

ABSTRACT

Revised Scales of Pay, 2009 - Revision of scales of pay of certain categories in Backward Class and Most Backward Classes and Minorities Welfare Department – Implementation of the recommendations of the Pay Grievance Redressal Cell – Orders - Issued.

FINANCE (Pay Cell) DEPARTMENT

G.O.Ms.No.255

Dated: 22—7—2013.

Aadi, 06.

Thiruvalluvar Aandu, 2044.

READ:

- 1. G.O.Ms.No.234, Finance (Pay Cell) Department, dated: 1-6-2009.
- 2. G.O.Ms.No.262, Finance (Pay Cell) Department, dated: 26-8-2010.
- 3. G.O.Ms.No. 23, Finance (Pay Cell) Department, dated: 12-1-2011.
- 4. G.O.Ms.No.123, Finance (Pay Cell) Department, dated: 10-4-2012.

ORDER:

The Pay Grievance Redressal Cell constituted in the Government Order fourth read above to examine the representations received from the Employees Associations / Head of Departments / Individual employees including the aggrieved petitioners in Writ Petitions relating to anomalies in the revised pay structure of the respective posts has recommended for revision of the scales of pay of certain categories in Backward Class and Most Backward Classes and Minorities Welfare Department. After careful examination, the Government has decided to implement the recommendations made by the Pay Grievance Redressal Cell in respect of Backward Classes and Most Backward Classes and Minorities Welfare Department. Accordingly, Government direct that the scales of pay of the following posts shall be revised as shown below:--

SI. No.	Name of the Post	Existing Scale of Pay + Grade Pay	Revised Scale of Pay + Grade Pay
		(Rs.)	(Rs.)
(1)	(2)	(3)	(4)
1	B.T. Warden	9300—34800 + 4400	9300—34800 + 4600
2	Secondary Grade	5200—20200 + 2800	5200—20200 + 2800
	Warden	+ Special Allowance of	+ Personal pay of
		Rs.500/-	Rs.750/-

- 2) The revision of scale of pay ordered in para--1 above shall take notional effect from 1--1--2006 for the purpose of fixation of pay in the revised scale of pay with monetary benefit from 1—4--2013. However, the Personal pay sanctioned to the Secondary Grade Warden shall take prospective effect from 1--4—2013.
- 3) This order shall also be applicable to the similar posts in Adi-Dravidar and Tribal Welfare Department.

(BY ORDER OF THE GOVERNOR)

K.SHANMUGAM, PRINCIPAL SECRETARY TO GOVERNMENT.

To

The Secretary to Government, Adi-Dravidar & Tribal Welfare Department, Chennai – 9.

The Principal Secretary to Government, Backward Classes, Most Backward Classes and Minorities Welfare Department, Chennai – 9.

The Accountant General (Accounts & Entitlements), Chennai- 18.

The Principal Accountant General (Audit.I), Chennai-18.

The Accountant General (Audit.II), Chennai-18.

The Accountant General (CAB), Chennai-9 / Madurai.

The Pay and Accounts Officer, Secretariat, Chennai-9.

The Pay and Accounts Officer, (North / South / East) Chennai- 1 / 35 / 8.

The Pay and Accounts Officer, Madurai - 625 001.

All Treasury Officers / Sub-Treasury Officers.

Copy to

The Secretary to Hon'ble Chief Minister, Chennai—9.

The Senior Personal Assistant to Hon'ble Minister, Finance, Chennai-9

The Director, Adi-Dravidar Welfare, Chennai – 5.

The Director, Tribal Welfare, Chennai-5.

The Director, Most Backward Classes and Denotified Communities Welfare, Chennai-5.

The Private Secretary to Chief Secretary to Government, Chennai-9.

The Private Secretary to Principal Secretary to Government, Finance Department, Chennai-9.

The Private Secretary to Secretary to Government, Finance Department, Chennai-9.

The Adi-Dravidar and Tribal Welfare Department, Chennai – 9.

The Backward Classes, Most Backward Classes and Minorities Welfare Department, Chennai – 9.

Finance (AD & TW / BC & MBC) Departments, Chennai-9.

Stock File / Spare Copies.

// Forwarded // By Order//

SECTION OFFICER.

Jummkananth