

Government of Jammu and Kashmir
Finance Department

COMPENDIUM 2004

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

INDEX

S. No.	Subject	Reference to Notification/SRO/Govt. Order/Circular and OM etc.	Reference to Rule/Order effected	Page No.
1	2	3	4	5
1.	J&K Civil Service (Medical Attendance-cum-Allowance) Rules, 1990.	Notification SRO-15 dt. 27-01-2004 issued vide No. A/7(94)-II-101 dt. 27-1-2004.	Rule 6-A of the J&K CS (Medical Attendance-cum-Allowance) Rules, 1990.	1
2.	J&K Financial Code Vol-II.	Notification SRO-31 dt. 12-2-2004 issued vide No. A/6(62)-122 dt. 12-2-2004.	Para I of Exception 5 below Rule (6) as contained in Appendix 6 Recast.	2
3.	J&K Book of Financial Powers.	Notification SRO-34 dt. 13-2-2004 issued vide No. A/84(95)-148 dt. 13-2-2004.	Chapter 5.13 S. No. 6 of Book of Financial Powers Recast.	3
4.	Notification Reg. 'COLA' to employees/workers of State owned PSU's w.e.f. 1-1-2003.	Circular issued vide O.M. No. A/44(85)-iv-152 dt. 17-2-2004.	...	46
5.	Grant of Honorarium to the Dy. Director Funds Organisation, Jammu and to his typist.	Govt. Order No. 77-F of 2004 issued vide No. A/81(90)-1274 dt. 17-3-2004.	...	7

1	2	3	4	5
6.	J&K Civil Services Regulations Vol. I.	Notification SRO-139 dt. 18-5-2004 issued vide No. A/11(98)-458 dt. 18-5-2004.	I. Art.260-C inserted. II. Govt. Instruction No. 1 below Note 3 to Rule24(c) of Schedule XV Recast.	8-10
7.	J&K Civil Services Regulations Vol. II.	Notification SRO-140 dt. 18-5-2004 issued vide No. A/8(84)-457 dt. 18-5-2004.	Sr.No ..-Ain Schedule I-C ofJ&KCSR's Vol.II inserted.	11
8.	J&K Civil Services Regulations Vol. I.	Notification SRO-147 dt. 26-5-2004 issued vide No. A/161(96) dt. 26-5-2004.	G o v t . Instruction 6(a) below Art. 77B together with proviso as inserted vide SRO-380 dt. 21-11-97 recast.	12-13
9.	J&K Civil Service (Leave) Rules, 1979.	Notification SRO-171 dt. 7-6-2004 issued vide No. A/9(77)-Temp.-454 dt. 7-6-2004.	Rule 52(b)V inserted.	14-15

1	2	3	4	5
10.	Stepping up of Pay.	Circular instructions issued vide O.M. No. FD/PSU/step up/2003/119 dt. 17-6-2004.	...	16-17
11.	J&K Revised Pay Rules, 1992.	Notification SRO-220 dt. 8-7-2004 issued vide No. A/9(81)-II-705 dt. 8-7-2004.	Proviso added below Rule 9(d) of Revised Pay Rules, 1992.	18
12.	J&K Civil Service Regulations Vol. I.	Notification SRO-252 dt. 26-7-2004 issued vide No. A/17(73)-797 dt. 26-7-2004.	Art. 360-I under the caption TA/DA to Growers/Trade representatives/farmers selected by Govt. (Horticulture P&M Wing of Agriculture Production Deptt. inserted.	19
13.	Notification Reg. 'COLA' to the employees/workers of State owned PSU's w.e.f. 1-1-1999 & 1-1-2000.	Circular instructions issued vide A/44(85)-864 dt. 4-8-2004.	...	20-22

1	2	3	4	5
14.	Delegation of financial powers.	Govt. Order No. 171-F of 2004 dt. 12-8-2004 issued vide No. A/68(2001)-760 dt. 12-8-2004.	Sr. No. 102 to 105 added in the list of Class I Officers, A-Major Head of Deptt.	23
15.	Revision of Pay Scale of the consultants of Non-Faculty Deptt. of SKIMS.	Govt. Order No. 177-F of 2004 dt. 19-8-2004 issued vide No. A/97(98)-803 dt. 19-8-2004.	...	24-25
16.	Revision of Pay Scale of the consultants of Non-Faculty Deptt. of SKIMS.	Govt. Order No. 178-F of 2004 dt. 19-8-2004 issued vide No. A/97(98)-713 dt. 19-8-2004.	...	26-27
17.	J&K Medical Attendance-cum-Allowance Rules, 1990.	Circular Instructions issued vide No. A/12 (73)-VII-939 dt. 20-8-2004.	...	28
18.	Payment of personal pension to the pensioners retired on or after 31-1-82 but before 31-3-85 & pensioner who retired between 31-3-85 & 31-3-87.	Circular Instructions issued vide No. A/39 (04)-375 dt. 29-9-2004.	29-30
19.	J&K CSR's Vol. I	Notification SRO-372 dt. 28-10-2004 issued vide No. A/114(91)-1256 dt. 28-10-2004.	Existing proviso shall be numbered as proviso 1 & proviso 2 after proviso to clause (a) of Art. 41(G) inserted.	31

1	2	3	4	5
20.	Enhancement of Move T.A.	Govt. Order No. 224-F of 2004 dt. 28-10-2004 issued vide No. A/114(91)-1256 dt. 28-10-2004.	...	32
21.	J&K Civil Services Medical Attendance-cum-Allowance Rules, 1990.	Notification SRO-382 dt. 6-12-2004 issued vide No. A/12(73)-1123 dt. 6-12-2004.	Explanation below Rule (3) of J&K Medical Attendance-cum-Allowance Rules, 1990.	33
22.	Payment of D. A. to State Govt. employees, revised rates effective from 1-1-2004 & 1-7-2004 respectively.	Govt. Order No. 247-F of 2004 dt. 22-12-2004 issued vide No. A/24(2K)-1411 dt. 22-12-2004.	...	34-35
23.	Payment of D. A. to State Govt. Pensioners/Family Pensioners Revised rates effective from 1-1-2004.	Govt. Order No. 248-F of 2004 dt. 22-12-2004 issued vide No. A/24(2K)-1412 dt. 22-12-2004.	...	36-37
24.	Payment of D. A. to State Govt. Pensioners/Family Pensioners Revised rates effective from 1-7-2004.	Govt. Order No. 249-F of 2004 dt. 22-12-2004 issued vide No. A/24(2K)-1413 dt. 22-12-2004.	...	38-39
25.	Merger of 50% D. A. to State Govt. Pensioners/Family Pensioners effective from 1-4-2004	Govt. Order No. 250-F of 2004 dt. 22-12-2004 issued vide No. A/24(2K)-1414 dt. 22-12-2004.	40-43

1	2	3	4	5
26.	Merge of 50% D. A. to State Govt. employees effective from 1-4-2004	Govt. Order No. 252-F of 2004 dt. 24-12-2004 issued vide No. A/24(96)-1423 dt. 24-12-2004.	...	44-49
27.	Increase in the wages of daily wage earners.	Govt. Order No. 253-F of 2004 dt. 27-12-2004 issued vide No. A/66(75)-II dt. 27-12-2004.	...	50
28.	Govt. Business Rules.	Circular Instructions issued vide No. A/130 (04)-1444 dt. 29-12-2004.	...	51
29.	Rate of interest of G.P. Fund deposits for the financial year 2004-05.	Govt. Order No. 256-F of 2004 dt. 30-12-2004 issued vide No. A/152(61)-II-1199 dt. 30-12-2004.	...	52
30.	Counting of shortfall in qualifying service for pensionary benefits in relaxation of rules of the employees engaged on consolidated amount or paid from contingencies.	Circular Instructions issued vide No. A/62(94)-1447 dt. 30-12-2004.	...	53

GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT

Notification

Jammu, the 27th January, 2004.

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 in Rule 6A of the Jammu and Kashmir Civil Service (Medical Attendance-cum-Allowance) Rules, 1990 after serial No. (XV) the following shall be added, namely :—

“(XVI) Rajiv Gandhi Cancer Institute, New Delhi ;

“(XVII) Ranbaxy Heart Institute, Chandigarh.

Provided that the reimbursement in case of the institutions listed at serial Nos. (XVI) and (XVII) shall be restricted at the rates applicable in All India Institute of Medical Sciences, New Delhi and P.G.I. Chandigarh respectively.

By order of the Governor.

(Sd.)

Financial Commissioner,
Finance Department.

No. A/7(94)-II-107

Dated 27-01-2004.

Copy to the :-

Standard endorsements.

**GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT**

Notification

Jammu, the 12th February, 2004.

SRO-31.—In exercise of the powers conferred by the section 118 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct that the following amendments in the Jammu and Kashmir Financial Code, Volume II namely :—

Para I of Exception 5 below Rule (6) as contained in Appendix 6 of J&K Financial Code Volume II is recast as under :

Exception 5.—Jamadars and Orderlies of the Civil Secretariat only (excluding the Jamadars and Orderlies of Heads of Departments in the Civil Secretariat) will be paid w.e.f. 1-4-2003 in lieu of summer/winter uniforms as may be due under existing rules as per rates given below :—

Kind of Uniform	Cost of cloth including material	Cost of stitching
Winter Uniform (Superior serge cloth)	Rs. 1000/-	Rs. 1000/-
Summer Uniform (Terricot cloth)	Rs. 600/-	Rs. 400/-

(Sd.) VIJAY BAKAYA,

Principal Secretary to Government,
Finance Department.

No. A/6(62)-122

Dated 12-02-2004.

Copy to the :-

Standard endorsements.

(3)

**GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT**

Notification

Jammu, the 13th February, 2004.

SRO-34.—In exercise of the powers conferred by the section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct that the following amendments in the Jammu and Kashmir Book of Financial Powers be made :

Chapter 5.13, S. No. 6 of Book of Financial Powers shall be recast as under :—

Chapter No.	S. No.	Nature of power	Department	Extent
5.13	6	To grant contract for individual work	Ladakh Autonomous Hill Development Council.	Up to Rs. 5.00 crore for which Contract Committee shall be constituted. The said committee shall include District Superintending Engineer, the concerned Head of the Department and Chief Controller of Finance LAHDC with Chief Executive Officer of the District as Chairman. While awarding contracts the Council shall follow the general instructions issued from time to time by the State Government on the subject such as assigning of work to J&K PCC etc. if the cost thereof exceeds a particular level.

By order of the Governor.

(Sd.) VIJAY BAKAYA,
Financial Commissioner,
Finance Department.

Dated 13-02-2004.

No. A/84(95)-148

Copy to the :-
Standard endorsements.

**GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT**

OM : No. A/44(85)-IV-152

Dated : 17-02-2004

*Subject :— Notification regarding 'COLA' to the employees/
workers of State owned PSU's w.e.f. 01-01-2003.*

1. Whereas COLA to the employees of PSUs is released in relation to increase in "All India Industrial Consumer Price Index Level" notified by the Labour Bureau Simla and the Price index has been received from the concerned quarter.
2. Whereas the Government has been also extending the financial assistance/budgetary support to the PSUs and the same has been decided to be converted into loan assistance from the year 2001-02.
3. Whereas under an MOU signed with the Government of India the total budgetary support to the PSUs is required to be gradually reduced by 10% every year.
4. Now therefore, the Government hereby notifies that (10) instalments of 'COLA' have become due to the employees of PSUs calculated as per movement of average Consumer Price Index from January 2002 to December 2002 effective from 01-01-2003 the payment of which will be considered by the Public Sector Undertakings individually depending on the availability of sources. The payment may also be made by the concerned PSUs in instalments as per their resource position.

However, rates on restructured pay range of 'COLA' are indicated in the table given below :—

S. No. (after last revision).	Pay range	Restructured rate of 'COLA' per instalment	Amount of COLA (pm) corresponding to (10) instalments.
1	2	3	4
1.	Upto Rs. 2549	13.00	130.00
2.	2550-3100	17.00	170.00
3.	3101-3600	20.00	200.00
4.	3601-4000	23.00	230.00
5.	4001-4600	26.00	260.00
6.	4601-5300	30.00	300.00
7.	5301-6000	34.00	340.00
8.	6001-6600	38.00	380.00
9.	6601-7600	43.00	430.00
10.	7601-8800	50.00	500.00
11.	8801-10000	57.00	570.00
12.	10001-11200	65.00	650.00
13.	11201-12400	72.00	720.00
14.	12401-13600	80.00	800.00
15.	13601-14800	87.00	870.00
16.	14801-16000	95.00	950.00
17.	16001-17200	102.00	1020.00
18.	17201-18400	109.00	1090.00
19.	18401-20000	118.00	1180.00
20.	Above Rs. 20000	129.00	1290.00

5. The State owned PSUs to whom Wage Committee Report is applicable may accordingly pass appropriate orders with

the approval of their Competent Authority in keeping with their resource position viz-a-viz rates notified. The PSUs shall have to accommodate the additional expenditure out of their own resources. However, budgetary support in the shape of Loan as per their entitlement as per para 3 above (after reduction of 10% over last year support) shall continue to be considered by the Government on merits of the Case.

(Sd.) VIJAY BAKAYA,

Financial Commissioner (Finance),
Finance Department.

Copy to the :-

Standard endorsements.

**GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT—FINANCE DEPARTMENT**

Subject — Grant of Honorarium to the Deputy Director Funds Organisation, Jammu and to his Typist.

Government Order No. 77-F of 2004
Dated 17-03-2004

Sanction is hereby accorded to the payment of honorarium to the Deputy Director Funds, Jammu and his Stenographer (Typist) for the year 2002-2003 for attending the work relating to disbursement of pension to Migrant Central Civil Pensioners of Kashmir Valley. The amount shall work out as under :—

1. Deputy Director @ Rs. 250/- P.M. Subject to maximum of Rs. 2500/- P.A.
Funds, Jammu.
2. Typist @ Rs. 100/- P.M. Rs. 1200/- P.A.

The order is issued with the agreement of Chairman Controller of Pensioners, Government of India conveyed vide their sanction No. CPAO/TECJ/Honorm/J&K/Vol.-III/2001-2004/435 dated 24-11-2003. The expenditure is debitable to M.H. 2071-Pension and Other Retirement Benefits A-I(ii)-Other Expenditure.

By order of the Government of Jammu and Kashmir.

(Sd.)

Director (Codes),
Finance Department.

No. A/81(90)-1274

Dated 17-03-2004.

Copy to the :-

Standard endorsements.

**GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT**

Notification

Srinagar, the 18th May, 2004

SRO-139.—In exercise of powers conferred under proviso to section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct to make the following amendments in the Jammu and Kashmir Civil Service Regulations, Vol. I.

A. The following shall be inserted as Art. 260-C :—

260-C.-(a) In so far as the re-employed Ex. Servicemen are concerned, the entire pension shall be ignored who held the post below the rank of Commissioned Officer at the time of their retirement. Their pay on re-employment is to be fixed at the minimum of the pay scale of the post in which they are re-employed. They shall be entitled to Dearness Relief on their pension. This shall be deemed to have come with effect from 18-07-1997.

The pay of the re-employed pensioners who held the posts of the ranks of the Commissioned Officers at the time of their retirement is to be fixed as under :—

- (i) at the same stage as last drawn before retirement or if there is no such stage at the stage next above the pay last drawn ;
- (ii) at the maximum of the pay scale, if the pay last drawn is more than the maximum of the pay scale of the post in which re-employed ;
- (iii) at the minimum of the pay scale of the post in which re-employed, if it is more than the pay last drawn.

Further the pay on re-employment is to be fixed after ignoring only a portion of the pension (Rs. 1500) received for the previous employment and since these re-employed ex-servicemen are entitled

to Dearness Allowance on their basic pay so fixed being released by State Government from time to time, these re-employment pensioners, will not be entitled, in addition to any Dearness Relief on their pension. This shall be deemed to have come into effect w.e.f. 18-07-1997.

II. Govt. Instruction No. 1 below Note 3 to Rule 24C of Schedule XV shall be recast as under :—

- (i) Where in any case a state service pensioner is in receipt of State Family pension on behalf of his/her spouse as the case may be, Dearness Allowance will be allowed either on "State Service Pension" or on State "Family Pension" which may have higher rate of Dearness Allowance.
- (ii) Where in any case a State Government servant is also in receipt of a State "Family Pension" on behalf of his/her spouse as the case may be "Dearness Allowance" in such cases shall be drawn on basic pay alone and not on Family Pension.
- (iii) Similarly the minor child/Children who is/are in receipt of two State Family pensions, the Dearness Allowance shall be paid on one of the Family pensions only viz either on the family pension of the father or on the family pension of mother which ever may have higher rate of Dearness Allowance.
- (iv) If the minor child/children is/are in receipt of two family pensions viz one from the State Government and other from the Central Government/Defence Services, Dearness Allowance shall be paid on the Family Pension carrying the higher rate of Dearness Allowance.
- (v) If the minor child/children is/are in receipt of two Family pensions viz. one from State Government and other from the State Autonomous Body/Local Body/Statutory Body/Bank/PSU's no DA shall be paid on State Family pension.
- (vi) If the State Government servant is also in receipt of Central Government Family Pension/Defence Services Family pension/Family pension awarded by the any other State, Central/State Govt. PSUs/Autonomous Body/Statutory Body, he/she

shall be allowed Dearness Allowance on basic pay in addition to the dearness relief, if any, paid to him/her by the Central Government, Defence Services, any other State Government, Central Government/other State Government PSUs/Autonomous Body/Statuary Body.

- (vii) The re-employed State pensioners shall not be entitled to any Dearness Allowance on their pension in so far as they remain re-employed. They will be entitled to Dearness Allowance on basic pay during re-employment.

(Sd.) AJIT KUMAR,

Financial Commissioner,
Finance Department.

No: A/II(98)-458

Dated : 18-05-2004

Copy to the :—

Standard Endorsements.

**GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT**

Notification

Srinagar, the 18th May, 2004

SRO-140.—In exercise of powers conferred by proviso to section 174 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct that following amendments shall be made in the Jammu and Kashmir Civil Service Regulations Volume II, namely :—

In the said Regulations,

The following shall be inserted as Sr. No. 71-A in Schedule I-C of J&K CSRs Volume-II.

S. No. 71-A in Schedule I-C of J&K CSRs Volume II be inserted as under :—

S. No.	Reference to Article in J&K CSR under which delegation made	Nature of power	To whom delegated	Extent
71-A	230	To sanction voluntary retirement	All Departments	(ii) In respect of all Officers/ Officials whom they are empowered to appoint.

By order of the Governor.

(Sd.) AJIT KUMAR,
Financial Commissioner,
Finance Department.

No: A/8(84)-457

Dated : 18-05-2004

Copy to the :—

Standard Endorsements.

**GOVERNMENT OF JAMMU AND KASHMIR
FINANCE DEPARTMENT**

Notification

Srinagar, the 26th May, 2004

SRO-147.—In exercise of powers conferred under, 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 Regulations Vol-I.

In the said Regulations :

Government Instruction No. 6 (a) below Article 77-B of J&K Civil Services Regulations together with proviso as inserted vide SRO-380 dated 21-11-1997 shall be recast as under :—

Govt. Instructions No. 6(a)—

- (a) Get the pay fixed from the date of promotion, or
- (b) Continue to draw the pay of lower post till his/her annual increment falls due in the lower post and get his pay fixed after availability of his annual increment/stagnation increment in the lower post.
- (c) Such option may be exercised by the promotee within a period of one month from the date of promotion.
- (d) If no such option is exercised the pay in the pay scale of new post will be fixed from the date of promotion.
- (e) The relevant entries to this effect shall be recorded by the concerned Head of the Office under their d and signatures in the Service Book of promotees :

Provided that nothing of these instructions shall apply when the Government servant is promoted to a post on ex-cadre basis/when a Government servant is sent on deputation to any Autonomous Body/

(13)

Directorate/PSU/Company/Corporation/Local Body/Trust/Other State
Government/Central Government/Union Territory.

By order of the Governor.

(Sd.) AJIT KUMAR,
Financial Commissioner,
Finance Department.

No.: A/161/96

Dated : 26-05-2004

Copy to the :—

Standard Endorsements.