

Government of Jammu and Kashmir
Finance Department

COMPENDIUM 1996

visit www.jakfinance.nic.in/reference.htm

PREFACE TO 5TH ANNUAL COMPENDIUM FOR 1997

It is expected that every Government servant is sufficiently familiar with such rules and orders as are necessary and relevant in relation to his duties. Finance Department (Codes Wing) have been publishing 'Annual Compendium' which contains all the Notifications, Government Orders, Clarificatory office memoranda/Circulars in relation to service and financial rules, issued in a particular calendar year i.e. from January to December each year. Four such Annual Compendia for the year 1992, 1993, 1994 and 1995 have so far been published and are available against cash payment at Government Press, Srinagar and Ranbir Government Press, Jammu. The present 'Annual Compendium' for 1996 is fifth publication of its kind.

2. In order to update the knowledge of relevant rules every Government officer is expected to equip his office with the volumes of Annual Compendia besides, other relevant codal books in the best interests of prompt and efficient disposal of the matters, which he is supposed to deal with in the discharge of his official business.

3. In this context, it is hoped that the officials at various levels will find this publication useful.

(Sd.) M. S. PANDIT,

Addl. Chief Secretary Finance.

INDEX

S. No.	Subject	Reference to Notification SROs, Govt. Orders, Circulars and Office Memoranda etc.	Reference to Rule/ Order effected	Page No.
1	2	3	4	5
1.	Jammu & Kashmir Civil Services (Higher Standard Pay Scale Scheme) Rules, 1996.	Notification SRO-14 dated 15th January, 1996.	...	1-12
2.	do.	Errata to SRO-14 dated 15th January, 1996 issued vide endorsement No. A/89 (93)-90 dated 18-1-96.	...	13
3.	Pay Structure of Drivers.	Notification SRO-28 dated 25th January, 1996.	Rule 9-a (ii) of Jammu and Kashmir (Revised Pay) Rules, 1992.	14-16
4.	Non-adherence of prescribed Statutory Rules/Guidelines for acquisition of stores/supplies/services.	O. M. No.-A/223(95)-137 dated 29-1-96.	J&K Financial Code Vol. (I).	17-18
5.	Higher Standard Pay Scale Scheme SRO-14 dated 15-1-1996.	O. M. No.-A/29(96)-168 dated 2-2-96.	...	19-26
6.	J&K Civil Services (Revised Pay) Rules, 1992-Definition of "Fresh Recruits" etc.	O. M. No.-A/31(94)-9 dated 2-2-1996.	...	27-28

1	2	3	4	5
7.	Regularisation of Ex-servicemen engaged as daily wagers in Govt. departments—clarification thereof.	Endstt. No.—A/ 79(95)—976 dated 7-2-96.	Rule 4 (d) of S R O - 6 4 d a t e d 24-3-1994/ Rule 9 (2) of J&K Daily Rated Work Charged Employees (Regularisation) Rules, 1994/Note 5 below Article 37 of J&K CSRs.	29-30
8.	Accord of administrative approval and technical sanction for the projects.	O. M. No. A/ 164(95)-277 d a t e d 28-2-1996.	Rule 9-3 of J&K Financial Code Vol. I.	31-32
9.	Delegation of Powers to Ladakh Autonomous Hill Council—Administrative approval etc.	Govt. Order No. 110-F of 1996 dated 15-3-1996.	Chapter 5.6, 5.8 & 5.14 of the Book of Financial Powers.	33-35
10.	Ban on engagement of Daily Rated Workers.	Circular No. A/ 55 (94)-371/ d a t e d 25-3-96.	...	36-38
11.	Delegation—Ladakh Hill Development Council—Advantage Drawal.	Notification SRO-118 dated 2-4-1996.	Exception 4 below Article 320-A of J&K Civil Services Regulations Vol. I.	39-40

1	2	3	4	5
12.	Travelling Allowance in respect of Ladakh Autonomous Hill Development Council, Leh.	Notification SRO-119 dated 2-4-1996.	Exception No. 5-A below Note 1 to Rule 14.4 of the J&K Financial Code Vol. I.	41-42
13.	Revised L.T.C. Rules.	Notification SRO-128 dated 9-4-1996.	L.T.C. Rules.	43-64
14.	Settlement of pending Pension Cases.	O. M. No. A/ 172(95)-I/455 d a t e d 16-4-1996.	...	65-66
15.	Release of Cost of Living Allowance (COLA) to the employees/workers of State of Public Sector Corporations w.e.f. 1-1-1996.	O. M. No. A/ 44(85)-III/549 d a t e d 10-6-1996.	...	67-68
16.	Payment of Dearness Allowance to State Govt. Employees w.e.f. 1-1-96.	Govt. Order No. 174-F of 1996 dated 10-6-1996.	...	69-70
17.	Payment of Dearness Allowance to State Pensioners/Family Pensioners—Revised rates w.e.f. 1-1-1996.	Govt. Order No. 175-F of 1996 dated 10-6-1996.	..	71-73
18.	Issue of Official Advertisements.	O. M. No. A/ 75(96)—406 dated 10-6-96.	Rule 7.35 of J&K Financial Code Vol. I.	74-75
19.	Clarification in respect of Rule 12(8) of J&K Civil	O. M. No. A/ 51(96)-595	Rule 12(g) of J&K Civil	76-77

1	2	3	4	5
	Services (Higher Standard Pay Scale Scheme) Rules, 1996.	dated 20-6-96.	Services (Higher Standard Pay Scale Scheme) Rules, 1996.	
20.	J&K Civil Service (Revised Pay) Rules, 1992—Definition of fresh recruits in respect of Engineering Stipendaries.	O. M. No. A/31(92)-690 dated 9-7-96.	...	78-79
21.	Engagement of Daily Rated Workers/Work Charged Employees after 31-1-1994—Termination thereof.	O. M. No. A/55(94)-624 dated 6-8-96.	...	80-81
22.	Wrong regulation of Pay and Allowances of the employees—Review of Service Records.	O. M. No. A/85(95)-652 dated 7-8-96.	...	82-83
23.	Income limit for dependency of parents—Medical claims.	Notification SRO-256 dated 7-8-1996.	Rule 3 of J&K Civil Services (Medical Attendance-Allowance) Rules, 1990.	84-85
24.	Eligibility of Family Pension to parents.	Notification SRO-257 dated 7th Aug., 96.	Govt. Instruction No. 5 below Rule 21 of Family Pension Rules (Schedule XV).	86-87
25.	Settlement of pending Pension Cases.	O. M. No. A/172(95)-I/840-A dated 16-8-1996.	...	88-91

1	2	3	4	5
26.	Scooter/Motor Cycle Advance—Increase in pay slabs and amount of advance.	Notification SRO-282 dated 19th August, 1996.	Sub-rules I & II of Rule 14.22 of J&K Financial Code Vol. I.	90-91
27.	Stepping up of pay in respect of Degree Colleges.	Notification SRO-286 dated 22nd August, 96.	Proviso below Rule 9.2 of the J&K Degree Colleges (U.G.C. Pay) Rules, 1991.	92-93
28.	Sanctioning of adjustment of Travelling Allowance etc. in respect of Major Head 2015-Elections.	Notification SRO-306 dated 2-9-1996.	Govt. Instruction below Rule 14.25 (d) of J&K Financial Code Vol. I.	93-95
29.	Eligibility of Family Pension to parents.	Corrigendum No. A/31(94)-875 dated 3-9-96 to Notification SRO-257 dated 7-8-1996.	Govt. Instruction No. 5 below Rule 21 of Family Pension Rules (Schedule XV).	96
30.	Delegation of Powers—Repair to Departmental vehicles.	Govt. Order No. 232-F of 1996 dated 8-10-1996.	Insertion of Serial 107 in Chapter 5.10 of J&K Book of Financial Powers.	97-98
31.	Payment of Dearness Allowance to State Govt. Employees—Revised rates effective from 1-7-1996.	Govt. Order No. 235-F of 1996 dated 11-10-1996.	...	99-100

1	2	3	4	5
32.	Payment of Dearness Allowance to State Pensioners—Revised rates w.e.f. 1-7-1996.	Govt. Order No. 236-F of 1996 dated 11-10-1996.	...	101-103
33.	J&K Civil Service (Higher Standard Pay Scales Scheme) Rules, 1996—Doubts and clarification thereof.	O. M. No. A/29(96)-1034 dated 22-10-1996.	Notification S R O - 14 dated 15-1-1996 Higher Standard Pay Scale Scheme.	104-108
34.	Sanctioning of all kinds of leave except study leave in respect of Degree Colleges.	Notification SRO-446 dated 13-11-1996.	Insertion of Note 6 in the First Schedule of J&K Civil Services Leave Rules, 1979.	109-110
35.	Grant of Special Compensatory Allowance in favour of Moving Employees.	Govt. Order No. 255-F of 1996 dated 21-11-1996.	...	111
36.	Grant of Interim Relief to State Govt. Employees w.e.f. 1-4-1996.	Govt. Order No. 298-F of 1996 dated 31-12-1996.	...	112-113
37.	Grant of Interim Relief to State Govt. Pensioners/Family Pensioners.	Govt. Order No. 299-F of 1996 dated 31-12-1996.	...	114-115
38.	Grant of 3rd instalment of Interim Relief in favour of State Public Sector Employees.	Govt. Order No. 300-F of 1996 dated 31-12-1996.	...	116-117
39.	Travelling Allowance to Moving Employees.	Corrigendum to Notification SRO-255 dated 4-8-88 issued vide endtt. No. A/57(66)-4 dated 31-12-1996.	Govt. Instruction No. 2 after sub-clause (d) of Govt. Instruction No. 1 of Article 363 (I) of J&K CSR's. Vol. I.	118

GOVERNMENT OF JAMMU AND KASHMIR,
CIVIL SECRETARIAT—FINANCE DEPARTMENT.

Notification

Dated Jammu, January 15, 1996.

SRO-14.—In exercise of the powers conferred by proviso to section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to make the following Rules, namely :—

1. *Short title.*—These Rules may be called the Jammu and Kashmir Civil Services (Higher Standard Pay Scale Scheme) Rules, 1996.

2. *Commencement.*—These Rules shall come into force w.e.f. 1-1-1995.

3. *Extent of application.*—(i) These Rules shall apply to :

(a) all categories of non-gazetted Government employees except as provided elsewhere in these Rules, who are whole time employees working either in permanent or quasi-permanent or temporary capacity in graded scales ;

(b) such other categories of employees as may be specified by the Government from time to time.

(ii) These Rules shall not apply to :

(a) Gazetted Government employees ;

(b) Government employees in part time employment ;

(c) persons engaged on contract basis ;

(d) persons employed on work charged establishment ;

(e) Government employees under suspension ;

(f) persons on re-employment ;

(g) such of the categories of posts/employees, for which special treatment is expressly provided or may be provided under any law or Rule or Notification or Order for the time being in force :

Provided that where there is provision of only one Time Bound Promotion under the aforementioned rules or any orders for the time being in force

and the same is allowable and granted after putting in less than 9 years service on the entry post, the next Higher Standard Pay Scale under these Rules in such case (s) will be granted from the first of the month following the month in which such employee (s) completes 18 years of regular satisfactory service with reference to entry post without getting any promotion.

4. *Definition.*—In these Rules unless the context otherwise requires,—

- (a) "Scheme" means the Higher Standard Pay Scale Scheme.
- (b) "Existing Pay Scale" means the pay scale of the entry post applicable from 1-4-1987 as per Jammu and Kashmir Civil Service (Revised Pay) Rules, 1992, as indicated in Column 2 of the Schedule 1, held by the Government employee at the time of his/her 'Promotion IN-SITU' under this scheme.

Explanation.—In case of a Government servant who, on the relevant date, was on deputation or on leave or on foreign service or under suspension or under training "existing pay scale" in his/her case means the pay scale applicable to the post which he/she would have held but for his/her being on such deputation or leave or foreign service or under training or under suspension as the case may be.

- (c) "Promotion In-Situ" means elevation from the existing pay scale to the prescribed Higher Standard Pay Scale without change of designation, responsibility or inter-se-seniority.
- (d) "Higher Standard Pay Scale" means the pay scale indicated in Cols. 3, 4 & 5 of Schedule 1 appended to these Rules.
- (e) "Schedule" means a Schedule appended to these Rules.
- (f) "I, II & III Higher Standard Pay Scale" means the prescribed Higher Standard Pay Scale indicated in Cols. 3, 4 & 5 of Schedule I respectively ;
- (g) "Promotion" means a functional promotion to the next Higher Post as per the respective Recruitment Rules ;
- (h) "Competent Authority" means the appointing authority for the post of Higher Standard Pay Scale under these Rules ;
- (i) "Service Career" means the service rendered in a particular service to which the employee belongs at the time of grant of 'promotion In-Situ' under these Rules ;

- (j) "Structure" means the structure of Higher Standard Pay Scales as indicated in Schedule 1 of these Rules ;
- (k) "Regular Satisfactory Service" means actual continuous service under State Government in the present cadre to be reckoned within the same cadre and assessed fit for the purpose of promotion ;
- (l) "Employee" means a non-Gazetted Regular Government Servant who is a whole time employee working either in permanent or quasi-permanent or temporary capacity in graded scale.
- (m) any other term used in these Rules, but not defined herein, shall carry the same meaning as assigned to it in J&K Civil Service Regulations.

5. *Grant of Higher Standard Pay Scale.*—

- (i) (a) An employee covered under these Rules who has not got any promotion or promotional scale/selection scale in his service career and has completed 18 years or more but less than 27 years of regular satisfactory service before 1-1-1995 will be allowed, w.e.f. 1-1-1995, in place of his existing scale the Second Higher Standard Pay Scale specified in Column 4 of Schedule 1 of these Rules ;
- (b) An employee covered under these Rules who completes such regular satisfactory service of 18 years after 1-1-1995 and has not got any promotion or promotional scale/selection scale in his service career will be allowed the Second Higher Standard Pay Scale from the 1st of the month following the month in which he completes such service ;
- (ii) (a) An employee covered under these Rules who has not got any promotion or promotional scale/selection scale in his/her service career and has completed 27 years or more of regular satisfactory service before 1-1-1995 will be allowed, with effect from 1-1-'95, in place of his/her existing scale, the Third Higher Standard Pay Scale specified in Column 5 of Schedule 1 of these Rules ;
- (b) An employee covered under these Rules who completes regular satisfactory service of 27 years after 1-1-1995 and has not got any promotion or promotional scale/selection scale in his service career will be allowed the Third Higher Standard Pay Scale from the 1st of the month following the month in which he completes such service ;
- (iii) (a) Every employee covered under these Rules who has not got any promotion or promotional scale/selection grade in his service career

and has completed nine years or more but less than 18 years of regular satisfactory service before 1-1-1995 will be allowed, w.e.f. 1-1-1995, in place of his existing pay scale the First Higher Standard Pay Scale specified in Column 3 of Schedule 1 of these Rules ;

- (b) An employee covered under these Rules who completes such regular satisfactory service of 9 years after 1-1-1995 and has not got any promotion or promotional scale/selection scale in his service career will be allowed the 1st Higher Standard Pay Scale from 1st of the month following the month in which he completes such service ;
- (iv) (a) An employee covered under these Rules who after grant of one or more promotions after first entry into the service has stagnated for 9 years or more in the same post before 1-1-1995 will be allowed, w.e.f. 1-1-1995, in place of his/her existing pay scale the 1st Higher Standard Pay Scale as specified in Column 3 of Schedule 1 of these Rules ;
- (b) An employee covered under these Rules who after grant of one or more promotions after first entry into the service completes 9 years of such stagnation in the same post after 1-1-1995, will be allowed w.e.f. 1st of the month following the month in which he/she completes 9 years of such regular satisfactory service, the 1st Higher Standard Pay Scale as specified in Col. 3 of Schedule 1 of these Rules.

6. *Fixation of Pay.*—Even though promotion under this scheme, which is 'IN-SITU', may not involve assumption of higher duties and responsibilities, the benefit of Article 77-B of the Jammu and Kashmir CSRs. will be allowed while fixing pay on promotion 'In-Situ' as a special dispensation :

Provided that such benefit will not be allowed again at the time of the functional promotion of an employee if the functional promotion carries the same scale as has been allowed at the time of promotion 'In-Situ' :

Provided further that where an employee is entitled and promoted on 'In-Situ' basis under Rule 5 (i) and 5 (ii) of these Rules, his/her pay shall first be notionally fixed under Article 77-B of J&K CSRs. as a special dispensation in the intermediary pay scales(s) i.e. 1st and/or Second Higher Standard Pay Scale(s)-indicated in Columns 3 & 4 of Schedule 1 of these Rules respectively and thereafter his pay fixed in the appropriate Second or Third Higher Standard Pay Scale indicated in Columns 4 & 5 of Schedule 1 of these Rules respectively as the case may be. However, no arrears on account of notional pay fixation in the intermediary pay scale(s) shall be

paid w.e.f. 1-1-1995 to the date of issue of these Rules, but arrears shall be computed and paid as if the concerned official had got promotion 'In-Situ' from the existing pay scale indicated in Column 2 of Schedule 1 to Second or Third Higher Standard Pay Scales as indicated in Columns 4 & 5 of Schedule 1 of these Rules respectively as the case may be.

Note :—The case may arise where an employee granted a Higher Standard Pay Scale on promotion 'In-Situ' under these Rules on or after 1-1-1995 draws a lower rate of pay than another, junior to him.

In order to overcome such situation Govt. Instructions below Article 77-B of J&K Civil Service Regulations shall apply, *mutatis-mutandis*, to such cases of seniors, drawing pay less than juniors in respect of promotion 'In-Situ' under these Rules.

7. *Date of next increment.*—The next increment after pay fixation in Higher Standard Pay Scale under these Rules shall be admissible on completion of 12 months of incremental period.

8. *Efficiency Bar.*—If an employee is eligible for Higher Standard Pay Scale but he is held up at the Efficiency Bar in the existing pay scale the procedure for crossing of Efficiency Bar in the process of fixation of pay in Higher Standard Pay Scale will be the same as laid down in Rule 11 of J&K Civil Service (Revised Pay) Rules, 1992.

9. *Exercise of option.*—

- (a) If the employee who has got benefit of senior/selection grade scale, desires, he may exercise option to continue senior/selection grade scale or to accept this Scheme. If he exercises option to join this Scheme, his pay fixation shall be done, as if he had not availed of the senior grade/selection grade scale. As a result, the amount of pay and allowances, due if any, shall be adjusted against the benefit admissible under these Rules.
- (b) The option must be exercised in writing in the Form as prescribed under Schedule 3 annexed to these Rules and shall have to be furnished to the proper authority i.e. Head of the Department/Office under whom he/she is working, within three months from the date of issue of this Notification.

10. Every employee availing the benefit of these Rules shall be required to give an undertaking in writing as per Schedule 2 annexed to these Rules to the effect that as and when he/she will be eligible for functional promotion, he/she will not refuse it. This is because the intention of this Scheme is

to give benefit to those who are stagnating in a post with the relevant pay scale and the benefit of this Scheme cannot be extended to those who have relinquished/foregone the functional promotion for reasons whatsoever. If he/she declines the promotion when it becomes due, he/she shall have to forsake the benefit under this Scheme and he/she shall have to be reverted to his/her original lower grade and shall draw the pay which he/she would have drawn in the original lower grade had he/she not availed the benefit of the Higher Standard Pay Scale under this Scheme :

Provided that due to reversion to the original grade the recovery for the period for which pay plus allowances in Higher Standard Pay Scale have been drawn by the employee, shall not be made.

11. The Promotion 'In-Situ' to Higher Standard Pay Scale shall be made against the existing post during the period of such appointment, treating the said post as that of the relevant Higher Standard Pay Scale till it is vacated by the concerned employee by way of normal promotion, retirement etc. Thus the strength of the posts sanctioned for each category, shall never be increased as a result of the 'promotion In-Situ' against the Higher Standard Scale in that category.

12. *Authority commitment to grant Higher Standard Pay Scale-procedure therefor.—*

- (a) The Appointing Authority for the post of Higher Standard Pay Scale shall be competent to grant Higher Standard Pay Scale to eligible employee(s) ;
- (b) At the time of granting Higher Standard Pay Scale the existing screening mechanism for promotion shall be applied ;
- (c) No Higher Standard Pay Scale shall be granted to the employee who is under suspension on the date of eligibility or who is charge-sheeted under provisions of J&K Classification, Control & Appeal Rules, or any other Rules for the purpose. However, when the employee is exonerated in Departmental enquiry against him/her and reinstated on duty, the Higher Standard Pay Scale shall be granted on the basis of eligibility on completion of 9/18/27 years incremental period of service as the case may be ;
- (d) An employee otherwise eligible for grant of 'promotion In-Situ' under these Rules shall be deemed to have been exempted from passing the prescribed departmental/any other examination for purposes of grant of 'promotion In-Situ' only. However if the employee wants to get the actual functional promotion on higher post, he/she shall have to pass the prescribed departmental examination ;

- (e) Such period of leave without pay/other allowances as has not been agreed by the Competent Authority to be counted for purposes of annual increments shall not be taken into account for reckoning of the period of 9/18/27 years for Higher Standard Pay Scale as the case may be ;
- (f) The service of surplus employee(s) due to discontinuance abolition of post(s) in the former Department/office shall not be taken into account ;
- (g) The service of isolated cadre(s) encadred in other cadre(s) without the request of the employee and the earlier service in isolated cadre(s) which may be encadred hereafter or in any cadre where pay scale is equal but nomenclature is changed may be taken into account for sanctioning the Higher Standard Pay Scale.

13. The benefit of these rules shall not be available to such employees who relinquished promotion for reasons whatsoever.

14. *Interpretation.*—In case of any dispute and/or doubt with regard to any of the provisions of these Rules, the matter shall be referred to the Government in the Finance Department for clarification and/or interpretation who shall decide the same.

By order of the Governor.

(Sd.) M. S. PANDIT,

Addl. Chief Secretary to Govt.,
Finance Department.

No. A/89/(93)-88

Dated 15-1-1996

Copy to the :

1. All Additional Chief Secretaries _____.
2. All Commissioners/Secretaries to Government _____.
3. Principal Secretary to Governor, J&K.
4. Resident Commissioner, J&K, 5-Prithvi Raj Road, New Delhi.
5. Secretary to Governor/Public Service Commission/Secretary, Legislative Assembly/Council.
6. Advocate General, J&K, Srinagar/Jammu.
7. Accountant General, J&K, Srinagar/Jammu.
8. Secretary to Chief Justice, J&K High Court, Jammu/Srinagar.

9. Registrar, J&K High Court, Srinagar/Jammu.
10. All Heads of Departments.
11. Divisional Commissioner, Jammu/Kashmir.
12. All District Development Commissioners
13. Director/Deputy Director, Accounts and Treasuries, Jammu/Srinagar.
14. Director/Deputy Director, J&K Funds Organisation, Jammu/Srinagar.
15. Director of Information, J&K, Jammu/Srinagar.
16. Principal, Accountancy Training Institute, Jammu/Srinagar.
17. All District Treasury Officers/Treasury Officers.
18. All Financial Advisors/Chief Accounts Officers.
19. General Manager, Ranbir Govt. Press, Jammu for publication in Govt. Gazette.
20. All Officers/Section Officers of Finance Department.
21. President, J&K Employees Joint Action Committee, Jammu.
22. President, Civil Secretariat Non-Gazetted Employees Union.
23. President, Lower Grade Employees Federation/Union, Civil Secretariat, Jammu.
24. All Presidents, Low Paid Employees Federation Unions.
25. Master File w. 3 s. c.
26. Annual Compendium 1996 w. 2 s. c.

(Sd.) M. J. NAJAR,
 Director Codes,
 Finance Department.

SCHEDULE I

Rule 4(b), (d), (f) & (g) of J&K Civil Services (Higher Standard Pay Scale Scheme) Rules, 1996.

Structure for grant of Higher Standard Pay Scale to various categories of Non-Gazetted State Government Employees on completion of the prescribed regular satisfactory service.

S. No.	Pay scale of the entry post applicable from 1-4-1987.	First Higher Standard Pay Scale for 9 years of regular satisfactory service in the entry post.	Second Higher Standard Pay Scale for 18 years of regular satisfactory in the entry post.	Third Higher Standard Pay Scale for 27 years of regular satisfactory service in the entry post.
1	2	3	4	5
1.	750-12-870-EB-14-940	775-12-955-EB-14-1025	825-15-900-EB-20-1200	950-20-1150-EB-25-1400
2.	775-12-955-EB-14-1025	825-15-900-EB-20-1200	950-20-1150-EB-25-1400	1300-30-1390-EB-40-1870
3.	825-15-900-EB-20-1200	950-20-1150-EB-25-1400	1300-30-1390-EB-40-1870	1340-40-1460-EB-40-1940
4.	950-20-1150-EB-25-1400	1300-30-1390-EB-40-1870	1340-40-1460-EB-40-1940	1400-40-1800-EB-50-2300
5.	950-20-1150-EB-25-1500	1200-30-1560-EB-40-2040	1400-40-1800-EB-50-2300	1400-40-1600-50-2300-EB-60-2600
6.	1300-30-1390-EB-40-1870	1340-40-1460-EB-40-1940	1400-40-1800-EB-50-2300	1400-40-1600-50-2300-EB-60-2600
7.	1340-40-1460-EB-40-1940	1400-40-1800-EB-50-2300	1400-40-1600-50-2300-EB-60-2600	1600-50-2300-EB-60-2660
8.	1200-30-1560-EB-40-2040	1400-40-1800-EB-50-2300	1400-40-1600-50-2300-EB-60-2600	1600-50-2300-EB-60-2660
9.	1400-40-1800-EB-50-2300	1400-40-1600-50-2300-EB-60-2600	1600-50-2300-EB-60-2660	1340-60-2600-EB-75-2900

1	2	3	4	5
10. 1400-40-1600-50-2300-EB-60-2600	1600-50-2300-EB-60-2660	1340-60-2600-EB-75-2900	1760-60-2600-EB-75-3200	
11. 1600-50-2300-EB-60-2660	1640-60-2600-EB-75-2900	1760-60-2600-EB-75-3200	2000-60-2300-EB-75-3200-100-3400	2125-75-2800-EB-100-3600
12. 1340-60-2600-EB-75-2900	1760-60-2600-EB-75-3200	2000-60-2300-EB-75-3200-100-3400	2000-60-2300-EB-75-3200-100-3400	2125-75-2800-EB-100-3600
13. 1640-60-2600-EB-75-2900	1760-60-2600-EB-75-3200	2000-60-2300-EB-75-3200-100-3400	2125-75-2800-EB-100-3600	2200-75-2800-EB-100-3800
14. 1760-60-2600-EB-75-3200	2000-60-2300-EB-75-3200-100-3400	2125-75-2800-EB-100-3600	2200-75-2800-EB-100-3800	2500-75-2800-EB-100-4000
15. 2000-60-2300-EB-75-3200	2000-60-2300-EB-75-3200-100-3400	2125-75-2800-EB-100-3600	2200-75-2800-EB-100-3800	
16. 2000-60-2300-EB-75-3200-100-3400	2125-75-2800-EB-100-3600	2200-75-2800-EB-100-3800		

(10)

Note : A Non-Gazetted Government employee carrying a pay scale higher than that indicated in Column 2 of this Schedule, shall also be entitled to immediate next higher standard pay scale within the approved pay structure of Jammu and Kashmir Civil Services (Revised Pay) Rules, 1992, subject to the fulfilment of the prescribed conditions under relevant provisions of these rules.

(11)
 SCHEDULE 2
 FORM OF UNDERTAKING
 RULE 10 OF J&K CIVIL SERVICES (HIGHER STANDARD PAY SCALE SCHEME) RULES, 1996.

To _____
 The _____

 Sir/Madam,

I _____ working as _____ in the Office of _____ at _____, have gone through the provisions of Notification SBO-14 dated 15-1-1996, promulgating the J&K Civil Services (Higher Standard Pay Scale Scheme) Rules, 1996 hereby agree to the terms and conditions as stated therein.

2. I further hereby give an undertaking to the effect that I shall not refuse the regular promotion as and when it becomes due to me. If, for any reasons, I decline the promotion when it becomes due to me, I shall forfeit the benefit admissible under the Higher Standard Pay Scale Scheme and shall revert back in original lower grade scale and shall draw the pay in original lower grade which I would have drawn had I not been given the benefit of the Higher Standard Pay Scale Scheme.

Place _____ Date _____
 Signature of Employee _____
 Name of Employee _____
 Designation Office _____

SCHEDULE 3

FORM OF OPTION

RULE 9(b) OF J&K CIVIL SERVICES (HIGHER STANDARD PAY SCALE SCHEME) RULES, 1996.

I _____ working as _____ in the Office of _____ at _____, having been given the benefit of Senior/Selection Scale with effect from _____ vide Order No. _____ Dated _____ issued by _____ hereby opt to select Higher Standard Pay Scale Scheme operated from 1-1-1995 introduced under Notification SRO-14 dated 15-1-1996 issued under Finance Department's endorsement No. A/89(93)-88 dated 15-1-1996 instead of said Senior/Selection Scale.

2. I hereby agree that excess amount of difference of pay and allowances, if any, paid to me, on account of grant of Senior/Selection Scale to me earlier, be adjusted against the benefit to be accrued under the Higher Standard Pay Scale Scheme.

3. Option hereby exercised is final and shall not be modified at any subsequent date.

Place _____ Signature of Employee _____

Date _____ Name of Employee _____

Designation Office _____

Signed before me _____

Signature and Official Seal of Head of Department/Office

GOVERNMENT OF JAMMU AND KASHMIR, CIVIL SECRETARIAT—FINANCE DEPARTMENT.

Errata to SRO-14 dated January 15, 1996.

1. In the caption under Rule 12 of the Jammu and Kashmir Civil Services (Higher Standard Pay Scale Scheme) Rules, 1996 promulgated vide SRO-14 dated January 15, 1996, the words "Authority Commitment" may be read as "Authority Competent".

2. The last but second word i.e., "shalls" appearing in first line of para-2 in Schedule-2 appended to the Rules *ibid* may be read as "shall".

This may be deemed to have existed in the said Notification *abinitio*.

(Sd.) M. J. NAJAR,

Director Codes.

No:A/89(93)-90

Dated: 18-01-1996.

Copy to the:-

- 1. All Additional Chief Secretaries
2. All Commissioners/Secretaries to Government
3. Principal Secretary to Government, J&K.
4. Resident Commissioner, J&K, 5-Prithvi Raj Road, New Delhi.
5. Secretary to Governor/Public Service Commission/Secretary, Legislative Assembly/Council.
6. Advocate General, J&K, Srinagar/Jammu.
7. Accountant General, J&K, Srinagar/Jammu.
8. Secretary to Chief Justice, J&K High Court, Jammu/Srinagar.
9. Registrar, J&K High Court, Srinagar/Jammu.
10. All Heads of Departments/P.S. to Advisors/CS.
11. Divisional Commissioner, Jammu/Kashmir.
12. All District Development Commissioners
13. Director/Dy. Director, Accounts and Treasuries, Jammu/Srinagar.
14. Director/Deputy Director, J&K Fund Organisation, Jammu/Srinagar.
15. Director of Information, J&K, Jammu/Srinagar.
16. Principal, Accountancy Training Institute, Jammu/Srinagar.
17. All District Treasury Officers/Treasury Officers
18. All Financial Advisors/Chief Accounts Officers
19. General Manager, Ranbir Govt. Press, Jammu for printing equivalent number of this Errata and appending it with the Notification already printed for supply to the requisitioning Departments.
20. All Officers/Section Officers of Finance Department.
21. President, J&K Employees Joint Action Committee, Jammu.
22. President, Civil Secretariat Non-Gazetted Employees Union.
23. President, Lower Grade Employees Union, Civil Sectt., Jammu.
24. All Presidents, Low Paid Employees Federations/Unions.
25. President, All J&K State Motor Garages Union, Jammu/Srinagar.
26. Master file w.3.s.c.
27. Annual Compendium, 1996 w.2.s.c.

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

Notification.

Dated Jammu, the 25th January, 1996.

SRO-28.—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 (Revised Pay) Rules, 1992 namely :—

In Rule 9 of the said Regulations;

under the caption "(a) Drivers" the existing clause shall be re-numbered as sub-clause (i) and the following inserted as sub-clause (ii) :—

I. (ii) Henceforth the initial appointment to the posts of Drivers shall be made in the pay scale of Rs.950-1500.

(b) The existing posts of the Drivers in the pay scale of Rs. 800-1150 shall be upgraded to the pay scale of Rs. 950-1500 and the concerned incumbents shall be placed in the said pay scale with immediate effect.

(c) The pay structure of Drivers in the respective Departmental cadre shall be as under :—

- | | |
|--------------------------------------|--|
| (i) Drivers (Grade II) Rs. 950-1500 | 50% of the total number of posts of Drivers. |
| (ii) Drivers (Grade I) Rs. 1200-2040 | 30% of the total number of posts of Drivers. |
| (iii) Chauffeurs Rs. 1640-2900 | 20% of the total number of posts of Drivers. |

Note :—Drivers (Grade II), on completion of minimum five years service in the pay scale of Rs. 950-1500 shall be eligible for promotion as Drivers (Grade I) in the pay scale of Rs. 1200-2040 subject to availability of posts. However, in case of such of the Drivers as have been appointed initially in the pay scale of Rs. 800-1150 as per provisions of sub-clause (a) (i) above, now upgraded to the pay scale of Rs. 950-1500, the period of service rendered by them in the pay scale of Rs. 800-1150 shall count for computation of minimum service of five years for purposes of their promotion as Drivers (Grade I) in the pay scale of Rs. 1200-2040.

Drivers (Grade II) on completion of minimum five years service in the pay scale of Rs. 1200-2040 shall be eligible for promotion as 'Chauffeurs' in the pay scale of Rs. 1640-2900 subject to the availability of posts.

II. The following shall be inserted as clause (k) under the caption 'Orderlies (Peons)/Jamadars'.

(k) Orderlies (Peons)/Jamadars :

The pay structure of 'Orderlies (Peons)/Jamadars' in the respective Departmental cadre shall be as under :—

- | | |
|---------------------------------------|---|
| (i) Orderlies (Peons) Rs. 750-940 | 50% of the total number of posts of Orderlies (Peons)/Jamadars. |
| (ii) Jamadars (Grade II) Rs. 775-1025 | 30% of total number of posts of Orderlies (Peons)/Jamadars. |
| (iii) Jamadars (Grade I) Rs. 825-1200 | 20% of total number of posts of Orderlies (Peons)/Jamadars. |

Note :—The eligibility criteria for promotion from a lower scale/category to the higher scale/category as prescribed in case of Drivers under Note below sub-clause (ii) under the caption (a) Drivers, of Rules *ibid* shall *mutatis-mutandis*, apply in the case of promotion of Orderlies (Peons) as Jamadars (Grade I) and Jamadar (Grade II), as the case may be.

By order of the Governor.

(Sd.) M. S. PANDIT,

Additional Chief Secretary, (Finance)

No. A/82(82)-133

Dated 25-1-1996.

Copy to the :—

1. All Additional Chief Secretaries _____.
2. All Commissioners/Secretaries to Government _____.
3. Secretary to Governor/Public Service Commission/Legislative Assembly/Legislative Council.
4. All Heads of Departments _____.
5. Accountant General, A&E/Audit, Srinagar/Jammu.
6. Advocate General, J&K, Srinagar/Jammu.
7. Director/Dy. Director, Accounts and Treasuries, Jammu/Srinagar.