

FINANCE (ALLOWANCES) DEPARTMENT

G.O. No.111, Dated 21st March, 2009
(Panguni 8, Thiruvalluvar Aandu 2040)

ALLOWANCES - Dearness Allowance - Enhanced Rate of Dearness Allowance from 1st January, 2009 - Orders - Issued.

READ - the following papers:

1. G.O.Ms.No.491, Finance (Allowances) Department, dated 13th November, 2008.
2. From the Government of India, Ministry of Finance, Department of Expenditure, New Delhi, Office Memorandum No.1(3)/2008-E-II(B), dated 19th March, 2009.

-oOo-

ORDER:

In the Government Order first read above, orders were issued sanctioning revised rate of Dearness Allowance to State Government employees as detailed below:-

Date from which payable	Rate of Dearness Allowance (per month)
1 st July, 2008	54 per cent of Pay plus Dearness Pay

2.The Government of India in its Office Memorandum second read above has now sanctioned revised rate of Dearness Allowance to its employees who continue in the pre-revised scale of pay with effect from 1st January 2009 as follows:-

Date from which payable	Rate of Dearness Allowance (per month)
1 st January, 2009	64 per cent of Pay plus Dearness Pay

3. Following the orders issued by the Government of India, the Government sanction the revised rate of Dearness Allowance to the State Government employees as indicated below:-

Date from which payable	Revised rate of Dearness Allowance (per month)
1 st January, 2009	64 per cent of Pay plus Dearness Pay

4. The Government also direct that the Dearness Allowance increase shall be paid in cash with effect from 1-1-2009.

5. The payment of arrears of Dearness Allowance for the months of January and February, 2009 shall not be made before the date of disbursement of salary of March, 2009.

6. The details of admissibility of revised Dearness Allowance for employees drawing pay at various stages are given in the Annexure to this Order. In cases where the pay of the Government employees fall between two pay ranges indicated in column (1) in the Annexure to this order, the revised Dearness Allowance shall be worked out at the percentage rate. While working out the revised Dearness Allowance, fraction of a rupee shall be rounded off to next higher rupee if such fraction is 50 paise and above and shall be ignored if it is less than 50 paise.

7. The Government also direct that the revised Dearness Allowance sanctioned above, shall be admissible to full time employees who are at present getting Dearness Allowance and paid from contingencies at fixed monthly rates. The revised rates of Dearness Allowance sanctioned in this order shall not be admissible to part time employees.

8. The revised Dearness Allowance sanctioned in this order will also apply to the teaching and non-teaching staff working in aided educational institutions, employees under local bodies, employees governed by the University Grants Commission/All India Council for Technical Education scales of pay, the Teachers/Physical Directors/Librarians in Government and Aided Polytechnics and Special Diploma Institutions, Village Assistants in Revenue Department, Noon Meal Organisers, Child Welfare Organisers, Anganwadi Workers, Cooks, Helpers, Panchayat Assistants/Clerks in Village Panchayat under Rural Development and Panchayat Raj Department.

9. The expenditure shall be debited to the detailed head of account '03. Dearness Allowance' under the relevant sub, minor, sub-major and major heads of account.

10. The Treasury Officers / Pay and Accounts Officers are requested to make payment of the revised Dearness Allowance when bills are presented without waiting for the authorisation from the Principal Accountant General (A&E) TN., Chennai-18.

(BY ORDER OF THE GOVERNOR)

**K. GNANADESIKAN
PRINCIPAL SECRETARY TO GOVERNMENT**

To

All Secretaries to Government.

The Secretary, Legislative Assembly Secretariat, Chennai-9.

The Secretary to the Governor, Chennai-32.

The Comptroller, Governor's Household, Raj Bhavan, Chennai-32.

The Governor's Secretariat, Raj Bhavan, Guindy, Chennai-32.

All Heads of Departments.

Tamil Nadu Information Commission, 378, Anna Salai, Teynampet, Chennai-18.

All Departments of Secretariat (OP/Bills)

All Sections in Finance Department.

All Collectors / All District Judges / All Chief Judicial Magistrates.

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

The Accountant General (Accounts and Entitlements),
Chennai-18 (by name).

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

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

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

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

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

The Director of Treasuries and Accounts, Chennai-15.

The Pay and Accounts Officer (East) Chennai-5.

The Pay and Accounts Officer (Secretariat) Chennai-9.

The Pay and Accounts Officer (South) Chennai-35.

The Pay and Accounts Officer (North) Chennai-79.

The Pay and Accounts Officer, Madurai-1.

All Treasury Officers / All Sub-Treasury Officers.

The Chairman, Tamil Nadu Public Service Commission, Chennai-2.

The Commissioner of Tribunal for Disciplinary Proceedings,
No.6 Manickeswari Road, Chennai-10.

The Registrar, High Court, Chennai-104.

The Registrars of all Universities/Agricultural University, Coimbatore.

All State owned Corporations and Statutory Boards.

The Commissioner, Corporation of Chennai / Madurai / Coimbatore /
Tiruchirappalli / Salem / Tirunelveli / Erode / Tirupur.

All Divisional Development Officers.

All Tahsildars.

All Block Development Officers.

All Municipal Commissioners.

All Revenue Divisional Officers.

All Chief Educational Officers.

The Project Co-ordinator, Tamil Nadu Integrated Nutrition Project,
Tharamani, Chennai.

All Recognised Service Associations.

ANNEXURE

**DETAILS OF ADMISSIBILITY OF REVISED DEARNESS ALLOWANCE
FOR EMPLOYEES IN VARIOUS PAY RANGES WITH EFFECT FROM 1st JANUARY 2009**

PAY	Dear-ness Pay at 50%	Total (1)+(2)	DA at 64% of Col.(3)	PAY	Dear-ness Pay at 50%	Total (1)+(2)	DA at 64% of Col.(3)	PAY	Dear-ness Pay at 50%	Total (1)+(2)	DA at 64% of Col.(3)
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
(1)	(2)	(3)	(4)	(1)	(2)	(3)	(4)	(1)	(2)	(3)	(4)
2550	1275	3825	2448	3440	1720	5160	3302	4500	2250	6750	4320
2605	1303	3908	2501	3450	1725	5175	3312	4510	2255	6765	4330
2610	1305	3915	2506	3455	1728	5183	3317	4560	2280	6840	4378
2650	1325	3975	2544	3475	1738	5213	3336	4590	2295	6885	4406
2660	1330	3990	2554	3500	1750	5250	3360	4600	2300	6900	4416
2670	1335	4005	2563	3510	1755	5265	3370	4625	2313	6938	4440
2715	1358	4073	2607	3520	1760	5280	3379	4645	2323	6968	4460
2720	1360	4080	2611	3540	1770	5310	3398	4700	2350	7050	4512
2730	1365	4095	2621	3575	1788	5363	3432	4730	2365	7095	4541
2750	1375	4125	2640	3580	1790	5370	3437	4750	2375	7125	4560
2780	1390	4170	2669	3590	1795	5385	3446	4800	2400	7200	4608
2790	1395	4185	2678	3625	1813	5438	3480	4815	2408	7223	4623
2820	1410	4230	2707	3650	1825	5475	3504	4875	2438	7313	4680
2840	1420	4260	2726	3660	1830	5490	3514	4900	2450	7350	4704
2845	1423	4268	2732	3710	1855	5565	3562	4950	2475	7425	4752
2850	1425	4275	2736	3720	1860	5580	3571	5000	2500	7500	4800
2890	1445	4335	2774	3725	1863	5588	3576	5100	2550	7650	4896
2900	1450	4350	2784	3730	1865	5595	3581	5125	2563	7688	4920
2910	1455	4365	2794	3790	1895	5685	3638	5150	2575	7725	4944
2960	1480	4440	2842	3795	1898	5693	3644	5200	2600	7800	4992
2970	1485	4455	2851	3800	1900	5700	3648	5250	2625	7875	5040
2975	1488	4463	2856	3860	1930	5790	3706	5300	2650	7950	5088
3020	1510	4530	2899	3875	1938	5813	3720	5375	2688	8063	5160
3030	1515	4545	2909	3880	1940	5820	3725	5400	2700	8100	5184
3040	1520	4560	2918	3900	1950	5850	3744	5450	2725	8175	5232
3050	1525	4575	2928	3930	1965	5895	3773	5500	2750	8250	5280
3080	1540	4620	2957	3950	1975	5925	3792	5550	2775	8325	5328
3090	1545	4635	2966	3965	1983	5948	3807	5600	2800	8400	5376
3100	1550	4650	2976	4000	2000	6000	3840	5625	2813	8438	5400
3105	1553	4658	2981	4025	2013	6038	3864	5675	2838	8513	5448
3125	1563	4688	3000	4030	2015	6045	3869	5700	2850	8550	5472
3140	1570	4710	3014	4050	2025	6075	3888	5750	2875	8625	5520
3150	1575	4725	3024	4100	2050	6150	3936	5800	2900	8700	5568
3170	1585	4755	3043	4110	2055	6165	3946	5850	2925	8775	5616
3200	1600	4800	3072	4135	2068	6203	3970	5875	2938	8813	5640
3215	1608	4823	3087	4175	2088	6263	4008	5900	2950	8850	5664
3235	1618	4853	3106	4190	2095	6285	4022	6000	3000	9000	5760
3240	1620	4860	3110	4200	2100	6300	4032	6025	3013	9038	5784
3275	1638	4913	3144	4220	2110	6330	4051	6050	3025	9075	5808
3280	1640	4920	3149	4250	2125	6375	4080	6100	3050	9150	5856
3285	1643	4928	3154	4270	2135	6405	4099	6125	3063	9188	5880
3300	1650	4950	3168	4300	2150	6450	4128	6150	3075	9225	5904
3310	1655	4965	3178	4305	2153	6458	4133	6200	3100	9300	5952
3345	1673	5018	3212	4325	2163	6488	4152	6250	3125	9375	6000
3350	1675	5025	3216	4350	2175	6525	4176	6300	3150	9450	6048
3370	1685	5055	3235	4390	2195	6585	4214	6350	3175	9525	6096
3380	1690	5070	3245	4400	2200	6600	4224	6375	3188	9563	6120
3410	1705	5115	3274	4430	2215	6645	4253	6450	3225	9675	6192
3425	1713	5138	3288	4475	2238	6713	4296	6500	3250	9750	6240

