F.No.1/1/2008-IC Government of India/Bharat Sarkar Ministry of Finance/Vitta Mantralaya Department of Expenditure/Vyaya Vibhag (Implementation Cell)

New Delhi, the 30th August, 2008

OFFICE MEMORANDUM

Subject:

Implementation of Sixth Central Pay Commission recommendations – fixation of pay and payment of arrears – instructions regarding.

The undersigned is directed to refer to the Central Civil Services (Revised Pay) Rules, 2008, notified vide G.S.R. No.622(E) dated 29th August, 2008 and to state that in terms of Rule 6 of these Rules, government servants are required to exercise their option for drawal of their pay in the revised pay structure in the format prescribed in the Second Schedule to the Rules.

- 2. The sequence of action to be taken on receipt of the option will be as follows: -
 - (i) The manner of initial fixation of pay in the revised pay structure has been indicated in Rule 7 of the CCS (RP) Rules, 2008. On the basis of this Rule, detailed Fixation Tables for each stage in each of the pre-revised scales have been worked out in the manner recommended by the Sixth Pay Commission and are enclosed as Annex-I of this O.M. These may be used for the purpose of fixation in the revised pay structure as on 1.1.2006.
 - (ii) The tables in Annex-I will be applicable in cases where normal replacement pay scales have been approved by the Government. In cases of upgradation of posts and merger of pre-revised pay scales, fixation of pay will be done as prescribed in Note 2A and 2B below Rule 7(1) and in the manner indicated in Illustration 4A & 4B respectively of the Explanatory Memorandum to the CCS (RP) Rules, 2008.
 - (iii) In terms of the CCS (RP) Rules, 2008, there shall be a uniform date of increment i.e. 1st July of the year after implementation of the revised pay structure. Consequently, in the case of employees whose date of next increment falls on 1.1.2006, the increment will be drawn in the pre-revised scale and pay fixed in accordance with the tables after including this increment. The next increment in the revised pay structure in such cases will be drawn on 1st July, 2006.

(iv) On fixation of pay in the applicable revised pay bands and grade pay or in the pay scale, as the case may be, pay and allowances for the month of September, 2008 may be drawn and paid on the basis of the revised pay structure and the applicable allowances thereon after deduction of enhanced subscription to the General Provident Fund which will be calculated with reference to the revised basic pay. Insofar as the employees who have joined on or after 1.1.2004 are concerned, the enhanced deductions under the New Pension Scheme will be calculated with reference to the revised basic pay and DA thereon.

"Basic pay" in the revised pay structure means the pay drawn in the prescribed pay band plus the applicable grade pay but does not include any other type of pay like special pay, etc. In the case of Government servants in the pay scales of HAG+ and above, basic pay means the pay in the prescribed scale.

- (v) Bills may be drawn separately in respect of the arrears of pay and allowances for the period from January 1, 2006 to August 31, 2008. The aggregate arrears, computed after deduction of subscription at enhanced rates of GPF and NPS with reference to the revised pay, may be paid in two instalments, the first instalment being restricted to 40% of the aggregate arrears. DDOs/PAOs will ensure that action is taken simultaneously in regard to Government's contribution towards enhanced subscription. Orders in regard to the payment of the second instalment of arrears will be issued separately.
- (vi) Similar sequential action as indicated above may be taken for the authorization of the revised pay and allowances of those employees whose options might be received later.
- 3. The revised rates of all allowances, such as House Rent Allowance, Transport Allowance, Children Education Allowance, Special Compensatory Allowance, Special Duty Allowance, Island Special Duty Allowance, Hard Duty Allowance, etc., will be paid prospectively w.e.f. 1.9.08. Accordingly, no arrears will be paid in respect of these allowances. However, Dearness Allowance and Non-Practising Allowance for medical doctors at rates notified separately, will be payable w.e.f. 1.1.2006 or the date of option.
- 4. With a view to expediting the authorization and disbursement of arrears, it has been decided that the arrear claims may be paid without pre-check of the fixation of pay in the revised scales of pay. The facility to disburse arrears without pre-check of fixation of pay will not, however, be available in respect of those Government servants who have relinquished service on account of dismissal, resignation, discharge, retirement etc. after the date of implementation

of the Pay Commission's recommendations but before the preparation and drawal of the arrear claims, as well as in respect of those employees who had expired prior to exercising their option for the drawal of pay in the revised scales.

- 5. In order to ensure correct and systematic fixation of pay in the revised pay structure, a proforma for the purpose (Statement of Fixation of Pay) is enclosed (Annex-II). The statement should be prepared in triplicate and one copy thereof should be passed in the Service Book of the Government servant concerned and another copy made available to the concerned accounting authorities [Chief Controller of Accounts/Controller of Accounts/Accounts Officer] for post-check. Attention is also invited in this connection to the Government decision contained at Sl. No. 2 (iii) of the Part 'A' of the Resolution No.1/1/2008-IC dated August 29, 2008 regarding the adjustment of the instalments of Dearness Allowance paid paid between July 1, 2006 and June 30, 2008.
- 6. The requirement of pre-check of pay fixation having been dispensed with, it is not unlikely that the arrears due in some cases may be computed incorrectly leading to overpayments that might have to be recovered subsequently. The Drawing & Disbursing Officers should, therefore, make it clear to the employees under their administrative control, while disbursing the arrears, that the payments are being made subject to adjustment from amounts that may be due to them subsequently should any discrepancies be noticed later. For this purpose, an undertaking may also be obtained in writing from every employee at the time of disbursement of the arrears/pay and allowances for September, 2008 to the effect that any excess payment that may be found to have been made as a result of incorrect fixation of pay in the revised scales will be refunded by him to Government either by adjustment against future payments or otherwise. A specimen form of the undertaking is also enclosed (Annex-III).
- 7. In authorizing the arrears, Income Tax as due may also be deducted and credited to Government in accordance with the instructions on the subject. In case a Government servant wishes to deposit his arrears in his General Provident Fund account, this may be permitted.
- 8. On receipt of the necessary options, action for drawal and disbursement of arrears should be completed immediately.
- 9. Hindi version will follow.

Madhulika Reased (MADHULIKA P. SUKUL)

Joint Secretary to the Government of India

To

All Ministries/Departments of the Government of India and others as per standard list.

Fitment Tables

Pre-revised scale (S - 1)

Revised Pay Band + Grade Pay

Rs.2550-55-2660-60-3200 -1S Rs.4440-7440 + Rs.1300

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,550	4,750	1,300	6,050
2,605	4,850	1,300	6,150
2,660	4,950	1,300	6,250
2,720	5,060	1,300	6,360
2,780	5,180	1,300	6,480
2,840	5,290	1,300	6,590
2,900	5,400	1,300	6,700
2,960	5,510	1,300	6,810
3,020	5,620	1,300	6,920
3,080	5,730	1,300	7,030
3,140	5,840	1,300	7,140
3,200	5,960	1,300	7,260
3,260	6,070	1,300	7,370
3,320	6,180	1,300	7,480
3,380	6,290	1,300	7,590

ALOK SAXENA
Director (IC)
Ministry of Finance
Outtl. of Expenditure
Name maint

Pre-revised scale (S - 2) Rs.2610-60-3150-65-3540

Revised Pay Band + Grade Pay -1S Rs.4440-7440 + Rs.1400

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,610	4,860	1,400	6,260
2,670	4,970	1,400	6,370
2,730	5,080	1,400	6,480
2,790	5,190	1,400	6,590
2,850	5,310	1,400	6,710
2,910	5,420	1,400	6,820
2,970	5,530	1,400	6,930
3,030	5,640	1,400	7,040
3,090	5,750	1,400	7,150
3,150	5,860	1,400	7,130
3,215	5,980	1,400	7,280
3,280	6,110	1,400	7,510
3,345	6,230	1,400	7,630
3,410	6,350	1,400	7,750
3,475	6,470	1,400	
3,540	6,590	1,400	7,870 7,990
3,605	6,710	1,400	8,110
3,670	6,830	1,400	8,230
3,735	6,950	1,400	8,350

ALOK SAXENA Director (IC) Ministry of Finance Deptt, of Expenditum NEW MAIN

Pre-revised scale (S - 2A) Rs.2610-60-2910-65-3300-70-4000

Revised Pay Band + Grade Pay -1S Rs.4440-7440 + Rs.1600

Pre-revised Basic Pay	Revise	ed Pay	
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,610	4,860	1,600	6,460
2,670	4,970	1,600	6,570
2,730	5,080	1,600	6,680
2,790	5,190	1,600	6,790
2,850	5,310	1,600	6,910
2,910	5,420	1,600	7,020
2,975	5,540	1,600	7,140
3,040	5,660	1,600	7,260
3,105	5,780	1,600	7,380
3,170	5,900	1,600	7,500
3,235	6,020	1,600	7,620
3,300	6,140	1,600	7,740
3,370	6,270	1,600	7,870
3,440	6,400	1,600	8,000
3,510	6,530	1,600	8,130
3,580	6,660	1,600	8,260
3,650	6,790	1,600	8,390
3,720	6,920	1,600	8,520
3,790	7,050	1,600	8,650
3,860	7,180	1,600	8,780
3,930	7,310	1,600	8,910
4,000	7,440	1,600	9,040
4,070	7,570	1,600	9,170
4,140	7,700	1,600	9,300
4,210	7,840	1,600	9,440

ALOK SAXENA
Director (IC)
Ministry of Finance
Deptt. of Expenditure
Mate Public

Pre-revised scale (S - 3) Rs.2650-65-3300-70-4000

Revised Pay Band + Grade Pay -1S Rs.4440-7440 + Rs.1650

Pre-revised Basic Pay	Revise	ed Pay	
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,650	4,930	1,650	6,580
2,715	5,050	1,650	6,700
2,780	5,180	1,650	6,830
2,845	5,300	1,650	6,950
2,910	5,420	1,650	7,070
2,975	5,540	1,650	7,190
3,040	5,660	1,650	7,310
3,105	5,780	1,650	7,430
3,170	5,900	1,650	7,550
3,235	6,020	1,650	7,670
3,300	6,140	1,650	7,790
3,370	6,270	1,650	7,920
3,440	6,400	1,650	8,050
3,510	6,530	1,650	8,180
3,580	6,660	1,650	8,310
3,650	6,790	1,650	8,440
3,720	6,920	1,650	8,570
3,790	7,050	1,650	8,700
3,860	7,180	1,650	8,830
3,930	7,310	1,650	8,960
4,000	7,440	1,650	9,090
4,070	7,570	1,650	9,220
4,140	7,700	1,650	9,350
4,210	7,840	1,650	9,490

Pre-revised scale (S - 1) Rs.2550-55-2660-60-3200

Revised Pay Band + Grade Pay PB-1 Rs.5200-20200 + Rs.1800

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,550	5,200	1,800	7,000
2,605	5,200	1,800	7,000
2,660	5,360	1,800	7,160
2,720	5,360	1,800	7,160
2,780	5,530	1,800	7,330
2,840	5,530	1,800	7,330
2,900	5,700	1,800	7,500
2,960	5,700	1,800	7,500
3,020	5,880	1,800	7,680
3,080	5,880	1,800	7,680
3,140	6,060	1,800	7,860
3,200	6,060	1,800	7,860
3,260	6,070	1,800	7,870
3,320	6,180	1,800	7,980
3,380	6,290	1,800	8,090

ALOK SAXENA Director (IC) Ministry of Finance Deptt, of Expenditure New Daths

Pre-revised scale (S - 2) Rs.2610-60-3150-65-3540

Revised Pay Band + Grade Pay PB-1 Rs.5200-20200 + Rs.1800

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,610	5,200	1,800	7,000
2,670	5,360	1,800	7,160
2,730	5,360	1,800	7,160
2,790	5,530	1,800	7,330
2,850	5,530	1,800	7,330
2,910	5,700	1,800	7,500
2,970	5,700	1,800	7,500
3,030	5,880	1,800	7,680
3,090	5,880	1,800	7,680
3,150	6,060	1,800	7,860
3,215	6,060	1,800	7,860
3,280	6,110	1,800	7,910
3,345	6,230	1,800	8,030
3,410	6,350	1,800	8,150
3,475	6,470	1,800	8,270
3,540	6,590	1,800	8,390
3,605	6,710	1,800	8,510
3,670	6,830	1,800	8,630
3,735	6,950	1,800	8,750

MLOK SAXENA Director (IC) Ministry of Pittance Ceptt, of Expoor/fitting

Pre-revised scale (S – 2A) Rs.2610-60-2910-65-3300-70-4000

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,610	5,200	1,800	7,000
2,670	5,360	1,800	7,160
2,730	5,360	1,800	7,160
2,790	5,530	1,800	7,330
2,850	5,530	1,800	7,330
2,910	5,700	1,800	7,500
2,975	5,700	1,800	7,500
3,040	5,880	1,800	7,680
3,105	5,880	1,800	7,680
3,170	6,060	1,800	7,860
3,235	6,060	1,800	7,860
3,300	6,140	1,800	7,940
3,370	6,270	1,800	8,070
3,440	6,400	1,800	8,200
3,510	6,530	1,800	8,330
3,580	6,660	1,800	8,460
3,650	6,790	1,800	8,590
3,720	6,920	1,800	8,720
3,790	7,050	1,800	8,850
3,860	7,180	1,800	8,980
3,930	7,310	1,800	9,110
4,000	7,440	1,800	9,240
4,070	7,570	1,800	9,370
4,140	7,700	1,800	9,500
4,210	7,840	1,800	9,640

Pre-revised scale (S - 3) Rs.2650-65-3300-70-4000

Pre-revised Basic Pay	Revise	ed Pay	
	Pay in the Pay Band	Grade	Revised
2 (50		Pay	Basic Pay
2,650	5,360	1,800	7,160
2,715	5,360	1,800	7,160
2,780	5,530	1,800	7,330
2,845	5,530	1,800	7,330
2,910	5,700	1,800	7,500
2,975	5,700	1,800	7,500
3,040	5,880	1,800	7,680
3,105	5,880	1,800	7,680
3,170	6,060	1,800	7,860
3,235	6,060	1,800	7,860
3,300	6,140	1,800	7,940
3,370	6,270	1,800	8,070
3,440	6,400	1,800	8,200
3,510	6,530	1,800	8,330
3,580	6,660	1,800	8,460
3,650	6,790	1,800	8,590
3,720	6,920	1,800	8,720
3,790	7,050	1,800	8,850
3,860	7,180	1,800	8,980
3,930	7,310	1,800	9,110
4,000	7,440	1,800	9,240
4,070	7,570	1,800	9,370
4,140	7,700	1,800	9,500
4,210	7,840	1,800	9,640

Pre-revised scale (S -4) Rs.2750-70-3800-75-4400

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
2,750	5,530	1,800	7,330
2,820	5,530	1,800	7,330
2,890	5,700	1,800	7,500
2,960	5,700	1,800	7,500
3,030	5,880	1,800	7,680
3,100	5,880	1,800	7,680
3,170	6,060	1,800	7,860
3,240	6,060	1,800	7,860
3,310	6,160	1,800	7,960
3,380	6,290	1,800	8,090
3,450	6,420	1,800	8,220
3,520	6,550	1,800	8,350
3,590	6,680	1,800	8,480
3,660	6,810	1,800	8,610
3,730	6,940	1,800	8,740
3,800	7,070	1,800	8,870
3,875	7,210	1,800	9,010
3,950	7,350	1,800	9,150
4,025	7,490	1,800	9,290
4,100	7,630	1,800	9,430
4,175	7,770	1,800	9,570
4,250	7,910	1,800	9,710
4,325	8,050	1,800	9,850
4,400	8,190	1,800	9,990
4,475	8,330	1,800	10,130
4,550	8,470	1,800	10,270
4,625	8,610	1,800	10,410

Pre-revised scale (S - 5) Rs.3050-75-3950-80-4590

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade	Revised
		Pay	Basic Pay
3,050	5,880	1,900	7,780
3,125	6,060	1,900	7,960
3,200	6,060	1,900	7,960
3,275	6,100	1,900	8,000
3,350	6,240	1,900	8,140
3,425	6,380	1,900	8,280
3,500	6,510	1,900	8,410
3,575	6,650	1,900	8,550
3,650	6,790	1,900	8,690
3,725	6,930	1,900	8,830
3,800	7,070	1,900	8,970
3,875	7,210	1,900	9,110
3,950	7,350	1,900	9,250
4,030	7,500	1,900	9,400
4,110	7,650	1,900	9,550
4,190	7,800	1,900	9,700
4,270	7,950	1,900	9,850
4,350	8,100	1,900	10,000
4,430	8,240	1,900	10,140
4,510	8,390	1,900	10,290
4,590	8,540	1,900	10,440
4,670	8,690	1,900	10,590
4,750	8,840	1,900	10,740
4,830	8,990	1,900	10,890

Pre-revised scale (S - 6) Rs.3200-85-4900

	Revise	ed Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
3,200	6,060	2,000	8,060
3,285	6,110	2,000	8,110
3,370	6,270	2,000	8,270
3,455	6,430	2,000	8,430
3,540	6,590	2,000	8,590
3,625	6,750	2,000	8,750
3,710	6,910	2,000	8,910
3,795	7,060	2,000	9,060
3,880	7,220	2,000	9,220
3,965	7,380	2,000	9,380
4,050	7,540	2,000	9,540
4,135	7,700	2,000	9,700
4,220	7,850	2,000	9,850
4,305	8,010	2,000	10,010
4,390	8,170	2,000	10,170
4,475	8,330	2,000	10,330
4,560	8,490	2,000	10,490
4,645	8,640	2,000	10,640
4,730	8,800	2,000	10,800
4,815	8,960	2,000	10,960
4,900	9,120	2,000	11,120
4,985	9,280	2,000	11,280
5,070	9,430	2,000	11,430
5,155	9,590	2,000	11,590

Pre-revised scale (S - 7) Rs.4000-100-6000

	Revise	d Pay	
Pre-revised Basic Pay	Day in the Day Day J	Grade	Revised
	Pay in the Pay Band	Pay	Basic Pay
4,000	7,440	2,400	9,840
4,100	7,630	2,400	10,030
4,200	7,820	2,400	10,220
4,300	8,000	2,400	10,400
4,400	8,190	2,400	10,590
4,500	8,370	2,400	10,770
4,600	8,560	2,400	10,960
4,700	8,750	2,400	11,150
4,800	8,930	2,400	11,330
4,900	9,120	2,400	11,520
5,000	9,300	2,400	11,700
5,100	9,490	2,400	11,890
5,200	9,680	2,400	12,080
5,300	9,860	2,400	12,260
5,400	10,050	2,400	12,450
5,500	10,230	2,400	12,630
5,600	10,420	2,400	12,820
5,700	10,610	2,400	13,010
5,800	10,790	2,400	13,190
5,900	10,980	2,400	13,380
6,000	11,160	2,400	13,560
6,100	11,350	2,400	13,750
6,200	11,540	2,400	13,940
6,300	11,720	2,400	14,120

Pre-revised scale (S - 8) Rs.4500-125-7000

	Revise	ed Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
4,500	8,370	2,800	11,170
4,625	8,610	2,800	11,410
4,750	8,840	2,800	11,640
4,875	9,070	2,800	11,870
5,000	9,300	2,800	12,100
5,125	9,540	2,800	12,340
5,250	9,770	2,800	12,570
5,375	10,000	2,800	12,800
5,500	10,230	2,800	13,030
5,625	10,470	2,800	13,270
5,750	10,700	2,800	13,500
5,875	10,930	2,800	13,730
6,000	11,160	2,800	13,960
6,125	11,400	2,800	14,200
6,250	11,630	2,800	14,430
6,375	11,860	2,800	14,660
6,500	12,090	2,800	14,890
6,625	12,330	2,800	15,130
6,750	12,560	2,800	15,360
6,875	12,790	2,800	15,590
7,000	13,020	2,800	15,820
7,125	13,260	2,800	16,060
7,250	13,490	2,800	16,290
7,375	13,720	2,800	16,520

Pre-revised scale (S - 9) Rs.5000-150-8000

Revised Pay Band + Grade Pay PB-2 Rs.9300-34800 + Rs.4200

	Revised Pay		
Due verie de Decie D	Revise		
Pre-revised Basic Pay	Pay in the Pay Band	Grade	Revised
		Pay	Basic Pay
5,000	9,300	4,200	13,500
5,150	9,580	4,200	13,780
5,300	9,860	4,200	14,060
5,450	10,140	4,200	14,340
5,600	10,420	4,200	14,620
5,750	10,700	4,200	14,900
5,900	10,980	4,200	15,180
6,050	11,260	4,200	15,460
6,200	11,540	4,200	15,740
6,350	11,820	4,200	16,020
6,500	12,090	4,200	16,290
6,650	12,370	4,200	16,570
6,800	12,650	4,200	16,850
6,950	12,930	4,200	17,130
7,100	13,210	4,200	17,410
7,250	13,490	4,200	17,690
7,400	13,770	4,200	17,970
7,550	14,050	4,200	18,250
7,700	14,330	4,200	18,530
7,850	14,610	4,200	18,810
8,000	14,880	4,200	19,080
8,150	15,160	4,200	19,360
8,300	15,440	4,200	19,640
8,450	15,720	4,200	19,920

Pre-revised scale (S - 10) Rs.5500-175-9000

Revised Pay Band + Grade Pay PB-2 Rs.9300-34800 + Rs.4200

	Revise	ed Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
5,500	10,230	4,200	14,430
5,675	10,560	4,200	14,760
5,850	10,890	4,200	15,090
6,025	11,210	4,200	15,410
6,200	11,540	4,200	15,740
6,375	11,860	4,200	16,060
6,550	12,190	4,200	16,390
6,725	12,510	4,200	16,710
6,900	12,840	4,200	17,040
7,075	13,160	4,200	17,360
7,250	13,490	4,200	17,690
7,425	13,820	4,200	18,020
7,600	14,140	4,200	18,340
7,775	14,470	4,200	18,670
7,950	14,790	4,200	18,990
8,125	15,120	4,200	19,320
8,300	15,440	4,200	19,640
8,475	15,770	4,200	19,970
8,650	16,090	4,200	20,290
8,825	16,420	4,200	20,620
9,000	16,740	4,200	20,940
9,175	17,070	4,200	21,270
9,350	17,400	4,200	21,600
9,525	17,720	4,200	21,920

Pre-revised scale (S - 11) Rs.6500-200-6900

Revised Pay Band + Grade Pay PB-2 Rs.9300-34800 + Rs.4200

Pre-revised Basic Pay	Revise	d Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay	
6,500	12,090	4,200	16,290	
6,700	12,470	4,200	16,670	
6,900	12,840	4,200	17,040	
7,100	13,210	4,200	17,410	
7,300	13,580	4,200	17,780	
7,500	13,950	4,200	18,150	

.... Belni

Pre-revised scale (S – 12)

Revised Pay Band + Grade Pay

Rs.6500-200-10500

PB-2 Rs.9300-34800 + Rs.4200

	Revise	ed Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade	Revised
	Tay III the Lay Ballo	Pay	Basic Pay
6,500	12,090	4,200	16,290
6,700	12,470	4,200	16,670
6,900	12,840	4,200	17,040
7,100	13,210	4,200	17,410
7,300	13,580	4,200	17,780
7,500	13,950	4,200	18,150
7,700	14,330	4,200	18,530
7,900	14,700	4,200	18,900
8,100	15,070	4,200	19,270
8,300	15,440	4,200	19,640
8,500	15,810	4,200	20,010
8,700	16,190	4,200	20,390
8,900	16,560	4,200	20,760
9,100	16,930	4,200	21,130
9,300	17,300	4,200	21,500
9,500	17,670	4,200	21,870
9,700	18,050	4,200	22,250
9,900	18,420	4,200	22,620
10,100	18,790	4,200	22,990
10,300	19,160	4,200	23,360
10,500	19,530	4,200	23,730
10,700	19,910	4,200	24,110
10,900	20,280	4,200	24,480
11,100	20,650	4,200	24,850

Revised Pay Band + Grade Pay PB-2 Rs.9300-34800 + Rs.4600

Pre-revised scale (S – 13)	
Rs.7450-225-11500	

	Revise	ed Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
7,450	13,860	4,600	18,460
7,675	14,280	4,600	18,880
7,900	14,700	4,600	19,300
8,125	15,120	4,600	19,720
8,350	15,540	4,600	20,140
8,575	15,950	4,600	20,550
8,800	16,370	4,600	20,970
9,025	16,790	4,600	21,390
9,250	17,210	4,600	21,810
9,475	17,630	4,600	22,230
9,700	18,050	4,600	22,650
9,925	18,470	4,600	23,070
10,150	18,880	4,600	23,480
10,375	19,300	4,600	23,900
10,600	19,720	4,600	24,320
10,825	20,140	4,600	24,740
11,050	20,560	4,600	25,160
11,275	20,980	4,600	25,580
11,500	21,390	4,600	25,990
11,725	21,810	4,600	26,410
11,950	22,230	4,600	26,830
12,175	22,650	4,600	27,250

Pre-revised scale (S - 14) Rs.7500-250-12000

Revised Pay Band + Grade Pay PB-2 Rs.9300-34800 + Rs.4800

	Revised Pay		
Pre-revised Basic Pay	Revise	,	1
Tre-revised basic ray	Pay in the Pay Band	Grade	Revised
		Pay	Basic Pay
7,500	13,950	4,800	18,750
7,750	14,420	4,800	19,220
8,000	14,880	4,800	19,680
8,250	15,350	4,800	20,150
8,500	15,810	4,800	20,610
8,750	16,280	4,800	21,080
9,000	16,740	4,800	21,540
9,250	17,210	4,800	22,010
9,500	17,670	4,800	22,470
9,750	18,140	4,800	22,940
10,000	18,600	4,800	23,400
10,250	19,070	4,800	23,870
10,500	19,530	4,800	24,330
10,750	20,000	4,800	24,800
11,000	20,460	4,800	25,260
11,250	20,930	4,800	25,730
11,500	21,390	4,800	26,190
11,750	21,860	4,800	26,660
12,000	22,320	4,800	27,120
12,250	22,790	4,800	27,590
12,500	23,250	4,800	28,050
12,750	23,720	4,800	28,520

Pre-revised scale (S - 15)

Rs.8000-275-13500

Revised Pay Band + Grade Pay

PB-2 Rs.9300-34800 + Rs.5400

	Revise	d Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
8,000	14,880	5,400	20,280
8,275	15,400	5,400	20,800
8,550	15,910	5,400	21,310
8,825	16,420	5,400	21,820
9,100	16,930	5,400	22,330
9,375	17,440	5,400	22,840
9,650	17,950	5,400	23,350
9,925	18,470	5,400	23,870
10,200	18,980	5,400	24,380
10,475	19,490	5,400	24,890
10,750	20,000	5,400	25,400
11,025	20,510	5,400	25,910
11,300	21,020	5,400	26,420
11,575	21,530	5,400	26,930
11,850	22,050	5,400	27,450
12,125	22,560	5,400	27,960
12,400	23,070	5,400	28,470
12,675	23,580	5,400	28,980
12,950	24,090	5,400	29,490
13,225	24,600	5,400	30,000
13,500	25,110	5,400	30,510
13,775	25,630	5,400	31,030
14,050	26,140	5,400	31,540
14,325	26,650	5,400	32,050

New (Group A Entry) Rs.8000-275-13500

Revised Pay Band + Grade Pay PB-3 Rs.15600-39100 + 5400

	Revise	ed Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade	Revised
	July 2011	Pay	Basic Pay
8,000	15,600	5,400	21,000
8,275	15,600	5,400	21,000
8,550	15,910	5,400	21,310
8,825	16,420	5,400	21,820
9,100	16,930	5,400	22,330
9,375	17,440	5,400	22,840
9,650	17,950	5,400	23,350
9,925	18,470	5,400	23,870
10,200	18,980	5,400	24,380
10,475	19,490	5,400	24,890
10,750	20,000	5,400	25,400
11,025	20,510	5,400	25,910
11,300	21,020	5,400	26,420
11,575	21,530	5,400	26,930
11,850	22,050	5,400	27,450
12,125	22,560	5,400	27,960
12,400	23,070	5,400	28,470
12,675	23,580	5,400	28,980
12,950	24,090	5,400	29,490
13,225	24,600	5,400	30,000
13,500	25,110	5,400	30,510
13,775	25,630	5,400	31,030
14,050	26,140	5,400	31,540
14,325	26,650	5,400	32,050

Pre-revised scale (S - 16) Rs.9000

Revised Pay Band + Grade Pay PB-3 Rs.15600-39100 + 5400

	Revise	d Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
9,000	16,740	5,400	22,140

Pre-revised scale (S - 17)

Rs.9000-275-9550

Revised Pay Band + Grade Pay

PB-3 Rs.15600-39100 + 5400

Pre-revised Basic Pay	Revise	d Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay	
9,000	16,740	5,400	22,140	
9,275	17,260	5,400	22,660	
9,550	17,770	5,400	23,170	
9,825	18,280	5,400	23,680	
10,100	18,790	5,400	24,190	
10,375	19,300	5,400	24,700	

Pre-revised scale (S – 18)

Revised Pay Band + Grade Pay

Rs.10325-325-10975

PB-3 Rs.15600-39100 + 6600

	Revise	d Pay	
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
10,325	19,210	6,600	25,810
10,650	19,810	6,600	26,410
10,975	20,420	6,600	27,020
11,300	21,020	6,600	27,620
11,625	21,630	6,600	28,230
11,950	22,230	6,600	28,830

Pre-revised scale (S - 19)

Revised Pay Band + Grade Pay

Rs.10000-325-15200

PB-3 Rs.15600-39100 + 6600

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
10,000	18,600	6,600	25,200
10,325	19,210	6,600	25,810
10,650	19,810	6,600	26,410
10,975	20,420	6,600	27,020
11,300	21,020	6,600	27,620
11,625	21,630	6,600	28,230
11,950	22,230	6,600	28,830
12,275	22,840	6,600	29,440
12,600	23,440	6,600	30,040
12,925	24,050	6,600	30,650
13,250	24,650	6,600	31,250
13,575	25,250	6,600	31,850
13,900	25,860	6,600	32,460
14,225	26,460	6,600	33,060
14,550	27,070	6,600	33,670
14,875	27,670	6,600	34,270
15,200	28,280	6,600	34,880
15,525	28,880	6,600	35,480
15,850	29,490	6,600	36,090
16,175	30,090	6,600	36,690

Pre-revised scale (S - 20) Rs.10650-325-15850

Revised Pay Band + Grade Pay PB-3 Rs.15600-39100 + 6600

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade	Revised
		Pay	Basic Pay
10,650	19,810	6,600	26,410
10,975	20,420	6,600	27,020
11,300	21,020	6,600	27,620
11,625	21,630	6,600	28,230
11,950	22,230	6,600	28,830
12,275	22,840	6,600	29,440
12,600	23,440	6,600	30,040
12,925	24,050	6,600	30,650
13,250	24,650	6,600	31,250
13,575	25,250	6,600	31,850
13,900	25,860	6,600	32,460
14,225	26,460	6,600	33,060
14,550	27,070	6,600	33,670
14,875	27,670	6,600	34,270
15,200	28,280	6,600	34,880
15,525	28,880	6,600	35,480
15,850	29,490	6,600	36,090
16,175	30,090	6,600	36,690
16,500	30,690	6,600	37,290
16,825	31,300	6,600	37,900

Pre-revised scale (S - 21) Rs.12000-375-16500

Revised Pay Band + Grade Pay PB-3 Rs.15600-39100 + 7600

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade	Revised
12,000	22.222	Pay	Basic Pay
12,000	22,320	7,600	29,920
12,375	23,020	7,600	30,620
12,750	23,720	7,600	31,320
13,125	24,420	7,600	32,020
13,500	25,110	7,600	32,710
13,875	25,810	7,600	33,410
14,250	26,510	7,600	34,110
14,625	27,210	7,600	34,810
15,000	27,900	7,600	35,500
15,375	28,600	7,600	36,200
15,750	29,300	7,600	36,900
16,125	30,000	7,600	37,600
16,500	30,690	7,600	38,290
16,875	31,390	7,600	38,990
17,250	32,090	7,600	39,690
17,625	32,790	7,600	40,390

Pre-revised scale (S - 22) Rs.12750-375-16500

Revised Pay Band + Grade Pay PB-3 Rs.15600-39100 + 7600

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
12,750	23,720	7,600	31,320
13,125	24,420	7,600	32,020
13,500	25,110	7,600	32,710
13,875	25,810	7,600	33,410
14,250	26,510	7,600	34,110
14,625	27,210	7,600	34,810
15,000	27,900	7,600	35,500
15,375	28,600	7,600	36,200
15,750	29,300	7,600	36,900
16,125	30,000	7,600	37,600
16,500	30,690	7,600	38,290
16,875	31,390	7,600	38,990
17,250	32,090	7,600	39,690
17,625	32,790	7,600	40,390

Pre-revised scale (S - 23)

Rs.12000-375-18000

Revised Pay Band + Grade Pay

PB-3 Rs.15600-39100 + 7600

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
12,000	22,320	7,600	29,920
12,375	23,020	7,600	30,620
12,750	23,720	7,600	31,320
13,125	24,420	7,600	32,020
13,500	25,110	7,600	32,710
13,875	25,810	7,600	33,410
14,250	26,510	7,600	34,110
14,625	27,210	7,600	34,810
15,000	27,900	7,600	35,500
15,375	28,600	7,600	36,200
15,750	29,300	7,600	36,900
16,125	30,000	7,600	37,600
16,500	30,690	7,600	38,290
16,875	31,390	7,600	38,990
17,250	32,090	7,600	39,690
17,625	32,790	7,600	40,390
18,000	33,480	7,600	41,080
18,375	34,180	7,600	41,780
18,750	34,880	7,600	42,480
19,125	35,580	7,600	43,180

Pre-revised scale (S - 24) Rs.14300-400-18300 **Revised Pay Band + Grade Pay** PB-4 Rs.37400-67000 + 8700

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
14,300	37,400	8,700	46,100
14,700	37,400	8,700	46,100
15,100	38,530	8,700	47,230
15,500	38,530	8,700	47,230
15,900	39,690	8,700	48,390
16,300	39,690	8,700	48,390
16,700	40,890	8,700	49,590
17,100	40,890	8,700	49,590
17,500	42,120	8,700	50,820
17,900	42,120	8,700	50,820
18,300	43,390	8,700	52,090
18,700	43,390	8,700	52,090
19,100	44,700	8,700	53,400
19,500	44,700	8,700	53,400

Pre-revised scale (S - 25) Rs.15100-400-18300

Revised Pay Band + Grade Pay PB-4 Rs.37400-67000 + 8700

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
15,100	39,690	8,700	48,390
15,500	39,690	8,700	48,390
15,900	40,890	8,700	49,590
16,300	40,890	8,700	49,590
16,700	42,120	8,700	50,820
17,100	42,120	8,700	50,820
17,500	43,390	8,700	52,090
17,900	43,390	8,700	52,090
18,300	44,700	8,700	53,400
18,700	44,700	8,700	53,400
19,100	46,050	8,700	54,750
19,500	46,050	8,700	54,750

Pre-revised scale (S - 26) Rs.16400-450-20000

Revised Pay Band + Grade Pay PB-4 Rs.37400-67000 + 8900

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
16,400	39,690	8,900	48,590
16,850	40,890	8,900	49,790
17,300	40,890	8,900	49,790
17,750	42,120	8,900	51,020
18,200	42,120	8,900	51,020
18,650	43,390	8,900	52,290
19,100	43,390	8,900	52,290
19,550	44,700	8,900	53,600
20,000	44,700	8,900	53,600
20,450	46,050	8,900	54,950
20,900	46,050	8,900	54,950
21,350	47,440	8,900	56,340

Pre-revised scale (S - 27) Rs.16400-450-20900

Revised Pay Band + Grade Pay PB-4 Rs.37400-67000 + 8900

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
16,400	39,690	8,900	48,590
16,850	40,890	8,900	49,790
17,300	40,890	8,900	49,790
17,750	42,120	8,900	51,020
18,200	42,120	8,900	51,020
18,650	43,390	8,900	52,290
19,100	43,390	8,900	52,290
19,550	44,700	8,900	53,600
20,000	44,700	8,900	53,600
20,450	46,050	8,900	54,950
20,900	46,050	8,900	54,950
21,350	47,440	8,900	56,340
21,800	47,440	8,900	56,340
22,250	48,870	8,900	57,770

Pre-revised scale (S - 28) Rs.14300-450-22400

Revised Pay Band + Grade Pay PB-4 Rs.37400-67000 + 10000

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade	Revised
11000		Pay	Basic Pay
14,300	37,400	10,000	47,400
14,750	37,400	10,000	47,400
15,200	38,530	10,000	48,530
15,650	38,530	10,000	48,530
16,100	39,690	10,000	49,690
16,550	39,690	10,000	49,690
17,000	40,890	10,000	50,890
17,450	40,890	10,000	50,890
17,900	42,120	10,000	52,120
18,350	42,120	10,000	52,120
18,800	43,390	10,000	53,390
19,250	43,390	10,000	53,390
19,700	44,700	10,000	54,700
20,150	44,700	10,000	54,700
20,600	46,050	10,000	56,050
21,050	46,050	10,000	56,050
21,500	47,440	10,000	
21,950	47,440	10,000	57,440
22,400	48,870	10,000	57,440
22,850	48,870	10,000	58,870
23,300	50,340	10,000	58,870
23,750	50,340	10,000	60,340

Pre-revised scale (S - 29) Rs.18400-500-22400

Revised Pay Band + Grade Pay PB-4 Rs.37400-67000 + 10000

	Revised Pay		
Pre-revised Basic Pay	Pay in the Pay Band	Grade Pay	Revised Basic Pay
18,400	44,700	10,000	54,700
18,900	46,050	10,000	56,050
19,400	46,050	10,000	56,050
19,900	47,440	10,000	57,440
20,400	47,440	10,000	57,440
20,900	48,870	10,000	58,870
21,400	48,870	10,000	58,870
21,900	50,340	10,000	60,340
22,400	51,850	10,000	61,850
22,900	53,410	10,000	63,410
23,400	55,020	10,000	65,020
23,900	56,680	10,000	66,680

<u>Note</u>: The last three stages in each of the pay scales above relates to fixation for those drawing stagnation increment in the pre-revised scale

Pre-revised scale (S - 30) Rs.22400-525-24500

Revised Pay Band + Grade Pay PB-4 Rs.37400-67000 + 12000

Pre-revised Basic Pay	Revised Pay		
	Pay in the Pay Band	Grade Pay	Revised Basic Pay
22,400	51,850	12,000	63,850
22,925	53,410	12,000	65,410
23,450	55,020	12,000	67,020
23,975	56,680	12,000	68,680
24,500	58,380	12,000	70,380

Pre-revised scale (S – 31)

Rs.22400-600-26000

Revised Pay Scale

HAG+ Rs.75500-80000

Pre-revised Basic Pay	Revised Basic Pay
22,400	75,500
23,000	75,500
23,600	77,765
24,200	77,765
24,800	80,000
25,400	80,000
26,000	80,000

Pre-revised scale (S - 32)

Rs.24050-650-26000

Revised Pay Scale

HAG+ Rs.75500-80000

Pre-revised Basic Pay	Revised Basic Pay
24,050	77,765
24,700	80,000
25,350	80,000
26,000	80,000

Pre-revised scale (S - 33)

Rs.26000 (fixed)

Revised Pay Scale

Apex Scale Rs.80000 (fixed)

Pre-revised Basic Pay	Revised Basic Pay
26000 (fixed)	80,000 (fixed)

Pre-revised scale (S - 34)

Rs.30000 (fixed)

Revised Pay Scale

Cab. Sec./Equ. Scale Rs.90000 (fixed)

Pre-revised Basic Pay	Revised Basic Pay
30000 (fixed)	90000 (fixed)

Statement of fixation of pay under Central Civil Service (Revised Pay) Rules, 2008

- 1. Name of the Government Servant
- 2. Designation of the post in which pay is to : be fixed as on January 1, 2006
- 3. Status (substantive/officiating)
- 4. Pre-revised scale(s) of pay applicable for : the post [In case more than one scale of pay is applicable for the post and these have been merged in pursuance of the recommendation of the Sixth CPC in a single revised scale, the scale of pay in which the employee was actually drawing his pay should be specified)
- 5. Existing emoluments as on January 1, 2006
 - (a) Basic pay (including Stagnation Increments, if any)
 - (b) Dearness Pay
 - (c) Dearness Allowance applicable at AICPI average 536 (1982 = 100)
 - (d) Total existing emoluments [(a) to (c)]
- 6. Revised pay band and grade pay : corresponding to the pre-revised scale shown at Sl.No.4 above. (In the case of HAG+ and above the appropriate scale may be mentioned)
- 7. Pay in the revised pay band/scale in : which pay is to be fixed as per the fitment table attached at Annex-I.
- 8. Grade pay to be applied in terms of Rule: 4 of CCS(RP) Rules, 2008.
- 9. Stepped up pay with reference to the :

revised pay of Junior, if applicable [Notes 7 and 10 below Rule 7(1) of CCS (RP) Rules, 2008]. Name and pay of the junior also to be indicated distinctly.

- 10. Revised pay with reference to the : Substantive Pay in cases where the pay fixed in the officiating post is lower than the pay fixed in the substantive post if applicable [Sub Rule (2) of Rule 7]
- 11. Personal Pay, if any [Notes 6 and 8 below: Rule 7(1)]
- 12. Revised emoluments after fixation
 - (a) Pay in the Revised Pay Band/Pay : Scale
 - (b) Grade Pay
 - (c) Special Pay, if admissible (Sub Rule 1(C) of Rule 7)
 - (d) Personal Pay, if admissible
 - (e) Non-Practising Allowance, if admissible [Sub Rule 1(D) of Rule 7]
- 13. Date of next increment (Rules 9 & 10) and pay after grant of increment

Date of Increment

Pay after Increment		
Pay in the Pay	Grade Pay	
Band/Scale	(wherever	
	applicable)	
,		

14. Any other relevant information

Date: Office

Signature & Designation of Head of

UNDERTAKING

I hereby undertake that any excess payment that may be found to have been made as a result of incorrect fixation of pay or any excess payment detected in the light of discrepancies noticed subsequently will be refunded by me to the Government either by adjustment against future payments due to me or otherwise.

	Signature:	
	Name:	
	Designation:	
Date:		
Station:		