

**THE
JAMMU & KASHMIR GOVERNMENT GAZETTE**

Vol. 131] Jammu, Tue., the 24th April, 2018/4th Vai., 1940. [No. 3-ab

Separate paging is given to this part in order that it may be filed as a
separate compilation.

PART III

Laws, Regulations and Rules passed thereunder.

GOVERNMENT OF JAMMU AND KASHMIR
CIVIL SECRETARIAT—FINANCE DEPARTMENT

Notification

Jammu, the 24th April, 2018.

SRO-193.—In exercise of the powers conferred under section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to make the following rules, namely :—

1. **Short title and commencement.**—(1) These rules may be called the Jammu and Kashmir Civil Services (Revised) Pay Rules, 2018.

(2) These rules shall be deemed to have come into force on the 1st day of January, 2016 with effective date of implementation from 1st April, 2018.

2. Categories of Government servants to whom the rules apply.—(1) Save as otherwise provided by or under these rules, these rules shall apply to persons appointed to civil services and posts in connection with the affairs of the State including whole time contingent paid workers/work charged employees drawing pay in graded scales whose pay is debited to consolidated fund of the State.

(2) These rules shall not apply to,—

- (i) Members of the All India Services appointed to the civil posts/serving in connection with the affairs of the State ;
- (ii) Faculty Members of Government Degree Colleges, to whom Government Degree Colleges (Adoption of UGC Revised Pay Scales) Rules, 2009 apply ;
- (iii) Faculty Members of Government College of Engineering and Technology, Jammu, to whom Jammu College of Engineering and Technology (Adoption of AICTE Revised Pay Scales) Rules, 2013 apply ;
- (iv) Faculty Members of S. K. Institute of Medical Science, Srinagar, to whom S. K. Institute of Medical Sciences Faculty Members (Revised Pay) Rules, 2009 apply ;
- (v) Members of J&K Subordinate Judicial services, to whom the Jammu and Kashmir Subordinate Judicial Pay Rules, 2011 apply ;
- (vi) persons not in whole-time employment ;
- (vii) persons paid out of contingencies ;
- (viii) persons paid otherwise than on a monthly basis including those paid only on a piece rate basis ;

- (ix) persons employed on contract basis except where the contract provides otherwise ;
- (x) persons re-employed in Government service after retirement ;
- (xi) persons whose services are obtained on deputation ;
- (xii) posts which carry consolidated rate of pay ;
- (xiii) any other class or category of persons whom the Government may, by order,

specifically exclude from the operation of all or any of the provisions contained in these rules.

3. Definitions.—In these rules, unless the context otherwise requires,—

- (i) “existing basic pay” means the pay drawn in the prescribed existing Pay Band and Grade Pay or Pay in the existing pay scale ;
- (ii) “existing Pay Band and Grade Pay” in relation to a Government servant means the Pay Band and the Grade Pay applicable to the post held by the Government servant as on the date immediately before the commencement of these rules whether in a substantive capacity or in officiating capacity ;
- (iii) “existing scale” in relation to a Government servant means the pay scale applicable to the post held by the Government servant as on the date immediately before the date of commencement of these rules, whether in a substantive, temporary or officiating capacity ;
- (iv) “existing pay structure” in relation to a Government servant means the present system of Pay Band and Grade Pay or the Pay Scale applicable to the post held by the Government

servant as on the date immediately before the commencement of these rules whether in a substantive, temporary or officiating capacity.

Explanation.—The expressions “existing basic pay”, “existing Pay Band and Grade Pay” and “existing scale”, in respect of a Government servant who on the 1st day of January, 2016 was on deputation out of State or on leave or on foreign service, or who would have on that date officiated in one or more lower posts but for his officiating in a higher post, shall mean such Basic Pay, Pay Band and Grade Pay or Scale in relation to the post which he would have held but for his being an deputation or on leave or on foreign service or officiating in the higher post, as the case may be ;

- (v) “existing emoluments” mean the sum of (i) existing basic pay and (ii) existing dearness allowance at index average as on 1st day of January, 2006 ;
- (vi) “pay matrix” means Matrix specified in Part A of the Schedule, with Levels of Pay arranged in vertical cells as assigned to corresponding existing Pay Band and Grade Pay ;
- (vii) “Level” in the Pay Matrix means the Level corresponding to the existing Pay Band and Grade Pay specified in Part A of the Schedule ;
- (viii) “pay in the level” means pay in the appropriate Cell of the Level as specified in Part A of the Schedule ;
- (ix) “revised pay structure” in relation to a post means the Pay Matrix and the Levels specified therein corresponding to the existing Pay Band and Grade Pay of the post unless a different revised Level is notified separately for that post ;
- (x) “basic pay” in the revised pay structure means the pay drawn in the prescribed Level in the Pay Matrix ;
- (xi) “revised emoluments” means the pay in the Level of a Government servant in the revised pay structure ; and

(xii) "Schedule" means a schedule appended to these rules.

4. Level of posts.—The Level of posts shall be determined in accordance with the various Levels as assigned to the corresponding existing Pay Band and Grade Pay as specified in the Pay Matrix.

5. Drawl of pay in the revised pay structure.—Save as otherwise provided in these rules, a Government servant shall draw pay in the Level in the revised pay structure applicable to the post to which he is appointed :

Provided that a Government servant may elect to continue to draw pay in the existing pay structure until the date on which he earns his next or any subsequent increment(s) in the existing pay structure or until he vacates his post or ceases to draw pay in the existing pay structure :

Provided further that in cases where a Government servant has been placed in a higher grade pay or scale between 1st day of January, 2016 and the date of notification of these rules on account of promotion or upgradation, the Government servant may elect to switch over to the revised pay structure from the date of such promotion or upgradation, as the case may be.

Explanation 1.—The option to retain the existing pay structure under the provisos to this rule shall be admissible only in respect of one existing Pay Band and Grade Pay or scale.

Explanation 2.—The aforesaid option shall not be admissible to any person appointed to a post for the first time in Government service or by transfer from another post on or after the 1st day of January, 2016, and he shall be allowed pay only in the revised pay structure.

Explanation 3.—Where a Government servant exercises the option under the provisos to this rule to retain the existing pay structure of a post held by him in an officiating capacity on a regular basis for the purpose of regulation of pay in that pay structure, or under any other rule or order applicable to that post, his substantive pay shall be

substantive pay which he would have drawn had he retained the existing pay structure in respect of the permanent post on which he holds a lien or would have held a lien had his lien not been suspended or the pay of the officiating post which has acquired the character of substantive pay in accordance with any order for the time being in force, whichever is higher.

6. Exercise of option.—(1) The option under the provisos to rule 5 shall be exercised in writing in the form appended to these rules so as to reach the authority mentioned in sub-rule (2) within three months of the date of notification of these rules or where any revision in the existing pay structure is made by any order subsequent to the date of notification of these rules, within three months of the date of such order :

Provided that,—

- (i) in the case of a Government servant who is, on the date of such notification or, as the case may be, date of such order, out of State on leave or on deputation or foreign service or active service, the said option shall be exercised in writing so as to reach the said authority within three months of the date of his taking charge of his post in the State ; and
- (ii) where a Government servant is under suspension on the 1st day of January, 2016, the option may be exercised within three months of the date of his return to his duty if that date is later than the date prescribed in this sub-rule.

(2) The option shall be intimated by the Government servant to the Head of his Office along with an undertaking, in the form appended to these rules.

(3) If the intimation regarding option is not received by the authority within the time specified in sub-rule (1), the Government servant shall be

deemed to have elected to be governed by the revised pay structure with effect from the 1st day of January, 2016.

(4) The option once exercised shall be final.

Note 1 : Persons whose services were terminated on or after 1st January, 2016 and who could not exercise the option within the prescribed time limit, on account of discharge on the expiry of the sanctioned posts, resignation, dismissal or discharge on disciplinary grounds, shall be entitled to exercise option under sub-rule (1).

Note 2 : Persons who have died on or after the 1st day of January, 2016 and could not exercise the option within prescribed time limit are deemed to have opted for the revised pay structure on and from the 1st day of January, 2016 or such later date as is most beneficial to their dependents if the revised pay structure is more favorable and in such cases, necessary action for payment of arrears shall be taken by the Head of Office.

Note 3 : Persons who were on earned leave or any other leave on 1st day of January, 2016 which entitled them to leave salary shall be entitled to exercise option under sub-rule (1).

7. Fixation of pay in the revised pay structure.—(1) The pay of a Government servant who elects, or is deemed to have elected under rule 6 to be governed by the revised pay structure on and from the 1st day of January, 2016, shall, unless in any case the Government by special order otherwise directs, be fixed separately in respect of his substantive pay in the permanent post on which he holds a lien or would have held a lien if such lien had not been suspended, and in respect of his pay in the officiating post held by him, in the following manner :—

- (i) the pay in the applicable Level in the Pay Matrix shall be the pay obtained by multiplying the existing basic pay by a factor of 2.57, rounded off to the nearest rupee and the figure so

arrived at will be located in that Level in the Pay Matrix and if such an identical figure corresponds to any Cell in the applicable Level of the Pay Matrix, the same shall be the pay, and if no such Cell is available in the applicable Level, the pay shall be fixed at the immediate next higher Cell in that applicable Level of the Pay Matrix.

Illustration :

1 Existing Pay Band: PB-1	Pay Band	5200-20200					
2 Existing Grade Pay : 2400	Grade Pay	1800	1900	2100	2300	2400	2800
3 Existing Pay in the Pay Band : 9810	Levels	1	2	3A	3B	4	5
4 Existing Basic Pay: 12210 (9810+2400)	1	18000	19900	25300	25400	25500	29200
5 Pay after multiplication by a fitment factor of 2.57: $12210 \times 2.57 = 31379.7$ (rounded off to 31380)	2	18500	20500	26100	26200	26300	30100
6 Level Corresponding to GP 2400: Level 4	3	19100	21100	26900	27000	27100	31000
7 Revised Pay in the Pay Matrix (either equal to or next higher to 31380 in level 4) : 31400	4	19700	21700	27700	27800	27900	31900
	5	20300	22400	28500	28600	28700	32900
	6	20900	23100	29400	29500	29600	33900
	7	21500	23800	30300	30400	30500	34900
	8	22100	24500	31200	31300	31400	35900
	9	22800	25200	32100	32200	32300	37000
	10	23500	26000	33100	33200	33300	38100

- (ii) if the minimum pay or the first Cell in the applicable Level is more than the amount arrived at as per sub-clause (i) above, the pay shall be fixed at minimum pay or the first Cell of that applicable Level.

(2) Where a post has been upgraded, the fixation of pay in the applicable Level will be carried out in the manner prescribed in accordance with sub-clauses (i) & (ii), of Clause-A under Rule 7 (1).

Illustration :

1 Existing Pay Band: PB : 1	Pay Band	5200-20200					
2 Existing Grade Pay : 2400	Grade Pay	1800	1900	2100	2300	2400	2800
3 Date of upgradation: 1-1-2016							
4 Existing Pay in the Pay Band : 12560	levels	1	2	3A	3B	4	5
5 Up-Graded Grade Pay ; 2800							
6 Pay for the purpose of fixation : 12960 (10160+2800)	1	18000	19900	25300	25400	25500	29200
7 Pay after multiplication by a fitment factor of 2.57 : $12960 \times 2.57 = 33307.3$ (rounded off to 33307)	2	18500	20500	26100	26200	26300	30100
8 Level Corresponding to GP 2800 : Level	3	19100	21100	26900	27000	27100	31000
9 Revised Pay In the Pay Matrix (either equal to or next higher to 33307 in Level 5) :33900	4	19700	21700	27700	27800	27900	31900
	5	20300	22400	28500	28600	28700	32900
	6	20900	23100	29400	29500	29600	33900
	7	21500	23800	30300	30400	30500	34900
	8	22100	24500	31200	31300	31400	35900
	9	22800	25200	32100	32200	32300	37000
	10	23500	26000	33100	33200	33300	38100

Provided that where a post has been up-graded after 01.01.2016 up to notification of these rules and the Government servant has opted for revision of his pay under these rules, his pay on the date of up-gradation of the post shall be fixed as under :—

- (a) In case the minimum pay or first Cell of the up-graded Level is higher than the pay fixed in the pre up-graded Level, the pay shall be fixed at that minimum or the first Cell of that up-graded Level ;
- (b) In case the pay fixed in the pre up-graded Level coincides with the stage of pay in the up-graded Level, the pay

shall be fixed at that same stage/Cell of that up-graded Level ;

- (c) In case the stage of pay fixed in the pre up-graded Level falls between two stages of the pay in the up-graded Level, the pay shall be fixed at the next higher stage/Cell of that up-graded Level ;
- (d) The date of increment in all the above three cases shall remain unchanged except where the pay in the pre-upgraded Level was drawn at the maximum thereof. In the latter case next increment in the up-graded pay Level of the post shall be drawn after the prescribed incremental period reckoning from the date of upgradation.

(3) A Government servant who is on leave on the 1st day of January, 2016 and is entitled to leave salary shall be entitled to pay in the revised pay structure from 1st day of January, 2016 or the date of option for the revised pay structure.

(4) A Government servant who is on study leave on the 1st day of January, 2016 shall be entitled to the pay in the revised pay structure from 1st day of January, 2016 or the date of option.

(5) A Government servant under suspension shall continue to draw subsistence allowance based on existing pay structure and his pay in the revised pay structure shall be subject to the final order on the pending disciplinary proceedings.

(6) Where the existing emoluments exceed the revised emoluments in the case of any Government servant, the difference shall be allowed as personal pay to be absorbed in future increases in pay.

(7) Where in the fixation of pay under sub-rule (1), the pay of a Government servant, who, in the existing pay structure, was drawing immediately before the 1st day of January, 2016 more pay than another

Government servant junior to him in the same cadre, gets fixed in the revised pay structure in a Cell lower than that of such junior, his pay shall be stepped up to the same Cell in the revised pay structure as that of the junior.

(8) Where a Government servant is in receipt of personal pay, other than sterilization personal pay, due to loss in his substantive pay immediately before the date of commencement of these rules, which together with his existing emoluments exceed the revised emoluments, then the difference representing such excess shall be allowed to such Government servant as personal pay to be absorbed in future increase in pay.

(9) (i) In cases where a senior Government servant promoted to a higher post before the 1st day of January, 2016 draws less pay in the revised pay structure than his junior who is promoted to the higher post on or after the 1st day of January, 2016, the pay of senior Government servant in the revised pay structure shall be stepped up to an amount equal to the pay as fixed for his junior in that higher post and such stepping up shall be done with effect from the date of promotion of the junior Government servant subject to the fulfillment of the following conditions, namely :—

- (a) both the junior and the senior Government servants belong to the same cadre and the posts in which they have been promoted are identical in the same cadre ;
- (b) the existing pay structure and the revised pay structure of the lower and higher posts in which they are entitled to draw pay are identical ;
- (c) the senior Government servant at the time of promotion is drawing equal or more pay than the junior ;
- (d) the anomaly is directly as a result of the application of the provisions of these rules or Article 77(B) of J&K CSRs or

any other rule or order regulating pay fixation on such promotion in the revised pay structure :

Provided that if the junior officer was drawing more pay in the existing pay structure than the senior by virtue of any advance increments granted to him, the provisions of this sub-rule shall not be invoked to step up the pay of the senior officer.

(ii) The order relating to re-fixation of the pay of the senior officer in accordance with clause (i) shall be issued under Government Instruction No. 4 below Article 77-B of Jammu and Kashmir Civil Service Regulations and the senior officer shall be entitled to the next increment on completion of his required qualifying service with effect from the date of re-fixation of pay.

(10) Subject to the provisions of rule 5, if the pay as fixed in the officiating post under sub-rule (1) is lower than the pay fixed in the substantive post, the former shall be fixed at the same stage as the substantive pay.

8. Fixation of pay of employees appointed by direct recruitment on or after 1st day of January, 2016.—The pay of employees appointed by direct recruitment on or after 1st day of January, 2016 shall be fixed at the minimum pay or the first Cell in the Level, applicable to the post to which such employees are appointed :

Provided that where the existing pay of such employee appointed on or after 1st day of January, 2016 and before the date of notification of these rules, has already been fixed in the existing pay structure and if his existing emoluments happen to exceed the minimum pay or the first Cell in the Level, as applicable to the post to which he is appointed on or after 1st day of January, 2016, such difference shall be paid as personal pay to be absorbed in future increments in pay.

9. Increments in Pay Matrix.—The increment shall be as specified in the vertical Cells of the applicable Level in the Pay Matrix.

Illustration :

An employee in the Basic Pay of 31400 in Level 4 will move vertically down the same Level in the cells and on grant of increment, his basic pay will be 32300.

Illustration :**Pay Band 5200-20200**

Pay Band	5200-20200					
Grade Pay	1800	1900	2100	2300	2400	2800
levels	1	2	3A	3B	4	5
1	18000	19900	25300	25400	25500	29200
2	18500	20500	26100	26200	26300	30100
3	19100	21100	26900	27000	27100	31000
4	19700	21700	27700	27800	27900	31900
5	20300	22400	28500	28600	28700	32900
6	20900	23100	29400	29500	29600	33900
7	21500	23800	30300	30400	30500	34900
8	22100	24500	31200	31300	31400	35900
					↓	
9	22800	25200	32100	32200	32300	37000
10	23500	26000	33100	33200	33300	38100

10. Date of next increment in revised pay structure.—(1) There shall be two dates for grant of increment namely, 1st January and 1st July of every year, instead of existing date of 1st July :

Provided that an employee shall be entitled to only one annual increment either on 1st January or 1st July depending on the date of his appointment, promotion or grant of financial upgradation.

(2) The increment in respect of an employee appointed or promoted or granted non-functional (In-Situ Promotion) under Jammu and Kashmir Civil Service (Higher Standard Pay Scale Scheme) Rules, or any other

scheme/rules during the period between the 2nd day of January and 1st day of July (both inclusive) shall be granted on 1st day of January and the increment in respect of an employee appointed or promoted or granted non-functional (In-Situ Promotion) including upgradation under J&K HSPSS Rules or any other scheme or rules in force during the period between the 2nd day of July and 1st day of January (both inclusive) shall be granted on 1st day of July.

Illustration :

- (a) In case of an employee appointed or promoted in the normal hierarchy or under J&K HSPSS Rules or any other scheme or rules in force during the period between the 2nd day of July, 2016 and the 1st day of January, 2017, the first increment shall accrue on the 1st day of July, 2017 and thereafter it shall accrue after one year on annual basis.
- (b) In case of an employee appointed or promoted in the normal hierarchy or under J&K HSPSS Rules or any other scheme or rules in force during the period between 2nd day of January, 2016 and 1st day of July, 2016, who did not draw any increment on 1st day of July, 2016, the next increment shall accrue on 1st day of January, 2017 and thereafter it shall accrue after one year on annual basis :

Provided that in the case of employees whose pay in the revised pay structure has been fixed as on 1st day of January, the next increment in the Level in which the pay was so fixed as on 1st day of January, 2016 shall accrue on 1st day of July, 2016 :

Provided further that the next increment after drawl of increment on 1st day of July, 2016 shall accrue on 1st day of July, 2017.

11. Revision of pay from a date subsequent to 1st day of January, 2016.—Where a Government servant who continues to draw his pay in the existing pay structure is brought over to the revised pay structure from a date later than 1st day of January, 2016, his pay in the

revised pay structure shall be fixed in the manner prescribed in accordance with clause (A) of sub-rule (1) of rule 7.

12. Fixation of pay on promotion on or after 1st day of January, 2016.—The fixation of pay in case of promotion from one Level to another in the revised pay structure shall be made in the following manner, namely :—

- (i) One increment shall be given in the Level from which the employee is promoted and he shall be placed at a Cell equal to the figure so arrived at in the Level of the post to which promoted and if no such Cell is available in the Level to which promoted, he/she shall be placed at the next higher Cell in that Level.

Illustration :

1. Level in the revised pay structure : Level 4

1	Basic Pay in the Revised Pay Structure : 29600	Pay Band	5200-20200					
2	Promotion/In-situ Promotion Granted in LEVEL 5	Grade Pay	1800	1900	2100	2300	2400	2800
3	Pay after giving one increment in Level 4 : 30500	Levels	1	2	3A	3B	4	5
4	Pay in the Higher level i.e. Level 5 : 31000 (either equal to or next higher to 30500 in Level 5)	1	18000	19900	25300	25400	25500	29200
		2	18500	20500	26100	26200	26300	30100
		3	19100	21100	26900	27000	27100	31000
		4	19700	21700	27700	27800	27900	31900
		5	20300	22400	28500	28600	28700	32900
		6	20900	23100	29400	29500	29600	33900
		7	21500	23800	30300	30400	30500	34900
		8	22100	24500	31200	31300	31400	35900
		9	22800	25200	32100	32200	32300	37000
		10	23500	26000	33100	33200	33300	38100

- (ii) If the minimum of the promotional Level happens to be more than the amount arrived at as per sub-clause (i) above, the pay shall be fixed at minimum pay or the first Cell of that applicable Level.

13. Availability of option for fixation of pay on promotion from the Date of Next Increment (DNI) in the lower post.—(1) On promotion from one Level to another Level/financial up gradation under Time Bound promotion Scheme/insitu scheme, a Government servant shall have an option to get his/her pay fixed in the higher post/Level either from the date of his/her promotion or from the date of his/her next increment (either 1st July or 1st January, as the case may be) accruing in the Level of the post from which he/she is promoted. The pay will be fixed in the following manner in the revised Pay structure :—

- (a) In case, consequent upon his/her promotion, the Government Servant opts to have his/her pay fixed from the date of his/her next increment (either 1st July or 1st January, as the case may be) in the Level of the post from which Government Servant is promoted, then, from the date of promotion till his/her date of next increment, the Government Servant shall be placed at the next higher cell in the Level of the post to which he/she is promoted.

Illustration :

1 Level in the Revised Pay Structure : Level 4	Pay Band	5200-20200					
2 Basic Pay in the Revised Pay Structure : 29600	Grade Pay	1800	1900	2100	2300	2400	2800
3 Granted Promotion in Level 5	Levels	1	2	3A	3B	4	5
4 Pay in the Higher Level i.e Level 5 : 30100 (next higher to 29600 in Level 5)	1	18000	19900	25300	25400	25500	29200
	2	18500	20500	26100	26200	26300	30100
	3	19100	21100	26900	27000	27100	31000
	4	19700	21700	27700	27800	27900	31900
	5	20300	22400	28500	28600	28700	32900
5 Pay from the date of promotion till DNI: 30100	6	20900	23100	29400	29500	29600	33900
	7	21500	23800	30300	30400	30500	34900
	8	22100	24500	31200	31300	31400	35900
	9	22800	25200	32100	32200	32300	37000
	10	23500	26000	33100	33200	33300	38100

- (b) Subsequently, on the Date of Next Increment (DNI) in the Level of the post to which Government Servant is promoted, his/her pay will be re-fixed and two increments (one annual increment and the second on account of promotion) may be granted in the Level from which the Government Servant is promoted and he/she shall be placed, at a cell equal to the figure so arrived, in the Level of the post to which he/she is promoted ; and if no such cell is available in the Level to which he/she is promoted, he/she shall be placed at the next higher cell in that Level.

Illustration :

1	Level in the Revised Pay Structure: Level 4	Pay Band	5200-20200					
2	Basic Pay In the Revised Pay Structure: 29600	Grade Pay	1800	1900	2100	2300	2400	2800
3	Granted Promotion in Level 5	Levels	1	2	3A	3B	4	5
4	Pay from the date of promotion till DNI: 30100	1	18000	19900	25300	25400	25500	29200
		2	18500	20500	26100	26200	26300	30100
		3	19100	21100	26900	27000	27100	31000
		4	19700	21700	27700	27800	27900	31900
		5	20300	22400	28500	28600	28700	32900
5	Re-fixation on DNI : Pay after giving two increments in Level : 4 : 31400	6	20900	23100	29400	29500	29600	33900
6	Pay in the Higher level i.e Level 5 : 31900 (either equal to or next higher to 31400 in Level 5)	7	21500	23800	30300	30400	30500	34900
		8	22100	24500	31200	31300	31400	35900
		9	22800	25200	32100	32200	32300	37000
		10	23500	26000	33100	33200	33300	38100

- (c) The Government employee who is promoted in his own pay and grade (OPG) to the higher post shall have no right to exercise an option to defer his/her fixation of pay till next date of increment.

(2) In order to enable the employees to exercise the option within the time limit prescribed, the option clause for pay fixation on promotion

with effect from the date of promotion/date of next increment shall invariably be incorporated in the promotion/appointment order so that there are no cases of delay in exercising the option due to administrative lapse(s).

14. Qualification Bar.—Notwithstanding anything contained in these Rules, the departmental tests/technical qualifications prescribed for appointment to the posts or for promotion from one post to the another or for drawal of increments shall continue to be operative as heretofore for the revised Pay Levels also.

15. Creation of new posts.—No post shall be created in future under the Government except in one of the Revised Pay Levels shown in the schedule appended to these Rules. All posts created or upgraded on or after 01-01-2016 to the date of issue of these Rules shall be deemed to have been created or upgraded in the corresponding Pay Levels for those posts.

16. Mode of payment of arrears of pay.—The mode and procedure of payment of arrears on account of the revision of pay under these rules from 1st day of January, 2016 to 31st day of March, 2018 shall be ordered/issued separately.

Explanation :—For the purpose of this rule, “arrears of pay” in relation to a Government servant, means the difference between—

- (i) the aggregate of the pay and dearness allowance to which he is entitled on account of the revision of his pay under these rules for the period effective from the 1st day of January, 2016 ; and
- (ii) the aggregate of the pay and dearness allowance to which he would have been entitled (whether such pay and dearness allowance had been received or not) for that period had his pay and allowances not been so revised.

17. Special provisions/treatment for certain posts.—The benefits of special provisions/special treatment available/accorded to certain

categories of posts under the Jammu and Kashmir Civil Services (Revised) Pay Rules, 1998 notified vide SRO-18 dated 19-01-2018 shall continue, unless the same has been specifically withdrawn, till further orders :

Provided that the benefit of higher pay scales as were existing for any specific class(s)/categories of employees/posts prior to the notification of Jammu and Kashmir Civil Services (Revised) Pay Rules, 1992 shall not be available henceforth.

18. Overriding effect of rules.—The provisions of the Jammu and Kashmir Civil Services Regulations, the Jammu and Kashmir Civil Services (Revised) Pay Rules, 1962, the Jammu and Kashmir Civil Services (Revised) Pay Rules, 1973, the Jammu and Kashmir Civil Services (Revised) Pay Rules, 1982, the Jammu and Kashmir Civil Services (Revised) Pay Rules, 1987, the Jammu and Kashmir Civil Services (Revised) Pay Rules, 1992, the Jammu and Kashmir Civil Services (Revised) Pay Rules, 1998, and the Jammu and Kashmir Civil Services (Revised) Pay Rules, 2009 shall not, save as otherwise provided in these rules, apply to cases where pay is regulated under these rules, to the extent they are inconsistent with these rules.

19. Power to relax.—Where the Government is satisfied that the operation of all or any of the provisions of these rules causes undue hardship in any particular case, the Government may, by order, dispense with or relax the requirements of that rule to such extent and subject to such conditions as may be considered necessary for dealing with the case in a just and equitable manner.

20. Interpretation.—If any question arises relating to the interpretation of any of the provisions of these rules, it shall be referred to the Government in Finance Department for decision which shall be binding and final.

By order of Governor.

(Sd.) NAVIN K. CHOUDHARY, IAS,

Principal Secretary to Government,
Finance Department.

THE FIRST SCHEDULE

(See Rule 3)

**STATEMENT SHOWING EXISTING PAY STRUCTURE AS
PER JAMMU AND KASHMIR (REVISED) PAY RULES,
2009 AND THE REVISED PAY (LEVEL) STRUCTURE
W. E. F. 01-01-2016**

(In Rupees)

S. No.	Existing Pay Bands		Revised Pay Structure
	Existing Pay Bands	Existing Gr. Pay	Revised Pay Levels
1	2	3	4
1.	IS (4440-7440)	1300	SL 1 (14800-47100)
2.	IS (4440-7440)	1400	SL 2 (15900-50400)
3.	IS (4440-7440)	1650	SL3 (16900-53500)
4.	PB-1 (5200-20200)	1800	Level-1 (18000-56900)
5.	PB-1 (5200-20200)	1900	Level-2 (19900-63200)
6.	PB-1 (5200-20200)	2100	Level-3A (25300-80500)
7.	PB-1 (5200-20200)	2300	Level-3B (25400-81000)
8.	PB-1 (5200-20200)	2400	Level-4 (25500-81100)
9.	PB-1 (5200-20200)	2800	Level-5 (29200-92300)
10.	PB-2 (9300-34800)	4200	Level-6 (35400-112400)
11.	PB-2 (9300-34800)	4210	Level-6 A (35500-112600)
12.	PB-2 (9300-34800)	4220	Level-6 B (35600-112800)
13.	PB-2 (9300-34800)	4240	Level 6C (35700-113100)
14.	PB-2 (9300-34800)	4260	Level-6 D (35800-113200)

1	2	3	4
15.	PB-2 (9300-34800)	4280	Level-6 E (35900-113500)
16.	PB-2 (9300-34800)	4300	Level-6 F (40800-129200)
17.	PB-2 (9300-34800)	4400	Level-6 G (42300-134300)
18.	PB-2 (9300-34800)	4600	Level-7 (44900-142400)
19.	PB-2 (9300-34800)	4800	Level-8 (47600-151100)
20.	PB-2 (9300-34800)	5200	Level-8 A (50700-160600)
21.	PB-2 (9300-34800)	5400	Level-9 (52700-166700)
22.	PB-3 (15600-39100)	5600	Level-10 A (56600-179800)
23.	PB-3 (15600-39100)	6600	Level-11 (67700-208700)
24.	PB-3 (15600-39100)	7600	Level-12 (78800-209200)
25.	PB-4 (37400-67000)	8700	Level-13 (123100-215900)
26.	PB-4 (37400-67000)	8900	Level-13A (131100-216600)
27.	PB-4 (37400-67000)	10000	Level-14 (144200-218200)
28.	67000-79000	-	Level-15 (182200-224100)
29.	75500-80000	-	Level-16 (205400-224400)
30.	80000	-	Level-17 (225000)

FORM OF OPTION

[See rule 6 (2)]

*1. I, _____ hereby
elect the revised pay structure with effect from 1st January, 2016.

*2. I, _____ hereby
elect to continue on Pay Band and Grade Pay of my substantive/officiating
post mentioned below until :—

*the date of my next increment/the date of my subsequent increment
raising my pay to Rs. _____/I vacate or cease
to draw pay in the existing pay structure/the date of my promotion/
upgradation to the post of _____.

Existing Pay Band and Grade Pay _____

Signature _____

Name _____

Designation _____

Office in which employed _____

* To be scored out, if not applicable.

UNDERTAKING

I hereby undertake that in the event of my pay having been fixed
in a manner contrary to the provisions contained in these Rules, as
detected subsequently, any excess payment so made shall be refunded
by me to the Government either by adjustment against future payments
due to me or otherwise.

Signature _____

Name _____

Designation _____

Date :

Place :

S. No.	Area	4450-7442										8835-8894										9305-3406										15502-29100										37400-47300										67800-75800																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																										
		1400	1500	1600	1700	1800	1900	2000	2100	2200	2300	2400	2500	2600	2700	2800	2900	3000	3100	3200	3300	3400	3500	3600	3700	3800	3900	4000	4100	4200	4300	4400	4500	4600	4700	4800	4900	5000	5100	5200	5300	5400	5500	5600	5700	5800	5900	6000	6100	6200	6300	6400	6500	6600	6700	6800	6900	7000	7100	7200	7300	7400	7500	7600	7700	7800	7900	8000	8100	8200	8300	8400	8500	8600	8700	8800	8900	9000	9100	9200	9300	9400	9500	9600	9700	9800	9900	10000	10100	10200	10300	10400	10500	10600	10700	10800	10900	11000	11100	11200	11300	11400	11500	11600	11700	11800	11900	12000	12100	12200	12300	12400	12500	12600	12700	12800	12900	13000	13100	13200	13300	13400	13500	13600	13700	13800	13900	14000	14100	14200	14300	14400	14500	14600	14700	14800	14900	15000	15100	15200	15300	15400	15500	15600	15700	15800	15900	16000	16100	16200	16300	16400	16500	16600	16700	16800	16900	17000	17100	17200	17300	17400	17500	17600	17700	17800	17900	18000	18100	18200	18300	18400	18500	18600	18700	18800	18900	19000	19100	19200	19300	19400	19500	19600	19700	19800	19900	20000	20100	20200	20300	20400	20500	20600	20700	20800	20900	21000	21100	21200	21300	21400	21500	21600	21700	21800	21900	22000	22100	22200	22300	22400	22500	22600	22700	22800	22900	23000	23100	23200	23300	23400	23500	23600	23700	23800	23900	24000	24100	24200	24300	24400	24500	24600	24700	24800	24900	25000	25100	25200	25300	25400	25500	25600	25700	25800	25900	26000	26100	26200	26300	26400	26500	26600	26700	26800	26900	27000	27100	27200	27300	27400	27500	27600	27700	27800	27900	28000	28100	28200	28300	28400	28500	28600	28700	28800	28900	29000	29100	29200	29300	29400	29500	29600	29700	29800	29900	30000	30100	30200	30300	30400	30500	30600	30700	30800	30900	31000	31100	31200	31300	31400	31500	31600	31700	31800	31900	32000	32100	32200	32300	32400	32500	32600	32700	32800	32900	33000	33100	33200	33300	33400	33500	33600	33700	33800	33900	34000	34100	34200	34300	34400	34500	34600	34700	34800	34900	35000	35100	35200	35300	35400	35500	35600	35700	35800	35900	36000	36100	36200	36300	36400	36500	36600	36700	36800	36900	37000	37100	37200	37300	37400	37500	37600	37700	37800	37900	38000	38100	38200	38300	38400	38500	38600	38700	38800	38900	39000	39100	39200	39300	39400	39500	39600	39700	39800	39900	40000	40100	40200	40300	40400	40500	40600	40700	40800	40900	41000	41100	41200	41300	41400	41500	41600	41700	41800	41900	42000	42100	42200	42300	42400	42500	42600	42700	42800	42900	43000	43100	43200	43300	43400	43500	43600	43700	43800	43900	44000	44100	44200	44300	44400	44500	44600	44700	44800	44900	45000	45100	45200	45300	45400	45500	45600	45700	45800	45900	46000	46100	46200	46300	46400	46500	46600	46700	46800	46900	47000	47100	47200	47300	47400	47500	47600	47700	47800	47900	48000	48100	48200	48300	48400	48500	48600	48700	48800	48900	49000	49100	49200	49300	49400	49500	49600	49700	49800	49900	50000	50100	50200	50300	50400	50500	50600	50700	50800	50900	51000	51100	51200	51300	51400	51500	51600	51700	51800	51900	52000	52100	52200	52300	52400	52500	52600	52700	52800	52900	53000	53100	53200	53300	53400	53500	53600	53700	53800	53900	54000	54100	54200	54300	54400	54500	54600	54700	54800	54900	55000	55100	55200	55300	55400	55500	55600	55700	55800	55900	56000	56100	56200	56300	56400	56500	56600	56700	56800	56900	57000	57100	57200	57300	57400	57500	57600	57700	57800	57900	58000	58100	58200	58300	58400	58500	58600	58700	58800	58900	59000	59100	59200	59300	59400	59500	59600	59700	59800	59900	60000	60100	60200	60300	60400	60500	60600	60700	60800	60900	61000	61100	61200	61300	61400	61500	61600	61700	61800	61900	62000	62100	62200	62300	62400	62500	62600	62700	62800	62900	63000	63100	63200	63300	63400	63500	63600	63700	63800	63900	64000	64100	64200	64300	64400	64500	64600	64700	64800	64900	65000	65100	65200	65300	65400	65500	65600	65700	65800	65900	66000	66100	66200	66300	66400	66500	66600	66700	66800	66900	67000	67100	67200	67300	67400	67500	67600	67700	67800	67900	68000	68100	68200	68300	68400	68500	68600	68700	68800	68900	69000	69100	69200	69300	69400	69500	69600	69700	69800	69900	70000	70100	70200	70300	70400	70500	70600	70700	70800	70900	71000	71100	71200	71300	71400	71500	71600	71700	71800	71900	72000	72100	72200	72300	72400	72500	72600	72700	72800	72900	73000	73100	73200	73300	73400	73500	73600	73700	73800	73900	74000	74100	74200	74300	74400	74500	74600	74700	74800	74900	75000	75100	75200	75300	75400	75500	75600	75700	75800	75900	76000	76100	76200	76300	76400	76500	76600	76700	76800	76900	77000	77100	77200	77300	77400	77500	77600	77700	77800	77900	78000	78100	78200	78300	78400	78500	78600	78700	78800	78900	79000	79100	79200	79300	79400	79500	79600	79700	79800	79900	80000	80100	80200	80300	80400	80500	80600	80700	80800	80900	81000	81100	81200	81300	81400	81500	81600	81700	81800	81900	82000	82100	82200	82300	82400	82500	82600	82700	82800	82900	83000	83100	83200	83300	83400	83500	83600	83700	83800	83900	84000	84100	84200	84300	84400	84500	84600	84700	84800	84900	85000	85100	85200	85300	85400	85500	85600	85700	85800	85900	86000	86100	86200	86300	86400	86500	86600	86700	86800	86900	87000	87100	87200	87300	87400	87500	87600	87700	87800	87900	88000	88100	88200	88300	88400	88500	88600	88700	88800	88900	89000	89100	89200	89300	89400	89500	89600	89700	89800	89900	90000	90100	90200	90300	90400	90500	90600	90700	90800	90900	91000	91100	91200	91300	91400	91500	91600	91700	91800	91900	92000	92100	92200	92300	92400	92500	92600	92700	92800	92900	93000	93100	93200	93300	93400	93500	93600	93700	93800	93900	94000	94100	94200	94300	94400	94500	94600	94700	94800	94900	95000	95100	95200	95300	95400	95500	95600	95700	95800	95900	96000	96100	96200	96300	96400	96500	96600	96700	96800	96900	97000	97100	97200	97300	97400	97500	97600	97700	97800	97900	98000	98100	98200	98300	98400	98500	98600	98700	98800	98900	99000	99100	99200	99300	99400	99500	99600	99700	99800	99900	100000	100100	100200	100300	100400	100500	100600	100700	100800	100900	101000	101100	101200	101300	101400	101500	101600	101700	101800	101900	102000	102100	102200	102300	102400	102500	102600	102700	102800	102900	103000	103100	103200	103300	103400	103500	103600	103700	103800	103900	104000	104100	104200	104300	104400	104500	104600	104700	104800	104900	105000	105100	105200	105300	105400	105500	105600	105700	105800	105900	106000	106100	106200	106300	106400	106500	106600	106700	106800	106900	107000	107100	107200	107300	107400	107500	107600	107700	107800	107900	108000	108100	108200	108300	108400	108500	108600	108700	108800	108900	109000	109100	109200	109300	109400	109500	109600	109700	109800	109900	110000	110100	110200	110300	110400	110500	110600	110700	110800	110900	111000	111100	111200	111300	111400	111500	111600	111700	111800	111900	112000	112100	112200	112300	112400	112500	112600	112700	112800	112900	113000	113100	113200	113300	113400	113500	113600	113700	113800	113900	114000	114100	114200	114300	114400	114500	114600	114700	114800	114900	115000	115100	115200	115300	115400	115500	115600	115700	115800	115900	116000	116100	116200	116300	116400	116500	116600	116700	116800	116900	117000	117100	117200	117300	117400	117500	117600	117700	117800	117900	118000	118100	118200	118300	118400	118500	118600	118700	118800	118900	119000	119100	119200	119300	119400	119500	119600	119700	119800	119900	120000	120100	120200	120300	120400	120500	120600	120700	120800	120900	121000