


ಕರ್ನಾಟಕ ಸರ್ಕಾರ

7ನೇ ರಾಜ್ಯ ವೇತನ ಆಯೋಗದ ವರದಿ
ಶಿಫಾರಸ್ಸುಗಳ ಸಾರಾಂಶಗಳು

ಮಾರ್ಚ್ 2024

7ನೇ ರಾಜ್ಯ ವೇತನ ಆಯೋಗ

ಶಿಫಾರಸ್ಸುಗಳ ಸಾರಾಂಶ

"ನಿಜವಾದ ಸೇವೆಯನ್ನು ನೀಡಲು, ನೀವು ಹಣದಿಂದ ಖರೀದಿಸಲು ಅಥವಾ ಅಳೆಯಲು ಸಾಧ್ಯವಾಗದ ಏನನ್ನಾದರೂ ಸೇರಿಸಬೇಕು."

- ಸರ್ ಎಂ ವಿಶ್ವೇಶ್ವರಯ್ಯ

1. 7ನೇ ರಾಜ್ಯ ವೇತನ ಆಯೋಗವು ಶೇ.31 ತುಟ್ಟಿಭತ್ಯೆಯನ್ನು ವಿಲೀನಗೊಳಿಸುವ ಮೂಲಕ ಮತ್ತು ಶೇ.27.50 ರಷ್ಟು ಫಿಟ್‌ಮೆಂಟ್ ಪ್ರಯೋಜನವನ್ನು ಒದಗಿಸುವ ಮೂಲಕ ರಾಜ್ಯ ಸರ್ಕಾರಿ ನೌಕರರ ಕನಿಷ್ಠ ಮೂಲ ವೇತನವನ್ನು ತಿಂಗಳಿಗೆ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ರೂ.17,000 ರಿಂದ ರೂ.27,000 ಕ್ಕೆ ಪರಿಷ್ಕರಿಸಲು ಶಿಫಾರಸ್ಸು ಮಾಡುತ್ತದೆ (ಅಧ್ಯಾಯ 5.37).
2. ವೇತನ ರಚನೆಯಲ್ಲಿ ಕನಿಷ್ಠ ಮತ್ತು ಗರಿಷ್ಠ ವೇತನದ ನಡುವೆ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ 1:8.86 ರ ಅನುಪಾತವನ್ನು ಹೆಚ್ಚು-ಕಡಿಮೆ ಹಾಗೇ ಉಳಿಸಿಕೊಳ್ಳುವುದು ಮತ್ತು ಗರಿಷ್ಠ ವೇತನವನ್ನು ರೂ.2,41,200 ಕ್ಕೆ ನಿಗದಿಪಡಿಸಲು ಆಯೋಗವು ಶಿಫಾರಸ್ಸು ಮಾಡುತ್ತದೆ (ಅಧ್ಯಾಯ 5.37).
3. ಹೊಸ ವೇತನ ಶ್ರೇಣಿಗಳನ್ನು ದಿನಾಂಕ: 01.07.2022 ರಿಂದ ಕಾಲ್ಪನಿಕವಾಗಿ ಅನ್ವಯಿಸುತ್ತದೆ. ಅನುಷ್ಠಾನಗೊಳಿಸುವ ನೈಜ ದಿನಾಂಕವನ್ನು ರಾಜ್ಯ ಸರ್ಕಾರವು ನಿರ್ಧರಿಸುವುದೆಂದು ಆಯೋಗವು ಶಿಫಾರಸ್ಸು ಮಾಡುತ್ತದೆ (ಅಧ್ಯಾಯ 5.57).
4. ನೌಕರರ ಕುಟುಂಬದ ಕನಿಷ್ಠ ಬಳಕೆ ವೆಚ್ಚದ ಲೆಕ್ಕಾಚಾರಕ್ಕಾಗಿ ಬಳಸಲಾಗುವ ಅಕ್ರೋಯ್ಡಾ ಸೂತ್ರವನ್ನು ಚಾಲ್ತಿಯಲ್ಲಿರುವ '1' ಮತ್ತು '0.8', ರ ಪ್ರಮಾಣದ ಬದಲಿಗೆ ಪ್ರಾತಿನಿಧಿಕ ಕುಟುಂಬದ ವಯಸ್ಕ ಪುರುಷ ಮತ್ತು ಮಹಿಳಾ ಸದಸ್ಯರಿಗೆ '1' ಸಮಾನ ಪ್ರಮಾಣವನ್ನು ನೀಡುವ ಮೂಲಕ, ಎರಡೂ ಲಿಂಗಗಳನ್ನು ಸಮಾನವಾಗಿ ಪರಿಗಣಿಸಿ, ಸ್ವಲ್ಪ ಮಟ್ಟಿಗೆ ಮಾರ್ಪಡಿಸಲಾಗಿದೆ (ಅಧ್ಯಾಯ 5.33).
5. 25 ಪರಿಷ್ಕೃತ ಪ್ರತ್ಯೇಕ (individual) ವೇತನ ಶ್ರೇಣಿಗಳೊಂದಿಗೆ, ಪರಿಷ್ಕೃತ ಮುಖ್ಯ ಶ್ರೇಣಿಯನ್ನು ರೂಪಿಸಲಾಗಿದೆ. ಚಾಲ್ತಿಯಲ್ಲಿರುವ ರೂ.400 ರಿಂದ ರೂ.3,100 ರ ಬದಲಿಗೆ ವಾರ್ಷಿಕ ಬಡ್ತಿ ದರಗಳು ಮುಖ್ಯ ಶ್ರೇಣಿಯಾದ್ಯಂತ ರೂ.650 ರಿಂದ ರೂ.5,000 ರದವರೆಗೆ ಆಗಿರುತ್ತದೆ (ಅಧ್ಯಾಯ 5.43).

6. ಪ್ರಸ್ತುತ ಜಾರಿಯಲ್ಲಿರುವಂತೆ, ಒಂದು ಕ್ಯಾಲೆಂಡರ್ ವರ್ಷದಲ್ಲಿ 1ನೇ ಜನವರಿ ಅಥವಾ 1ನೇ ಜುಲೈನಲ್ಲಿ ವಾರ್ಷಿಕ ಬಡ್ತಿ ದರಗಳನ್ನು ಮಂಜೂರೂ ಮಾಡುವುದನ್ನು ಮುಂದುವರಿಸಲು ಆಯೋಗವು ಶಿಫಾರಸ್ಸು ಮಾಡಿರುತ್ತದೆ (ಅಧ್ಯಾಯ 5.44).
7. ಕೇಂದ್ರದ ತುಟ್ಟಿಭತ್ಯೆ ಸೂತ್ರ ಮತ್ತು ಮಾದರಿಯನ್ನು ಅಳವಡಿಸಿಕೊಳ್ಳುವುದನ್ನು ಮುಂದುವರಿಸಲಾಗುತ್ತದೆ. ದಿನಾಂಕ: 01.07.2022 ರಂತೆ 361.704 ಸೂಚ್ಯಂಕ ಮಟ್ಟದಲ್ಲಿ ಸಂಪೂರ್ಣವಾಗಿ ತಟಸ್ಥಗೊಂಡಿರುವ ತುಟ್ಟಿಭತ್ಯೆಯೊಂದಿಗೆ, ದಿನಾಂಕ: 01.07.2022 ರಿಂದ, ಭಾರತ ಸರ್ಕಾರವು ಮಂಜೂರು ಮಾಡಿದ ಪ್ರತಿ ಶೇ.1 ರಷ್ಟು ತುಟ್ಟಿಭತ್ಯೆಗೆ, ರಾಜ್ಯ ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ಮಂಜೂರು ಮಾಡಬೇಕಾದ ತುಟ್ಟಿಭತ್ಯೆಯು ಪರಿಷ್ಕೃತ ಮೂಲ ವೇತನದ ಶೇ.0.722 ರಷ್ಟು ಆಗಿರುತ್ತದೆ (ಅಧ್ಯಾಯ 5.65).
8. ಅನುದಾನಿತ ಶಿಕ್ಷಣ ಸಂಸ್ಥೆಗಳ ನೌಕರರು, ಸ್ಥಳೀಯ ಸಂಸ್ಥೆಗಳು ಮತ್ತು ವಿಶ್ವವಿದ್ಯಾನಿಲಯಗಳ ಬೋಧಕೇತರ ಸಿಬ್ಬಂದಿಗಳ ವೇತನ ಶ್ರೇಣಿಗಳನ್ನು ರಾಜ್ಯ ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ಪರಿಷ್ಕರಿಸಿದ ರೀತಿಯಲ್ಲಿಯೇ ಪರಿಷ್ಕರಿಸಬೇಕು (ಅಧ್ಯಾಯ 5.54).
9. ರಾಜ್ಯ ಸರ್ಕಾರವು, ಕೇಂದ್ರದ ವೇತನ ರಚನೆಯನ್ನು ಅಳವಡಿಸಿಕೊಳ್ಳಲು ಒಂದು ವಿಧಾನವನ್ನು ಆಯೋಗವು ರೂಪಿಸಿದೆ. ಆದಾಗ್ಯೂ ಪ್ರಸ್ತುತ, ರಾಜ್ಯ ಸರ್ಕಾರವು ಮುಖ್ಯ ಶ್ರೇಣಿ ಮತ್ತು ವಿಭಜಿತ ಪ್ರತ್ಯೇಕ ವೇತನ ಶ್ರೇಣಿಗಳನ್ನು ಒಳಗೊಂಡಿರುವ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ವೇತನದ ಮಾದರಿಯನ್ನು ರಾಜ್ಯ ಸರ್ಕಾರವು ಉಳಿಸಿಕೊಳ್ಳುವುದು ಸೂಕ್ತವೆಂದು ಅಭಿಪ್ರಾಯಪಟ್ಟಿದೆ. ಭಾರತ ಸರ್ಕಾರವು ತನ್ನ ನೌಕರರಿಗೆ ಮುಂದಿನ ವೇತನವನ್ನು ಪರಿಷ್ಕರಿಸಿದಾಗ ರಾಜ್ಯ ಸರ್ಕಾರವು ಕೇಂದ್ರೀಯ ವೇತನ ರಚನೆಯ ಆಧಾರದ ಮೇಲೆ ಪರ್ಯಾಯ ರಚನೆಯನ್ನು ಅಳವಡಿಸಿಕೊಳ್ಳಲು ಸೂಕ್ತ ಸಮಯವಾಗಿರುತ್ತದೆ (ಅಧ್ಯಾಯ 6.14).
10. ಮಾಸಿಕ ಪಿಂಚಣಿ ಪ್ರಮಾಣವು ಅಂತಿಮವಾಗಿ ಪಡೆದ ಮೂಲ ವೇತನದ ಶೇ.50 ರಷ್ಟರಲ್ಲಿಯೇ ಮುಂದುವರೆಯುತ್ತದೆ ಮತ್ತು ಕುಟುಂಬ ಪಿಂಚಣಿಯು ಅಂತಿಮವಾಗಿ ಪಡೆದ ಮೂಲ ವೇತನದ ಶೇ.30 ರಷ್ಟರಲ್ಲಿ ಮುಂದುವರಿಯುತ್ತದೆ. ಅದರಂತೆ, ಕನಿಷ್ಠ ಪಿಂಚಣಿಯನ್ನು ರೂ.13,500 (ಕನಿಷ್ಠ ವೇತನ ರೂ. 27,000 ರ ಶೇ.50 ರಷ್ಟು) ಮತ್ತು ಗರಿಷ್ಠ ಪಿಂಚಣಿಯನ್ನು ರೂ.1,20,600 (ಗರಿಷ್ಠ ರೂ.2,41,200 ವೇತನದ ಶೇ.50 ರಷ್ಟು) ಪರಿಷ್ಕರಿಸುವುದು (ಅಧ್ಯಾಯ 8.18).
11. 70-80 ವರ್ಷ ವಯಸ್ಸಿನ ಪಿಂಚಣಿದಾರರಿಗೆ ಮೂಲ ಪಿಂಚಣಿಯ ಹೆಚ್ಚುವರಿ ಶೇ.10 ರಷ್ಟನ್ನು ಆಯೋಗವು ಶಿಫಾರಸ್ಸು ಮಾಡುತ್ತದೆ (ಅಧ್ಯಾಯ 8.26).

12. ಆಯೋಗವು ಪಿಂಚಣಿದಾರರು ಮತ್ತು ಕುಟುಂಬ ಪಿಂಚಣಿದಾರರನ್ನು ಒಳಗೊಳ್ಳುವ ಉದ್ದೇಶಿತ "ಸಂಧ್ಯಾಕಿರಣ" ಯೋಜನೆಯನ್ನು ತ್ವರಿತವಾಗಿ ಜಾರಿಗೊಳಿಸಲು ಒತ್ತಾಯಿಸುತ್ತದೆ ಮತ್ತು ಈ ಮಧ್ಯೆ, ರಾಜ್ಯ ಸರ್ಕಾರವು ಈ ಯೋಜನೆಯ ಅನುಷ್ಠಾನವನ್ನು ಪ್ರಾರಂಭಿಸುವವರೆಗೆ ಎಲ್ಲಾ ಪಿಂಚಣಿದಾರರು ಮತ್ತು ಕುಟುಂಬ ಪಿಂಚಣಿದಾರರಿಗೆ ವೈದ್ಯಕೀಯ ಭತ್ಯೆಯಾಗಿ ತಿಂಗಳಿಗೆ ರೂ.500 ಪಾವತಿಸುವಂತೆ ಶಿಫಾರಸ್ಸು ಮಾಡುತ್ತದೆ (ಅಧ್ಯಾಯ 8.37).
13. ಪಿಂಚಣಿದಾರರು ಆತ ಅಥವಾ ಆಕೆಯು ಮರಣದ ಹೊಂದಿದಲ್ಲಿ, ಅವರ ಅಂತ್ಯಕ್ರಿಯೆ ವೆಚ್ಚಗಳನ್ನು ಭರಿಸಲು ರೂ.10,000 ಗಳ ಮೊತ್ತವನ್ನು ಪಿಂಚಣಿದಾರರ ನಾಮನಿರ್ದೇಶಿತನಿಗೆ ಪಾವತಿಸಲು ಶಿಫಾರಸ್ಸು ಮಾಡಲಾಗಿದೆ (ಅಧ್ಯಾಯ 8.39).
14. ಕರ್ನಾಟಕ ಸರ್ಕಾರಿ ನೌಕರರ (ಕುಟುಂಬ ಪಿಂಚಣಿ) ನಿಯಮಗಳು, 2002 ರಲ್ಲಿ ಮಹಿಳಾ ಸರ್ಕಾರಿ ನೌಕರರು / ಪಿಂಚಣಿದಾರರು ತಮ್ಮ ಮಗು / ಮಕ್ಕಳನ್ನು ಕೆಲವು ಸಂದರ್ಭಗಳಲ್ಲಿ ಸಂಗಾತಿಯ ಬದಲಿಗೆ ಕುಟುಂಬ ಪಿಂಚಣಿಗೆ ನಾಮನಿರ್ದೇಶನ ಮಾಡಲು ಅವಕಾಶ ಕಲ್ಪಿಸಬಹುದು ಎಂದು ಆಯೋಗವು ಪ್ರಸ್ತಾಪಿಸಿದೆ (ಅಧ್ಯಾಯ 8.66).
15. ಆಯೋಗವು ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಎಲ್ಲಾ ಭತ್ಯೆಗಳ ದರಗಳನ್ನು ಪರಿಶೀಲಿಸಿ, ಕೆಲವು ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಭತ್ಯೆಗಳನ್ನು ಹೊಸ ವರ್ಗದ ನೌಕರರಿಗೆ ವಿಸ್ತರಿಸಲು ಮತ್ತು ಹೊಸ ಭತ್ಯೆಗಳನ್ನು ನೀಡಲು ಈ ಕೆಳಕಂಡ ಪ್ರಮುಖ ಶಿಫಾರಸ್ಸುಗಳನ್ನು ಮಾಡಿದೆ (ಅಧ್ಯಾಯ 7.5).
 - ವೃಂದ ಸಿ ಮತ್ತು ಡಿ ನೌಕರರಿಗೆ ರಾಜ್ಯ ಗುಂಪು ವಿಮಾ ಯೋಜನೆಯ ಮಾಸಿಕ ವಂತಿಗೆಯನ್ನು ಶೇ.100 ರಷ್ಟು ಮತ್ತು ವೃಂದ ಎ ಮತ್ತು ಬಿ ನೌಕರರಿಗೆ ಶೇ.50 ರಷ್ಟು ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 8.44).
 - ಎ, ಬಿ ಮತ್ತು ಸಿ ಸ್ಥಳಗಳ ಮೂರು ವರ್ಗಗಳಿಗೆ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಶೇ.24, ಶೇ.16 ಮತ್ತು ಶೇ.8 ರಿಂದ ಪರಿಷ್ಕೃತ ಮೂಲ ವೇತನದ ಕನಿಷ್ಠ ಶೇ.20, ಶೇ.15 ಮತ್ತು ಶೇ. 7.5 ಕ್ಕೆ ಅನುಕ್ರಮವಾಗಿ ಮನೆ ಬಾಡಿಗೆ ದರಗಳನ್ನು ಪರಿಷ್ಕರಿಸಲಾಗಿದೆ. ಶಿಫಾರಸ್ಸು ಮಾಡಲಾದ ಪರಿಷ್ಕೃತ ವೇತನ ಶ್ರೇಣಿಗಳ ಆಧಾರದ ಮೇಲೆ, ಇದು 3 ವರ್ಗಗಳಿಗೆ ತಿಂಗಳಿಗೆ ರೂ.1,320, ರೂ.1,330 ಮತ್ತು ರೂ.690 ಅನುಕ್ರಮವಾಗಿ ಹೆಚ್ಚಳವಾಗಿರುವುದರಿಂದ ನಿಶ್ಚಳವಾಗಿ ಮನೆ ಬಾಡಿಗೆ ಭತ್ಯೆಯಲ್ಲಿ ಸುಮಾರು ಶೇ.40 ರಷ್ಟು ಹೆಚ್ಚಳವಾಗಿದೆ (ಅಧ್ಯಾಯ 7.18).

- ಬಿಬಿಎಂಪಿ ವ್ಯಾಪ್ತಿಯೊಳಗಿನ ವೃಂದ ಎ ಮತ್ತು ಬಿ ನೌಕರರಿಗೆ ಮಾಸಿಕ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ನಗರ ಪರಿಹಾರ ಭತ್ಯೆಯನ್ನು ರೂ.600 ರಿಂದ ರೂ.900 ಕ್ಕೆ ಮತ್ತು ವೃಂದ ಸಿ ಮತ್ತು ಡಿ ನೌಕರರಿಗೆ ಮಾಸಿಕ ರೂ.500 ರಿಂದ ರೂ.750 ಕ್ಕೆ ಹೆಚ್ಚಿಸಲಾಗಿದೆ. ನಗರ ಸಮುಚ್ಚಯಗಳಾದ ಬೆಳಗಾವಿ, ಮಂಗಳೂರು, ಮೈಸೂರು, ಹಾಗೂ ಪುರಸಭೆಗಳಾದ ಹುಬ್ಬಳ್ಳಿ-ಧಾರವಾಡ ಮತ್ತು ಕಲಬುರಗಿ ನಗರಗಳ ವೃಂದ ಎ ಮತ್ತು ಬಿ ನೌಕರರಿಗೆ ಮಾಸಿಕ ರೂ.450 ರಿಂದ ರೂ.700 ಕ್ಕೆ ಮತ್ತು ವೃಂದ ಸಿ ಮತ್ತು ಡಿ ನೌಕರರಿಗೆ ಮಾಸಿಕ ರೂ.400 ರಿಂದ ರೂ.600 ಗಳಿಗೆ ನಗರ ಪರಿಹಾರ ಭತ್ಯೆಯನ್ನು ಪರಿಷ್ಕರಿಸಿದೆ (ಅಧ್ಯಾಯ 7.19).
- ಸಮವಸ್ತ್ರ, ಭತ್ಯೆ, ನಿಗದಿತ ಪ್ರಯಾಣ ಭತ್ಯೆ, ಸಾಗಣೆ ಭತ್ಯೆ, ರಾಜ್ಯದೊಳಗೆ ಮತ್ತು ಹೊರಗೆ ತಂಗುವುದಕ್ಕಾಗಿ ದಿನ ಭತ್ಯೆ, ವರ್ಗಾವಣೆ ಅನುದಾನ ಮತ್ತು ಹೊರ ರಾಜ್ಯ ಭತ್ಯೆ (ದೆಹಲಿ ಹೊರತುಪಡಿಸಿ ಇತರ ಸ್ಥಳಗಳಿಗೆ) ಸಾಮಾನ್ಯವಾಗಿ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ದರಗಳಿಗಿಂತ ಶೇ.25 ರಷ್ಟನ್ನು ಮೇಲ್ಮುಖವಾಗಿ ಹೆಚ್ಚಿಸಿ ಪರಿಷ್ಕರಿಸಲಾಗಿದೆ (ಅಧ್ಯಾಯ 7.20).
- ಎಲ್ಲಾ ಇಲಾಖೆಗಳ ವಿಶೇಷ ಭತ್ಯೆಗಳನ್ನು ಸಮಗ್ರವಾಗಿ ಪರಿಶೀಲಿಸಿ, ಪರಿಷ್ಕರಿಸಿದೆ (ಅಧ್ಯಾಯ 7.38).
- ಆರೋಗ್ಯ ಮತ್ತು ಕುಟುಂಬ ಕಲ್ಯಾಣ ಇಲಾಖೆಯಲ್ಲಿನ ವೈದ್ಯರುಗಳಿಗೆ ನೀಡಲಾಗುತ್ತಿರುವ ವಿಶೇಷ ಭತ್ಯೆಯನ್ನು, ಪ್ರಸ್ತುತ ಇರುವ ವೈದ್ಯಕೀತಗಳನ್ನು ಸರಿಪಡಿಸುವ ಮೂಲಕ ಇಎಸ್‌ಐ ವೈದ್ಯರುಗಳಿಗೆ ಅವರ ಅರ್ಹತೆಗಳು ಮತ್ತು ಸೇವಾ ವರ್ಷಗಳ ಆಧಾರದ ಮೇಲೆ ವಿಸ್ತರಿಸಲು ಶಿಫಾರಸ್ಸು ಮಾಡಲಾಗಿದೆ (ಅಧ್ಯಾಯ 7.43).
- ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಮೂಲ ವೇತನದ ಶೇ.5 ರಷ್ಟು ನಿಯೋಜನೆ ಭತ್ಯೆ / ವಿದೇಶಿ ಸೇವಾ ಭತ್ಯೆಯ ದರವನ್ನು ಹಾಗೇ ಉಳಿಸಿಕೊಂಡು, ಚಾಲ್ತಿಯಲ್ಲಿರುವ ರೂ.200 ಗಳ ಮಿತಿಯಿಂದ ಮಾಸಿಕ ರೂ.2,000 ರದ ಗರಿಷ್ಠ ಮಿತಿಯೊಳಪಟ್ಟು ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.50).

16. ಪರಿಷ್ಕೃತ ವೇತನ ಶ್ರೇಣಿಯಲ್ಲಿಯೂ ಶೇ.15 ರಷ್ಟು ಪ್ರಭಾರ ಭತ್ಯೆಯನ್ನು ಮುಂದುವರಿಸಲು ಆಯೋಗವು ಶಿಫಾರಸ್ಸು ಮಾಡುತ್ತದೆ (ಅಧ್ಯಾಯ 7.48).


17. ಇನ್ನು ಮುಂದೆ ಸಂಬಂಧಿಸಿದ ಅಥವಾ ಅಗತ್ಯವಿಲ್ಲದ ಹಲವಾರು ಹುದ್ದೆಗಳಿಗೆ ವಿಶೇಷ ಭತ್ಯೆಗಳನ್ನು ರದ್ದುಪಡಿಸಲು ಪೊಲೀಸ್ ಇಲಾಖೆ ಮಾಡಿದ ಪ್ರಸ್ತಾವನೆಗೆ ಆಯೋಗವು ಸಹಮತ ವ್ಯಕ್ತಪಡಿಸಿದೆ (ಅಧ್ಯಾಯ 7.39).
18. ವಿಶೇಷ ಚೇತನ ನೌಕರರಿಗಾಗಿ ಆಯೋಗವು ಈ ಕೆಳಗಿನವುಗಳನ್ನು ಶಿಫಾರಸ್ಸು ಮಾಡಿದೆ (ಅಧ್ಯಾಯ 7.61):
 - ವಾಹನ ಭತ್ಯೆಯನ್ನು ಕೇವಲ ಅಂಧ ಮತ್ತು ಚಲನವಲನ ವೈಕಲ್ಯತೆಯುಳ್ಳ ವಿಶೇಷ ಚೇತನ ನೌಕರರಿಗೆ ಸೀಮಿತಗೊಳಿಸುವ ಬದಲಾಗಿ ಎಲ್ಲಾ ವಿಶೇಷ ಚೇತನ ನೌಕರರಿಗೆ ಈ ಸೌಲಭ್ಯವನ್ನು ವಿಸ್ತರಿಸುವುದು.
 - ಸರ್ಕಾರಿ ನೌಕರರ ವಿಕಲಚೇತನ ಮಕ್ಕಳ ಶಿಕ್ಷಣ ಭತ್ಯೆಯನ್ನು ಪ್ರತಿ ಮಗುವಿಗೆ ತಿಂಗಳಿಗೆ ರೂ.1,000 ರಿಂದ ರೂ.2,000 ಕ್ಕೆ ಹೆಚ್ಚಿಸುವುದು.
 - ಬಡ್ತಿ ರಹಿತ ರೂ.50,000 ಮುಂಗಡ ಅಥವಾ ಸಲಕರಣೆಗಳ ಬೆಲೆ ಯಾವುದು ಕಡಿಮೆಯೋ ಅದನ್ನು 10 ಮಾಸಿಕ ಕಂತುಗಳಲ್ಲಿ ಮರುಪಡೆಯಬಹುದಾದ ಲ್ಯಾಪ್ಟಾಪ್‌ಗಳು, ಡಿಜಿಟಲ್ ಒತ್ತಾಸೆಗಳು, AI-ಚಾಲಿತ ಸ್ಟಾರ್ಟ್ ಗ್ಲಾಸ್‌ಗಳು ಮತ್ತು ಇತರ ಸಾಧನಗಳನ್ನು ಖರೀದಿಸಲು ಒದಗಿಸಲಾಗುತ್ತದೆ.
 - ವಿಶೇಷ ಚೇತನ ಉದ್ಯೋಗಿಗಳಿಗಾಗಿ ವಿಶೇಷವಾಗಿ ವಿನ್ಯಾಸಗೊಳಿಸಲಾದ ಯಾವುದೇ ವಾಹನದ ಖರೀದಿಗೆ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಶೇ.30 ರಿಂದ ಶೇ.40ಕ್ಕೆ ವಾಹನ ದರದ ಗರಿಷ್ಠ ರೂ.60,000 ಕ್ಕೆ ಒಳಪಟ್ಟು ಸಬ್ಸಿಡಿಯನ್ನು ಹೆಚ್ಚಿಸುವುದು.
19. ವಾಹನಗಳ ಖರೀದಿ ಮುಂಗಡಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಈ ಕೆಳಗಿನ ಶಿಫಾರಸುಗಳನ್ನು ಮಾಡಲಾಗಿದೆ.
 - ಆಂತರಿಕ ದಹನ (ಐಸಿ) ಎಂಜಿನ್ ಹೊಂದಿರುವ ನಾಲ್ಕು ಚಕ್ರದ ವಾಹನಗಳಿಗೆ ಮುಂಗಡವನ್ನು ಈಗಿರುವ ರೂ.3 ಲಕ್ಷದಿಂದ ಗರಿಷ್ಠ ರೂ.6 ಲಕ್ಷಕ್ಕೆ ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.66).
 - ಐಸಿ ಇಂಜಿನ್‌ಗಳನ್ನು ಹೊಂದಿರುವ ದ್ವಿಚಕ್ರ ವಾಹನಗಳಿಗೆ ಮುಂಗಡವನ್ನು ಈಗಿರುವ ರೂ.50,000 ದಿಂದ ಗರಿಷ್ಠ ರೂ.80,000 ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.69).
20. ಆಯೋಗವು ಪರಿಸರ ಸ್ನೇಹಿ ವಾಹನಗಳ ಬಳಕೆಯನ್ನು ಬೆಂಬಲಿಸಲು ಮತ್ತು ಉತ್ತೇಜಿಸಲು ಶಿಫಾರಸ್ಸು ಮಾಡಿದೆ:

- ಬೈಸಿಕಲ್ ಮುಂಗಡವನ್ನು ಗರಿಷ್ಠ ರೂ.10,000 ಕ್ಕೆ ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.72).
 - ವಿದ್ಯುತ್ ಚಾಲಿತ ಬೈಸಿಕಲ್‌ಗಳಿಗೆ ಮುಂಗಡವನ್ನು ಗರಿಷ್ಠ ರೂ.30,000 ಕ್ಕೆ ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.73).
 - ವಿದ್ಯುತ್ ಚಾಲಿತ ದ್ವಿಚಕ್ರ ವಾಹನಗಳಿಗೆ ಮುಂಗಡವನ್ನು ಗರಿಷ್ಠ ರೂ.1.25 ಲಕ್ಷಕ್ಕೆ ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.70).
 - ವಿದ್ಯುತ್ ಚಾಲಿತ ನಾಲ್ಕು ಚಕ್ರದ ವಾಹನಗಳಿಗೆ ಮುಂಗಡವನ್ನು ಗರಿಷ್ಠ ರೂ.10 ಲಕ್ಷಕ್ಕೆ ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.67).
21. ಗಣಕಯಂತ್ರ ಮುಂಗಡವನ್ನು ಗರಿಷ್ಠ ರೂ.60,000 ಕ್ಕೆ ಪರಿಷ್ಕರಿಸುವುದು (ಅಧ್ಯಾಯ 7.75).
 22. ಸೋಲಾರ್ ವಾಟರ್ ಹೀಟರ್, ಸೋಲಾರ್ ಕುಕ್ಕರ್, ಮೊಪೆಡ್ ಮತ್ತು ಮೋಟಾರು ವಾಹನಗಳ ದುರಸ್ತಿ ಮತ್ತು ಉಪಕರಣಗಳಿಗೆ ಮುಂಗಡಗಳನ್ನು ಸ್ಥಗಿತಗೊಳಿಸುವುದು (ಅಧ್ಯಾಯ 7.76).
 23. ವೃಂದ ಎ ನೌಕ ರಿಗೆ ಗರಿಷ್ಠ ರೂ.65 ಲಕ್ಷ ಮತ್ತು ಇತರ ನೌಕರರಿಗೆ ರೂ.40 ಲಕ್ಷಗಳ ಗೃಹ ನಿರ್ಮಾಣ ಭತ್ಯೆಯನ್ನು ಪರಿಷ್ಕರಿಸಿದೆ (ಅಧ್ಯಾಯ 7.78).
 24. ನೌಕರರ ಸೇವಾವಧಿಯಲ್ಲಿ ರಜೆ ಪ್ರಯಾಣ ಭತ್ಯೆಯ ಪ್ರಯೋಜನವನ್ನು ಎರಡು ಬಾರಿಯಿಂದ ಮೂರು ಬಾರಿಗೆ ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.84).
 25. ಸರ್ಕಾರಿ ನೌಕರರ ತರಬೇತಿಯ ಗುಣಮಟ್ಟವನ್ನು ಸುಧಾರಿಸುವುದಕ್ಕೆ ಹೆಚ್ಚಿನ ಆದ್ಯತೆಯನ್ನು ನೀಡಬೇಕೆಂದು ಗುರುತಿಸಿ, ತರಬೇತಿ ಸಂಸ್ಥೆಗಳಲ್ಲಿನ ಅಧ್ಯಾಪಕರ ಗುಣಮಟ್ಟವನ್ನು ಹೆಚ್ಚಿಸಲು, ಎಲ್ಲಾ ಸರ್ಕಾರಿ ತರಬೇತಿ ಸಂಸ್ಥೆಗಳಲ್ಲಿ ನಿಯೋಜಿತ ಅಥವಾ ಅಧ್ಯಾಪಕರಾಗಿ ನೇಮಕಗೊಂಡ ನೌಕರರಿಗೆ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ವಿಶೇಷ ಭತ್ಯೆಯನ್ನು ಶೇ.25 ಕ್ಕೆ ಹೆಚ್ಚಿಸುವುದು (ಅಧ್ಯಾಯ 7.56).
 26. ಇಲಾಖೆಗೆ ಸಂಬಂಧಿಸಿದ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಭತ್ಯೆಗಳನ್ನು ನಿಯಮಿತವಾಗಿ ಪರಿಶೀಲಿಸಲು ಮತ್ತು ಖಾತರಿಯಿಲ್ಲದವುಗಳನ್ನು ತೆಗೆದುಹಾಕಲು, ಆರ್ಥಿಕ ಇಲಾಖೆ, ಡಿಪಿಎಆರ್ ಮತ್ತು ಸಂಬಂಧಪಟ್ಟ ಆಡಳಿತ ಇಲಾಖೆಗಳು ಸ್ಥಾಯಿ ಸಮಿತಿಯನ್ನು ರಚಿಸುವ ಅಗತ್ಯತೆಯನ್ನು ಪ್ರಸ್ತಾಪಿಸಿದೆ. ಯಾವುದೇ ಸಂದರ್ಭದಲ್ಲಿ, ಈ ಸ್ಥಾಯಿ

ಸಮಿತಿಯು ನಿರ್ದಿಷ್ಟವಾಗಿ ಶಿಫಾರಸು ಮಾಡದ ಹೊರತು ಯಾವುದೇ ಹೊಸ ಭತ್ಯೆಯನ್ನು ಪರಿಚಯಿಸತಕ್ಕದಲ್ಲ (ಅಧ್ಯಾಯ 7.7).

27. ಪ್ರೋಷಕರು ಅಥವಾ ಅತ್ತೆ/ಮಾವಂದಿರು ಅಥವಾ ಕುಟುಂಬದ ಹಿರಿಯರು ಅಥವಾ ಗಂಭೀರ ಅನಾರೋಗ್ಯದಿಂದ ಬಳಲುತ್ತಿರುವ ಸಣ್ಣ ಮಕ್ಕಳನ್ನು ಆರೈಕೆ ಮಾಡಲು ನೌಕರರಿಗೆ ಆರೈಕೆ ರಜೆ ಎಂಬ ಹೊಸ ಪ್ರಯೋಜನವನ್ನು ಒದಗಿಸಬೇಕೆಂದು ಹಾಗೂ ರಜೆಯ ಅವಧಿಯಲ್ಲಿ ಶೇ.50 ರಷ್ಟು ವೇತನದೊಂದಿಗೆ ಈ ರಜೆಯ ಗರಿಷ್ಠ ಅವಧಿಯು 180 ದಿನಗಳಿಗೆ (6 ತಿಂಗಳುಗಳು) ನಿಗದಿಪಡಿಸಲು ಆಯೋಗವು ಶಿಫಾರಸ್ಸು ಮಾಡಿದೆ (ಅಧ್ಯಾಯ 7.89).
28. ಸೇವೆಗೆ ಸೇರುವ 60 ದಿನಗಳ ಮೊದಲು ಮಗುವಿಗೆ ಜನ್ಮ ನೀಡಿದ ಮಹಿಳಾ ಸರ್ಕಾರಿ ನೌಕರರಿಗೆ ಸೇವೆಗೆ ಸೇರುವ ಸಮಯದಲ್ಲಿ ನವಜಾತ ಶಿಶುವಿನ ಆರೈಕೆಯ ಅವಧಿಯಲ್ಲಿ ಇರುವವರಿಗೆ 18 ವಾರಗಳ ಹೆರಿಗೆ ರಜೆಯನ್ನು ಶಿಫಾರಸ್ಸು ಮಾಡಿದೆ (ಅಧ್ಯಾಯ 7.92).
29. ಕೆಲಸ-ವಿರಾಮ ಸಮತೋಲನವನ್ನು ಸುಧಾರಿಸಲು ಮತ್ತು ಆ ಮೂಲಕ ಸರ್ಕಾರಿ ನೌಕರರ ಕೆಲಸದ ಗುಣಮಟ್ಟವನ್ನು ಸುಧಾರಿಸಲು ಸರ್ಕಾರವು ಐದು ದಿನಗಳ ಕೆಲಸದ ವಾರವನ್ನು ಪರಿಚಯಿಸಬೇಕೆಂದು ಆಯೋಗವು ಶಿಫಾರಸ್ಸು ಮಾಡಿದೆ (ಅಧ್ಯಾಯ 9.42).
30. ಆಡಳಿತಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ಪರಿಸರ ಸಾಮಾಜಿಕ ಮತ್ತು ಆಡಳಿತ (ESG) ತತ್ವಗಳು ಮತ್ತು ಸುಸ್ಥಿರ ತಂತ್ರಜ್ಞಾನದಲ್ಲಿನ ಇತ್ತೀಚಿನ ಬೆಳವಣಿಗೆಗಳೊಂದಿಗೆ ಪ್ರತಿಯೊಬ್ಬ ಉದ್ಯೋಗಿಗಳಿಗೆ ಪರಿಚಿತರಾಗಲು ಡಿಪಿಎಆರ್ ತೆಗೆದುಕೊಳ್ಳಬೇಕಾದ ಸಚಿವಾಲಯ ಮತ್ತು ಕ್ಷೇತ್ರ ಮಟ್ಟದ ಸರ್ಕಾರಿ ನೌಕರರ ಸಂಪೂರ್ಣ ಸ್ಪೆಕ್ಟ್ರಮ್ ಅನ್ನು ಒಳಗೊಂಡಿರುವ ಸಮಗ್ರ ತರಬೇತಿ ಕಾರ್ಯಕ್ರಮವನ್ನು ಆಯೋಗವು ಬಲವಾಗಿ ಶಿಫಾರಸ್ಸು ಮಾಡುತ್ತದೆ (ಅಧ್ಯಾಯ 9.56).

* * * * *


GOVERNMENT OF KARNATAKA

Report of the 7th State Pay Commission
Summary of Recommendations

March 2024

7th STATE PAY COMMISSION OF KARNATAKA

SUMMARY OF RECOMMENDATIONS

“To give real service, you must add something which cannot be bought or measured with money.”

-Sir M Visvesvaraya

1. The 7th State Pay Commission recommends the revision of minimum basic pay of the State Government employees from the existing Rs.17,000 to Rs.27,000 per month by merging 31% DA and providing a fitment benefit of 27.50% (Ch 5.37).
2. Maintaining more or less the existing ratio of 1:8.86 between minimum and maximum pay in the pay structure, the Commission recommends fixing the maximum pay at Rs.2,41,200 (Ch 5.37).
3. The new pay scales are to be made applicable notionally from 01.07.2022. The actual date of implementation, the Commission recommends, may be determined by the State Government. The interim relief of 17% being presently provided will cease from the date of actual implementation (Ch 5.57).
4. The Aykroyd Formula used for the calculation of minimum consumption expenditure of an employee family has been modified slightly by providing equal weightage of ‘1’ to both adult male and female members of the representative family instead of the prevailing weightage of ‘1’ and ‘0.8’, thus treating the two genders equally (Ch 5.33).

5. A revised master scale with 25 revised individual pay scales has been devised. Annual increments will range from Rs.650 to Rs.5,000 across the master scale as against the existing Rs.400 to Rs.3,100 (Ch 5.43).
6. The Commission recommends continuation of the existing system of sanctioning annual increments twice in a calendar year, on the first of January or the first of July (Ch 5.44).
7. The central DA formula and pattern will continue to be adopted. With DA admissible as on 01.07.2022 having been fully neutralized at the index level of 361.704, from 01.07.2022 onwards, for every 1% DA sanctioned by Government of India, the DA to be sanctioned for the State Government employees will be 0.722% of the revised basic pay (Ch 5.65).
8. The pay scales of employees of aided educational institutions, local bodies and non-teaching staff of universities are to be revised on the same lines as that of State Government employees (Ch 5.54).
9. A methodology to enable the State Government to adopt the central pay structure has been worked out by the Commission. It is however of the view that for the present, it would be advisable for the State Government to retain the existing pattern of pay, consisting of a master scale and segmented individual scales. The appropriate time for the State Government to migrate to the alternative structure based on the central pay structure would be when the Government of India next revises pay for its employees (Ch 6.14).
10. The quantum of monthly pension will continue to be at 50% of basic pay last drawn and family pension 30% of basic pay last drawn.

Accordingly, the minimum pension is revised to Rs.13,500 (being 50% of the minimum pay of Rs.27,000) and the maximum pension to Rs.1,20,600 (being 50% of the maximum pay of Rs.2,41,200) (Ch 8.18).

11. The Commission recommends an additional 10% of basic pension to pensioners in the age group of 70-80 years (Ch 8.26).
12. The Commission urges speedy implementation of the proposed “Sandhyakirana” scheme covering pensioners and family pensioners and recommends, in the meantime, a payment of Rs.500 per month as medical allowance for all pensioners and family pensioners till the State Government commences implementation of the scheme (Ch 8.37).
13. A sum of Rs.10,000 is recommended to be paid to the nominee of the pensioner, in case of his or her death, to meet funeral expenses (Ch 8.39).
14. The Commission has proposed that a provision may be made in the Karnataka Government Servants (Family Pension) Rules, 2002 to enable a female government employee / pensioner to nominate her child / children for family pension instead of spouse under certain circumstances (Ch 8.66).
15. The Commission has reviewed all existing allowances and looked at benefits, demands for the extension of these allowances to new categories of employees as also requests for grant of new allowances and made the following important recommendations (Ch 7.5):
 - Monthly contribution towards Group Insurance Scheme increased by 100% for C & D employees and 50% for Group A & B employees (Ch 8.44).

- HRA rates revised for the three categories of places A, B and C from the existing 24%, 16% and 8% to 20%, 15% and 7.5% of the minimum of the revised basic pay respectively. Based on the revised pay scales recommended, this works out to around 40 % increase in HRA in absolute terms, being at least an increase of Rs.1,320, Rs.1,330 and Rs.690 per month respectively for the 3 categories (Ch 7.18).
- CCA for Group A & B employees increased from the existing Rs.600 per month to Rs.900 and for C & D employees from the existing Rs.500 per month to Rs.750 within the BBMP limits. For the urban agglomerations of Belagavi, Mangaluru, Mysuru, and for municipal corporations of Hubballi-Dharwad, Kalaburagi, CCA is revised from the existing Rs.450 per month to Rs.700 for Group A & B employees and from the existing Rs.400 per month to Rs.600 for Group C & D employees (Ch 7.19).
- Uniform Allowance, Fixed Travelling Allowance, Conveyance Allowance, Daily Allowance for halts within the State and outside, Transfer Grant and Out of State Allowance (for places other than Delhi) revised upward, generally in the range of 25% over the existing rates (Ch 7.20).
- Special Allowance of all departments reviewed comprehensively and revised (Ch 7.38).
- Special Allowance to certain categories of doctors in ESI Department recommended to be on par with doctors of H&FW Department, based on their qualifications and years of service, rectifying the present anomalies (Ch 7.43).

- Existing rate of Deputation Allowance / Foreign Service Allowance of 5% of basic pay retained, with an enhancement of the maximum limit to Rs.2,000 per month from the existing limit of Rs.200 (Ch 7.50).
16. The Commission recommends the continuation of charge allowance of 15% in the revised pay scale (Ch 7.48).
17. The Commission has also concurred with the proposal made by the Police Department to discontinue special allowances for several posts that are no longer relevant or necessary (Ch 7.39).
18. For differently abled employees, the Commission recommends the following (Ch 7.61):
- Conveyance allowance not to be restricted to blind and orthopedically challenged employees only but to be extended to all differently abled employees.
 - Education allowance for differently abled children of government employees to be enhanced from the existing Rs.1,000 to Rs.2,000 per month per child.
 - An interest-free advance of Rs.50,000 or the cost of equipment whichever is lower, recoverable in ten monthly instalments, to be provided for the purchase of laptops, digital assistants, AI-powered smart glasses and other such devices.
 - Subsidy for the purchase of any vehicle specially designed for differently abled employees to be enhanced to 40% from the existing 30% of the cost of the vehicle subject to a maximum of Rs.60,000.
19. The following recommendations have been made with respect to quantum of advance for purchase of vehicles:

- Advance for four-wheeler vehicles with internal combustion (IC) engines enhanced up to a maximum of Rs.6 lakh from the existing Rs.3 lakh (Ch 7.66).
- Advance for two-wheeler vehicles with IC engines enhanced up to a maximum of Rs.80,000 from Rs.50,000 (Ch 7.69).

20. Further, in order to promote the use of eco-friendly transport, the Commission has recommended:

- A higher advance for bicycles up to a maximum of Rs.10,000 from Rs.3,000 (Ch 7.72).
- A higher advance for electric bicycles up to a maximum of Rs.30,000 (Ch 7.73).
- A higher advance for electric two-wheeler vehicles up to a maximum of Rs.1.25 lakh (Ch 7.70).
- A higher advance for electric four-wheeler vehicles up to a maximum of Rs.10 lakh (Ch 7.67).

21. Computer advance revised to a maximum of Rs.60,000 (Ch 7.75).

22. Advances for solar water heater, solar cooker, moped and motor vehicle repair and equipment discontinued (Ch 7.76).

23. HBA revised to a maximum of Rs.65 lakh for Group A employees and Rs.40 lakh for other employees (Ch 7.78).

24. LTC benefit to be increased from twice to thrice during one's service (Ch 7.84).

25. Recognising the high priority to be given to improving the quality of training of government employees and in order to boost the quality of faculty in training institutions, existing special allowance to employees

deputed or posted as faculty members in all government training institutions enhanced by 25% (Ch 7.56).

26. A standing committee of FD, DPAR and the concerned administrative department proposed to review regularly the extant allowances pertaining to the department and to weed out those that are not warranted. In any case, no new allowance to be introduced unless this standing committee categorically recommends it (Ch 7.7).
27. A new benefit by the name of Caregiver Leave recommended for employees to take care of parents or parents-in-law or elders in the family or toddlers suffering from serious illness. A maximum leave of 180 days (six months), which will be at half pay, recommended (Ch 7.89).
28. Maternity leave of 18 weeks recommended for female government employees who have delivered a child 60 days prior to joining service and at the time of joining service are in the postnatal care phase (Ch 7.92).
29. The Commission recommends that a five-day workweek be introduced by the government to improve the work-leisure balance and thereby the quality of work of government employees (Ch 9.42).
30. The Commission strongly recommends a comprehensive training programme covering the entire spectrum of government servants both at the secretariat and field levels to be taken up by the DPAR to familiarize every employee with the latest developments in technology pertaining to administration, and with the concepts of sustainability and Environmental Social and Governance (ESG) (Ch 9.56).

* * * * *