDA. Hence, the CPS account of Thiru Sheik Fareed, formerly Agricultural Officer may be closed and accumulated amount may be paid to the individual as per the orders issued in G.O.Ms.No.59, Finance (PGC) Department, dated: 22-02-2016.</p>

Sl. No.	Points raised	Clarification
	PRAN No. 110037282172, Government of India NPS Pran account. DTA has requested to issue orders on transfer of entire amount in the Tamilnadu CPS Account in Non-AIS cadre to AIS cadre in respect of Thiru Sheik Fareed, I.F.S.	
5.	The Government has been requested to issue orders for transferring the entire amount credited in CPS Account to GPF Account in respect of Tmt.R. Jothi, B.T. Assistant, who initially appointed in Government service on 06.09.2001.	The orders issued in G.O.Ms.No.288, Finance (PGC) Department, dated 10-11-2016 shall be followed in this regard.
6.	DTA has requested regarding the interest percentage for final settlement of accounts for contributory pension scheme, for the applications received on or after 1.7.2016, in order to process the final account slips.	Necessary orders have been issued in this regard. [Vide G.O.Ms.No.234, Finance (PGC) Department dated 11.08.2016 and G.O.Ms.No.279, Finance (PGC) Department dated 27.10.2016]. In future, final authorisation for settlement of CPS shall be issued only after issue of orders regarding rate of interest for such periods.

Yours faithfully,

for **ADDITIONAL CHIEF SECRETARY TO GOVERNMENT.**

Copy to:

- All Secretaries to Government.
- All Heads of Departments.
- The Commissioner of Government Data Centre, Chennai-25.
- The Director of Local Fund Audit, Chennai - 600 108.
- Stock File / Spare Copy.