

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡವಳಿ

ವಿಷಯ: ಯುಜಿಸಿ/ಐಸಿಎಆರ್/ಐಐಸಿಟಿಇ ವೇತನ ಶ್ರೇಣಿಗಳಲ್ಲಿ ವೇತನ ಪಡೆಯುತ್ತಿರುವ ಬೋಧಕ ವರ್ಗದವರಿಗೆ ಮತ್ತು ಎನ್‌ಜೆಪಿಸಿ ವೇತನ ಶ್ರೇಣಿಯಲ್ಲಿರುವ ನ್ಯಾಯಾಂಗ ಅಧಿಕಾರಿಗಳಿಗೆ/ಎನ್‌ಜೆಪಿಸಿ ನಿವೃತ್ತಿ ವೇತನದಾರರಿಗೆ ತುಟ್ಟಿ ಭತ್ಯೆಯನ್ನು ಮಂಜೂರು ಮಾಡುವ ಕುರಿತು.

- ಓದಲಾಗಿದೆ: (1) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 10 ಎಸ್‌ಆರ್‌ಪಿ 2013, ದಿನಾಂಕ: 20-05-2013.
(2) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 12 ಎಸ್‌ಆರ್‌ಪಿ 2013(II), ದಿನಾಂಕ: 12-06-2013.
(3) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 22 ಎಸ್‌ಆರ್‌ಪಿ 2013, ದಿನಾಂಕ: 10-10-2013.
(4) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 07 ಎಸ್‌ಆರ್‌ಪಿ 2014, ದಿನಾಂಕ: 11-04-2014.
(5) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 18 ಎಸ್‌ಆರ್‌ಪಿ 2014, ದಿನಾಂಕ: 01-10-2014.
(6) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 12 ಎಸ್‌ಆರ್‌ಪಿ 2015, ದಿನಾಂಕ: 08-05-2015.
(7) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 19 ಎಸ್‌ಆರ್‌ಪಿ 2015 ದಿನಾಂಕ: 08-10-2015.
(8) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 18 ಎಸ್‌ಆರ್‌ಪಿ 2016 ದಿನಾಂಕ: 18-04-2016
(9) ಸ.ಆ. ಸಂಖ್ಯೆ: ಎಫ್‌ಡಿ 34 ಎಸ್‌ಆರ್‌ಪಿ 2016 ದಿನಾಂಕ: 28-10-2016.

ಸರ್ಕಾರಿ ಆದೇಶ ಸಂಖ್ಯೆ: ಆಇ 19 ಎಸ್‌ಆರ್‌ಪಿ 2017,
ಬೆಂಗಳೂರು, ದಿನಾಂಕ: 4ನೇ ಏಪ್ರಿಲ್ 2017.

ಯುಜಿಸಿ/ಐಐಸಿಟಿಇ/ಐಸಿಎಆರ್ ವೇತನ ಶ್ರೇಣಿಗಳಲ್ಲಿರುವ ಬೋಧಕ ಸಿಬ್ಬಂದಿಗಳಿಗೆ ಮತ್ತು ಎನ್‌ಜೆಪಿಸಿ ವೇತನ ಶ್ರೇಣಿಯಲ್ಲಿರುವ ನ್ಯಾಯಾಂಗ ಅಧಿಕಾರಿಗಳಿಗೆ ಹಾಲಿ ಲಭ್ಯವಿರುವ ತುಟ್ಟಿ ಭತ್ಯೆಯ ದರವನ್ನು ಮೂಲ ವೇತನದ ಶೇ.132% ರಿಂದ ಶೇ. 136%ಕ್ಕೆ ಹೆಚ್ಚಿಸಿ ದಿನಾಂಕ 1ನೇ ಜನವರಿ 2017 ರಿಂದ ಜಾರಿಗೆ ಬರುವಂತೆ ಮಂಜೂರು ಮಾಡಲು ಸರ್ಕಾರವು ಹರ್ಷಿಸುತ್ತದೆ.

2. ಈ ಆದೇಶದ ಉದ್ದೇಶಗಳಿಗಾಗಿ 'ಮೂಲ ವೇತನ' ಎಂದರೆ ಸರ್ಕಾರಿ ನೌಕರನು ಧಾರಣ ಮಾಡಿರುವ ಹುದ್ದೆಗೆ ಅನ್ವಯವಾಗುವ ಯುಜಿಸಿ/ಐಸಿಎಆರ್/ಐಐಸಿಟಿಇ ಮತ್ತು ಎನ್‌ಜೆಪಿಸಿ ವೇತನ ಶ್ರೇಣಿಗಳಲ್ಲಿ ಪಡೆಯುವ ವೇತನ.

3. ಮೂಲ ವೇತನಕ್ಕೆ ಇನ್ಯಾವುದೇ ಉಪಲಬ್ಧಿಗಳನ್ನು ಸೇರಿಸತಕ್ಕದ್ದಲ್ಲ.

4. ಎನ್‌ಜೆಪಿಸಿ ನಿವೃತ್ತಿ ವೇತನದಾರರು/ಕುಟುಂಬ ನಿವೃತ್ತಿ ವೇತನದಾರರಿಗೆ ಹಾಲಿ ಲಭ್ಯವಿರುವ ತುಟ್ಟಿ ಭತ್ಯೆಯ ದರವನ್ನು ಮೂಲ ನಿವೃತ್ತಿ ವೇತನ/ಕುಟುಂಬ ನಿವೃತ್ತಿ ವೇತನದ ಶೇ.132% ರಿಂದ ಶೇ. 136% ಕ್ಕೆ ಹೆಚ್ಚಿಸಿ ದಿನಾಂಕ 1ನೇ ಜನವರಿ 2017 ರಿಂದ ಜಾರಿಗೆ ಬರುವಂತೆ ಮಂಜೂರು ಮಾಡಲು ಸರ್ಕಾರವು ಹರ್ಷಿಸುತ್ತದೆ.

5. ಈ ಆದೇಶದ ಮೇರೆಗೆ ಮಂಜೂರಾಗಿರುವ ತುಟ್ಟಿ ಭತ್ಯೆಯನ್ನು ಮುಂದಿನ ಆದೇಶ ಹೊರಡಿಸುವವರೆಗೆ ನಗದಾಗಿ ಪಾವತಿ ಮಾಡಲಾಗುವುದು.

6. ತುಟ್ಟಿ ಭತ್ಯೆಯ ಕಾರಣದಿಂದ ಸಂದಾಯ ಮಾಡಬೇಕಾಗಿರುವ ಐವತ್ತು ಪೈಸೆ ಹಾಗೂ ಅದಕ್ಕಿಂತ ಹೆಚ್ಚಿನ ಭಿನ್ನಾಂಕಗಳನ್ನು ಮುಂದಿನ ರೂಪಾಯಿಗೆ ಪೂರ್ಣಗೊಳಿಸತಕ್ಕದ್ದು ಮತ್ತು ಐವತ್ತು ಪೈಸೆಗಿಂತ ಕಡಿಮೆ ಇರುವ ಭಿನ್ನಾಂಕಗಳನ್ನು ಕಡೆಗಣಿಸತಕ್ಕದ್ದು.

7. ತುಟ್ಟಿ ಭತ್ಯೆಯನ್ನು ಸಂಭಾವನೆಯ ವಿಶಿಷ್ಟ ಅಂಶವಾಗಿ ತೋರಿಸುವುದು ಮತ್ತು ಯಾವುದೇ ಉದ್ದೇಶಕ್ಕಾಗಿ ಇದನ್ನು ವೇತನ ಎಂದು ಪರಿಗಣಿಸಲಾಗುವುದಿಲ್ಲ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆದೇಶಾನುಸಾರ
ಮತ್ತು ಅವರ ಹೆಸರಿನಲ್ಲಿ,

ಜಿ.ಬಿ.ಹೇಮಣ್ಣ

(ಜಿ.ಬಿ.ಹೇಮಣ್ಣ)

ಸರ್ಕಾರದ ಉಪ ಕಾರ್ಯದರ್ಶಿ,
ಆರ್ಥಿಕ ಇಲಾಖೆ (ಸೇವೆಗಳು-2).

ಸಂಕಲನಕಾರರು, ಕರ್ನಾಟಕ ಗೆಜೆಟ್, ಮುಂದಿನ ಪ್ರಕಟಣೆಯಲ್ಲಿ ಪ್ರಕಟಿಸುವುದಕ್ಕಾಗಿ ಹಾಗೂ 50 ಪ್ರತಿಗಳನ್ನು ಆರ್ಥಿಕ ಇಲಾಖೆಗೆ ಸರಬರಾಜು ಮಾಡಲು (ಮುಖ ಪತ್ರದೊಂದಿಗೆ).

ಇವರಿಗೆ:

1. ಸರ್ಕಾರದ ಮುಖ್ಯ ಕಾರ್ಯದರ್ಶಿ/ಅಪರ ಮುಖ್ಯ ಕಾರ್ಯದರ್ಶಿಗಳು.
2. ಸರ್ಕಾರದ ಪ್ರಧಾನ ಕಾರ್ಯದರ್ಶಿಗಳು/ ಕಾರ್ಯದರ್ಶಿಗಳು.
3. ಸರ್ಕಾರದ ಪ್ರಧಾನ ಕಾರ್ಯದರ್ಶಿಗಳು/ಕಾರ್ಯದರ್ಶಿಗಳು.
4. ಪ್ರಧಾನ ಮಹಾಲೇಖಪಾಲರು (G&SSA), ಕರ್ನಾಟಕ, ಹೊಸ ಕಟ್ಟಡ, ಆಡಿಟ್ ಭವನ (ಪಿ.ಬಿ. ನಂ. 5398), ಬೆಂಗಳೂರು.
5. ಪ್ರಧಾನ ಮಹಾಲೇಖಪಾಲರು (E&RSA), ಕರ್ನಾಟಕ, ಹೊಸ ಕಟ್ಟಡ, ಆಡಿಟ್ ಭವನ (ಪಿ.ಬಿ. ನಂ.5398) ಬೆಂಗಳೂರು.
6. ಪ್ರಧಾನ ಮಹಾಲೇಖಪಾಲರು (ಲೆಕ್ಕಗಳು ಮತ್ತು ಹಕ್ಕುಗಳು), ಕರ್ನಾಟಕ, ಪಾರ್ಕ್‌ಹೌಸ್ ರಸ್ತೆ (ಪಿ.ಬಿ. ನಂ.5329), ಬೆಂಗಳೂರು.
7. ಕಾರ್ಯದರ್ಶಿ, ಕನ್ನಡ ಅಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರ, ವಿಧಾನಸೌಧ, ಬೆಂಗಳೂರು.
8. ರಿಜಿಸ್ಟ್ರಾರ್ ಜನರಲ್ ಕರ್ನಾಟಕ ಉಚ್ಚ ನ್ಯಾಯಾಲಯ, ಬೆಂಗಳೂರು.
9. ರಿಜಿಸ್ಟ್ರಾರ್, ಕರ್ನಾಟಕ ಲೋಕಾಯುಕ್ತ, ಬೆಂಗಳೂರು.
10. ರಿಜಿಸ್ಟ್ರಾರ್, ಕರ್ನಾಟಕ ಆಡಳಿತ ನ್ಯಾಯಮಂಡಳಿ, ಬೆಂಗಳೂರು.
11. ಎಲ್ಲಾ ಜಿಲ್ಲೆಗಳ ಜಿಲ್ಲಾ ಮತ್ತು ಸತ್ರ ನ್ಯಾಯಾಧೀಶರು.
12. ಎಲ್ಲಾ ಇಲಾಖಾ ಮುಖ್ಯಸ್ಥರುಗಳು.
13. ಎಲ್ಲಾ ಜಿಲ್ಲೆಗಳ ಜಿಲ್ಲಾಧಿಕಾರಿಗಳು.
14. ಖಜಾನೆ ಅಧಿಕಾರಿ, ರಾಜ್ಯ ಹುಜೂರು ಖಜಾನೆ/ಜಿಲ್ಲಾ ಖಜಾನೆಗಳು.
15. ನಿರ್ದೇಶಕರು, ಕರ್ನಾಟಕ ರಾಜ್ಯ ಪತ್ರಾಗಾರ ಇಲಾಖೆ, ವಿಕಾಸ ಸೌಧ, ಬೆಂಗಳೂರು.
16. ಪ್ರಾಜೆಕ್ಟ್ ಆಫೀಸರ್, ಹೆಚ್.ಆರ್.ಎಂ.ಎಸ್., ಕೊಠಡಿ ಸಂಖ್ಯೆ:145'ಎ', ಬಹುಮಹಡಿಗಳ ಕಟ್ಟಡ, ಬೆಂಗಳೂರು.
17. ಕರ್ನಾಟಕ ಸರ್ಕಾರ ಸಚಿವಾಲಯದ ಎಲ್ಲಾ ಶಾಖೆಗಳು.
18. ಅಧ್ಯಕ್ಷರು, ಕರ್ನಾಟಕ ರಾಜ್ಯ ಸರ್ಕಾರಿ ನೌಕರರ ಸಂಘ, ಕಬ್ಬನ್ ಉದ್ಯಾನವನ, ಬೆಂಗಳೂರು.
19. ಕರ್ನಾಟಕ ಸರ್ಕಾರ ಸಚಿವಾಲಯದ ಗ್ರಂಥಾಲಯ/ವಿಧಾನ ಮಂಡಲದ ಗ್ರಂಥಾಲಯ.
20. ವಾರಪತ್ರ/ಶಾಖೆಯ ರಕ್ಷಾ ಕಡತ.

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ಆರ್ಥಿಕ ಇಲಾಖೆಯ ಅಧಿಕೃತ ಅಂತರ್ಜಾಲತಾಣ www.finance.kar.nic.in ವೀಕ್ಷಿಸಿ.

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

Sub:-Dearness Allowance to Teaching Staff on UGC/AICTE/ICAR scales of pay and Judicial Officers/Pensioners on NJPC pay scales-
Revision of rates.

- READ: -** (1) G.O. No. FD 10 SRP 2013, dated 20-05-2013.
(2) G.O. No. FD 12 SRP 2013 (II), dated 12-06-2013.
(3) G.O. No. FD 22 SRP 2013, dated 10-10-2013.
(4) G.O. No. FD 07 SRP 2014, dated 11-04-2014.
(5) G.O. No. FD 18 SRP 2014, dated 01-10-2014.
(6) G.O. No. FD 12 SRP 2015, dated 08-05-2015.
(7) G.O. No. FD 19 SRP 2015, dated: 08-10-2015.
(8) G.O. No. FD 18 SRP 2016, dated: 18-04-2016.
(9) G.O. No. FD 34 SRP 2016 dated: 28-10-2016.

GOVERNMENT ORDER NO. FD 19 SRP 2017, BANGALORE, DATED 4TH APRIL 2017

Government are pleased to sanction increase in the rates of Dearness Allowance to Teaching Staff who are on UGC/AICTE/ICAR scales of pay and to Judicial Officers on NJPC pay scales from the existing 132% to 136% of the basic pay with effect from 1st January 2017.

2. For the purpose of this order, the term 'Basic Pay' means, the pay drawn by a Government employee in the UGC/AICTE/ICAR and NJPC scales of pay applicable to the post held by him.

3. Basic Pay shall not include any other emoluments.

4. Government are also pleased to sanction increase in the rates of Dearness Allowance to NJPC Pensioners/Family Pensioners from the existing 132% to 136% of the basic pension/family pension with effect from 1st January 2017.

5. The increase in Dearness Allowance admissible under this order is payable in cash until further orders.

6. The payment on account of Dearness Allowance involving fractions of 50 paise and above shall be rounded off to the next rupee and fractions less than 50 paise shall be ignored.

7. The Dearness Allowance will be shown as a distinct element of remuneration and will not be treated as pay for any purpose.

**BY ORDER AND IN THE NAME OF THE
GOVERNOR OF KARNATAKA,**

(G.B. HEMANNA)

**Deputy Secretary to Government,
Finance Department (Services-2).**

4/4/17

The Compiler, Karnataka Gazette for publication in the next issue of the gazette and to supply 50 copies to Finance Department (with covering letter).

To

1. The Chief Secretary/Additional Chief Secretaries to Government.
2. The Principal Accountant General (General & Social Sector Audit), Karnataka, New Building, Audit Bhavan (P.B. No.5398), Bangalore.
3. The Principal Accountant General (Economic and Revenue Sector Audit), Karnataka, New Building, Audit Bhavan (P.B.No.5398), Bangalore.
4. The Principal Accountant General (Accounts & Entitlement), Karnataka, Park House Road, (P.B.No.5329), Bangalore.
5. The Principal Secretaries/Secretaries to Government.
6. The Secretary, Kannada Development Authority, Vidhana Soudha, Bangalore.
7. The Registrar General, High Court of Karnataka, Bangalore.
8. The Registrar, Karnataka Lokayukta, Bangalore.
9. The Registrar, Karnataka Administrative Tribunal, Bangalore.
10. Principal District and Session Judges of All Districts.
11. The Heads of Departments.
12. The Deputy Commissioners of All Districts.
13. The Treasury Officer, State Huzur Treasury/District Treasuries.
14. The Director, Karnataka State Archives Department, Vikasa Soudha, Bangalore.
15. The Project Officer, HRMS, Room No.145 'A', M.S.Building, Bangalore.
16. The Senior Research Officer, Pay Research Unit, Department of Expenditure, Ministry of Finance, Government of India, New Delhi.
17. The President, Karnataka State Government Employees Association, Bangalore.
18. All Sections of the Karnataka Government Secretariat.
19. Karnataka Government Secretariat Library/Legislature Library.
20. Weekly Gazette/Section Guard File.

Visit the Official Website of Finance Department, GOK : www.finance.kar.nic.in