

OM No. A/15 (2011)-242

Dated 28-02-2011.

Subject :—Payment of DA/DR to the retired AIS Officers and High Court Judges.

The AIS Officers who have worked with the affair of the J&K State are presently drawing their pension through various Treasuries of the State. These retired officers have claimed time and again that whenever the DA/DR instalment is released by the GoI in favour of Central pensioners/family pensioners, the same is not being released, in time, by the concerned Treasury Officers in their favour on the pretext that the same is yet to be released by the State Government in favour of State pensioners/family pensioners.

In this connection, the undersigned is directed to request the DGA&T to issue the circular instructions to all the Treasury Officers and Bank Managers stating therein that the pensionary benefits which include release of DA/DR instalments in respect retired AIS Officers/High Court Judges, borne by the GoI and debited to the Central grants under Major Head 8658, should not be linked with the subsequent release orders, for the same, by the State Government.

Accounts Officer (Codes),
Finance Department.

Director General,
Accounts & Treasuries,
Finance Department.

Copy to the :—

Standard endorsements.

OM No. A/99 (2010)-1151

Dated 18-03-2011.

C I R C U L A R

Subject :—Clarification on Jammu and Kashmir Civil Services (Revised Pay) Rules, 2009.

The undersigned is directed to refer to the Jammu and Kashmir Civil Services (Revised Pay) Rules, 2009 and to state that clarifications are being sought regarding the computation of two increments on promotion under an option in terms of the provisions of Rule 13 (a) of SRO-93 dated 15-04-2009.

The case was examined in the Finance Department in light of the clarificatory O. M. issued by Ministry of Finance, Govt. of India vide their O. M. No. F. No. 1/1/2008-1C dated 13th September, 2008 and accordingly the following clarification is issued :—

The method of fixation of pay on promotion after 01-01-2006.

On promotion from one grade to another, a Government servant has an option under Rule 13 (a) to get his pay fixed in the higher post either from the date of his promotion or from the date of his next increment, viz. 1st July of the year. The pay will be fixed in the following manner :—

In case the Government servants opt to get his pay fixed from his date of next increment, then, on the date of promotion, pay in the pay band shall continue unchanged, but the grade pay of the higher post will be granted. Further, re-fixation will be done on the date of his next increment i. e. 1st July. On that day, he will be granted two increments ; one annual increment and the second on account of

promotion. While computing these two increments, basic pay prior to the date of promotion shall be taken into account. To illustrate, if the basic pay prior to the date of promotion was Rs. 100, first increment would be computed on Rs. 100 and the second on Rs. 103.

(Sd.)

Director (Codes),
Finance Department.

Copy to the :—

Standard endorsements.

Government of Jammu and Kashmir
Civil Secretariat, Finance Department

Subject:— Payment of Dearness Allowance to State Government Employees-Revised rate effective from 01-07-2010.

Reference:— Cabinet Decision No. 47/05/2011 dated 24-02-2011.

Government Order No. 110 –F of 2011.
Dated 05-4-2011.

In continuation to Government Order No. 177-F of 2010 Dated 26-5-2010, it is hereby ordered that the State Government Employees including Work Charged and Whole Time Contingent Paid employees working in regular pay bands/scale shall be paid Dearness Allowance as under :-

Existing Rate of DA	Revised Rate of DA	Date from which applicable
35%	45%	01.07.2010

1. The differential amount payable on account of revised Dearness Allowance w.e.f. 01.7.2010 to 31.3.2011 to the State Government employees shall be credited to their individual GPF Accounts. However, DA shall be paid in cash along with pay for the month of April 2011 payable in May 2011.
2. The DA arrears w.e.f. 01.7.2010 to 31.3.2011 in favour of State Government employees covered under New Pension Scheme shall be paid in cash.
3. The basic pay for the purpose of this order shall mean the basic pay as defined in Note below Article 27 (aa) of J&K Civil Service Regulations.
4. The payment of Dearness Allowance involving a 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 provisions of this order shall also apply, mutatis-mutandis, in the case of all India Service Officers serving in connection with affairs of the State.

By order of the Government of Jammu and Kashmir.

Sd/-

(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department

No. A/24(2k) III-369 Dated : 05/4/2011.

Copy to the :-
Standard endorsements.

Government of Jammu and Kashmir
Civil Secretariat, Finance Department

Subject:- Payment of Dearness Allowance to the State Government Employees continuing on pre-revised pay scales w.e.f. 01-07-2010.

Reference:- Cabinet Decision No. 47/05/2011 dated 24-02-2011.

Government Order No. 111 -F of 2011.
Dated 05-4-2011.

In continuation to the Government Order No. 220-F of 2010 Dated 28-7-2010, it is hereby ordered that those State Government Employees including Work Charged and Whole Time Contingent Paid employees working in regular time scale of pay who have elected, in terms of the provisions of SRO-93 Dated 15-4-2009, to continue to draw their pay in the existing scales or where new scales of pay are not applicable, shall be paid Dearness Allowance as under :-

Existing Rate of DA	Revised Rate of DA	Date from which applicable
87%	103%	01.07.2010

1. The differential amount payable on account of revised Dearness Allowance w.e.f. 01.7.2010 to 31.3.2011 i.e. enhancement of 16% to the State Government employees shall be credited to their individual GPF Accounts, and the same shall be payable in cash alongwith pay for the month of April 2011 payable in May 2011.
2. The basic pay for the purpose of this order shall mean the basic pay as defined in Article 27 (aa) of J&K Civil Service Regulations.
3. The payment of Dearness Allowance involving a fraction of 50 paisa and above shall be rounded to the next higher rupee and the fraction of less than 50 paisa shall be ignored.

By order of the Government of Jammu and Kashmir.

Sd/-
(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department

No. A/24(2k) III-370 Dated 05/4/2011.

Copy to the :-
Standard endorsements.

Government of Jammu and Kashmir
Civil Secretariat, Finance Department

Subject:- Payment of Dearness Allowance to State Pensioners/
Family Pensioners-Revised rate effective from 01-07-2010.

Reference:- Cabinet Decision No. 47/05/2011 dated 24-02-2011.

Government Order No. 112 -F of 2011.
Dated 05-4-2011.

In continuation to Government Order No. 178-F of 2010 Dated 26-5-2010, it is hereby ordered that the State Government Pensioners/
Family Pensioners shall be allowed Dearness Allowance on pension/
family pension as under :-

Existing Rate of DA	Revised Rate of DA	Date from which applicable
35%	45%	01.07.2010

1. The Dearness Allowance differential on account of enhancement from 01.7.2010 to 31.3.2011 shall be paid to the State Pensioners/
Family Pensioners in cash along with Pension for the month of April 2011.
2. The payment of Dearness Allowance involving a fraction of 50 paisa and above shall be rounded to the next higher rupee and the fraction of less than 50 paisa shall be ignored.
3. Other provisions governing grant of Dearness Allowance on Pension/Family Pension such as regulation of Dearness Allowance during employment/re-employment, where more than one pension is drawn etc. and other provisions of the existing rules/orders (as are not in conflict with the provisions of this order) shall continue to remain in force.

By order of the Government of Jammu and Kashmir.

Sd/-
(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department

No. A/24(2k) III-371 Dated : 05/4/2011.

Copy to the :-
Standard endorsement.

Government of Jammu and Kashmir
Finance Department

CIRCULAR

Subject:- J&K Civil Services (Higher Standard Pay Scale Scheme)
Rules, 1996 clarification thereof.

Consequent upon the implementation of 6th Pay Commission recommendations in the State vide SRO-93 dated 15-4-2009, doubts were expressed from various quarters as to whether J&K Civil Services (Higher Standard Pay Scale Scheme) Rules 1996, issued vide SRO-14 dated 15-1-1996 continue to be operative or otherwise. Emergence of pay bands and Grade pays instead of scale to scale revision and merger of six scales into single grade pay of Rs. 4200 in PB-2 had resulted in practical impediments in grant of functional as well as non-functional promotions in these scales.

The issue was examined in the Finance Department and the impediments experienced in practical application of HSPSS, were removed by introducing re-structured Grade pays vide SRO-42 dated 02-02-2011.

Consequent upon removal of impediments vide SRO-42/2011, it is hereby clarified that the J&K Civil Services (HSPSS) Rules introduced vide SRO-14/1996 are operative to the State employees subject to the conditions as laid down in SRO-14/1996 with modifications carried over from time to time read with SRO-42 of 2011 dated 02-02-2011.

No. A/51(96) -I-139

Copy to the :-
Standard endorsements.

Sd/-
Director (Codes)
Finance Department
Dated 08-04-2011.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

Subject: Increase in the wages of Daily Wage Earners.

Government Order No.119-F of 2011
Dated:19-04-2011.

“ It is hereby ordered that duly authorized Daily Wage Earners including Casual Labours in all Government Departments and those of Municipalities and Local Bodies as are presently in receipt of Rs.110/- (Rupees One Hundred and Ten only) per day, shall be paid wages @ Rs.125/- (Rupees One Hundred and Twenty Five only) per day effective from April 1st 2011”

By order of the Government of Jammu and Kashmir.

Sd/-

(Sudhanshu Pandey)
Commr/Secretary to Government,
Finance Department

No. A/66(75)II-290 Dated 19-04-2011.

Copy to the :-
Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

Subject:- Payment of arrears of pension revision on
account of implementation of 6th CPC.

Government Order No. 123-F of 2011
Dated 25-4-2011

In partial modification to Government Order No. 8-F of 2011 Dated 08.1.2011, the State pensioners/family pensioners attaining the age of 70 years and above as on 1st April 2011, shall be paid pension revision arrears equivalent to 50% of total accrued amount in equal annual instalments as under :-

Age Group	No. of instalments
90 years and above	One
80 – below 90 years	Two
75 – below 80 years	Three
70 – below 75 years	Four

By order of the Government of Jammu and Kashmir.

Sd/-

(Sudhanshu Pandey)
Commr/Secretary to Government,
Finance Department.

No. A/41(2009)-430 Dated 25-04-2011.

Copy to the :-
Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

Subject:- Delegation of Technical Powers to Chief Hospital
Engineer, SKIMS.

Reference:- No. GDC-38/CM/2011, dated : 13-04-2011.

Government Order No. 127-F of 2011.
Dated 27-4-2011.

Sanction is hereby accorded to the following amendments in the Book of Financial Powers :

1. i) In Chapter 5.5, S.No. 1 of Book of Financial Powers, under Column 3 "To whom delegated", "Chief Hospital Engineer SKIMS" be inserted as 1.A. under S.No.1 "Chief Engineer" in column 4 "Extent", "Full Powers" be inserted under serial 1 "Full Powers", "corresponding to 1.A. under column 3, and in column 4 "Extent" Proviso "c" be added as, "That the post of Chief Hospital Engineer SKIMS is held by a regular deputationist Chief Engineer from PWD".

ii) In Chapter 5.5, S.No. 4 of Book of Financial Powers, under Column 3 "To whom delegated", "Chief Hospital Engineer SKIMS" be inserted as 1.A. under S.No.1 "Chief Engineer" in column 4 "Extent", "Full Powers" be inserted under serial 1 "Full Powers" corresponding to 1.A. under column 3, and in column 4 "Extent" already existing Proviso be numbered as "a" and proviso "b" be added as, "That the post of Chief Hospital Engineer SKIMS is held by a regular deputationist Chief Engineer from PWD".

2. In Chapter 5.13, S.No. 7 of Book of Financial Powers, under Column 3 "To whom delegated", "Chief hospital Engineer SKIMS" be inserted as (ii).A. under S.No.(ii) "Chief Engineer" in column 4 "Extent", "up to Rs. 100 lacs" be inserted under serial (ii) "200 lacs", corresponding to (ii).A. under column 3, and in column 4, "Extent" already existing provisos be numbered as "a" & "b" and proviso "c" be added as, "That the post of Chief Hospital Engineer SKIMS is held by a regular deputationist Chief Engineer from PWD".

By order of the Government of Jammu and Kashmir.

Sd/-

(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department

No. A/68(01)-A-1141

Dated 27-04-2011.

Copy to the :-
Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

Subject:- Payment of Dearness Allowance to State Government
Employees-Revised rate effective from 01.01.2011.

Reference :- Cabinet Decision No : 99/10/2011 dated 28.4.2011.

Government Order No:129/F of 2011.

Dated 28-4-2011.

In continuation to Government Order No. 110-F of 2011 Dated 05.4.2011, it is hereby ordered that the State Government employees including Work Charged and Whole time Contingent paid employees working in regular pay bands/scale shall be paid Dearness Allowance as under:-

Existing Rate of DA	Revised Rate of DA	Date from which applicable
45%	51%	01.01.2011

- (i) The differential amount payable on account of revised Dearness Allowance w.e.f. 01.01.2011 to 31.5.2011 i.e. enhancement of 6% shall be credited to the individual GPF Accounts of the State Government employees in the month of June 2011 and the same shall be payable in cash along with pay for the month of June 2011 and onwards.
- (ii) The DA arrears w.e.f. 01.01.2011 to 31.5.2011 in favour of State Government employees covered under New Pension Scheme (NPS) shall be paid in cash in June 2011 and shall form part of salary for the month of June 2011 and onwards.
- (iii) The basic pay for the purpose of this order shall mean the basic pay as defined in Note below Article 27 (aa) of J&K Civil Service Regulations.
- (iv) The payment of Dearness Allowance involving a 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.
- (v) The provisions of this order shall also apply, *mutatis-mutandis*, in the case of All India Service Officers serving in connection with affairs of the State.

By order of the Government of Jammu and Kashmir.

Sd/-

(Sudhanshu Pandey)

Commr/Secretary to Government

Finance Department

Dated 28-4-2011

No. A/24(2k)-III-436

Copy to the :-

Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

Subject :- Payment of Dearness Allowance to the State Government
Employees continuing in pre-revised pay scales- Revised
rates effective from 01.01.2011.

Reference :- Cabinet Decision No. 99/10/2011 dated 28.4.2011.

Government Order No. 130-F of 2011.

Dated 28-4-2011.

In continuation to Government Order No. 111-F of 2011 Dated 05.4.2011, it is hereby ordered that those State Government employees including Work Charged and Whole time contingent paid employees working in regular time scale of pay who have elected, in terms of the provisions of SRO 93 Dated 15.4.2009, to continue to draw their pay in the existing scales or where new scales of pay are not applicable, shall be paid Dearness Allowance as under :-

Existing Rate of DA	Revised Rate of DA	Date from which applicable
103%	115%	01.01.2011

- (i) The differential amount payable on account of revised Dearness Allowance w.e.f. 01.01.2011 to 31.5.2011 i.e. enhancement of 12% shall be credited to the individual GPF Accounts of the State Government employees in the month of June 2011 and the same shall be payable in cash along with pay for the month of June 2011 and onwards.
- (ii) The basic pay for the purpose of this order shall mean the basic pay as defined in Article 27(aa) of J&K Civil Service Regulations.
- (iii) The payment of Dearness Allowance involving of 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.

By order of the Government of Jammu and Kashmir.

Sd/-

(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department

No. A/24(2k)-III-436

Dated 28-4-2011

Copy to the :-

Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

Subject :- Payment of Dearness Allowance to the State Pensioners/
Family Pensioners- Revised rate effective from 01.01.2011.

Reference :- Cabinet Decision No. 99/10/2011 dated 28.4.2011

Government Order No. 131-F of 2011
Dated 28-4-2011.

In continuation to Government Order No. 112-F of 2011 Dated 05.4.2011, it is hereby ordered that the State Government pensioners/ family pensioners shall be allowed Dearness Allowance on Pension/Family Pension as under :-

Existing Rate of DA	Revised Rate of DA	Date from which applicable
45%	51%	01.01.2011

- (i) The differential amount payable on account of revised Dearness Allowance w.e.f. 01.01.2011 to 31.5.2011 i.e enhancement of 6% shall be paid to State Pensioners/Family Pensioners in cash in the month of June 2011 and the same shall be payable along with pension for the month of June 2011 onwards.
- (ii) The payment of Dearness Allowance involving a 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.
- (iii) Other provisions governing grant of Dearness Allowance on pension/ family pension such as regulation of Dearness Allowance during employment/re-employment, 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.

By order of the Government of Jammu and Kashmir.

Sd/-
(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department

No.A/24(2k)-III-436

Dated 28-4-2011.

Copy to the :-
Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT SRINAGAR

Subject :- Revision in Delegation of Financial Powers.

Reference :- No.GDC-42/CM/2011, dated 18-5-2011.

Government Order No. 156-F of 2011
Dated 2-6-2011.

Sanction is hereby accorded to the following amendments in the Book of Financial Powers :

"In Chapter 5.9 at Serial No.141, under the column "Extent" the words and figure "Rs 1.00 lac" of (i) appearing against "Vigilance Commissioner" in the column "To whom delegated", shall be replaced by the words and figure "Rs.1.25 lacs".

By order of the Government of Jammu and Kashmir.

Sd/-
(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department

Dated 2-6-2011.

No.A/68(2001)-temp-I-559

Copy to the :-
Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

Subject :- Maximum qualifying service required for full pension.

Government Order No. 161-F of 2011
Dated 08-6-2011.

It is hereby ordered that the following shall be inserted as Government Instruction No. (I) below Article 240-A(VI) of J&K CSRs Volume (I) :-

“The Government servants who have retired or will retire on superannuation, special, retiring, invalid or compensation pension on or after 01.4.2011 shall be governed by the SRO-355 dated 05.10.2010 which provides the maximum required qualifying service for full pension as twenty eight years. The State Government servants who have retired on superannuation, special, retiring, invalid or compensation pension on or before 31.3.2011 shall be governed by Article 240-A(VI) of J&K CSRs Vol. (I) as it existed prior to the amendment carried out vide SRO-355 dated 05.10.2010.”

By order of the Government of Jammu and Kashmir.

Sd/-
(Sudhanshu Pandey)
Commr/Secretary to Government
Finance Department.

No.A/18(2009)-B-394

Dated 8-6-2011

Copy to the :-
Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT, FINANCE DEPARTMENT

The Principal Accountant General,
J&K, Srinagar.

No.A/23(2011)-579

Dated 28-06-2011

Subject :- Settlement of pension cases of Jammu based retiring move employees.

Sir,

The undersigned is directed to request you to consider the settlement of pension cases of retiring Government employees belonging to Jammu province but posted in the Civil Secretariat and other moving offices, through the office of Accountant General, Jammu so that these employees may not face any difficulty at their retirement when the offices are headquartered at Srinagar.

Yours faithfully,

Accounts Officer (Codes),
Finance Department.

Copy to the :-
Standard endorsements.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT-FINANCE DEPARTMENT

CIRCULAR

Subject :- Reimbursement of medical expenses.

Finance Department has been receiving various medical reimbursement cases of the State Government employees and their dependants who have taken treatment outside the State without proper referral of the Competent Medical Authority.

2. These cases have been examined in the Finance Department. Accordingly it has been decided that if a person takes treatment outside the State on his own without referral from the prescribed Competent Medical Authority of the State, it shall be presumed to have been done at his own volition in violation of the prescribed procedure.
3. It is urged upon all the Administrative Secretaries/Heads of Departments not to refer such cases for consideration of Finance Department in relaxation of rules.
4. All the Financial Commissioners/Principal Secretaries/Commissioner Secretaries/Secretaries to Government are accordingly requested to Communicate the above instructions to their subordinate offices for their compliance in letter and spirit.

Sd/-
Director (Codes)
Finance Department

No. A/12 (73)VII-692

Dated : 06-07-2011.

Copy to the :-
Standard endrosments.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT-FINANCE DEPARTMENT

Subject :- Recovery on account of residual commuted value of Pension.

Government Order No. 183-F of 2011
Dated 6-07-2011.

In order to operationalize the recovery of 50% of commuted value of pension in case of State Government pensioners who have retired between 2-1-2006 to 30-6-2009 and in whose favour residual portion of commuted value of pension has been authorised in terms of G.O. No. 8-F of 2011 dated : 18-01-2011, it is hereby ordered that recovery on account of residual portion of such commuted value of pension shall commence from the payment of pension for the month following the month in which payment of 50% of residual portion of commuted value of pension has been made, at the rate as it would bear proportionately to 50% of residual commuted value of pension.

By order of the Government of Jammu and Kashmir.

Sd/-
Commr./Secretary to Government,
Finance Department

No. A/18(2009)-B-098

Dated 6-07-2011.

Copy to the :-
Standard endorsments.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT-FINANCE DEPARTMENT

CORRIGENDUM

In The Sher-e-Kashmir Institute of Medical Sciences Faculty members (Revised pay) Rules 2009 as notified vide SRO-283 of 2009 dated 3rd September 2009.

“The Corresponding pay band/scale (revised pay scale) of Rs. 75,500-80,000 (Maximum), appearing in column 4 under the “Revised pay Structure” against the existing pay scale of Rs. 26,000/- (Fixed) corresponding to S. No. 5 of the table below Rule 4, shall be substituted by Rs. 80,000. (Fixed)”.

This shall and shall always be deemed to have existed in these rules abinitio.

(Dr. M. Ishaq Wani)
Director Codes
Finance Department

No. A/77 (88)-II-528

Dated 11/7/2011.

Copy to the :-
Standard endrosment

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT-FINANCE DEPARTMENT

CIRCULAR

Subject :- Verification of remunerations paid to the candidates engaged on contractual basis.

Attention of all the Drawing & Disbursing Officers is invited towards the provisions of the Govt. order No. 1661-GAD of 2009 dated 26.11.2009 ; governing the authorization of salary to the contractual employees appointed under the provisions of J&K contractual appointment Rules, 2003. The provisions of SRO 266 dated 31.8.2009 are applicable only to fresh recruits appointed on or after 1-1-2006 on regular basis and not to the contractual appointees who are governed by the provisions of Govt. Order No.1661-GAD of 2009 dated 26.11.2009. The contractual appointees are entitled to the consolidated salary equivalent to the minimum of the pay band plus applicable Grade pay of the post against which they have been appointed.

Directorate of Audit & Inspection on test check of records of different offices have worked out an amount of Rs. 14.291 lacs paid in excess, against which an amount of Rs 0.253 lacs have been recovered leaving a balance of Rs. 14.038 lacs to be recovered.

Accordingly the undersigned is directed to request all the concerned Administrative Departments, to regulate the pay of the contractual appointees in terms of the existing rules governing the subject. Any extra amount paid by any DDO be recovered within a period of three months and action warranted under rules be initiated against the DDO's for wrong fixations. The recovery be monitored by Finance Department through Director General Accounts & Treasuries.

Accounts Officer (Codes)
Finance Department

No. A/66 (09)-642

Dated 21-07-2011.

Copy to the :-
Standard endorsments.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT-FINANCE DEPARTMENT

Notification
Srinagar, the 5th August 2011.

SRO-244— In exercise of the powers conferred under proviso to section 124 of the constitution of Jammu and Kashmir, the Governor is Pleased to direct to make the following rules namely :-

1. **Short title and commencement** : (1) these rules may be called the Jammu and Kashmir subordinate Judicial Pay Rules, 2011.

(2) These rules shall be deemed to have come into force with effect from 1.1.2006.

2. **Applications** : These rules shall apply to the judicial officers who, on 1.1.2006 were holding permanent or temporary posts in the state subordinate judiciary. These rules shall also apply to those Judicial Officers who have been appointed against any post in the Subordinate Judiciary from 1-1-2006 upto the date of issuance of these rules and also to those who may be appointed against any such post hereafter.

3. **Definition** : In these rules unless the context otherwise provides :-

(a) **Service**—means the J&K subordinate judicial service.

(b) **Member**— means the holder of any of the following posts in the J&K State subordinate Judiciary, namely :-

- (I) Civil Judges (Junior Division)
- (II) Civil Judges (Senior Division)
- (III) District Judges (Entry Grade)
- (IV) District Judges (Selection Grade) and
- (V) District Judges (Super Time Scale)

(c) "Existing pay scale" means the existing pay scale of the members of the subordinate judiciary in terms of Jammu and Kashmir Subordinate Judicial Pay Rules 2003 notified vide SRO-368 dated 21.10.2003.

(d) "Basic Pay" means the pay as defined in Art, 27 (a) (i) of Jammu and Kashmir Civil Services Regulations, Vol. 1 drawn in the existing pay scale as on 31.12. 2005.

(e) "Revised Pay Scale" means the pay scale of the posts specified in column 4 of the structure of the revised pay scales.

4. **Structure of the revised pay scales.** The structure of the revised pay scales of the members of the subordinate judiciary shall be as under :-

S. No.	Name of the post	Existing pay scales as per FNJPC	Revised pay scales
(1)	(2)	(3)	(4)
1	Civil Judge (Junior Div) Munsif	Rs 9000-250-10750-300-13150-350-14550	Rs 27700-770-33090-920-40450-1080-44770
2	Civil Judge (Sr. Division) Sub Judge	Rs.12850-300-13150-350-15950-400-17550	Rs. 39530-920-40450-1080-49090-1230-54010
3	District Judge (Entry Level)	Rs16750-400-19150-450-20500	Rs. 51550-1230-58930-1380-63070
4	District Judge (Selection Grade)	Rs 18750-400-19150-450-21850-500-22850	Rs. 57700-1230-58930-1380-67210-1540-70290
5	District Judge (Super time Scale)	Rs 22850-500-24850	Rs. 70290-1540-76450

5. **Revision of Master Pay Scale** :-The existing Master pay scale of Rs. 9000-250-10750-300-13150-350-15950-400-19150-450-21850-500-24850 has been revised w.e.f. 1.1.2006 to Rs 27700-770-33090-920-40450-1080-49090-1230-58930-1380-67210-1540-76450.

Determination of revised pay for 1 to 44 stages of Master Pay Scale and increments in the revised pay scale as on 1.1.2006 are shown in Table I as under :-

Table -I
PAY STAGES

S. No.	EXISTING		REVISED	
	Pay	Increment	Pay	Annual Increment
(I)	(II)	(III)	(IV)	(V)
1	9000	250	27700	770
2	9250	250	28470	770
3	9500	250	28470	770
4	9750	250	30010	770
5	10000	250	30780	770
6	10250	250	31550	770
7	10500	250	32320	770
8	10750	300	33090	920
9	11050	300	34010	920
10	11350	300	34930	920
11	11650	300	35850	920
12	11950	300	36770	920
13	12250	300	37690	920
14	12550	300	38610	920
15	12850	300	39530	920
16	13150	350	40450	1080
17	13500	350	41530	1080
18	13850	350	42610	1080
19	14200	350	43690	1080
20	14550	350	44770	1080
21	14900	350	45850	1080
22	15250	350	46930	1080
23	15600	350	48010	1080
24	15950	400	49090	1230
25	16350	400	50320	1230
26	16750	400	51550	1230
27	17150	400	52780	1230
28	17550	400	54010	1230
29	17950	400	55240	1230
30	18350	400	56470	1230
31	18750	400	57700	1230
32	19150	450	58930	1380
33	19600	450	60310	1380
34	20050	450	61690	1380
35	20500	450	63070	1380

36	20950	450	64450	1380
37	21400	450	65830	1380
38	21850	500	67210	1540
39	22350	500	68750	1540
40	22850	500	70290	1540
41	23350	500	71830	1540
42	23850	500	73370	1540
43	24350	500	74910	1540
44	24850		76450	

6. Structure of Assured Career Progression :-

S. No.	Designation	Existing Pay Scale	Revised ACP
1.	Civil Judge (Junior Division) 1st stage of ACP	Rs. 10750-300-13150-350-14900	Rs 33090-920-40450-1080-45850 after 05 years of continuous service from the date of entry.
2.	Civil Judge (Jr. Division) 2nd stage ACP Scale	Rs.12850-300-13150-350-15950-400-17550	Rs. 39530-920-40450-1080-49090-1230-54010 after completion of another 5 years of continuous service.
3.	Civil Judge (Sr. Division) 1st stage ACP Scale	Rs. 14200-350-15950-400-18350	Rs.43690-1080-49090-1230-56470 after 05 years of continuous service.
4.	Civil Judge (Sr. Division) 2nd stage ACP Scale	Rs 16750-400-19150-450-20500	Rs. 51550-1230-58930-1380-63070 after completion of another 5 years of continuous service.
5.	District Judge (Selection Grade)	Rs.18750-400-19150-450-22850	Rs.57700-1230-58930-1380-67210-1540-70290 on merit cum seniority to available 25% of the cadre post to those officers who have put in not less than 5 years continuous service in the cadre.
6.	Distt. Judge (SuperTime Scale Grade)	Rs 22850-500-24850	Rs 70290-1540-76450 on merit cum seniority to available 10% of the selection grade to those

			officers who have put in not less 3 yrs. of continuous service as Selection Grade Distt Judge.
--	--	--	--

7. **Payment in the Revised Scale and arrears :-** The mode of payment of arrears shall be as under :-

- (A) 40% of the total arrears computable w.e.f. 1.1.2006 shall be credited into the GPF accounts of the individual Judicial Officers during the year 2011-12 with lock in period of three years reckoning from the date of drawal at par with State Government employees.
- (B) Remaining 60% of the arrears shall be paid to the Judicial Officers in two equal instalments @ 30% each during the next two financial years, i.e 2012-13 & 2013-14 with a lock-in period of three years for each instalment reckoning from the date of its drawal.
- (C) The arrears w.e.f. 1.6.2010 to 30.6.2011 shall be paid in cash.

Sd/-
(Dr. M. Ishaq Wani)
Director (Codes)
Finance Department

No :-A/71(09)-1-823

Dated 05-08-2011.

Copy to the :-
Standard endrosments.

Government of Jammu and Kashmir
Civil Secretariat, Finance Department

Subject :- Payment of Dearness Allowance to the pensioners /family pensioners of J&K State Sub-ordinate Judicial Service on pre-revised rate of pension w.e.f. 01-01-2009.

Government Order No. 205 - F of 2011

Dated 19 - 08 - 2011

It is hereby ordered that the pensioners/family pensioners of J&K, State Sub-ordinate Judicial Service including Munsifs, Sub-Judges and District Judges only, who continue to draw their pension on the pre-revised rates or where the pension has not been rationalized w. e.f. 01-01-2006, shall be paid Dearness Allowance w. e. f. 01-01-2009 as under :-

Existing Rate of DA	Revised Rate of DA	Date from which applicable
54 %	64 %	01-01-2009
64 %	73 %	01-07-2009
73 %	87 %	01-01-2010
87 %	103 %	01-07-2010
103 %	115 %	01-01-2011

The payment of Dearness Allowance involving a 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.

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

By Order of the Government of Jammu and Kashmir.

Sd/-
(Sudhanshu Pandey)
Commr./Secretary to Government
Finance Department

No. A/94(2010)-766

Dated 19-08-2011.

Copy to the :-
(Standard endorsements)