Government of Jammu and Kashmir Finance Department (Codes Division) Civil Secretariat, Jammu/Srinagar.

Subject:-Payment of Dearness Allowance to Government employees on

revised rate effective from 01.07.2022.
Reference:-General Administration Department's U.O No. GAD-CORD/113
/2021-09-GAD dated 04.11.2022

Government Order No: 245 -F of 2022 Dated: 07/11/2022

In continuation to Government Order No 113-F of 2022 dated 20.04.2022, it is hereby ordered that Government employees working in regular pay levels under 7th Pay Commission recommendations, shall be paid Dearness Allowance as under:-

Existing Rate of DA per month	Revised Rate of DA per month	With effect from
34% of Basic Pay	38% of Basic Pay	01.07.2022

- The term 'Basic Pay' in the revised pay structure means the pay drawn in the prescribed level in the Pay Matrix as per 7th Pay Commission recommendations, but does not include any other type of pay like special pay etc.
- ii. The arrears on account of additional installment of Dearness Allowance with effect from July, 2022 shall be paid in cash in two equal installments (one in the month of November, 2022 and other in the month of December, 2022) and shall form part of salary from November, 2022 onwards.
- iii. The payment on account of Dearness Allowance involving fractions of 50 paisa and above may be rounded to the next higher rupee and the fractions of less than 50 paisa shall be ignored.

By order of the Lieutenant Governor.

Sd/-Secretary, Finance Department. Dated: 07.11.2022

No. FD-Code/269/2021-02 Copy to the:

- 1. Advocate General J&K High Court Srinagar/Jammu.
- 2. Principal Accountant General J&K Srinagar/Jammu.
- 3. All Financial Commissioners (Additional Chief Secretaries).

- Director General of Police, J&K.
- Principal Secretary to Hon'ble Lieutenant Governor.
- 6. All Principal Secretaries to Government.
- Jt. Secretary (J&K), Ministry of Home Affairs, Government of India. 7.
- 8. Principal Resident Commmissioner, 5-Pritivraj Road, New Delhi
- Chief Electoral Officer, J&K.
- 10. All Commissioner/Secretaries to Government.
- 11. Divisional Commissioner, Kashmir/ Jammu.
- 12. Chairperson, J&K Special Tribunal.
- 13. Principal Secretary to Chief Justice J&K High Court Srinagar /Jammu.
- 14. Registrar General, J&K High Court Srinagar/ Jammu
- 15. Director, Anti Corruption Bureau, J&K.
- 16. Director General, Audit and Inspections.
- Director General, Budget Division, J&K.
- 18. Director General, Accounts and Treasuries.
- 19. Director General, Local Fund Audit & Pensions, J&K.
- 20. Director General, J&K Funds Organization.
- 21. Director, Information J&K.
- 22. All Head of Departments / Managing Directors/ Chief Executives of State PSUs / Autonomous Bodies/Societies.
- 23. Secretary, J&K Public Service Commission.
- 24. All District Development Commissioners.
- 25. Secretary, J&K Legislative Assembly.
- 26. Director, Accounts & Treasuries Kashmir/Jammu.
- 27. Director / Principal, Northern Zonal Accountancy Training Institute Jammu.
- 28. All Directors of Finance/Financial Advisors & CAOs.
- 29. Principal, Accountancy Training Institute, Srinagar.
- 30. Joint Director, J&K Funds organization Srinagar/Jammu
- 31. General Manager, Government Press, Srinagar/Jammu for publication in Government Gazette.
- 32. All Treasury Officers.
- 33. Private Secretaries to Hon'ble Advisor (B).
- 34. Private Secretary to Chief Secretary.
- 35. I/C website, FD (www.jakfinance.nic.in)
- 36. I/C website, GAD (www.jkgad.nic.in).
- 37. Government Order File(W2scs)

(Mohd. Shafait Rehman) Deputy Director (Codes), Finance Department.