

GOVERNMENT OF JAMMU AND KASHMIR

Dies - non

Page 22

FINANCE DEPARTMENT

JRA - 29

(CODES SECTION)

COMPENDIUM

OF

1993

Notifications, SROs, Government Orders,
Circulars—Office Memoranda etc.

(1-1-1993 to 31-12-1993)

INDEX

S. No.	Subject	Reference to Notification SRO, Govt. Order, Circular, Office Memoranda etc.	Page No.
1.	Payment of Dearness Allowance to State Government Employees w.e.f. 1-7-1992.	Govt. Order No. 14-F of 1993 dated 29-1-1993.	1--2
2.	Payment of Dearness Allowance to State Pensioners-revised rates w.e.f. 1-7-1992.	Govt. Order No. 15-F of 1993 dated 29-1-1993.	3--5
3.	Grant of Maternity Leave	Notification SRO No. 15 dated 1-2-1993.	5--6
4.	Refixation of amount of the incentive increment granted for adoption of small family norms, under the revised pay structure.	Govt. Order No. 44-F of 1993 dated 9-3-1993.	7--9
5.	Rate of Interest on G.P. Fund/C.P. Fund Deposits for the financial year 1992-93.	Govt. Order No. 57-F of 1993 dated 23-3-1993.	9--10
6.	Loans to Public Sector Undertakings (Financial Code Volume I).	Corrigendum issued vide endorsement No. A/92 (66)-358 dated 23-3-1993.	10--11
7.	In-operation of LTC Rules, 1990 up to the period ending 30-9-1993.	Notification SRO--61 dated 23-3-1993.	11--12
8.	Release of Cost of Living Allowance (COLA) to the Employees/Workers of State owned Public Sector Corporations w.e.f.1-1-1993.	O. M. No. A/44 (85)-III-379 dated 12-4-1993.	12--13
9.	Taking into account the element of Interest on G.P. Fund accumulations for propose of working of the amount of advances/withdrawals.	No. A/159 (92)-434 dated 19-4-1993.	13--14

(ii)

S. No.	Subject	Reference to Notification SRO, Govt. Order, Circular, Office Memoranda etc.	Page No.
10.	Rate of Interest chargeable on House Building Advance.	Corrigendum to Govt. Order No. 278-F of 1986 dated 21-10-1986 vide endstt. No. A/17(66)-98 dated 21-4-1993.	14--15
11.	Payment of Dearness Allowance to State Govt. Employees w.e.f. 1-7-1993.	Govt. Order No. 92-F of 1993 dated 31-5-1993.	15--17
12.	Payment of Dearness Allowance to State Pensioners revised rates w.e.f. 1-7-1993.	Govt. Order No. 93-F of 1993 dated 31-5-1993.	17--19
13.	Non-adherence to the Prescribed Time Schedule, by the Deptt's. for furnishing pension cases to the Accountant General Office.	O. M. No. A/71 (93)-29/Sgr. dated 31-5-1993.	20--22
14.	Treatment of the period of Dies-Non.	O. M. No. A/72 (93)-30 Sgr. dated 31-5-1993.	22--25
15.	Clarification regarding enhancement of minimum pension from Rs. 325/-- to Rs. 375/- P.M.	O. M. No. A/25 (87)-III-131 dated 22-7-1993.	25--26
16.	Classification of Addl. Registrar Co-operative (J&K CSRs)	Notification SRO-161 dated 27-8-1993.	26--27
17.	Classification of Addl. Registrar Co-operative (Book of Financial Powers).	Govt. Order No. 150-F of 1993 dated 27-8-1993.	27--28
18.	House rent allowance to the employees in moving offices clarification.	O. M. No. A/1 (92)-205 dated 3-9-1993.	28--30
19.	In-operation of LTC Rules 1990 up to the period ending March, 1994.	Notification SRO-174 dated 20--9-1993.	30--31

(iii)

S. No.	Subject	Reference to Notification SRO, Govt. Order, Circular, Office Memoranda etc.	Page No.
20.	Constitution of a Committee in respect of "Stagnation Problems of employees".	Circular issued vide endstt. No. A/89 (93)-340 dated 19-10-1993.	31--32
21.	Payment of Dearness Allowance to State Govt. Employees w. e. f. 1-7-1993.	Govt. Order No. 187-F of 1993 dated 1-11-1993.	33--34
22.	Payment of Dearness Allowance to State Pensioners/ Family Pensioners Revised rates w. e. f. 1-7-1993.	Govt. Order No. 188-F of 1993 dated 1-11-1993.	35--37
23.	Conveyance allowance in favour of blind or orthopaedically handicapped.	Notification SRO-193 dated 1-12-1993.	37--38
24.	Amendment to T. A. Rules.	Notification SRO-194 dated 1-12-1993.	38--40
25.	Classification of Director Sainik Welfare and Zilla Sainik Welfare Officer. (J&K C.S.Rs. Vol. II).	Notification SRO-197 dated 7-12-1993.	40--41
26.	Classification of Director Sainik Welfare and Zilla Sainik Welfare.	Govt. Order No. 201-F of 1993 dated 10-12-1993.	42--43
27.	Updating of Appendices to J&K Civil Service (Revised Pay) Rules, 1992.	O. M. No. A/6 (90)-425 dated 17-12-1993.	43--44
28.	Classification of Dy. Director Food and Supplies and Asstt. Director Food and Supplies. (Book of Financial Powers).	Govt. Order No. 205-F of 1993 dated 21-12-1993.	44--45
29.	Classification of Deputy Director Food and Supplies and Asstt. Director Food and Supplies. (J&K CSRs).	Notification SRO-221 dated 21-12-1993.	45--46

**GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.**

Subject :--Payment of Dearness Allowance to State Government Employees with effect from 1-7-1992.

Reference :-- Administrative Council decision No. 12 dated 28-01-1993.

Government Order No. 14-F of 1993

Dated 29-01-1993.

In partial modification of Government Order No. 34-F of 1992 dated 22-5-1992 it is hereby ordered that the Dearness Allowance payable to the State Government Employees shall stand modified as follows with effect from 1-7-1992 :--

Pay Range	Rate of Dearness Allowance (including previous instalments) per mensem with effect from 1-7-1992.
Basic Pay upto Rs. 3500/- per month	83% of Pay.
Basic Pay above Rs. 3500/- per month and upto Rs. 6000/- per month	62% of Pay subject to a minimum of Rs. 2905/-.
Basic Pay above Rs. 6000/- per month	54% of Pay subject to a minimum of Rs. 3720/-

2. The additional instalment of Dearness Allowance shall not be paid in cash but shall be credited to the respective Provident Fund Accounts of the employees upto the end of March, 1993. From 1-4-1993 the amount of the said additional instalment of Dearness Allowance shall be paid in cash in respect of the Government employees drawing pay upto Rs. 3500/- only. In respect of Government employees drawing pay above Rs. 3500/- per month, the amount of this instalment of Dearness Allowance shall continue to be credited to the respective G. P. Fund Accounts.

3. The basic pay for the purpose of this order shall be the basic pay as defined in Art-27 (a) (i) of J&K Civil Services Regulation plus the stagnation personal pay which has been allowed to be treated as

part of pay for Dearness Allowance as per Government order No. 226-GRF of 1990 dated 31-10-1990.

4. The payment on account of Dearness Allowance involving fraction of 50 paise and above shall be rounded to the next higher rupee and the fraction of less than 50 paise shall be ignored.

5. The provision of this order shall also apply, mutatis mutandis, in the case of All India Service Officers serving in connection with the affairs of the State.

By order of the Government of Jammu and Kashmir.

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department

No. A/60 (91)-II/123

Dated : 29-01-1993.

Copy to the :

1. Additional Chief Secretary _____
2. Commissioner/Secretary to Government, _____
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. Accountant General J&K A&E/Audit Srinagar/Jammu.
5. All Heads of Departments, _____
6. Advocate General, Srinagar/Jammu.
7. All District Development Commissioners, _____
8. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
9. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
10. Director of Information J&K Jammu.
11. Financial Advisor and Chief Accounts Officers _____
12. Deputy Financial Advisors and Chief Accounts Officers _____
13. Comptroller Agriculture University Kashmir.
14. Saddar Treasury Officers/District Treasury Officers/ Treasury Officers.
15. General Manager Government Press Jammu for publication in the Government Gazette.
16. Private Secretaries to Advisors to His Excellency the Governor.
17. Private Secretary to Chief Secretary.
18. All Officers/Section Officers of Finance Department.
19. Stock file.
20. Pensioner's Discussion and Recreation Centre, 1178, Sector-16, Faridabad-121002.

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

Subject :--Payment of Dearness Allowance to State Pensioners revised rates with effect from 1-7-1992.

Reference :--Administrative Council decision No. 12 dated 28-01-1993.

Government Order No. 15-F of 1993

Dated 29-01-1993.

In partial modification of Government Order No. 35-F of 1992 dated 22-5-1992 it is hereby ordered that the Government Pensioners and Family Pensioners shall be allowed Dearness Allowance on Pension/Family Pension at the following rates with effect from 1-7-1992 :--

Pension/Family Pension per month	Rate of D. A. per month (including previous instalments) with effect from 1-7-1992.
(i) Not exceeding Rs. 1750/- per month	83% of Pension/Family Pension.
(ii) Exceeding Rs. 1750/- but not exceeding Rs. 3000/- per month	62% of Pension/Family Pension subject to minimum of Rs. 1453/- per month
(iii) Exceeding Rs. 3000/- per month	54% of Pension/Family Pension subject to a minimum of Rs. 1860/- per month

2. Pension/Family Pension in the case of pre 1-4-1987 retirees and where family pension was sanctioned prior to 1-4-1987 means the consolidated pension or consolidated family pension as the case may be effective from 1-4-1987 in terms of Government Order No. 93-F of 1988 dated 1-4-1988.

3. In the case of pensioners who have retired from service on or after 1-4-1987 and in the case of family pensioners whose family pension has been sanctioned for the first time on or after 1-4-1987, pension/family pension shall mean the basic pension/family pension admissible in terms of Notification SRO-129 dated 5-4-1988.

4. In the case of family pensioners whose family pension is sanctioned in respect of a Government servant who has retired or may retire on or

after 1-4-1992 and has died or may die thereafter or who has died or may die while in service on or after the said date, the Family Pension shall mean the basic pension as admissible in terms of Rule 20 (B) of Family Pension Rules (Schedule XV) of Jammu and Kashmir Civil Services Regulations incorporated vide Notification SRO-77 dated 30-3-1992.

5. Payment of Dearness Allowance involving a fraction of a rupee shall be rounded to the next rupee.

6. Personal Pension, if any, will not be taken into account for determining dearness allowance on pension.

7. Other provisions governing grant of Dearness Allowance on Pension/Family Pension such as regulation of Dearness Allowance during employment/re-employment, regulation of Dearness Allowance where more than one pension is drawn etc. and other provisions of the existing rules/orders (as are not in conflict to the provisions of this order) shall continue to remain in force.

8. The Treasury Officers and/or the Paying Branches of the J&K Bank, where from the State Pensioners/Family Pensioner draw their pension, shall authorise payment of Dearness Allowance to the pensioners without waiting for any further instructions either from the Accountant General or from the General Manager, J&K Bank. Where the Bank feel any doubt in the computation of Dearness Allowance in any case, they shall refer the matter to the concerned Treasury Officer for clarification.

By order of the Government of Jammu and Kashmir.

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department.

No. A/60 (91)-II/124

Dated : 29-01-1993.

Copy to the :

1. Additional Chief Secretary _____
2. Commissioner/Secretary to Government, _____
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. Accountant General J&K A&E/Audit Srinagar/Jammu.
5. All Heads of Departments, _____

6. Advocate General, Srinagar/Jammu.
7. All District Development Commissioners, _____
8. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
9. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
10. Director of Information J&K Jammu.
11. Financial Advisor and Chief Accounts Officers _____
12. Deputy Financial Advisors and Chief Accounts Officers _____
13. Comptroller Agriculture University Kashmir.
14. Sadder Treasury Officers/District Treasury Officers/ Treasury Officers.
15. General Manager Government Press Jammu for publication in the Government Gazette.
16. Private Secretaries to Advisors to His Excellency the Governor.
17. Private Secretary to Chief Secretary.
18. All Officers/Section Officers of Finance Department.
19. Pensioner's Discussion and Recreation Centre, 1178, Sector-16, Faridabad-121002.
20. Stock file.
21. _____

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

Notification

Dated Jammu the 1st Feb., 1993.

SRO-15. In exercise of the powers conferred by proviso to section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct that the following amendments shall be made in the Jammu and Kashmir Civil Services (Leave) Rules, 1979 namely ;

In the said regulations Rule 41 (1) and (2) shall be recast as under :-

Rule 41

- (1) A female Government servant with less than two surviving children may be granted maternity leave by the authority competent to grant leave for a period which may extend upto 90 days from the date of its commencement. During such period she shall be paid leave salary equal to the pay drawn immediately before proceeding on leave.
- (2) Maternity leave not exceeding six weeks may also be granted to a female Government Servant (irrespective of number of surviving

children) in case of miscarriage including abortion on production of medical certificate as laid down in Rule 19.

By order of Governor.

(Sd.)

Addl. Chief Secretary,
Finance Department.

No. A/9 (77)-24

Dated : 1-02-1993.

Copy to the :

1. Additional Chief Secretary _____
2. Commissioner/Secretary to Government, _____
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. Accountant General J&K A&E/Audit Srinagar/Jammu.
5. Resident Commissioner, New Delhi.
6. All Heads of Departments, _____
7. Advocate General, Srinagar/Jammu.
8. All District Development Commissioners, _____
9. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
10. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
11. Director of Information J&K Jammu.
12. Financial Advisor and Chief Accounts Officers _____
13. Deputy Financial Advisors and Chief Accounts Officers _____
14. Comptroller Agriculture University Kashmir.
15. Sadder Treasury Officers/District Treasury Officers/ Treasury Officers.
16. General Manager Government Press Jammu for publication in the Government Gazette.
17. Private Secretaries to Advisors to His Excellency the Governor.
18. Private Secretary to Chief Secretary.
19. All Officers/Section Officers of Finance Department.
20. Pensioner's Discussion and Recreation Centre, 1178, Sector-16, Faridabad-121002.
21. Stock file.
22. _____

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECTT.--FINANCE DEPARTMENT.

Subject :--Refixation of amount of the incentive, increment granted for adoption of small Family Norms, under the revised pay structure.

Reference :--General Administration Department's No. GDC-187/CM/88
Dated 5-2-1993.

Government Order No. 44-F of 1993

Dated 9-3-1993.

It is hereby ordered that consequent upon the grant of the UGC pay scales to the State Government Degree College Teachers/Librarians/Instructors in the Physical Education as per the Jammu and Kashmir Degree College (UGC Pay) Rules, 1991 effective from 1-1-1986 and consequent upon the general revision of pay scales of the other State Government employees as per the Jammu and Kashmir (Revised Pay) Rules, 1992, the amount of incentive personal pay granted for adopting small Family Norms in favour of the State Government employees from time to time under the relevant orders issued and the rules made by the Government on the subject shall be revised as under :--

(a) In the case of those Government Degree College Teachers/ Librarians/ Instructors in the Physical Education who are governed by the Jammu and Kashmir Degree College (UGC Pay) Rules, 1991 and who had been granted an incentive personal pay for adopting small Family Norms, equivalent to the two advance increments or one advance increment, as the case may have been, in reference to the then State Pay Scales attached to the posts held by them the said incentive personal pay shall be re-fixed and made equivalent to double the amount of the lowest increment in the corresponding revised UGC Pay scales where two increments had been granted or equivalent to the amount of the lowest increment (single) in the said corresponding revised UGC Pay Scales where only one increment had been granted.

(b) In the case of other State Government employees who are governed by the Jammu and Kashmir Civil Services (Revised Pay) Rules, 1992 and who had been granted an incentive personal pay for adopting Small Family Norms equivalent to two advance increments or one advance increment, as the case may have been, in reference to the then State Pay Scales attached to the posts held by them, the said incentive

personal pay shall be refixed and made equivalent to double the lowest increment in the corresponding revised pay scales prescribed under Jammu and Kashmir Civil Service (Revised Pay) Rules, 1992 where two increments had been granted or equivalent to one advance increment (Single) in the said revised pay scale, where only one increment had been granted.

In respect of the cases falling under sub-para (b) above, the said refixation of the incentive Personal Pay shall be only notional (that is no arrears shall be admissible) for the period from 1-4-1987 to 31-3-1990 as per the general provision of the Jammu and Kashmir Civil Service (Revised Pay) Rules, 1992. Similarly, in such cases, no recovery shall be made, in consequence of this refixation, in respect of the said period (1-4-1987 to 31-3-1990), in case the rate of the lowest increment in the corresponding revised pay scale happens to be lower than the rate of increment with reference to which the incentive personal pay had been fixed in the pre-revised pay scales and such employees shall also be entitled, at their option, to retain their old incentive amount based on the amount of two increments or one increment as the case may be of the pre-revised pay scales.

By order of the Government of Jammu and Kashmir.

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department

No. A/50 (86)-146

Dated : 9-3-1993.

Copy to the :

1. Additional Chief Secretary _____
2. Commissioner/Secretary to Government, _____
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. Accountant General J&K A&E/Audit Srinagar/Jammu.
5. All Heads of Departments, _____
6. Advocate General, Srinagar/Jammu.
7. All District Development Commissioners, _____
8. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
9. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
10. Director of Information J&K Jammu.
11. Financial Advisor and Chief Accounts Officers _____
12. Deputy Financial Advisors and Chief Accounts Officers _____

13. Comptroller Agriculture University Kashmir.
14. Sadder Treasury Officers/District Treasury Officers/ Treasury Officers.
15. General Manager Government Press Jammu for publication in the Government Gazette.
16. Private Secretaries to Advisors to His Excellency the Governor.
17. Private Secretary to Chief Secretary.
18. All Officers/Section Officers of Finance Department.
19. Stock file.
20. Pensioner's Discussion and Recreation Centre, 1178, Sector-16, Faridabad-121002.
21. _____

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

Subject :--Rate of Interest on G. P. Fund/C. P. Fund Deposits for the financial year 1992-93.

Government Order No. 57-F of 1993

Dated 23-3-1993.

It is hereby ordered that accumulations at the credit of subscribers to G. P. Fund shall carry interest at the rate of 12% (Twelve percent) per annum for the financial year 1992-93 beginning on 1-4-1992.

By order of the Government of Jammu and Kashmir.

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department.

No. A/152 (61)-280

Dated : 23-3-1993.

Copy to the :

1. All Additional Chief Secretaries _____
2. Commissioner/Secretary to Government, _____
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. Accountant General A&E/Srinagar/Jammu.
5. All Heads of Departments, _____

6. Advocate General, Srinagar/Jammu.
7. All District Development Commissioners, _____
8. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
9. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
10. Director of Information J&K Jammu.
11. Financial Advisors and Chief Accounts Officers _____
12. Deputy Financial Advisors and Chief Accounts Officers _____
13. Comptroller Agriculture University Kashmir.
14. Saddar Treasury Officers/District Treasury Officers/ Treasury Officers.
15. General Manager Government Press Jammu for publication in the Government Gazette.
16. Private Secretaries to Advisors to His Excellency the Governor.
17. Private Secretary to Chief Secretary.
18. All Officers/Section Officers of Finance Department.
19. _____

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

Corrigendum.

In chapter XIV (Loans and Advances) of Financial Code Volume I :--

- (a) Rule 14.22-B, under the Caption : Section III-A (Loans to Public Sector Undertakings) shall be read as Rule 14.14-B under the Caption : Section II-A (Loans to Public Sector Undertakings), at the appropriate place ;
- (b) Rules 14.22-C and 14.22 -D shall be read as Rules 14.22-B and 14.22-C respectively.

By order of the Governor

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department

No. A/92 (66)-358

Dated : 23-3-1993.

Copy to the :

1. All Additional Chief Secretaries _____
2. Commissioner/Secretary to Government, _____
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.

4. Accountant General A&E/Audit Srinagar/Jammu.
5. All Heads of Departments, _____
6. Advocate General, Srinagar/Jammu.
7. All District Development Commissioners, _____
8. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
9. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
10. Director of Information J&K Jammu.
11. Financial Advisor and Chief Accounts Officers Power Project Srinagar-
12. Financial Advisors Deputy Financial Advisors _____
13. Comptroller Agriculture University Kashmir.
14. Saddar Treasury Officer/District Treasury Officers/ Treasury Officers.
15. General Manager Government Press Jammu for publication in the Government Gazette.
16. Private Secretaries to Advisors to His Excellency the Governor.
17. Private Secretary to Chief Secretary.
18. All Officers/Section Officers of Finance Department.
19. _____

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

Notification

Dated Jammu, the 23-3-1993.

SRO-61. In exercise of the powers conferred by the proviso to section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct that the Jammu and Kashmir Civil Services (L.T.C.) Rules, 1990 issued vide Notification SRO-139 dated 10-4-1990, which have been ordered to remain in-operative vide Notification SRO-53 dated 13-3-1992, No. 239 dated 10-6-1992 and No.215 dated 10-9-1992 and No. 290 dated 11-12-1992 shall continue to remain in-operative upto the period ending 30th September,1993 and as such the concession admissible under the provisions of the said rules shall not be available to Government Servants to whom these apply.

By order of the Governor

(Sd.) J. A. KHAN,

Additional Chief Secretary, (Finance).

No. A/45 (90)-359

Dated : 23-3-1993.

Copy to the :

1. All Additional Chief Secretaries _____
2. Commissioner/Secretary to Government, _____

3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. Accountant General A&E/Audit Srinagar/Jammu.
5. All Heads of Departments, _____
6. Advocate General, Srinagar/Jammu.
7. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
8. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
9. Director of Information J&K Jammu.
10. All District Development Commissioners, _____
11. Financial Advisor and Chief Accounts Officers Power Projects Srinagar.
12. Financial Advisors and C. E. O. _____
13. Comptroller Agriculture University Kashmir.
14. Saddar Treasury Officers/District Treasury Officers/ Treasury Officers.
15. Private Secretaries to Advisors to His Excellency the Governor.
16. Private Secretary to Chief Secretary.
17. All Officers/Section Officers of Finance Department.
18. _____

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

O. M. No. A/44 (85)-III-379

Dated 12-4-1993.

Subject :--Release of Cost of Living Allowance (COLA) to the Employees/
Workers of State owned Public Sector Corporations w. e. f.
1-1-1993.

Reference :-- Administrative Council Decision No. 36 dated 1-4-1993.

The Government have been pleased to approve the release of 12 (Twelve) Instalments of COLA to the Industrial Workers and Employees of the State Owned Public Sector Corporations with effect from 1st of January, 1993 in lieu of increase in consumers price Index level from 1-1-1992 to 31-12-1992. The State owned Public Sector Undertakings to whom Wage Committee Report is applicable may accordingly pass appropriate orders in the matter

with the approval of their competent authority at the following rates as notified vide Government Order No. 296-F of 1987 dated 13-10-1987 :--

S. No. Pay Slab/Wage Level per month	Rate of COLA per Instalment per month
1. Upto Rs. 650/- P. M.	Rs. 10/-
2. From Rs. 651/- to Rs. 775/-	Rs. 12.50
3. From Rs. 776/- to Rs. 900/-	Rs. 15.00
4. From Rs. 901/- to Rs. 1000/-	Rs. 17.50
5. From Rs. 1001/- to Rs. 1325/-	Rs. 20.00
6. From Rs. 1326/- to Rs. 1500/-	Rs. 24.00
7. From Rs. 1501/- to Rs. 1650/-	Rs. 27.00
8. From Rs. 1651/- to Rs. 1900/-	Rs. 30.00
9. From Rs. 1901/- to Rs. 2200/-	Rs. 35.00
10. From Rs. 2201/- and above.	Rs. 40.00

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department

-
1. Additional Chief Secretary _____
 2. Commissioner/Secretary to Government Deptt. _____

Copy to the :--

1. Managing Director _____
-

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

The Director,
Funds Organisation,
Jammu.

No. A/159 (92)-434

Dated 19-4-1993

Subject :--Taking into account the element of interest on G. P. Fund accumulations for purpose of working of the amount of advances with draws

Sir,

I am directed to invite your attention to the FD's letter No. A/108 (61) 1330 dated 30-12-1988 on the subject noted above (copy enclosed for ready reference).

The issue was further examined in the Finance Deptt. and in amplification of the opinion conveyed by the Finance Department, vide the communication quoted above, it may be clarified that the element of interest for any period beyond the financial year upto which the Account Statement has been issued by the Accountant General/Funds Organisation has not to be taken into account for working out the maximum admissible amount for grant of advances/withdrawals out of G. P. Fund Account. However, the physical availability of the annual account statements of the Accountant General/Funds Organisation pertaining to the previous financial years' (the financial year preceding the one in which an advance/withdrawal is applied for and sanctioned) may not be insisted upon by the sanctioning authority provided that the amount of interest for the subsequent year/years following that upto which the latest annual account statement of the Accountant General/Funds Organisation is available, is calculated by the Chief Accounts Officer concerned of the Funds Organisation on the basis of the statements of G. P. Funds subscription/deduction and of advances/withdrawals duly authenticated by the Drawing and Disbursing Officers concerned. Interest for the part of the year in which advance/withdrawal is sanctioned or for any another broken period of a financial year will not be taken into account for the purpose.

Yours faithfully,

(Sd.) B. L. KHAR,

Director (C)
Finance Department.

Encl. one.

GOVERNMENT OF JAMMU AND KASHMIR,
FINANCE DEPARTMENT.

Subject : Rate of Interest chargeable on House Building advance.

Corrigendum.

In Government Order No. 278-F of 1986 dated 21-10-1986 issued vide Finance Department's endorsement No. A/17 (66)-1308 dated 21-10-1986, the last para, which reads as under :--

"In the process of recovery the portion of loan carrying the higher rate of interest will be treated as having been refunded first."

shall be deemed to have been deleted from the date of issue of the said Government Order i. e. 21-10-1986.

By order of the Governor.

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department

No. A/17 (66)-98

Dated : 21-4-1993.

Copy to the :

1. All Additional Chief Secretaries _____
2. Commissioner/Secretary to Government, _____
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. Accountant General A&E/Audit Srinagar/Jammu.
5. All Heads of Departments, _____
6. Advocate General, Srinagar/Jammu.
7. All District Development Commissioners, _____
8. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
9. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
10. Director of Information J&K Jammu.
11. Financial Advisor and Chief Accounts Officers _____
12. Deputy Financial Advisors and Chief Accounts Officers _____
13. Comptroller Agriculture University Kashmir.
14. Saddar Treasury Officers/District Treasury Officers/ Treasury Officers.
15. General Manager Government Press Jammu for publication in the Government Gazette.
16. Private Secretaries to Advisors to His Excellency the Governor.
17. Private Secretary to Chief Secretary.
18. All Officers/Section Officers of Finance Department.
19. _____

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

Subject :--Payment of Dearness Allowance to State Government Employees with effect from 1-1-1993.

Reference :-- Administration Council Decision No. 51 dated 27-5-1993.

Government Order No. 92-F of 1993

Dated 31-5-1993.

In partial modification of Government Order No. 14-F of 1993 dated 29-1-1993, it is hereby ordered that the Dearness Allowance payable to

the State Government Employees shall stand modified as follows with effect from 1-1-1993:-

Pay Range	Rate of Dearness Allowance (including previous instalments) per mensem with effect from 1-1-1993.
Basic Pay upto Rs. 3500/- per month	92% of Pay.
Basic Pay above Rs. 3500/- per month and upto Rs. 6000/- per month	69% of Pay subject to a minimum of Rs. 3220/-.
Basic Pay above Rs. 6000/- per month	59% of Pay subject to a minimum of Rs. 4140/- P. M.

2. The additional instalment of Dearness Allowance shall be paid in cash with effect from 1-1-1993.

3. The basic pay for the purpose of this order shall be the basic pay as defined in Art-27 (a) (i) of J&K Civil Services Regulation plus the stagnation personal pay which has been allowed to be treated as part of pay for Dearness Allowance as per Government order No. 226-GRF of 1990 dated 31-10-1990.

4. The payment on account of Dearness Allowance involving fraction of 50 paise and above shall be rounded to the next higher rupee and the fraction of less than 50 paise shall be ignored.

5. The provision of this order shall also apply, mutatis mutandis, in the case of All India Service Officers serving in connection with the affairs of the State.

By order of the Government of Jammu and Kashmir.

(Sd.) B. L. KHAR,

Director (Codes),
Finance Department

No. A/60 (91)-II/518 (J)

Dated : 31-5-1993.

Copy to the :

1. Additional Chief Secretary _____
2. Commissioner/Secretary to Government, _____

3. Secretary-to Governor/Public Service Commission/Legislative. Assem-
bly/Legislative Council.
4. Accountant General J&K A&E/Audit Srinagar/Jammu.
5. All Heads of Departments, _____
6. Advocate General, Srinagar/Jammu.
7. All District Development Commissioners, _____
8. Director/Deputy Director, Accounts and Treasuries Jammu/Srinagar.
9. Director/Deputy Director, Funds Orgn. Srinagar/Jammu.
10. Director of Information J&K Jammu.
11. Financial Advisor and Chief Accounts Officers _____
12. Deputy Financial Advisors and Chief Accounts Officers _____
13. Comptroller Agriculture University Kashmir.
14. Saddar Treasury Officers/District Treasury Officers/ Treasury Officers.
15. General Manager Government Press Jammu for publication in the
Government Gazette.
16. Private Secretaries to Advisors to His Excellency the Governor.
17. Private Secretary to Chief Secretary.
18. All Officers/Section Officers of Finance Department.
19. Stock file.
20. _____

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT.

Subject :-Payment of Dearness Allowance to State Pensioners revised rates
with effect from 1-1-1993.

Reference :-Administrative Council decision No. 51 dated 27-5-1993.

Government Order No. 93-F of 1993

Dated 31-5-1993.

In partial modification of Government Order No. 15-F of 1993 dated
29-1-1993, it is hereby ordered that the Government Pensioners and Family