

**Government of Jammu and Kashmir
Civil Secretariat Finance Department**

Notification
Jammu, the 18th January 2012

SRO 35 .-In exercise of the powers conferred by proviso to section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct that the General Provident Fund Rules, Samvat, 1981, be amended as under:-

1. In rule 8 C. (1).-

after the existing proviso to clause (iii), the following proviso shall be added:-

"provided further that subsequent non-refundable withdrawal from the fund can be granted only after the expiry of six months from the date of the previous withdrawal; and

2. In rule 11.-

for the figure and word "48 installments", wherever occurring, the figure and word "36 installments" shall be substituted with effect from 01-04-2012".

By order of the Governor

Sd/-
**Principal Secretary to Government
Finance Department.**

No. A/152(61)-II- 80

Dated:- 18 -01.2012

Copy to:-

1. Advocate General, J&K
2. Principal Resident Commissioner, 5-Prithvi Raj Road New, Delhi.
3. All Financial Commissioners.

Government of Jammu and Kashmir
Finance Department Civil Secretariat.

Notification

Srinagar, the ^{2nd Sept.} ~~August~~, 2008.

SRO-254 In exercise of the powers conferred by proviso to Section 124 of the Constitution of Jammu and Kashmir, the Governor is pleased to direct that in the General Provident Fund Rules, Samvat, 1981, the following amendments shall be made; namely:-

- I. In Rule 4 the first sentence of sub-rule (i) shall be substituted by the following:-
"The monthly subscription @ 8.33% of the Basic Pay plus Dearness Pay of each officer shall be compulsory, but a subscriber may at his option subscribe at a higher rate.
- II. In Rule 20 of the said rules, the word and figure "6 months" shall be substituted by the word and figure "2 years".

By order of the Governor.

Sd/-

Commissioner/Secretary to Government
Finance Department

No:-A/100(2002)-678

Dated: 2-09-2008

Copy to the:-

1. All Financial Commissioners.
2. All Principal Secretaries to Govt.
3. All Commissioner/Secretaries to Govt.
4. Divisional Commissioner Srinagar/Jammu.
5. Accountant General Srinagar/Jammu.
6. Resident Commissioner, 5-Prithvi Raj Road New Delhi.
7. Advocate General, J&K High Court Srinagar/Jammu
8. Secretary to Chief Justice J&K High Court Srinagar/Jammu.
9. Registrar General J&K High Court Srinagar/Jammu
10. All Head of Departments/Managing Director/Chief Executive of State PSUs/Autonomous Bodies.
11. Secretary to Governor/Chief Minister/public Service Commissioner Legislative Assembly/Legislative Council.
12. All District Development Commissioners.
13. Director Budget, Finance Department
14. Director/Dy. Director Audit and Inspections Finance Deptt.
15. Director/Dy. Director Accounts & Treasuries Sgr/Jammu.
16. Director/Dy. Director Fund Org. Srinagar/Jammu.
17. FA & CAO Flood Control and Hydel Projects Sgr.

18. Director Information J&K Srinagar/Jammu.
19. Principal Northern Zonal Accountancy Training Institute Jammu.
20. Principal Accountancy Training School Srinagar.
21. All Financial Advisors & CAO's
22. All Treasury Officers/Distt. Treasuries Officers.
23. General Manager Govt. Press for publication in Govt. Gazette
24. Chief Accounts Officer Examiner Local Fund Audit Cell.
25. Prpl. Pvt. Secretary to Chief Secretary
26. Pvt. Secretary to Minister/ State Ministers/ Dy. Ministers for inf. to the Hon'ble Ministers
27. All officers/Sectional Officers of Finance Deptt.

 21/8/18

(M.I. Khanday)
Director Codes,

Finance Department.

20/8/8.r

 21/8/18

4. All Principal Secretaries to Government.
5. Principal Secretary to Hon'ble Chief Minister.
6. Chief Electoral Officer, J&K Jammu.
7. All Commissioner / Secretaries to Government.
8. Secretary to HE the Governor.
9. Divisional Commissioner Kashmir/ Jammu.
10. Accountant General, J&K Srinagar/ Jammu.
11. Commissioner of Vigilance, J&K Srinagar.
12. Secretary to Chief Justice J&K High Courts Srinagar /Jammu.
13. Registrar General, J&K High Court Srinagar/ Jammu.
14. Director General, Accounts and Treasuries.
15. Director General, Budget.
16. Director SKIMS & Ex-Officio Secretary to Govt.
17. Director, Audit and Inspections.
18. Director, Funds Organization.
19. All Head of Departments / Managing Directors/ Chief Executive of State PSU's / Autonomous Bodies.
20. Secretary J&K Public Service Commission.
21. All District Development Commissioners.
22. Joint Director Accounts & Treasuries / Funds organization Srinagar/ Jammu.
23. FA&CAO, Flood Control Organization Srinagar / Jammu.
24. Secretary, J&K Legislative Assembly/ Legislative Council.
25. Director Information J&K Srinagar / Jammu.
26. Principal Accountancy Training School Srinagar.
27. Principal Northern Zonal Accountancy Training Institute Jammu.
28. All Financial Advisors & CAO's.
29. All Treasury Officers.
30. General Manager, Government Press, Srinagar / Jammu for publication in Government Gazette.
31. Chief Accounts Officer, Examiner Local fund Audit Cell.
32. General Manager J&K Bank Ltd; Srinagar/Jammu.
33. Private Secretary to Hon'ble Ministers/ Hon'ble Ministers of State for information of the Hon'ble Ministers.
34. Principal Private Secretary to Chief Secretary.
35. All Officers / Section Officers of Finance Department.
36. President Non-Gazetted Employees Union, Civil Secretariat, Srinagar/ Jammu.
37. GAD website (www.jkgad.nic.in)
38. Finance Department's website.

(Dr. M. Ishaq Wani)
Director (Codes)
Finance Department