8. INDIAN POLICE SERVICE (PAY) RULES, 2007

In exercise of the powers conferred by sub-section (1) of section 3 of the All India Services Act, 1951 (61 of 1951), the Central Government after consultation with the Governments of the States concerned, hereby makes the following rules to amend the Indian Police Service (Pay) Rules, 2007, namely:-

- 1. Short title. These rules may be called the Indian Police Service (Pay) Rules, 2007.
- 2. **Definitions.** In these rules, unless the context otherwise requires,
 - (a) "benchmark score" shall mean the minimum numerical weighted mean score arrived at for overall grading above which an officer shall be regarded as fit for promotion or empanelment, as the case may be, to the next higher grade;
 - (aa) ²"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 members of the Service, in the HAG+ and the apex scale, basic pay means the pay in the prescribed scale;
 - (b) "cadre" and "cadre posts" shall have the meanings respectively assigned to them in the Indian Police Service (Cadre) Rules, 1954;
 - (c) "departmental examination" means such examination as may be prescribed by the State Governments from time to time for members of the Service allotted to the cadre of that State or posted to that State for training;
 - (d) "direct recruit" means a person appointed to the Indian Police Service in accordance with rule 7 of the Indian Police Service (Recruitment) Rules, 1954;
 - (e) grade pay" is the fixed amount corresponding to the pre-revised pay scale or posts;'
 - (f) "lien" means the right of a member of the Service to hold on regular basis, either immediately or on the termination of a period or periods of absence, a post, including a tenure post, to which he has been appointed on regular basis and on which he is not on probation;
 - (g) "member of the Service" means a member of the Indian Police Service;
 - (h) "Officiation" means an officer performing the duties of a post on which another member of the Service holds a lien and it includes an officer appointed by the Government in officiating capacity in a vacant post in which no other member of the Service holds the lien;
 - (i) "personal pay" means additional pay granted to a member of the Service –

_

¹ GOI notification no. 20011/1/2006-AIS-I, dated 21/2/2008

² Inserted vide DOPT Notification No. 14021/4 /2008-AIS (II), dated 27.9.2008

- (a) to save him from a loss in his substantive pay in respect of a permanent post other than a tenure post due to a revision of pay or due to any reduction of such substantive pay otherwise than as a disciplinary measure; or
- (b) in exceptional circumstances, on other personal considerations;
- (j) "promoted officer" means an officer appointed to the Indian Police Service by promotion from a State Police Service in accordance with rule 9 of the Indian Police Service (Recruitment) Rules, 1954;
- (ja) ³"pay in the pay band" means pay drawn in the running pay bands specified in sub-rule (1) of rule 3:
- (k) "promotion" means appointment of a member of the Service to the next higher grade over the one in which he is serving at the relevant time;
- (ka)⁴ "revised emoluments" means the pay in the pay band plus the grade pay of a member of the Service in the revised pay structure or the basic pay in the Apex scale and the Cabinet Secretary's scale;
- (kb)⁵ "revised pay structure" in relation to any post specified in Schedule II means the pay band and grade pay specified against that post or the pay scale specified in column 5 and 6 thereof, unless a different revised pay band and grade pay or pay scale is notified separately for that post;';
- (I) "Schedule" means a Schedule appended to these rules;
- (m) "Service" means the Indian Police Service;
- (n) "State" means a State specified in the First Schedule to the Constitution and includes a Union territory;
- (o) "State Cadre" and "Joint Cadre" shall have the meanings respectively assigned to them in the Indian Police Service (Cadre) Rules, 1954;
- (p) "State Police Service" shall have the meaning assigned to it in the Indian Police Service (Recruitment) Rules, 1954;
- (q) "State Government concerned" in relation to a Joint Cadre means the Joint Cadre Authority.

Note 1: The benchmark score shall be notified by the State Government for promotion within the cadre and by the Central Government for the purpose of empanelment. Any revision of benchmarks by the Government shall have prospective effect:

Note 2: The junior-most person(s) in the grade will, however, be liable to be reverted to the lower grade if the number of members of the Service entitled to hold the regular posts is more than the number of posts available in that grade.

³ Substituted vide DOPT Notification No. 14021/4/2008-AIS (II), dated 27.9.2008

⁴ Inserted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

⁵ Inserted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

3. Pay-Bands and grade Pays.- 3(1) ⁶The pay bands and grade pays admissible to a member of the Service and the dates with effect from which the said pay bands and grade pays shall be deemed to have come into force, shall be as follows:-

A. Junior Scale –

Pay-Band – 3: Rs.15600-39100 plus Grade Pay Rs.5400;

B. Senior Scale –

- (i) **Senior Time Scale-** Pay-Band 3: Rs.15600-39100 plus Grade Pay Rs.6600;
- (ii) Junior Administrative Grade –
 Pay-Band 3: Rs.15600-39100; plus Grade Pay Rs.7600;
- (iii) Selection Grade Pay-Band 4: Rs.37400-67000; plus Grade Pay Rs.8700;

C. Super Time Scale -

- (i) Deputy Inspector General of Police Pay-Band 4: Rs.37400-67000; plus Grade Pay Rs.8900;
- (ii) Inspector General of Police –
 Pay-Band 4: Rs.37400-67000; plus Grade Pay
 Rs.10000;

D. Above Super Time Scale –

- (i) ⁷Additional Director General of Police HAG Scale Rs. 67,000 (annual increment @3%) -79,000
- (ii) HAG +: Rs.75500- (annual increment @ 3%) 80000 Grade Pay: nil;
- (iii) Apex Scale: Rs.80000or- (fixed), Grade Pay: nil (by upgradation of one existing post of Director General of Police as head of police force in the each State cadre);
 (with effect from the date of issue of notification of the Indian Police Service (Pay) Amendment Rules, 2008);

Note 1: Appointment of a member of the Service to the Senior Time Scale and above shall be regulated as per the provisions in the Guidelines regarding promotion to various grades in the Indian Police Service.

⁶ Substituted vide DOPT Notification No. 14021/4 /2008-AIS (II), dated 27.9.2008

⁷ Substituted vide DOPT Notification No. 20011/5/2009-AIS-II(B), dated 20.8.2009

Provided that a member of the Service shall be eligible for appointment to the Senior Time Scale on his completion of four years of service, subject to the provisions of subrule 2 of rule 6A of the Indian Police Service (Recruitment) Rules, 1954, to the Junior Administrative Grade on completion of nine years of service, to the Selection Grade on completion of thirteen years of service, to the Deputy Inspector General Super Time Scale on completion of eighteen years of service.

Provided further that a member of the service shall be appointed to the Junior Administrative Grade only after he has completed phase III mandatory Mid Career Training as specified by the Central Government.

Note 2: The post of Director General of Police in the apex scale shall be filled by selection from amongst the officers holding the post of Director General of Police in the State cadre in the HAG+ scale of Rs.75500-(annual increment @ 3%)- 80000.

Note 3⁸: Whenever any Indian Administrative Service officer of a particular batch is posted at the Centre to a particular grade carrying a specific grade pay in PB-3 or PB-4 or HAG scale, the members of the Service, who are senior to such Indian Administrative Service officer by two years or more and have not so far been promoted to that particular grade, shall be granted the same grade on non-functional basis in their respective State cadres from the date of posting of the Indian Administrative Service officer at the Centre in that particular grade.

In the case of those members of the Service who are posted at the Centre, at the time of grant of Non-Functional upgradation, their pay in pay band will be fixed by granting one increment @ 3% of the existing pay in the pay band and existing grade pay subject to the minimum of the pay band or pay scale of non-functional upgradation, and they will not be granted higher grade pay or pay scale, as the case may be. Such officers will continue getting the grade pay of the post against which they have been appointed at the Centre under the Central Staffing Scheme along with Central Deputation Tenure Allowance (CDTA), wherever applicable.

Note 4: The four years, nine years, thirteen years, fourteen years and eighteen years of service in this rule shall be calculated from the year of allotment assigned under rule 3 of the Indian Police Service (Regulation of Seniority) Rules, 1954.

Note 5: The period of extraordinary leave taken otherwise than on medical certificate or considered by the State Government concerned to have been taken for any cause beyond the control of the member of the Service or for prosecuting studies, which are in public interest and for which Study Leave could otherwise be admissible under the All India Service (Study Leave) Regulations, 1960, shall be excluded for the purpose of calculating the eligibility period of service required for appointment in these grades:

-

⁸ Substituted vide DOPT Notification No. 14021/3/2010-AIS-II(A), dated 3.3.2010

Provided further that a member of service shall be appointed to Junior Administrative Grade only after he has completed phase III mandatory Mid Career Training as prescribed by the Central Government.

Provided that a member of Service may opt to continue to draw pay in the existing scale until the date on which he earns his next or any subsequent increment in the existing scale or until he vacates his post or ceases to draw pay in that scale;

Provided further that in cases where a member of the Service has been placed in a higher pay scale between 1st day of January, 2006 and the date of notification of these Rules on account of promotion or upgradation of pay scale etc., the member of Service may elect to switch over to the revised pay structure from the date of such promotion, upgradation as the case may be.

- **Explanation 1. -** The option to retain the existing scale under the proviso to this rule shall be admissible only in respect of one existing scale.
- **Explanation 2.** The said option shall not be admissible to any person appointed to the Service on or after the 1st day of January, 2006 and he shall be allowed pay only in the revised scale.
- **Explanation 3.** Where a member of the Service exercises an option under the proviso to this rule to retain the existing scale in respect of a post held by him in an officiating capacity on a regular basis for the purpose of regulation of pay in that scale, his substantive pay shall be the substantive pay which he would have drawn had he retained the existing scale in the permanent post on which he holds lien or would have held a lien had his lien not been suspended or the pay of the officiating post which has acquired the character of substantive pay in accordance with any order for the time being in force whichever is higher."
- 3(2)(i) Appointment to the Selection Grade and to posts carrying pay above this grade in the Service shall be made by selection on merit, as per the criteria that may be prescribed by the Central Government, with due regard to seniority.

Provided that a member of the Service shall be appointed to the II Super Time Scale mentioned in sub-clause (c) of sub-rule of this rule only after completion of Phase IV mandatory Mid Career Training as prescribed by the Central Government.

Provided that a member of Service, who has less than three years of service after the year in which he has been slotted to undergo Phase III, Phase IV or Phase V of Mid-Career Training, would not be sent for mandatory mid-career training.

3(2)(ii) Appointment of a member of the Service in the scales of Selection Grade and above shall be subject to availability of vacancies in these grades and for this purpose, it shall be mandatory upon the State Cadres or the Joint Cadre Authorities, as the case may be, to seek prior concurrence of the Central Government on the number of available vacancies in each grade.

3(2)(iii) The Central Government shall accord such concurrence within a period of thirty days from the date of receipt of such references and if the Central Government does not accord concurrence within a period of said thirty days, the concurrence on availability of vacancies shall be deemed to have been accorded. The position emanating as referred to in this clause shall be placed before the Screening Committee at the time it meets to consider promotion in these grades.

3(2)(iv) A member of the Service shall be entitled to draw pay in the scales of Selection Grade and above only on appointment to these grades.

- **4.**⁹ **Fixation of pay in the revised Pay structure.-** The initial pay of a member of the Service who opts or deemed to have opted in accordance with these rules, to be governed by the revised scale on and from the 1st day of January, 2006 or from a later date, which shall be re-fixed as from that date separately in respect of his substantive pay in the permanent post on which he holds a lien or would have held a lien if it had not been suspended, and in respect of his pay in the officiating post held by him, in the following manner, namely:-
 - (A) in the cases of all members of the Service,-
 - (i) the pay in the pay band or pay scale shall be determined by multiplying the existing basic pay as on 1st day of January, 2006 by a factor of 1.86 and rounding off the resultant figure to the next multiple of 10;
 - (ii) if the minimum of the revised pay band or pay scale is more than the amount arrived at as per (i) above, the pay shall be fixed at the minimum of the revised pay band or pay scale;

Provided that -

- (a) where, in the fixation of pay, the pay of a member of the Service drawing pay at two or more consecutive stages in an existing scale gets bunched, that is to say, gets fixed in the revised pay structure at the same stage in the pay band, then, for every two stages so bunched, benefit of one increment shall be given so as to avoid bunching of more than two stages in the revised running pay bands. For this purpose, the increment shall be calculated on the pay in the pay band and the grade pay would not be taken into account for the purpose of granting increments to alleviate bunching;
- (b) if by stepping up of the pay as above, the pay of a member of the Service gets fixed at a stage in the revised pay band or pay scale (wherever applicable) which is higher than the stage in the revised pay band at which the pay of a member of the Service who was drawing pay at the next higher stage or stages in the same existing scale is fixed, the pay of the latter shall also be stepped up only to the extent by which it falls short of that of the former.

⁹ Substituted vide DOPT Notification No. 14021/4/2008-AIS (II), dated 27.9.2008

- (iii) the pay in the pay band shall be determined in the above manner and in addition to the pay in the pay band, grade pay corresponding to the existing scale shall be payable.
- (B) In the case of a member of the Service, who was on the 1st day of January, 2006 on deputation out of India or on leave or on foreign service, or who would have on that date officiated in one or more lower posts but for his officiating in a higher post, the "existing scale" includes the scale applicable to the post which he would have held but for his being on deputation out of India or on leave or on foreign service or, as the case may be, but for his officiating in a higher post.
- (C) In the case of members of the Service who are in receipt of special pay or allowance in addition to pay in the existing scale which has been recommended for replacement by a pay band and grade pay without any special pay or allowance, pay shall be fixed in the revised pay structure in accordance with the provisions of clause (A) above.
- (D) In the case of members of the Service who are in receipt of special pay component with any other nomenclature in addition to pay in the existing scales, such as personal pay for promoting small family norms, Central (Deputation on Tenure) Allowance, etc., and in whose case the same has been replaced in the revised pay structure with corresponding allowance or pay at the same rate or at a different rate, the pay in the revised pay structure shall be fixed in accordance with the provisions of clause (A) above and in such cases, the allowance at the new rate as recommended shall be drawn in addition to pay in the revised pay structure from the date specified in the individual notifications related to these allowances.
 - **Note 1-** A member of the Service under suspension, shall continue to draw subsistence allowance based on existing scale of pay and his pay in the revised pay structure shall be subject to the final order on the pending disciplinary proceedings.
 - **Note 2** Where the "existing emoluments" exceed the revised emoluments in the case of any member of Service, the difference shall be allowed as personal pay to be absorbed in future increases in pay.
 - **Explanation.** For the purpose of this Note, "existing emoluments" mean the sum of (i) existing basic pay, (ii) dearness pay appropriate to the basic pay and (iii) dearness allowance appropriate to the basic pay + dearness pay at index average 536 (1982=100).
 - **Note 3** Where in the fixation of pay under sub-rule (1), the pay of a member of the Service, who, in the existing scale was drawing immediately before the 1st day of January, 2006 more pay than another member of the Service junior to him in the same cadre, gets fixed in the revised pay band at a stage lower than that of such junior, his pay shall be stepped upto the same stage in the revised pay band as that of the junior.

- Note 4 Where a member of the Service is in receipt of personal pay on the 1st day of January, 2006, which together with his existing emoluments in accordance with clause (A) or (B), as the case may be, exceeds the revised emoluments, then, the difference representing such excess shall be allowed to such member of the Service as personal pay to be absorbed in future increases in pay.
- Note 5 In the case of members of the Service who are in receipt of personal pay for passing Hindi Pragya and such other examinations under the "Hindi Teaching Scheme" prior to the 1st day of January, 2006, while the personal pay shall not be taken into account for purposes of fixation of initial pay in the revised pay structure, they would continue to draw personal pay after fixation of their pay in the revised pay structure on and from the 1st day of January, 2006 or subsequently for the period for which they would have drawn it but for the fixation of their pay in the revised pay structure. The quantum of such personal pay would be paid at the appropriate rate of increment in the revised pay structure from the date of fixation of pay for the period for which the officer would have continued to draw it.

Explanation - For the purpose of this Note, "appropriate rate of increment in the revised pay structure" means 3% of the sum of the pay in the pay band and the grade pay at the stage at which the pay of the employee is fixed in the revised pay structure.

- Note 6 In cases where a senior member of Service promoted to a higher post before the 1st day of January, 2006 draws less pay in the revised pay structure than his junior who is promoted to the higher post on or after the 1st day of January, 2006, the pay in the pay band of the senior member of Service should be stepped up to an amount equal to the pay in the pay band as fixed for his junior in that higher post the stepping up should be done with effect from the date of promotion of the junior member of Service subject to the fulfillment of the following conditions, namely:-
 - (a) both the junior and the senior members of Service should belong to the same cadre and the posts in which they have been promoted should be identical in the same cadre;
 - (b) the pre-revised scale of pay and the revised grade pay of the lower and higher posts in which they are entitled to draw pay should be identical:
 - (c) the senior member of Service at the time of promotion should have been drawing equal or more pay than the junior;
 - (d) the anomaly should be directly as a result of the application of the provisions of this Note.
 - (e) If even in the lower post, the junior officer was drawing more pay in the pre-revised scale than the senior by virtue of any advance increments granted to him, provisions of this rule need not be invoked to step up the pay of the senior member of the Service.

- Note 7 The order relating to re-fixation of the pay of the senior member of the Service in accordance with the above provisions shall be issued under the relevant rules and the senior member of the Service shall be entitled to the next increment on completion of his required qualifying service with effect from the date of re-fixation of pay.
- (E) Fixation of pay in the revised scale subsequent to 1st day of January, 2006 Where a member of Service continues to draw his pay in the existing scale and opts for revised pay structure from a date later than the 1st day of January, 2006, his pay from the later date in the revised pay structure shall be fixed under these rules and for this purpose his pay in the existing scale shall be the same as of existing emoluments as calculated in accordance with clause (A), (C) or (D), as the case may be, subject to the condition that the basic pay on the later date and where the member of the Service is in receipt of special allowance, his pay shall be fixed after deducting from those emoluments an amount equal to the special allowance at the revised rates appropriate to the emoluments so calculated.'
- **5. Fixation of initial pay. -** 5(1)¹⁰ The initial pay of a direct recruit shall be fixed at the minimum of Pay-Band-3 with Grade Pay of Rs.5400:

Provided that, if a direct recruit holds a lien, or would hold the lien, had his lien not been suspended on permanent post, under the rules applicable to him prior to his appointment to the Indian Police Service, his initial pay shall be regulated in following manner, namely:-

- (a) he shall, during the period of probation, draw the pay of the permanent post, if it is more than the minimum of the Junior Scale and on confirmation in the Indian Police Service;
- (b) if he was holding a Group A post before appointment to the Indian Police Service, his pay shall be fixed at the same stage as the pay in the Group A post in the Pay-Band-3 plus Grade Pay Rs.5400; and
- (c) if he was holding a post lower than a Group A post, his pay in Pay Band-3 shall be fixed as the pay arrived at by increasing his pay in respect of the lower post by one increment equal to 3% of the sum of the pay in the pay band and the grade pay admissible for such lower post, computed and rounded off to the next multiple of 10. However, if the pay in the pay band after adding the increment is less than the minimum of the pay band-3, pay in the pay band shall be fixed at the minimum of pay band-3;
- (d) he shall, however, cease to earn any increments in the Junior Scale, until, having regard to his length of service, he becomes entitled to a higher pay;

Provided further that he shall draw the pay admissible under rule 9 if that is more than the pay referred to in the preceding proviso;

_

¹⁰ Substituted vide DOPT Notification No. 14021/4 /2008-AIS (II), dated 27.9.2008

5(2)¹¹ The pay of a member of the Service in the Junior Scale shall, on appointment to a post in the Senior Time Scale, be fixed in the revised pay structure as follows:

One increment equal to 3% of the sum of existing pay in the pay band and the existing grade pay shall be computed and rounded off to the next multiple of 10. This shall be added to the existing pay in the pay band. Thereafter, grade pay corresponding to the promotion post shall be granted in addition to this pay in the pay band.

- The initial pay of a State Police Service officer, on his appointment to the 5(3) Service or on appointment in a cadre post in an officiating capacity in accordance with rule 9 of the Indian Police Service (Cadre) Rules, 1954, as the case may be, or officers recruited as Dy. Superintendent of Police in States and Assistant Commandant in Central Para Military Forces appointed to the IPS through Limited Competitive Examination shall be fixed as per the principles laid down in the Schedule I. Further pay and incremental benefits shall accrue to him under the other relevant provisions.
- 5(4)¹² The pay of a member of the Service in the Senior Time Scale shall, on appointment to the Junior Administrative Grade, be fixed in pay band-3 fixed in the manner provided in sub-rule (2) plus the grade pay of Rs.7600";
- 5(5)¹³ The pay of a member of the Service in the Junior Administrative Grade shall. on appointment in the Selection Grade, be fixed in pay band-4 and in case the pay drawn by the member of Service in Junior Administrative grade in pay band 3 is less than the minimum of pay band 4, it shall be fixed at the minimum of pay band 4 and the grade pay of Rs.8700 shall be granted to the Selection Grade.
- 5(6)¹⁴ The pay of a member of the Service in the Selection Grade, on appointment to the 1st Super Time Scale or in the 1st Super Time Scale, on appointment to the 2ndSuper Time Scale, shall be fixed in the manner provided in sub-rule (2) and the grade pay corresponding to the 1st, 2nd Super Time Scale, as the case may be, shall be granted in addition to this pay in the pay band;
- 5(6A)15 The pay of a member of the Service in the 2nd Super Time Scale, on promotion to the HAG scale shall be fixed in the following manner:-

After adding one increment equal to 3% of the sum of the pay in the pay band - 4 and the existing grade pay, computed and rounded off to the next multiple of 10, to the existing sum of pay in the pay band - 4 and the grade pay of the 2nd Super Time Scale, a sum of Rs.2000 shall be added to arrive at the new Basic Pay in HAG scale which will be subject to a minimum of 67000. The Basic Pay in HAG scale shall not exceed Rs.79000, the maximum of scale.

 ¹¹ Inserted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008
 ¹² Substituted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008
 ¹³ Substituted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

¹⁴ Substituted vide DOPT Notification No. 20011/5/2009-AIS-II(B), dated 20.8.2009

¹⁵ Substituted vide DOPT Notification No. 20011/5/2009-AIS-II(B), dated 20.8.2009

5(6B)¹⁶The pay of a member of the Service in HAG Scale, on appointment to HAG+, shall be fixed in the following manner, namely:-

After adding one increment @ 3%, in the manner prescribed in sub-rule 2, to the basic pay in the HAG scale, the resultant figure will become the basic pay in HAG+. subject to a minimum of Rs.75500. The Basic Pay in HAG+ shall not exceed Rs. 80,000, the maximum of the scale."

5(7)¹⁷ On promotion from one grade to another in the Service, a member of the Service shall have an option to get his pay fixed in the Pay Band of the higher post either from the date of his promotion or from the 1st day of July of the year, the date on which he subsequently earns an increment in the lower grade in the manner provided in the relevant sub-rule above; in the latter case, on the date of promotion pay in the pay band shall be fixed as the same in the lower post but the grade pay shall be that attached to the higher post, with further re-fixation to be done in the manner provided in relevant sub-rules with effect from the 1st day of July, the date of accrual of the next increment in the lower scale.

5(7A)¹⁸On promotion to the HAG scale of Rs. 67000-79000, if a member of the Service opts to have his pay fixed from the 1st day of July of the year, the date on which he subsequently earns an increment in the lower scale in the manner provided in subrule (I) of rule 6, then on the date of promotion, his pay shall be fixed by adding an amount of Rs.2000 to his basic pay, subject to a minimum of Rs. 67000 and further refixation of pay on the date of the next increment in the lower scale, falling on the 1st day of July, shall be done by taking into account his basic pay prior to the date of promotion and adding two increments, one on account of annual increment and the second on account of promotion.

- 6. Regulation of increments. 6(1)¹⁹(a) Subject to any order passed by the State Government concerned, under rule 6 or rule 7, the increment admissible to a member of the Service appointed under rule 7 or rule 7A of the Indian Police Service (Recruitment) Rules, 1954, shall accrue uniformly on the 1st July of every year;
 - (b) Officers completing six months and above in the revised pay structure as on the 1st day of July shall be eligible to be granted the increment;
 - (c) The first increment after fixation of pay on the 1st day of January 2006 in the revised pay structure shall be granted on the 1st day of July 2006 for those members of the Service for whom the date of next increment was between the 1st July, 2006 to the 1st day of January, 2007;
 - (d) All members of the Service who earned their last increment between 1st day of January 2005 and 1st day of January 2006 shall get their increment on the 1st day of July 2006:

¹⁶ Substituted vide DOPT Notification No. 20011/5/2009-AIS-II(B), dated 20.8.2009

Substituted vide DOPT Notification No. 14021/4/2008-AIS(II), dated 27.9.2008

Representation of the property o

¹⁹ Substituted vide DOPT Notification No. 14021/4/2008-AIS(II), dated 27.9.2008

Provided that in the case of persons who had been drawing maximum of the existing scale for more than a year as on the 1st day of January, 2006, the next increment in the revised pay structure shall be allowed on the 1st day of January, 2006. Thereafter, this rule shall apply:

Provided further that in cases where a member of Service reaches the maximum of his pay band, shall be placed in the next higher pay band after one year of reaching such a maximum. At the time of placement in the higher pay band, benefit of one increment shall be provided, thereafter, he shall continue to move in the higher pay band till his pay in the pay band reaches the maximum of PAY BAND-4, after which no further increments shall be granted.

- $6(2)^{20}$ Omitted.
- 6(3)²¹ Omitted.
- 6(4) All leave except extraordinary leave taken otherwise than on medical certificate or the State Government concerned is satisfied that the leave have been taken for any cause beyond the control of the member of the Service or for prosecuting studies which are in public interest and for which study leave could otherwise be granted under the All India Services (Study Leave) Regulations, 1960, shall count for increment applicable in the scale of pay of a post held by him at the time he proceeded on such leave.
- 6(5) The period of deputation out of India shall also be so counted and the counting of the said period for increments shall be subject to the condition that the member of the Service would have continued to hold that post but for his proceeding on such leave or deputation out of India:

Provided that where the leave is not counted for increment under this sub-rule and sub-rule (4), it shall have the effect of postponing the next increment to the extent of the period involved.

- 6(6) The increments admissible to a member of the Service in a pay band and grade pay specified in sub-rule (1) of rule 3 shall be regulated with reference to the length of his service including broken period of service rendered in that pad band and grade pay and the previous service, if any, shall also count for increment, if it is -
 - (i) service in a cadre post; or
 - (ii) service in a permanent or temporary post (including a post in a body incorporated or not, which is wholly or substantially owned or controlled by the Government) in the said scale or in a higher pay band and grade pay:

Provided that the service in a post outside the cadre, including service in a post under the Central Government, shall count for increment on reversion to the cadre, subject to the following conditions, namely:-

²¹ Omitted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

 $^{^{\}rm 20}$ Omitted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

- (a) The member of the Service should have been approved by the Government of the State on the cadre of which he is borne, for appointment to posts in the said scale;
- (b) All his seniors in the cadre, except those regarded as unfit for such appointment, were serving in posts carrying pay in the said scale in which the benefit is to be allowed or in higher posts, and at least one junior was holding a cadre post, or an ex-cadre post within the permissible State Deputation Reserve or the over-utilised State Deputation Reserve permitted by the Central Government, under the Government of the State on the cadre of which he is borne, carrying pay in the said scale; and
- (c) the service shall count from the date on which his junior is so promoted and the benefit shall be limited to the period during which he would have held a post under the Government of the State on the cadre on which he is borne.
- 6(7) A member of the Service, while holding post outside the cadre, including a post under the Central Government, may be granted proforma promotion to a post in the scale of pay above the time scale of pay specified in rule 3 by the Government of the State on the cadre to which he is borne.
- 6(8) In case of a member of the Service being cleared for proforma promotion in the Super Time Scale and the Above Super Time Scale, the period of service covered by the proforma promotion shall, on his subsequent reversion to the cadre and appointment to a post in the said scale, count towards the initial fixation of pay and increments subject to the following conditions, namely:-
 - (i) the member of the Service concerned should have been approved by the State Government for appointment to the said scale during the relevant period;
 - (ii) all his seniors (excluding those considered unfit) should have started drawing pay in that scale on or before the date from which the proforma promotion is granted to him;
 - (iii) the junior next below the officer (or, if that officer has been passed over for the reason of inefficiency or unsuitability or because he is on leave or serving outside the ordinary line or forgoes promotion on his own volition to that grade, the officer next junior to him not so passed over) should also have started drawing pay in that scale from that date and his appointment thereto not being fortuitous; and
 - (iv) the benefit should be allowed on `one for one' basis.
- 6(9) When a member of the Service holds an ex-cadre post in a time scale of pay identical with the time scale of pay of an ex-cadre post held by him on an earlier occasion, his initial pay in the latter ex-cadre post shall not be less than the pay which he

drew on the previous occasion and he shall count the period during which he drew that pay on such last and on any previous occasion for increment in the stage of the scale equivalent to that pay and the service so rendered shall, on his reversion to the cadre, count towards initial fixation of pay to the extent and subject to the conditions stipulated in sub-rule (6).

- 6(10) Where a member of the Service is on leave other than the study leave granted under the All India Service (Study Leave) Regulations, 1960, on the date on which an increment becomes due, he shall get the benefit of the same, if otherwise admissible under the rules, from the date he resumes duty but it does not postpone his normal date of increment in future.
- 6(11) No member of the service shall be eligible for drawing increment after completion of 28 years of service unless he completes the Phase V of the mandatory Mid Career Training Programme as prescribed by the Central Government.

7²². Rate of increment in the revised pay structure-

- (1) The rate of increment in the revised pay structure shall be 3% of the sum of the pay in the pay band and grade pay applicable, which shall be rounded off to the next multiple of 10 and the amount of increment shall be added to the existing pay in the pay band.
- (2) In the case of pay band-3, variable rates of increment at 3% and 4% have been provided.
- (3) The higher rate of increment shall be granted to not more than 20% of the strength of officers in pay band-3.
- **8. Withholding of increments. -** The State Government may withhold, for such time as it may direct, an increment due to any direct recruit appointed to the Indian Police Service, who fails to pass the departmental examination or examinations within such time as the State Government may by general or special order, prescribe, but the withholding of such increments shall have no cumulative effect.
- **9. Grant of advance increments.** Notwithstanding anything contained in rule 13 of the Indian Police Service (Probation) Rules, 1954, the State Government shall sanction the second and third increments due to a direct recruit with effect from the prescribed date of increment after he passes the prescribed departmental examination or examinations irrespective of the length of service, after which he shall be entitled to draw pay at the prescribed rate in the pay band:

Provided that the third increment under this rule shall be granted retrospectively from the prescribed date of increment after passing the prescribed departmental examination, or the last of the prescribed departmental examinations, as the case may be, on the successful completion of the probation and confirmation:

²² Substituted vide DOPT Notification No. 14021/4 /2008-AIS (II), dated 27.9.2008

Provided further that a direct recruit who has been exempted from appearing for the whole or any part of the departmental examination or examinations, as the case may be, for the reason that he had already passed such examination or examinations or part thereof before he became a member of the Service, shall, for the purpose of this rule, be deemed to have passed the departmental examination or examinations or part thereof, as the case may be, from the date of the earliest such examination, examinations or part thereof, in which he would have appeared, but for the exemption, after he became a member of the Service."

10. Pay of officers holding posts included in Schedule II.- A member of the Service appointed to hold a post specified in Schedule II shall, for so long as he holds that post, be entitled to draw the pay indicated for that post in the said Schedule plus Special Allowance or Central (Deputation on Tenure) Allowance, wherever admissible:

Provided that such pay shall not at any time be less than the pay admissible under rules 5 and 6 of these rules.

- 11. Pay of members of the Service appointed to posts not included in Schedule II. 11(1) No member of the Service shall be appointed to a post other than a post specified in Schedule II, unless the State Government concerned in respect of posts under its control, or the Central Government in respect of posts under its control, as the case may be, make a declaration that the said post is equivalent in status and responsibility to a post specified in the said Schedule.
- 11(2) The pay of a member of the Service on appointment to a post other than a post specified in Schedule II shall be the same as he would have been entitled to, had he been appointed to the post to which the said post is declared equivalent.
- 11(3) For the purpose of this rule, post other than a post specified in Schedule II includes a post under a body (incorporated or not), which is wholly or substantially owned or controlled by the Government).
- 11(4) Notwithstanding anything contained in this rule, the State Government concerned in respect of any post under its control, or the Central Government in respect of any post under its control, may, for sufficient reasons to be recorded in writing, where equation is not possible, appoint any member of the Service to any such post without making a declaration that the said post is equivalent in status and responsibility of a post specified in Schedule II.
- 11(5) A member of the Service on appointment to a post referred to in sub-rule (4), in respect of which no pay or scale has been prescribed, shall draw such rate of pay as the State Government, in consultation with the Central Government in the case of a post under the control of the State Government, or as the Central Government in the case of a post under the control of the Central Government may, after taking into account the nature of duties and responsibilities involved in the post, determine.
- 11(6) A member of the Service on appointment to a post referred to in sub-rule (4), in respect of which any pay or scale of pay has been prescribed, shall draw where the pay has been prescribed, the prescribed pay and where scale of pay has been

prescribed, such rate of pay not exceeding the maximum of the scale as may be fixed in this behalf by the State Government or by the Central Government as the case may be:

Provided that the pay allowed to an officer under this sub-rule and sub-rule (5) shall not at any time be less than what he would have drawn had he not been appointed to a post referred to in sub-rule (4).

- At no point of time the number of members of the Service appointed to hold posts, other than cadre posts referred to in sub-rule (1) and sub-rule (4), which carry the scale of pay of Rs.75500-(annual increment @ 3%)-80000²³ per mensem and which are reckoned against the State Deputation Reserve, shall except with the prior approval of the Central Government, exceed the number of cadre posts at that level of pay in a State cadre or in a Joint cadre as the case may be.
- 12. Pay of members of the Service appointed to hold more than one post. The grant of additional pay to a member of the Service appointed to hold more than one post simultaneously shall be regulated in the following manner:-
 - (a) in the case of a member of the Service serving in connection with the affairs of the Union, by the rules, regulations and orders applicable to officers of the Central Services, Group 'A';
 - (b) in the case of a member of the Service serving in connection with the affairs of a State, by the rules, regulations and orders applicable to officers of State Police Services, Class I.
- 13. Authority to exercise powers under rules 8, 9 and 10 in relation to a Joint Cadre.- 13(1) The powers under rules 8 and 9, in the case of a member of the Service borne on a Joint Cadre, shall be exercised by the Joint Cadre Authority.
- 13(2) The powers under rule 11 in relation to the members of Service and in relation to posts, borne on a Joint Cadre shall be exercised by the Government of the Constituent State concerned.

SCHEDULE I

[See sub-rule (3) of rule 5]

Principles of pay fixation in cases falling under sub-rule (3) of rule 5

In this Schedule, the term -

(I) "actual pay" means the pay to which a member of the State Police Service is entitled by virtue of his substantive position in the cadre of that Service or by virtue of his having continuously worked in a temporary or officiating capacity in a higher post for a period of three years or more after following the prescribed procedure, provided the State Government have not revised the scales of pay applicable to the State Police Service

²³ Substituted vide DOPT Notification No. 14021/4/2008-AIS (II), dated 27.9.2008

after the 1st day of January, 2006²⁴. If the pay scales have been revised subsequent to the 1st day of January, 2006²⁵, the dearness allowance, dearness pay, interim or additional relief sanctioned by the State Government after the 1st day of January, 2006²⁶ and merged in the revised pay scales, shall be excluded;

- (II) "assumed pay" means the pay which a member of the State Police Service would have drawn in a scale of his Service in which he was confirmed or in which had continuously worked in a temporary or officiating capacity for a period of three years or more after following the prescribed procedure, provided the State Government have not revised the scales of pay applicable to the State Police Service after the 1st day of January, 2006¹. If the pay scales have been revised subsequent to the 1st day of January, 2006¹, the dearness allowance, dearness pay, interim or additional relief sanctioned by the State Government after the 1st day of January, 2006¹ and merged in the revised pay scales, shall be excluded. or
- (1)²⁷Notwithstanding anything contained in the first proviso to sub-rule (1) of rule 3, and the Notes thereunder, the initial pay of a promoted officer or an officer appointed by selection, as the case may be, shall be fixed in the pay band 3 or pay band 4 by adding one increment equal to 3% of the sum of the pay in the pay band and the grade pay applicable which will be rounded off to the next multiple of 10 and in addition, the grade pay of Senior Time Scale or Junior Administrative Grade or Selection Grade, corresponding to pay scale or grade pay in the State Service, shall be granted.

Provided that the grade pay attached to Selection Grade shall be granted with the pay in running pay band - 4 only.

- (2) In the case of a promoted officer appointed to the Indian Police Service on probation, on any enhancement of his actual pay or assumed pay either as a result of a pay revision or on becoming eligible for an increment or in the event of confirmation in the higher scale of the State Police Service during the period of probation, unless the probation is extended within the meaning of sub-rule (3) of rule 3 of the Indian Police Service (Probation) Rules 1954, he shall be entitled to have his pay recalculated in accordance with the principles laid down in this Schedule on the basis of his enhanced pay in the State Police Service as if he was promoted to the Indian Police Service with effect from the date of such enhancement.
- (3) If a promoted officer appointed to the Indian Police Service on probation is confirmed with effect from a date prior to the date of his promotion to the Indian Police Service in the higher scale of the State Police Service during the period of probation, unless the probation is extended within the meaning of sub-rule (3) of rule 3 of the Indian Police Service (Probation) Rules 1954, and there is, thus an enhancement of his actual pay or assumed pay, his pay shall be recalculated in accordance with the principles laid down in this Schedule on the basis of his enhanced pay in the Indian Police Service with effect from the date of such enhancement.
- (4) Where a promoted officer who on the date of his appointment to the Indian Police Service had held or is holding continuously a post other than a cadre post under the

²⁴ Substituted vide DOPT Notification No. 14021/4 /2008-AIS (II), dated 27.9.2008

²⁵ Substituted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

²⁶ Substituted vide DOPT Notification No. 14021/4/2008-AIS (II), dated 27.9.2008

²⁷ Substituted vide DOPT Notification No. 14021/3/2008-AIS (II), dated 3.3.2010

State Government or the Central Government or on foreign Service, as the case may be, and the post is -

- (a) in a time scale identical to the time scale of a cadre post; or
- (b) equal in status and responsibilities to a cadre post,

and the State Government concerned furnishes a certificate to the Central Government within three months of his appointment to a post other than a cadre post or within three months of the date on which the next junior Select List Officer is appointed to a cadre post, whichever is later, that he would have so officiated in a cadre post under rule 9 of the Indian Police Service (Cadre) Rules, 1954, but for his appointment to a post other than a cadre post as relating to a post under sub-clause (a) for a period not exceeding one year and, with the approval of the Central Government, for a further period not exceeding two years; or as relating to a post in this sub-clause, for a period not exceeding three years, his initial pay in the Senior Time Scale fixed in accordance with clause (1) shall not be at a stage lower than the pay he drew or draws in the said non-cadre post:

Provided that the number of officers in respect of whom the certificate shall be current at one time shall not exceed one-half of the maximum size of the Select List permissible under sub-regulation (1) of regulation 5 of the Indian Police Service (Appointment by Promotion) Regulations, 1955 and follow the order in which the names of such officers appear in the Select List:

Provided further that such certificate shall be given only if, for every senior officer in the Select List appointed to a non-cadre post in respect of which the certificate is given, there is one junior Select List Officer officiating in a senior post under rule 9 of the Indian Police Service (Cadre) Rules, 1954:

Provided also that the number of officers in respect of whom the certificate is given, shall not exceed the number of posts by which the number of cadre officers holding non-cadre posts under the control of the State Government falls short of the deputation reserve sanctioned under the Schedule to the Indian Police Service (Fixation of Cadre Strength) Regulations, 1955.

- (5) The pay of a promoted officer or an officer appointed by selection, as the case may be, shall not, in any case, be fixed below the minimum of the Senior Time Scale.
- (6) If cadre officiation of a promoted officer or of an officer appointed by selection, as the case may be, is followed by appointment in the Service, the pay fixed during his officiation shall be taken into account while fixing pay at the time of such appointment.
- (7) Notwithstanding anything contained in these rules, the pay of a promoted officer shall not at any time exceed the basic pay which he would have drawn as a direct-recruit on that date if he had been appointed to the Indian Police Service on the date on which he was appointed to the State Police Service.

The fixation of pay of the State Police Service officers on appointment to Indian Police Service or appointed to officiate in cadre post of Indian Police Service shall be in Proforma A.

PROFORMA REGARDING FIXATION OF PAY OF STATE POLICE SERVICE OFFICERS APPOINTED TO OFFICIATE IN INDIAN POLICE SERVICE CADRE POSTS OR APPOINTED TO INDIAN POLICE SERVICE

- 1. Name of the officer:
- 2. Date of appointment to Indian Police Service/ appointment to officiate in a Cadre post :
- 3. Designation of the post held immediately prior to such appointment in Indian Police Service :
- 4. Pay scale and pay drawn in the State Police Service on the date of appointment to Indian Police Service or to officiate in a cadre post.
- 5. Was the officer substantive or officiating in the post mentioned in serial number 3:
- If officiating for less than three years, what was the substantive post:
- 7. Pay and pay scale of the substantive post or of the post in which he was officiating for a period of three years or more, continuously and after following the prescribed procedure:
- 8. Details of all the posts held by the officer before his appointment in the Service, pay scales and pay drawn in these posts :
- 9. Were the pay scales referred to in serial number 4 and 7 in force from 1.1.2006:
- 10. If so, what was the Dearness Allowance admissible with reference to
- (a) Substantive post:
- (b) Officiating post:
- (at the rate of Dearness Allowance in force on 1.1.2006 and not with reference to the Dearness Allowance rates in force on the date of appointment to Indian Police Service/appointment to officiate in Indian Police Service).
- 11. If the answer to serial number 9 is 'NO', when was the pay scale revised for the first time after 1.1.96 and what were the pre-revised scale for the post referred to in serial number 7.
- 12. What was the quantum of Dearness Allowance/Dearness Pay/Interim relief sanctioned after 1.1.2006 and merged in the scale for the post referred to in serial number 7.
- Number of completed years of service in Class I or Group `A' of State Police Service
- 14. Proposal of the State Government for fixation of pay and basis thereof.

SCHEDULE II

II - A. Posts carrying pay above the Senior Scale in the Indian Police Service under the State Governments.

Andhra Pradesh

Director General of Police, Andhra Pardesh	Apex Scale : Rs.80000/-(fixed)
Director General of Police, Anti Corruption Bureau	HAG+ Scale 75500/-(annual increment@3%)- 80000
Director General of Police - Vigilance & Enforcement	HAG+ Scale 75500/-(annual increment@3%)- 80000
Additional Director General of Police (Personnel)	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Intelligence	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Law & Order	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Crime Investigation Department	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- A.P. Special Police.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police, Hyderabad	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Chairman, State Level Police Recruitment Board, Hyderabad	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Provisioning & Logistics, Hyderabad	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Director, Andhra Pradesh Police Academy, Hyderabad	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Director General, Fire Services	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Training	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Technical Services	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police-Crime Investigation Department	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-A.P. Special Police	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police-Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Greyhounds	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Welfare & Sports	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Special Protection Force	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- PCR Cell, CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, North Coastal Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, West Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, North Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, South Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Director, Anti Corruption Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Director, State Crimes Record Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police- Visakhapatnam	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police- Cyberabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Commissioner of Police- Traffic	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Commissioner of Police- Law & Order, Hyderabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Octopus	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Vigilance & Enforcement	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police – Economic Offences Wing, CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – IT & C	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – PTO	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Addl. Commissioner of Police – Crime & SIT, Hyderabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – South Coastal Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Addl. Director – AP Police Academy	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Railways	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Procurement and Budgeting	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police- Security	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Special Investigation Branch	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- A.P. Special Police Battalions	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Crime Investigation Department I & II	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Crime Investigation Department-III & PCR & Social Justice	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Greyhounds	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police (Coastal Security)	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Vishakhapatnam Range	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Eluru Range	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Warangal Range	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police- Hyderabad Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Nizamabad Range	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Kurnool Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Anantapur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Karimnagar Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Commissioner of Police- Vijayawada City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police, Law & Order, Cyberabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police, Special Branch, Hyderabad City.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police-Coordination & Security, Hyderabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Director- A.P. Police Academy	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Additional Director- Anti Corruption Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Arunachal Pradesh-Goa-Mizoram-Union Territories

a)	Arunachal Pradesh	
	Director General of Police	HAG+ Scale : Rs.75500- (annual increment @3%)- 80000
	Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
	Inspector General of Police (Law & Order)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
	Deputy Inspector General of Police, East Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, West Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police,	Pay Band 4 : Rs.37400-67000

	HQ/Training	plus Grade Pay Rs.8900
	Deputy Inspector General of Police, Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, Central Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, Crime	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
b)	Goa	
	Director General of Police (In the rank of ADGP]	HAG Scale : Rs.67000/-(Annual Increment @ 3%) 79000/-
	Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
	Deputy Inspector General of Police, Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, CID/Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
c)	Mizoram	
	Director General of Police	HAG+75500-80000
	Additional Director General of Police	HAG Scale : Rs.67000/-(Annual Increment @ 3%) 79000/-
	Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
	Deputy Inspector General of Police, Northern Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, HQ/Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Deputy Inspector General of Police, Southern Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
d)	Andaman & Nicobar Islands	
	Addl. Director General of Police	HAG Scale : Rs.67000/-(Annual Increment @ 3%) 79000/-
	Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
	Deputy Inspector General of Police,	Pay Band 4 : Rs.37400-67000

	Range/Armed Police	plus Grade Pay Rs.8900
	Deputy Inspector General of Police, Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
e)	Chandigarh	
	Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
	Deputy Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
f)	Daman & Diu and Dadra & Nagar Haveli	
	Deputy Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
g)	Senior Duty Posts under Government of Delhi	
	Commissioner of Police	Apex Scale: Rs.80000/- (fixed)
	Director General Home Guards & Commandant General Civil Defence	HAG+ Scale: Rs.75500-(annual increment @3%)-80000
	Special Commissioner of Police [Administration]	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
	Special Commissioner of Police [Intelligence]	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
	Special Commissioner of Police [Security]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Special Commissioner of Police [Traffic]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Special Commissioner of Police [Vigilance]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Special Commissioner of Police [Armed Police]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Special Commissioner of Police [Operations (PCR & Wireless)]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Special Commissioner of Police [Crime]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Special Commissioner of Police [Law & Order]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Special Commissioner of Police [Training]	HAG Scale: Rs.67000/-(Annual Increment @ 3%) 79000/-
	Joint Commissioner of Police [Vigilance]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000

Joint Commissioner of Police [Armed Police]	Pay Band 4 : Rs.37400-67000
	plus Grade Pay Rs.10000
Joint Commissioner of Police [Operations]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [R.P. Bhawan]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Crime]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Training]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [New Delhi Range]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Southern Range]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Northern Range]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Security]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Traffic]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Special Branch]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Crime Against Women]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Provisioning & Lines Unit]]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Special Cell]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Headquarters & GAD	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Welfare & P&I]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Recruitment]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [Security (PM)]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police [4 th Range]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Commissioner of Police [Security]	Pay Band 4 : Rs.37400-67000

		plus Grade Pay Rs.8900
	Additional Commissioner of Police [Traffic]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Armed Police]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [PCR]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [HQs]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Special Branch]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [PM Security]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Crime]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [EOW]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Principal, PTC]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Traffic]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Armed Police]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Welfare/P&I]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Land & Building]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
	Additional Commissioner of Police [Licensing]	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
h)	Senior Duty Posts under Government of Lakshadweep	
i)	Senior Duty Posts under Government of Puducherry	
	Inspector General of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
	Deputy Inspector General of Police, Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

ASSAM – Meghalaya

Assam

Director General of Police	Apex Scale : Rs 80,000/- (fixed)
Additional Director General of Police-Special Branch	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Additional Director General of Police – Border	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Additional Director General of Police–Training/Armed Police/Battalion	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Additional Director General of Police – Law & Order	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Additional Director General of Police – Vigilance & Anti Corruption	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Additional Director General of Police – CID	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Inspector General of Police –Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Special Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Training/Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Criminal Investigation Department	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Border	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Bureau of Investigation/ Economic Offences	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Modernization, Planning & Coordination	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Home Guards & Civil Defence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Logistic	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000

Inspector General of Police–BTAD	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–State Fire Service	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–STF	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police— Bureau of Investigation/Economic Offences	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Eastern Range- Jorhat	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Southern Range-Silchar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Western Range-Bongaigaon	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Central Western Range-Guwahati	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –Northern Range- Tezpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Central Range- Diphu	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Crime Investigation Department	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Border	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Modernisation, Planning & Coordination	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–SB	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Meghalaya	
Director General of Police	Apex Scale : Rs 80,000/-

	(fixed)
Additional Director General of Police–Law & Order	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Additional Director General of Police–HQ/Admn.	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Inspector General of Police – Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Crime Investigation Department, Anti Corruption Bureau and Vigilance	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Armed Police & Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Headquarters & Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – SB/Border	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Commdt. General-Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police–Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Eastern Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Western Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Crime Investigation Department, Anti Corruption Bureau and Vigilance.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police– Special Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Admn.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Bihar

Director General of Police, Bihar	Apex Scale : Rs.80,000/-(Fixed)
Director General-Cum-Commandant General, Home Guards & Fire Services	HAG + Scale: Rs.75500/- (annual increment @ 3%) 80000/-
Director General of Police- Training	HAG + Scale: Rs.75500/- (annual increment @ 3%) 80000/-

Addl. Director General of Police – Head Quarters	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Economic Offence Wing & CID	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Special Branch & Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – BMP	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – K.S.R.P.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Vigilance	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Railways	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, SCRB, Technical Services & Modernization.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police-Zonal, Patna	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Zonal, Muzaffarpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Zonal, Darbhanga	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Zonal, Bhagalpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Head Quarters, Legal Matters & Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Operation	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Special Branch (Intelligence)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Technical Services & Communication	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – SCRB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Weaker Section, CID	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police – Provisioning	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – cum-Addl. Commandant General, Home Guards & Fire Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Cum-Addl. Civil Defence Commissioner	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Railway Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Budget, Appeals & Welfare	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Economic Offences - CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Special Vigilance Unit	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Vigilance	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - State Human Rights Commission.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police, Patna Range, Patna	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Shahabad Range, Rohtas	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Magadh Range, Gaya	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Trihut Range, Muzaffarpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Saran Range, Chapra	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Darbhanga Range, Darbhanga	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Purnea Range, Purnea	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Koshi Range, Saharsa	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police, Eastern Range, Bhagalpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Munger Range, Munger	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Champaran Range, Bettia	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Railway Police Range, Patna	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Personnel	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Human Right and Legal Matter	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Technical Services & Communication	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –cum- Deputy Commandant General, Home Guards & Fire Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Special Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – BMP, Central Zone, Patna	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – BMP, North Zone, Muzaffarpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Provisioning	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, (Anti Dacoity), CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Security, Special Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Economic Offences, CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Chattisgarh

Director General of Police, Chhatisgarh	Apex Scale : Rs. 80000/- (fixed)
---	----------------------------------

Addl. Director General of Police- Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- Administration	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- Finance, Planning & Provision	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- CAF/Naxal Ops.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Jail & Home Guard	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police- Raipur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Bilaspur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Bastar Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Intelligence/Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Training & Director State Police Academy	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Sarguja Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- CAF	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Economic Offences Wing & ACB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Finance, Planning & Provision	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police- Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- CAF HQ & Central Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- F/P	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police- CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- AJK	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- SIB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Special Task Force	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- CAF, Bilaspur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Dantewada Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Gujarat

Director General of Police, Gujarat	Apex Scale : Rs.80,000/- (Fixed)
Director General, Civil Defence & Home Guards	HAG+ Scale : Rs. 75500- 80000/-
Commissioner of Police- Ahmedabad City	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- CID (Crime & Railways)	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- Law & Order	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- Armed Police (Armed unit)	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- Administration	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police- Surat City	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police- Vadodara City	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police & Director- State Police Academy, Karai, Gandhinagar	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police- Rajkot City	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Joint Commissioner of Police-Crime, Ahmedabad City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Ahmedabad Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Vadodra Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Rajkot Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Gandhinagar Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Junagarh Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Surat Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Border Range, Bhuj	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- CID (IB)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- CID (Crime)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Operation	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Director – Anti Corruption Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Director - Police Academy, Karai, Gandhinagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police - Sector-1, Ahmedabad City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police - Sector-II, Ahmedabad City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police - Headquarters, Ahmedabad City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police - Traffic, Ahmedabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police - Sector-1, Surat City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police - Sector-II, Surat City	Pay Band 4: Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police- Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police- Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Enquiries	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Planning & Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- CID (Crime)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Coastal Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police- Administration, Traffic & Crime, Rajkot City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police- Crime & traffic , Vadodara City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police- Administration, Ahmedabad City.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police- Special Branch, Ahmedabad City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Director- Anti Corruption Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Principal Police Training School- Vadodara	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Principal Police Training College- Junagarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Principal SRP Training Centre- Junagarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Women Cell, Gandhinagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Intelligence, Gandhinagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Armed Units, Rajkot	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Armed Units, Vadodra	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Additional Commissioner of Police- Administration, Traffic & Crime, Surat City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- CID (Crime-IV), Gandhinagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Haryana

Director General of Police, Haryana	Rs. 80,000/- (fixed)
Director General of Police -Prisons	HAG+ Scale : Rs.75500/- (annual increment @ 3%) 80000/-
Additional Director General of Police-Vigilance	HAG 67000/-(annual increment @ 3%) 79000/-
CG, HG & Dir. CD	HAG 67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Law & Order	HAG 67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-Administration	HAG 67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-CID	HAG 67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-Crime	HAG 67000/-(annual increment @ 3%) 79000/-
Inspector General of Police-Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-SCRB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Haryana Police Academy	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-South Range, Rewari	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Ambala Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Hisar Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Rohtak Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police – Gurgaon	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Commissioner of Police – Faridabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Railways & Commando	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Telecommunication	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Security	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Haryana Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police – Admn.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police - Information Technology	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Home Guard	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – State Vigilance Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Crime	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police - PTC	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police - Welfare & Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police – Gurgaon	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police – Faridabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Special Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- IRB	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
--	------------------------

Himachal Pradesh

Director General of Police, Himachal Pradesh	Apex Scale : Rs. 80000/- (fixed)
Addl. Director General of Police - Vig. & Enf.	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Addl. Director General of Police - CID	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Law & Order	HAG Scale Rs.67000-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Training & Armed Police	HAG Scale Rs. 67000-(annual increment @ 3%) 79000/-
Inspector General of Police - CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- SV & ACB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Intelligence	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Police Academy, Training and Research	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Welfare & Admn.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Ranges	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –C & TS, Logistics	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Principal - PTC	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – SV & ACB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – TT & R	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Deputy Inspector General of Police –CID (Security)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –NCB (CID)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police -Cyber Crime (CID)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Jammu & Kashmir

Director General of Police & Inspector General of Police	Apex Scale : Rs.80000/- (Fixed)
Director General of Police-Prisons	HAG+ Scale : Rs.75500-(annual increment @ 3%)- 80000/-
Additional Director General of Police-Headquarters	HAG Scale: Rs.67000/-(annual increment @ 3%)-79000/-
Additional Director General of Police-Crime Investigation Department	HAG Scale: Rs.67000/-(annual increment @ 3%)-79000/-
Additional Director General of Police-Armed Police	HAG Scale: Rs.67000/-(annual increment @ 3%)-79000/-
Additional Director General of Police-Home Guards & Security	HAG Scale: Rs.67000/-(annual increment @ 3%)-79000/-
Inspector General of Police-Headquarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Traffic	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Crime Investigation Department	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Crime & Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police/Director-S.K. Police Academy	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Technical Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Personnel & Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000

Inspector General of Police-Kashmir Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Jammu Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – IRP Battalions	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police-Crime Investigation Department	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Personnel, PHQ	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Administration, PHQ	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Home Guards & Civil Defence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Crime & Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Traffic	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Rajouri-Poonch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Baramulla- Kupwara	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Kashmir	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Jammu	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Udhampur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Doda	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- SKR Anantnag	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Jharkhand

Director General of Police, Jharkhand	Apex Scale : Rs. 80000/- (fixed)
Addl. Director General of Police, Headquarters	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Training & Modernization	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, CID	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Special Branch	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- Law & Order	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- JAP	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police, Operations	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, SAF (JAP)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Organized Crime	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Special Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Railway Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Ranchi Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Dumka Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Bokaro Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Human Rights	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Police Modernization & Provisioning	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Vigilance	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Deputy Inspector General of Police, Ranchi Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Hazaribagh Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Palamu Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Dumka Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Koyala Kshetra Bokaro Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Headquarter & Personnel	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Budget	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PTC	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Special Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Kolhan Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, HG & FS	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, STF	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Communication & Technical Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Karnataka

Director General of Police, Karnataka	Apex Scale : Rs. 80000/- (fixed)
Commandant Gen. Home Guards & Ex-Officio Director, Civil Defence & Director Fire Force	HAG+ Scale Rs.75500-(annual increment @ 3%) 79000/-
Addl. Director General of Police-Administration	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – L & O	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-

Commissioner of Police – Bangalore City	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Lokayukta	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – K.S.R.P.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police –Crimes & Technical Services	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police –Communication, Logistic & Modernization, Bangalore	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police –Internal Security, Divn. Bangalore	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Recruitment & Training, Bangalore	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police – COD	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – PCW	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – KSRP	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Addl. Comm. Of Police, Traffic & Security, Bangalore City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Southern Range, Mysore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Northern Range, Belgaun	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Eastern Range, Davangere	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Western Range, Mangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Central Range, Bangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – North Eastern Range, Gulbarga	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Directorate of Civil Rights Enforcement	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Grievances & Human	Pay Band 4 : Rs.37400-67000

Rights	plus Grade Pay Rs.10000
Inspector General of Police & Comm. Of Police, Mysore City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police & Comm. Of Police, Hubli- Dharwad City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Planning & Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – COD & Economic Offences	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Addl. Comm. Of Police, L & O, Bangalore City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Training, Bangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police & Addl. Commandant Gen. Home Guards & Ex-Officio Addl. Director, Civil Defence, Bangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Administration (Chief Office), Bangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Headquarters-I, Bangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Internal Security, Bangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police & Additional Commissioner of Police Administration, Bangalore City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Secretary to Government-PCAS, Bangalore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police –Head Quarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Corps of Detective	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Forest Cell	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – KSRP	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Lokayukta	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
DIG & Joint Commissioner of Police – CAR units,	Pay Band 4 : Rs.37400-67000

Bangalore City	plus Grade Pay Rs.8900
DIG & Comm. For Traffic & Road Safety	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Karnataka Police Academy, Mysore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police – Bangalore City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Police Fire Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Directorate of Civil Rights Enforcement	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Economic Offences Wing	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police & Commander Anti Naxal Force	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Internal Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Prison	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Kerala

Director General of Police, Kerala	Apex Scale: Rs. 80,000/- (fixed)
Director , Vigilance & Anti Corruption Bureau	HAG + Scale : Rs.75500/- (annual increment @ 3%) 80000/-
Additional Director General of Police–Intelligence	HAG Scale : Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Crimes	HAG Scale : Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police–Training	HAG Scale : Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Headquarters	HAG Scale: Rs.67000/-(annual

	increment @ 3%) 79000/-
Additional Director General of Police-Vigilance	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police–Prisons	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police–Fire Force	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-Transport Commissioner	HAG Scale : Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police –Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Homicide and Hurt Wing	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Headquarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Vigilance	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –North Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –South Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-State Crime Records Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Armed Police Battalions	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Human Rights Commission	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–PCR	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Internal Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Traffic and Road Safety Management	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Organized Crime Wing	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police–Economic Offences Wing	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Coastal Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police–Home Guards, Community Policing and Gender Justice	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police— Thiruvananthapuram Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Ernakulam Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Thrissur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Kannur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Headquarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Vigilance	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Armed Police Battalions	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Commissioner of Police Thiruvanthapuram City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Commissioner of Police– Kochi City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Commissioner of Police– Kozhikode City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Digital Forensic and ICT Enabled Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Madhya Pradesh

Director General of Police - Madhya Pradesh	Apex Scale : Rs.80000/-(fixed)
---	--------------------------------

Director General of Police - Home Guards	HAG+ Scale Rs.75500-(annual increment @ 3%) 79000/-
Director General of Police-Housing/Chairman, MP Police Housing Corporation	HAG+ Scale Rs.75500-(annual increment @ 3%) 79000/-
Additional Director General of Police – Administration	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police - CID	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – SAF	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Training	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – AJK	HAG Scale - 67000 - 79000
	(annual increment @ 3%)
Additional Director General of Police – Planning & Provision	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Technical Services & Fire Services	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Telecommunication, Bhopal	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – SCRB, Bhopal	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Railways	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Spl. Police Estt., Lokayukt Organization	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Complaints and Human Rights, PHQ, Bhopal	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police – Ranges	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – SAF (Operation & Training)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Security/Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000

Inspector General of Police – JNPA, Sagar Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000		
Inspector General of Police — State Crime Records Bureau Inspector General of Police — Telecom Service Bureau Inspector General of Police — Telecom Service Inspector General of Police — Narcotics Inspector General of Police — Narcotics Inspector General of Police — Narcotics Inspector General of Police — Home Guard Inspector General of Police — (CID) - Bhopal Inspector General of Police — Intelligence Inspector General of Police — Intelligence Inspector General of Police — Administration Inspector General of Police — Administration Inspector General of Police — Complaints Inspector General of Police — Complaints Inspector General of Police — CID (Vigilance Inspector General of Police — CID (Vigilance Inspector General of Police — Planning Inspector General of Police — Planning Inspector General of Police — Provisioning Inspector General of Police — Police Training & Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police — Police Training & Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police — Special Armed Force Bhopal Range Inspector General of Police — Special Armed Force Jabalpur Range Inspector General of Police — Special Armed Force Gwalior Range Inspector General of Police — Special Armed Force Gwalior Range Inspector General of Police — Special Armed Force Gwalior Range Inspector General of Police — Special Armed Force Gwalior Range	Inspector General of Police – JNPA, Sagar	
Bureau plus Grade Pay Rs.10000 Inspector General of Police - Telecom Service Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Narcotics Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Home Guard Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - (CID) - Bhopal Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Intelligence Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Administration Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Complaints Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - CID (Vigilance Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Planning Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Provisioning Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Anusuchit Jaati Kalyan Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Anusuchit Jaati Kalyan Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Selection Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Selection Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Special Armed Force Bhopal Range Pay Rs.10000 Inspector General of Police - Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police - Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – APTC, Indore	
Inspector General of Police – Narcotics Inspector General of Police – Home Guard Inspector General of Police – Home Guard Inspector General of Police – (CID) - Bhopal Inspector General of Police – Intelligence Inspector General of Police – Intelligence Inspector General of Police – Administration Inspector General of Police – Administration Inspector General of Police – Complaints Inspector General of Police – Complaints Inspector General of Police – CID (Vigilance Investigation) Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Selection Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bay Band 4: Rs.37400-67000 Pay Band 4: Rs.37400-	•	
Inspector General of Police – Home Guard Inspector General of Police – Home Guard Inspector General of Police – (CID) - Bhopal Inspector General of Police – Intelligence Inspector General of Police – Intelligence Inspector General of Police – Administration Inspector General of Police – Administration Inspector General of Police – Complaints Inspector General of Police – Complaints Inspector General of Police – CID (Vigilance Inspector General of Police – CID (Vigilance Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range	Inspector General of Police – Telecom Service	1 -
Inspector General of Police – (CID) - Bhopal Inspector General of Police – Intelligence Inspector General of Police – Intelligence Inspector General of Police – Administration Inspector General of Police – Administration Inspector General of Police – Complaints Inspector General of Police – Complaints Inspector General of Police – CID (Vigilance Investigation) Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bhopal Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Narcotics	1 -
Inspector General of Police – Intelligence Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Administration Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Complaints Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – CID (Vigilance Inspector General of Police – Planning Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Planning Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Provisioning Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Anusuchit Jaati Kalyan Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Home Guard	1
Inspector General of Police – Administration Inspector General of Police – Administration Inspector General of Police – Complaints Inspector General of Police – Complaints Inspector General of Police – CID (Vigilance Investigation) Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Selection Inspector General of Police – Selection Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – (CID) - Bhopal	1 -
Inspector General of Police – Complaints Inspector General of Police – Complaints Inspector General of Police – CID (Vigilance Investigation) Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bhopal Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Intelligence	1 -
Inspector General of Police – CID (Vigilance Investigation) Inspector General of Police – Planning Inspector General of Police – Planning Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Selection Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Administration	1
Inspector General of Police – Planning Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Provisioning Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Anusuchit Jaati Kalyan Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Bhopal Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jabalpur Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jabalpur Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Complaints	1 7
Inspector General of Police – Provisioning Inspector General of Police – Provisioning Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bhopal Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Gwalior Range		1
Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Anusuchit Jaati Kalyan Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bhopal Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Planning	1 7
Inspector General of Police – Police Training & Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Selection Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bhopal Range Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force General of Police – Special Armed Force Gwalior Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Provisioning	
Research Institute &Traffic Inspector General of Police – Selection Inspector General of Police – Special Armed Force Bhopal Range Inspector General of Police – Special Armed Force Bhopal Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Jabalpur Range Inspector General of Police – Special Armed Force Gwalior Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Anusuchit Jaati Kalyan	1
Inspector General of Police – Special Armed Force Bhopal Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000		1
Bhopal Range plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Jabalpur Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Gwalior Range Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.10000	Inspector General of Police – Selection	
Jabalpur Range plus Grade Pay Rs.10000 Inspector General of Police – Special Armed Force Gwalior Range Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000		1
Gwalior Range plus Grade Pay Rs.10000	·	·
Inspector General of Police – Special Armed Force Pay Band 4 : Rs.37400-67000		1
	Inspector General of Police – Special Armed Force	Pay Band 4 : Rs.37400-67000

Indore Range	plus Grade Pay Rs.10000
Inspector General of Police – Spl. Police Estt, Lokayukt Organization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Special Operations	Pay Band 4 : Rs.37400-67000 plu Grade Pay Rs.10000
Inspector General of Police – Anti-Naxal Operations	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Anti Terrorist Cell	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – State Bureau of Investigation (Economic Offences)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police – Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police - CID (Vigilance)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – JNPA Academy, Sagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – CID (Investigation)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Narcotics	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Counter Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range Bhopal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range Hoshangabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police - Range Ujjain	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range Ratlam	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range Indore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range Khargone	Pay Band 4 : Rs.37400-67000

		plus Grade Pay Rs.8900
Deputy Inspector General of Police –	Range Gwalior	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Chambal	Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –	Range Sagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Chhatarpur	Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Jabalpur	Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Chhindwara	Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –	Range Rewa	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Balaghat	Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –	Range Shahdol	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – of Investigation (EO)	State Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Bhopal	Lokayukta,	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –	APTC	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Maharashtra

Director General of Police - Maharashtra	Apex Scale : Rs. 80000/- (fixed)
Director General of Police – Anti Corruption Bureau	HAG + Scale : RS.75500/- (annual increment @ 3%) 80000/-
Managing Director- Maharashtra State Police Housing and Welfare Corporation, Mumbai	HAG + Scale : RS.75500/- (annual increment @ 3%) 80000/-
Addl. Director General of Police – Law & Order, Maharashtra State, Mumbai	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police– Nagpur City	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-

Commissioner of Police, Mumbai	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – State Crime Investigation Department, Maharashtra State, Pune	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – State Intelligence Department, Maharashtra State, Mumbai	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police, Thane City	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police, Pune City	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Training, Maharashtra State, Mumbai	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police –Estt., M.S., Mumbai.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police –State Reserve Police Force, M.S., Mumbai.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police -Admin., M.S., Mumbai.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police -Anti Corruption Bureau, M.S., Mumbai.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police –Planning &Coordination, M.S., Mumbai.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police -Traffic, M.S., Mumbai.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Special Inspector General of Police – Thane Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Special Inspector General of Police – Kohlapur Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Special Inspector General of Police – Nasik Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Special Inspector General of Police – Nagpur Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Special Inspector General of Police – Amravati Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Special Inspector General of Police – Aurangabad Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Special Inspector General of Police – Nanded Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Spl. Inspector General of Police, Crime Investigation	Pay Band 4 : Rs.37400-67000

Department, M.S., Pune	plus Grade Pay Rs.10000
Spl. Inspector General of Police – State Reserve Police Force, Pune	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Spl. Inspector General of Police – Protection of Civil Rights of women, Maharashtra State, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Spl. Inspector General of Police – Estt., Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Spl. Inspector General of Police – Anti Corruption Bureau, M.S., Pune	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Spl. Inspector General of Police – Crime Investigation Department, M.S., Pune	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police (Crime), Brihan, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police (Administration), Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police (Law & Order), Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police, Thane City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police, Pune City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police, Nagpur City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police- State Intelligence Department, M.S., Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police- Traffic, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police- Anti Terrorist Squad, M.S., Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police, Navi Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police- Railway, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police- Nasik City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police- Aurangabad City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Director, Maharashtra Police Academy, Nasik	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Additional Commissioner of Police, North Region, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, South Region, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, North-West Region, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, Central Region, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, Crime, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, Armed, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, Special Branch(I), Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, Protection & Security, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police/Deputy Inspector General of Police – Anti Corruption Bureau, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police, Crime, Thane City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Economic Offence Branch, Brihan Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Crime, Pune City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Crime, Nagpur City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Admn., Nagpur City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Region, Thane City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – East Region	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Administration, Pune City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Zone, Pune City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police - South Zone, Pune City	Pay Band 4 : Rs.37400-67000
200	

	plus Grade Pay Rs.8900
Addl. Commissioner of Police – East Zone, Thane City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – West Zone, Thane City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Region-1, Nagpur City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Addl. Commissioner of Police – Anti Corruption Bureau, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Commissioner of Police – Solapur City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Commissioner of Police, Amravati City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – (Law & Order), Maharashtra State, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Training, Maharashtra State, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Director, Maharashtra Police Academy, Nasik	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – State Reserve Police Force, Maharashtra State, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police (Administration) , Maharashtra State, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Anti Terrorist Squad, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Force-I, Mumbai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Manipur – Tripura

Manipur	
Director General of Police Manipur	Apex Scale : Rs.80000/- (Fixed)
Addl. Director General of Police – Armed Police & Training	HAG Scale: Rs.67000/- (Annual Increment @ 3%) 79000/-
Addl. Director General of Police – Intelligence	HAG Scale: Rs.67000/- (Annual Increment @ 3%) 79000/-

Additional Director General of Police – Home Guards	HAG Scale: Rs.67000/- (Annual Increment @ 3%) 79000/-
Addl. Director General of Police – Law & Order	HAG Scale: Rs.67000/- (Annual Increment @ 3%) 79000/-
Inspector General of Police –Zone – I	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Zone – II	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Zone – III	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Intelligence, Narcotics & Border Affairs	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Training, Human Right and RTI	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Armed Police, Operations & Provisioning	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Director –MPTS	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – LO-III	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Prisons	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police – Armed Police-I	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Armed Police-II	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Headquarter/ Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range-I	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range-II	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range-III	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Deputy Inspector General of Police – Range-IV	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Intelligence, Narcotics & Border Affairs	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Director (MPTS)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-CID/Crime Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Tripura	
Director General of Police, Tripura	Apex Scale : Rs.80000/- (Fixed)
Additional Director General of Police	HAG Scale: Rs.67000/- (Annual Increment @ 3%) 79000/-
Additional Director General of Police- Armed Police	HAG Scale: Rs.67000/- (Annual Increment @ 3%) 79000/-
Inspector General of Police – Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – TSR & Operations	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police – (A.P.)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – (HQ)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – (CID)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Southern Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – (Home Guards)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police — Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Deputy Inspector General of Police–Northern Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–AP (Ops-I)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–AP (Ops-II)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Traffic	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Nagaland

Director General of Police (Head of police force0	Apex Scale: Rs. 80000 (fixed)
Addl. Director General of Police	HAG Scale : Rs. 67000 -AI @3%- 79000
Inspector General of Police-Head Quarters	PB-4 : Rs. 37400-67000 + GP Rs. 10000
Inspector General of Police-(INT and CID)	PB-4 : Rs. 37400-67000 + GP Rs. 10000
Inspector General of Police-(NPA/Range)	PB-4 : Rs. 37400-67000 + GP Rs. 10000
Commandant General, Home Guards and Director, Civi Defence	PB-4 : Rs. 37400-67000 + GP Rs. 10000
Deputy Inspector General of Police-HQRS	PB-4 : Rs. 37400-67000 + GP Rs. 8900
Deputy Inspector General of Police-Range Mokokchung	PB-4 : Rs. 37400-67000 + GP Rs. 8900
Deputy Inspector General of Police-Range Kohima	PB-4 : Rs. 37400-67000 + GP Rs. 8900
Deputy Inspector General of Police-Training	PB-4 : Rs. 37400-67000 + GP Rs. 8900
Deputy Inspector General of Police-CID	PB-4 : Rs. 37400-67000 + GP Rs. 8900
Deputy Inspector General of Police-Human Rights and Social Justice	PB-4 : Rs. 37400-67000 + GP Rs. 8900
Deputy Inspector General of Police Planning/ Modernisation	PB-4 : Rs. 37400-67000 + GP Rs. 8900

Orissa

Director General of Police, Orissa Apex Scale : Rs.80000	(fixed)
--	---------

Commandant General Home Guards & Director General & Inspector General of Police-Fire Services	HAG+ Scale : Rs.75500-(annual increment @ 3%) 79000/-
Additional Director General & Inspector General of Police-CID, Crime Branch	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Director-Cum-Additional Director General of Police- Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-HRPC	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-S.A.P.	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Prisons & Director Correctional Services	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-Vigilance	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-Training	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police-Headquarters	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director-Cum-Inspector General of Police-Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-CID, Crime Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Vigilance	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Personnel	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Fire Services & Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Forensic Science Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Special Secretary to Government-Home Department	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Communication	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police- Operations (Anti-Naxalite Activities)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Provisioning	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Special Armed Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Director -State Crime Record Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Zones	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police Twin Cities, Bhubaneswar & Cuttack	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Human Rights Protection Cell	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police-Ranges	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Vigilance	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Deputy Inspector General of Police- Personnel	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Communication	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Human Rights and Social Justice	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Headquarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- CID/Crime	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Computers	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- S.A.P.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Principal, Police Training College	Pay Band 4: Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Personnel	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Communication	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Human Rights	Pay Band 4 : Rs.37400-67000

and Social Justice	plus Grade Pay Rs.8900
Deputy Inspector General of Police- Headquarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- CID/Crime	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Computers	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- S.A.P.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Additional Commissioner of Police	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Principal, Police Training College	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Punjab

	T
Director General of Police, Punjab	Apex Scale : Rs.80000/-(Fixed)
Director General of Police- Punjab Home Guards and Civil Defence, Chandigarh	HAG+ Scale : Rs.75500- (annual increment @ 3%) 79000/-
Addl. Director General of Police – Administration, Punjab, Chandigarh	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Security, Punjab, Chandigarh	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Intelligence, Punjab, Chandigarh	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Training-cum- Director MRS PPA, Phillaur	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Armed Battalions, Jalandar	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police, Crime, Punjab, Chandigarh	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police- Law & Order, Punjab, Chandigarh	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police-HRD-cum-Community Policing, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police – Information Technology & Telecommunications, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – IRB, Punjab, Patiala	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Zonal-I, Punjab, Patiala	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Zonal-II, Punjab, Jalandhar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – GRP, Punjab, Patiala	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Commando, PB, Bahadurgarh, Patiala	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – PAP, Jalandhar Cantt.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Crime, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Headquarters, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Provisioning & Modernization, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Border, Amritsar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Intelligence, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Human Rights, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Traffic, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Security, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – E.O.W., Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Ferozepur Zone, Ferozepur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Spl. Narcotic Cell, Punjab, Chg.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police – Crime, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police – Range- Jalandhar, Ferozepur, Patiala, Amritsar, Ludhiana and Faridkot	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Administration, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-cum-Joint Director, MRS, Punjab, Police Academy, Phillaur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Administration, CDO, Bahadurgarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Counter Intelligence, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Intelligence, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Administration, IRB, Patiala	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Administration, PAP, Jalandhar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Provisioning & Modernization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Security, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Information Technology & Telecommunications, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – CM Security, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Legal Affairs, CPO, Punjab, Chandigarh	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –IntII & STF, PB, Chg.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Rajasthan

Director General of Police, Rajasthan, Jaipur	Apex Scale : Rs.80,000/- (fixed)
Director General-Anti Corruption Bureau	HAG+ Scale: Rs. 75500/- (annual increment @ 3%)- 80000/-
Additional Director General of Police - Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%)-79000/-
Additional Director General of Police - Crime Branch	HAG Scale Rs.67000/-(annual

	increment @ 3%)-79000/-	
Additional Director General of Police – Training	HAG Scale Rs.67000/-(annual increment @ 3%)-79000/-	
Additional Director General of Police- Administration and Law & Order	HAG Scale Rs.67000/-(annual increment @ 3%)-79000/-	
Additional Director General of Police –Armed Battalions	HAG Scale Rs.67000/-(annual increment @ 3%)-79000/-	
Additional Director General of Police- Headquarters	HAG Scale Rs.67000/-(annual increment @ 3%)-79000/-	
Additional Director General of Police- Vigilance	HAG Scale Rs.67000/-(annual increment @ 3%)-79000/-	
Additional Director General of Police- Anti Terrorist Squad & Special Operation Group, Jaipur	HAG Scale Rs.67000/-(annual increment @ 3%)-79000/-	
Inspector General of Police- Crime Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Law & Order, Administration	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Armed Battalions-I	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Director-Rajasthan Police Academy	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Vigilance	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Special Crimes & Economic Offences	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Personnel	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Human Rights & Protection of Civil Rights	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Planning, Modernization & Welfare	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000	
Inspector General of Police- Telecommunication	Pay Band 4 : Rs.37400-67000	

	plus Grade Pay Rs.10000
Inspector General of Police- Anti Corruption Bureau	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Jaipur Range-I	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Jaipur Range-II	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Bikaner Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police Bharatpur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Jodhpur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Ajmer Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Kota Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Udaipur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police- Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Personnel	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Anti Corruption Bureau-I	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Anti Corruption Bureau-II	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Armed Battalions-I	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Armed Battalions-II	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Crime Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Special Crimes	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Additional Director – Rajasthan Police Academy	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Anti Corruption Bureau, Jodhpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Crime Investigation Department CB, Jaipur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Anti Terrorist Squad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Anti Corruption Bureau, Udaipur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- RPTC, Jodhpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Jaipur Development Authority	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- SCRB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Sikkim

Director General of Police, Sikkim	Apex Scale : Rs.80,000/-(fixed)
Addl. Director General of Police, SB	HAG Scale : Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, CID & CP	HAG Scale : Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police-HQ.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Armed Police & Trg.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Law & Order and Crime	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Director, Sikkim vigilance Police Force	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police -Spl. Branch	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police -Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Deputy	Inspector	General	of	Police	-Plang./Mordn./	Pay Band 4 : Rs.37400-67000
Comn.						plus Grade Pay Rs.8900

Tamil Nadu

Director General of Police, Tamil Nadu	Apex Scale : Rs 80,000/- (fixed)
Chairman, TNUSRB, Chennai	HAG + Scale : Rs.75500/- (annual increment @ 3%) 80000/-
Director General of Police/Director, V&AC, Chennai	HAG + Scale : Rs.75500/- (annual increment @ 3%) 80000/-
Additional Director General of Police – Intelligence	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Commissioner of Police, Greater Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police - Crime Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police - EOW Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police, Civil Supplies, CID Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police - Social Justice & Human Rights, Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police - Law & Order, Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police – Administration, Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police - Enforcement Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police, Headquarters, Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General of Police, Crime Branch CID, Chennai	HAG Scale :Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Commissioner of Police, Law & Order, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - North Zone, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - South Zone, Madurai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000

Inspector General of Police, Western Zone, Coimbatore	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Central Zone, Trichy	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Intelligence, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Crime, CID, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Technical Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Training, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Armed Police, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Member Secretary, TNUSRB	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Railways	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Admn. Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Operations, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police (Hqrs), Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, EOW, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, V&AC, Special Investigation Cell, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Director, V&AC, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police, Chennai Suburban	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Intelligence (Internal Security)	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police, Tirunelveli City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police, Salem City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Commissioner of Police, Coimbatore City	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Commissioner of Police, Trichy City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Commissioner of Police, Traffic Chennai City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police-Kancheepuram Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Vellore Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Coimbatore Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Trichy Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Madurai Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Ramanathapuram Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Tirunelveli Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Villupuram Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Thanjavur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Dindigul Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police -Salem Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Jt. Commissioner of Police, South, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Jt. Commissioner of Police, North, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Jt. Commissioner of Police, Central, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Jt. Commissioner of Police, Traffic, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-CID Intelligence Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-CB, CID, Chennai	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police-Administration Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police (Hqrs.) Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Training, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Social Justice & Human Rights, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Armed Police, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Commissioner of Police -Madurai City	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Director, Vigilance & Anti, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police –Technical Services, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police -Railways, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Coastal Security Group, Chennai	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Uttarakhand

Director General of Police	Apex Scale : Rs.80000/-(fixed)
Addl. Director General of Police- Admn.	HAG Scale : Rs.67000/- (Annual Increment @ 3%) 79000/-
Addl. Director General of Police- CID	HAG Scale : Rs.67000/- (Annual Increment @ 3%) 79000/-
Inspector General of Police, Karmik, Uttarakhand	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Crime, Law & Order , Uttarakhand	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Training, Uttarakhand	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Intelligence & Security, Uttarakhand	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- HQ/Provisioning &	Pay Band 4 : Rs.37400-67000

Modernization, Uttarakhand	plus Grade Pay Rs.10000
Deputy Inspector General of Police- Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Garhwal Range	PB-4+ GP Rs.8900/-
Deputy Inspector General of Police- Kumaon Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Karmik	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Crime & Vigilance	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- PAC	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-Training Cum- Director, P.T.C.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

Uttar Pradesh

Director General of Police, UP, Lucknow	Apex Scale : Rs. 80000/- (fixed)
Director Civil Defence-cum-Commandant General Home Guards	HAG + Scale : RS.75500/- (annual increment @ 3%) 80000/-
Director General of Police, Training & Modernization	HAG + Scale : Rs.75500/- (Annual Increment @ 3%) 80000/-
Director-Vigilance, UP, Lucknow	HAG + Scale : Rs.75500/- (Annual Increment @ 3%) 80000/-
Director General of Police/ Chairman-Police Service Recruitment & Promotion Board, UP, Lucknow	HAG + Scale : Rs.75500/- (Annual Increment @ 3%) 80000/-
Addl. Director General of Police, Karmik	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Crime	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Law & Order	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-

Addl. Director General of Police, PAC	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Railway Police	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Human Rights	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Police Headquarters, Allahabad	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Intelligence	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Crime Branch CID	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Anti Corruption Organization	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Economic Offences Wing	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Technical Services	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police/ Director DR. BRA UPP Academy, Moradabad	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police, Telecommunication	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police- PTC, Moradabad	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police/Director-Traffic, Lucknow	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police-STF, Lucknow	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police-Security, Lucknow	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police-CID,UP, Lucknow	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police-ATS-UP, Lucknow	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police-Fire Services, Lucknow	HAG Scale Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police, Establishment	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Administration	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police, Law & Order	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, PAC, Headquarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General-PAC HQrs, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, PAC, Eastern Zone, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, PAC, Western Zone, Moradabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, PAC Central Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Security, Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Fire Service	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Agra Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Moradabad Zone	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General-Allahabad Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Bareilly Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Gorakhpur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Kanpur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Lucknow Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Meerut Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General- Varanasi Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police(VK), Intelligence	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police, Provisioning & Budget	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Personnel, Organization & Management	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Human Right & Legal Cell	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Crime	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Housing & Welfare	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Crime Branch CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Crime Branch CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Anti Corruption Organization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Economic Offences Wing	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Special Enquiries	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Technical Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Training	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Railways, Allahabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Railways, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police, Special Task Force	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General-Member Secretary, Police Service Recruitment & Promotion Board, UP, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
IG/General Staff Officer to DGP, UP, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General-Telecom, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General-Communal Intelligence, Lucknow	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General-Anti Terrorist Squad, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General-Vigilance, UP Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- PTS, Meerut	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- PTS, Unnao	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- PTS, Moradabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- PTS, Gorakhpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Training, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Economic Offences Wing, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Traffic, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Home Guards, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Deputy Inspector General of Police, Devi Patan Range, Gonda	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Chitrakoot Dham Range, Banda	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Azamgarh Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Basti Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Faizabad Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Jhansi Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Mirzapur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Saharanpur Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Aligarh Range	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police, Police Training College, Sitapur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Establishment	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Headquarters	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PAC, Agra Sector	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PAC, Bareilly Sector	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PAC, Kanpur Sector	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PAC, Lucknow Sector	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PAC, Meerut Sector	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PAC, Moradabad Sector	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, PAC, Varanasi Sector	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Intelligence	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Security	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Crime Branch CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Railway Police, Allahabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Railway Police, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Technical Services	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Eco Int. & Inv. Wing, CID	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-I & Deputy Director, Dr. BRA UP Police Academy, Moradabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Fire Service	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police, Anti Corruption Organization	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Vital Installations	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Commandant General, Home Guards	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, (Vigilance) Establishment	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police, Spl. Enquiries	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Allahabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Agra	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Bareilly	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Gorakhpur	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Kanpur Nagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Moradabad	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Meerut	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police/SSP- District Varanasi	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Special Task Force, Eastern Headquarters, Varanasi	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Special Task Force– Western Headquarters, Gautam Budh Nagar	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Anti Terrorist Squad, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police Telecom., Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Anti Corruption Organization, Lucknow	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police–Training HQ, Lucknow	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General-Addl. Secretary, Police Service Recruitment & Promotion Board, UP, Lucknow	· · · · · · · · · · · · · · · · · · ·
Deputy Inspector General-Addl. Secretary, Police Service Recruitment & Promotion Board, UP, Lucknow	1

West Bengal

Director General of Police, West Bengal	Apex Scale : Rs.80,000/-(fixed)
Commandant General, Home Guards, W.B.	HAG + Scale : Rs.75500/- (annual increment @ 3%) 80000/-
Director General & Inspector General of Police – Training West Bengal	HAG + Scale : Rs.75500/- (annual increment @ 3%) 80000/-
Director – State Crime Records Bureau, West Bengal	HAG + Scale : Rs.75500/- (annual increment @ 3%) 80000/-
Commissioner of Police - Kolkata	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Administration, W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Welfare, W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Armed Police, W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Railways, W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Enforcement Branch, W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Crime Investigation Department, W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Intelligence Branch, W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Telecommunication , W.B.	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Addl. Director General of Police – Training, W.B.	HAG Scale: Rs.67000/-(annual

	increment @ 3%) 79000/-
Additional Director General & Inspector General of Police – Traffic, West Bengal	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General & Inspector General of Police – Law & Order, West Bengal	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Additional Director General & Inspector General of Police – Police Recruitment Board, West Bengal	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Director Security- IB, West Bengal & O.S.D. to the CM, West Bengal	HAG Scale: Rs.67000/-(annual increment @ 3%) 79000/-
Inspector General of Police – Armed Police, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Headquarters, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Crime Investigation Department-I, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Crime Investigation Department-II, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Intelligence Branch, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Enforcement Branch, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Organization, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Railways, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Telecommunication, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – North	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – South	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – West	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Traffic, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Commissioner of Police-I, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Commissioner of Police-II, Kolkata	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Additional Commissioner of Police-III, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Additional Commissioner of Police-IV, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Intelligence Branch (Border), W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police- Intelligence Branch, North Bengal, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Welfare, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Training, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Law & Order, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Vigilance Commission, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Administration, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police-Armed Police, North Bengal, Siliguri	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – CID-III, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Planning, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Correctional Services, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Operations/Counter Intelligence Force, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Coastal Security, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police - Modernization, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police –Provisioning, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police -Home Guard, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – PTC, West Bengal	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.10000
Inspector General of Police – II, IB, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Police Recruitment Board, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Personnel, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Inspector General of Police – Fire Services, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.10000
Joint Commissioner of Police Armed Police, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police Administration, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police, Traffic- Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police-Special Task Force, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police-Intelligence, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police- Headquarters, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Joint Commissioner of Police- Crime, Kolkata	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Headquarters, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Organization, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police I, IPS Cell, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–I, Railways, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Traffic, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Presidency Range, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police – Burdwan Range, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Midnapur Range, W.B.	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police- Murshidabad Range, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police– Malda Range, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police– Jalpaiguri Range, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–I, Intelligence Branch, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Intelligence Branch, Border, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-I Crime Investigation Department, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police— Crime Investigation Department, Operation, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Armed Police Barrackpore, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Armed Police Siliguri, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police– Armed Police EFR Bns., W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Enforcement, Branch, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police— Training-cum- Principal, Police Training College, Barrackpore, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police & Controller of Civil Defence, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–Darjeeling Range, W.B.	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-II, IPS Cell, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police–II, Railways, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-II, IB, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-II, CID, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police-III, CID, West Bengal	Pay Band 4 : Rs.37400-67000

	plus Grade Pay Rs.8900
Deputy Inspector General of Police–Bankura Range	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- Operation/Counter Intelligence Force, CID, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police– Counter Intelligence Force, Training, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900
Deputy Inspector General of Police- SIG, West Bengal	Pay Band 4 : Rs.37400-67000 plus Grade Pay Rs.8900

II-B. Posts carrying pay in the senior scale of the Indian Police Service under the State Governments including posts carrying Special Allowance in addition to pay.-(1)The number of posts in the Selection Grade in a State Cadre shall be equal to 20 per cent of total number of senior posts in the State reduced by the number of posts carrying pay above the senior time scale in the State subject to a minimum of 15 per cent of the senior posts in the State:

Explanation- (i) The expression "senior posts in the State" shall mean senior posts under a State Government as specified in item 1 of the Schedule to the Indian Police Service (Fixation of Cadre Strength) Regulations, 1955.

- (ii) The number of Selection Grade posts shall be worked out under this clause on the basis of the authorized strength and no change need be made consequent on a temporary addition to a cadre/temporary holding in abeyance of a cadre post.
- (2) The State Government concerned shall be competent to grant a special allowance for any of the posts specified in this part of the Schedule either individually or with reference to a group or class of such posts:
- (3) The amount of any special allowance which may be sanctioned by the State Governments under clause 2 shall be Rs.400 for posts in the Junior Time Scale, Rs.600/- for posts in the Senior Time Scale, Rs.800/- for posts in the Junior Administrative Grade and Rs.1000/- for posts in the Selection Grade.
- (4) The post in the junior scale of the Service have not been specified in the Schedule but it shall be within the competence of the State Governments concerned to sanction any special allowance to be attached to such posts.

Andhra Pradesh

Assistant Inspector General of Police- Law & Order
Superintendent of Police- Intelligence- I, II, III & IV
Superintendent of Police- Crimes Investigation Department- I, II, III, IV &V

Superintendent of Police- Special Investigation Branch
Superintendent of Police- Security
Superintendent of Police—Women Protection Cell, CID
Superintendent of Police- Railways
Superintendent of Police- Railways, Guntakal
Superintendent of Police- Adilabad
Superintendent of Police- Cuddapah
Superintendent of Police- Krishna
Superintendent of Police- Medak
Superintendent of Police-Nizamabad
Superintendent of Police-Srikakulam
Superintendent of Police- Warangal
Superintendent of Police- Anantapur
Superintendent of Police- East Godavari
Superintendent of Police- West Godavari
Superintendent of Police- Karimnagar
Superintendent of Police- Kurnool
Superintendent of Police-Nalgonda
Superintendent of Police- Prakasam
Superintendent of Police- Vishakhapatnam
Superintendent of Police- Chittoor
Superintendent of Police- Guntur
Superintendent of Police- Khammam
Superintendent of Police- Mahaboobnagar
Superintendent of Police-Nellore
Superintendent of Police- Ranga Reddy
Superintendent of Police-Vizianagaram
Commandant, SAR, CPL
Commandant, AP Special Police Battalions
Superintendent of Police-Intelligence, Chief Minister Security Group
Deputy Commissioner of Police-Law & Order, Cyberabad
Deputy Commissioner of Police- Central Zone- Hyderabad City

Deputy Commissioner of Police-Law & Order, Visakhapatnam City
Deputy Commissioner of Police-Traffic, Cyberabad
Deputy Commissioner of Police- Hyderabad, East Zone
Deputy Commissioner of Police- Hyderabad, West Zone
Deputy Commissioner of Police- Hyderabad, North Zone
Deputy Commissioner of Police- Hyderabad, South Zone
Deputy Commissioner of Police, L & O, Vijayawada
Deputy Commissioner of Police, Security, Hyderabad
Deputy Commissioner of Police-Traffic
Deputy Commissioner of Police-Crime
Deputy Commissioner of Police-CAR Headquarters
Joint Director- Anti Corruption Bureau
Joint Director- Anti Corruption Bureau- Hyderabad
Deputy Director- Andhra Pradesh Police Academy
Principal- Police Training College
Group Commander-Greyhounds
Superintendent of Police-Octopus
Superintendent of Police-Counter Intelligence
Superintendent of Police-Tirupati Urban District
Superintendent of Police-Rajahmundry Urban District
Superintendent of Police-Warangal Urban District
Superintendent of Police-Guntur Urban District
Deputy Commissioner of Police- Law & Order, Cyberabad

Arunachal Pradesh-Goa-Mizoram-Union Territories

Arunachal Pradesh	
Superintendent of Police, Tirap	
Superintendent of Police, Lohit	
Superintendent of Police, West Kamong	
Superintendent of Police, East Kamong	
Superintendent of Police, Tawang	
Superintendent of Police, Lower Sunansiri	

Superintendent of Police, Upper Sunansiri
Superintendent of Police, East Siang
Superintendent of Police, West Siang
Superintendent of Police, Upper Dibang Valley
Superintendent of Police, Changlong
Superintendent of Police, Uppar Siang
Superintendent of Police, Papum Para
Superintendent of Police, Kurung Kumey
Superintendent of Police, Lower Dibang Valley
Asstt. Inspector General of Police (Operations)
Superintendent of Police, Anjaw
Superintendent of Police, Security/Spl. Branch
Principal, Police Training College
Superintendent of Police, Crime
Goa
Superintendent of Police, South Goa
Superintendent of Police, North Goa
Superintendent of Police, CID
Superintendent of Police, Training / Traffic
Mizoram
Superintendent of Police, Aizawl
Superintendent of Police, Lunglei
Superintendent of Police, Saiha
Superintendent of Police, Champhai
Superintendent of Police, Kolasib
Superintendent of Police, Mamit
Superintendent of Police, Lawngtlai
Superintendent of Police, Serchhip
Superintendent of Police, CID Crime
Superintendent of Police, Spl. Branch/Security
Principal, Police Training College
Andaman and Nicobar Island

Superintendent of Police, Andaman
Superintendent of Police, Nicobar
Superintendent of Police, Coastal Security
Superintendent of Police, North Middle Andaman
Chandigarh
Superintendent of Police, Security
Superintendent of Police, Chandigarh
Superintendent of Police, Operations
Superintendent of Police, Crime, Intelligence & HQ
Daman & Diu and Dadra Nagar Haveli
Superintendent of Police, Daman
Superintendent of Police, Dadra & Nagar Haveli
Superintendent of Police, Diu
NCT of Delhi
Deputy Commissioner of Police (I) [East]
Deputy Commissioner of Police (I) [New Delhi]
Deputy Commissioner of Police (I) [North-East]
Deputy Commissioner of Police (I) [Central]
Deputy Commissioner of Police (I) [North]
Deputy Commissioner of Police (I) [North-West]
Deputy Commissioner of Police (I) [South]
Deputy Commissioner of Police (I) [South-West]
Deputy Commissioner of Police (I) [West]
Deputy Commissioner of Police (I) [Outer]
Deputy Commissioner of Police (I) [South-East]
Deputy Commissioner of Police (II) [New Delhi]
Deputy Commissioner of Police (II) [North-East]
Deputy Commissioner of Police (II) [Central]
Deputy Commissioner of Police (II) [North]
Deputy Commissioner of Police (II) [North-West]
Deputy Commissioner of Police (II) [South]
Deputy Commissioner of Police (II) [South –West]
•

Deputy Commissioner of Police [Security]
Deputy Commissioner of Police [Traffic]
Deputy Commissioner of Police [Crime]
Deputy Commissioner of Police [EOW]
Deputy Commissioner of Police [Licensing]
Deputy Commissioner of Police [HQ]
Deputy Commissioner of Police [Security (PM)]
Deputy Commissioner of Police [Special Cell]
Deputy Commissioner of Police [Special Branch]
Deputy Commissioner of Police [Vigilance]
Deputy Commissioner of Police [1 st Battalion]
Lakshadweep
Superintendent of Police
PUDUCHERRY
Superintendent of Police, Karaikal
Superintendent of Police, Puducherry, Mahe, Yanam
Superintendent of Police, HQ/IR Bn.

Assam-Meghalaya

Assam

Superintendent of Police–Dibrugarh
Superintendent of Police-Jorhat
Superintendent of Police-Golaghat
Superintendent of Police–Sivasagar
Superintendent of Police-Nagaon
Superintendent of Police–Karbi Anglong
Superintendent of Police–N C Hills
Superintendent of Police–Cachar
Superintendent of Police–Karimganj
Superintendent of Police–Kamrup
Superintendent of Police–Guwahati City
Superintendent of Police–Nalbari

Superintendent of Police–Barpeta
Superintendent of Police-Kokrajhar
Superintendent of Police–Goalpara
Superintendent of Police–Dhubri
Superintendent of Police–Darrang
Superintendent of Police–Sonitpur
Superintendent of Police–Lakhimpur
Superintendent of Police-Dhemaji
Superintendent of Police-Tinsukia
SRP-Assam Pandu
Assistant Inspector General of Police–Administration
Special Superintendent of Police-Crime Investigation Department-Assam
Superintendent of Police-SB (East Zone)-Assam
Superintendent of Police-V&AC.I-Assam
Principal- Police Training Centre-Dergaon
Commandant–1 st Assam Police Battalion–Ligiripukhuri
Commandant–2 nd Assam Police Battalion–Makum
Commandant–3 rd Assam Police Battalion–Titabor
Commandant–4 th Assam Police Battalion–Kahilipara
Commandant–5 th Assam Police Battalion–Sontilla
Commandant–6 th Assam Police Battalion–Kathal
Commandant-7 th Assam Police Battalion-Charaikhola
Commandant 3 rd Assam Police Task Force Battalion-Khajuabeel
Commandant-Battalion Training Centre.
Commandant-Assam Commando Bn.

Meghalaya

Superintendent of Police–East Khasi Hills District

Superintendent of Police–West Khasi Hills District

Superintendent of Police–West Garo Hills District

Superintendent of Police–East Garo Hills District

Superintendent of Police–Ri-Bhoi District

Superintendent of Police–Jaintia Hills District

Superintendent of Police–South Garo Hills District

Superintendent of Police–Special Branch

Superintendent of Police–Crime Investigation Department

Principal Police Training School

Commandant Police Battalion- 1st MLP Battalion

Commandant Police Battalion- 2nd MLP Battalion

Commandant Police Battalion- 3nd MLP Battalion (1st IR Bn.)

Commandant Police Battalion- 4th MLP Battalion (2nd IR Bn.)

Assistant Inspector General of Police

Bihar

Senior Superintendent of Police/ Superintendent of Police Districts
Superintendent of Police –City, Patna
Superintendent of Police –Rural, Patna
Superintendent of Police -Rail, Patna
Superintendent of Police -Rail, Katihar
Superintendent of Police – Rail, Muzaffarpur
CO, BMP-02, Dehri-On-Sone
CO, BMP-05, Patna
CO, BMP-06, Muzaffarpur
CO, BMP-07, Katihar
CO, BMP-08, Begusarai
Superintendent of Police –A, Special Branch
Superintendent of Police -C, CID, Bihar
Assistant Inspector General of Police -Q
City SP Patna (East)

City SP Patna (West)
City SP Muzaffarpur
City SP Darbhanga
City SP Bhagalpur
City SP Gaya
SP Rail, Jamalpur
SP (B) Special Branch
SP (Security), Special, Branch
SP (Economic Offences & Cyber Crime),CID.
SP (Weaker Section & Women's Cell), CID.
SP Spl. Task Force (Training) & Operations
Assistant Director (Trg) Bihar Police Academy
Superintendent of Police- Vigilance

Chattisgarh

Superintendent of Police- Raipur
Superintendent of Police- Dhamtari
Superintendent of Police- Mahasamund
Superintendent of Police-Durg
Superintendent of Police- Rajnand Gaon
Superintendent of Police-Kawardha
Superintendent of Police- Bilaspur
Superintendent of Police-Janjgir
Superintendent of Police-Korba
Superintendent of Police-Raigarh
Superintendent of Police-Jagadalpur
Superintendent of Police-Dantewada
Superintendent of Police- Kanker
Superintendent of Police-Jashpur
Superintendent of Police- Surguja
Superintendent of Police- Koriya
Superintendent of Police- Balrampur

Superintendent of Police- Bijapur
Superintendent of Police-Narainpur
Commandant, CAF Battalions
Superintendent of Police-Surajpur

Gujarat

Superintendent of Police Districts
Superintendent of Police- CID (Intelligence)
Superintendent of Police- CID (Crime)
Superintendent of Police- Western Railway, Vadodara
Superintendent of Police- Economic Offences Cell
Deputy Commissioner of Police- Zone-I, Ahmedabad City
Deputy Commissioner of Police- Zone-II, Ahmedabad City
Deputy Commissioner of Police- Zone-III, Ahmedabad City
Deputy Commissioner of Police- Zone-IV, Ahmedabad City
Deputy Commissioner of Police- Zone-V, Ahmedabad City
Deputy Commissioner of Police- Zone-VI, Ahmedabad City
Deputy Commissioner of Police- Traffic-I, Ahmedabad City
Deputy Commissioner of Police- Zone-I, Surat City
Deputy Commissioner of Police- Zone-II, Surat City
Deputy Commissioner of Police- Zone-III, Surat City
Deputy Commissioner of Police- Zone-IV, Surat City
Deputy Commissioner of Police- Zone-I, Vadodara City
Deputy Commissioner of Police- Zone-II, Vadodara City
Deputy Commissioner of Police- Headquarter & Administration, Vadodara City
Deputy Commissioner of Police- Rajkot City
Superintendent of Police- CID (Crime), Gandhinagar
Superintendent of Police- Operation, Gandhinagar
Deputy Commissioner of Police- Crime, Ahmedabad City
Deputy Commissioner of Police- Control Room, Ahmedabad City
Superintendent of Police- Vigilance Squad, DGP Office, Gandhinagar
Superintendent of Police- Intelligence, Gandhinagar

Superintendent of Police- Intelligence, Vadodra
Superintendent of Police- Intelligence, Surat
Superintendent of Police- CM & VIP Security, Gandhinagar

Haryana

Superintendent of Police - Ambala
Superintendent of Police - Bhiwani
Superintendent of Police - Fatehabad
Superintendent of Police - Hisar
Superintendent of Police - Jhajjar
Superintendent of Police - Jind
Superintendent of Police - Kaithal
Superintendent of Police - Karnal
Superintendent of Police - Kurukshetra
Superintendent of Police - Mahendragarh
Superintendent of Police - Panchkula
Superintendent of Police - Panipat
Superintendent of Police – Rewari
Superintendent of Police - Rohtak
Superintendent of Police - Sirsa
Superintendent of Police - Sonipat
Superintendent of Police - Yamunanagar
Superintendent of Police - Mewat
Superintendent of Police - Palwal
Superintendent of Police - State Vigilance Bureau
Commandant, Haryana Armed Police
Superintendent of Police - Security
Superintendent of Police - Recruits Training Centre
Superintendent of Police - Crime
Superintendent of Police - Railways
Superintendent of Police - Intelligence
Asst. Inspector General of Police - Provisioning

Deputy Commissioner of Police - HQ, Gurgaon
Deputy Commissioner of Police - HQ, Gurgaon
Deputy Commissioner of Police – HQ, Faridabad
Deputy Commissioner of Police – Faridabad
Asst. Inspector General of Police - Administration
Superintendent of Police - Traffic
Commandant – India Reserve Battalion
Superintendent of Police – Commando
Additional Superintendent of Police - Panchkula

Himachal Pradesh

Assistant Inspector General of Police – Hqrs.
Superintendent of Police – CID (Crime Br.)
Superintendent of Police – CID (Spl.Br.)
Superintendent of Police – SV & ACB , Zones
Superintendent of Police – Kinnaur
Superintendent of Police – Shimla
Superintendent of Police – Sirmour
Superintendent of Police – Solan
Superintendent of Police – Chamba
Superintendent of Police – Kangra
Superintendent of Police – Una
Superintendent of Police – Hamirpur
Superintendent of Police – Mandi
Superintendent of Police – Kullu
Superintendent of Police – Bilaspur
Superintendent of Police – Lahaul & Spiti
Commandant – Bn.,Junga
Commandant – Bn., Dharamsala
Commandant – Bn., Pandoh
Commandant – Bn. Una
Commandant 4 th IR Bn, Jungle Beri Hamirpur

Commandant 5 th IR Bn, Mahila Battalion Bassi, Bilaspur
Commandant 6 th IR Bn, Kolar, Distt. Sirmour
Superintendent of Police, District Baddi

Jammu & Kashmir

Assistant Inspector General of Police- Personnel
Assistant Inspector General of Police- Welfare
Assistant Inspector General of Police- Traffic
Superintendent of Police-Traffic, Kashmir
Superintendent of Police-Security
Superintendent of Police-Crime & Railways
Superintendent of Police-Crime Investigation Department Special Branch
Superintendent of Police-Crime Investigation Department CI Kashmir
Superintendent of Police-Crime Investigation Department CI Jammu
Superintendent of Police-Crime Investigation Department Headquarters
Superintendent of Police-Anantnag
Superintendent of Police-Baramulla
Superintendent of Police-Budgam
Superintendent of Police-Doda

Superintendent of Police-Jammu
Superintendent of Police-Kargil
Superintendent of Police-Kathua
Superintendent of Police-Kupwara
Superintendent of Police-Leh
Superintendent of Police-Poonch
Superintendent of Police-Pulwama
Superintendent of Police-Rajouri
Superintendent of Police-Srinagar
Superintendent of Police-Udhampur
Superintendent of Police-Kulgam
Superintendent of Police-Ganderbal
Superintendent of Police-Awantipora
Superintendent of Police-Handarawara
Superintendent of Police-Reasi
Superintendent of Police-Ramban
Commandants of Armed Police
Additional Superintendent of Police-Jammu
Additional Superintendent of Police-Srinagar
Superintendent of Police-PCR Srinagar
Superintendent of Police-PCR Jammu
Superintendent of Police-Crime, Kashmir
Superintendent of Police-Samba
Superintendent of Police-Sopian

Jharkhand

Superintendent of Police, Bokaro
Superintendent of Police, Dhanbad
Superintendent of Police, Garhwa
Superintendent of Police, Gumla
Superintendent of Police, Koderma
Superintendent of Police, Pakur

Superintendent of Police, Sahebganj
Superintendent of Police, West Singhbhum
Superintendent of Police, Chatra
Superintendent of Police, Dumka
Superintendent of Police, Giridih
Superintendent of Police, Hazaribagh
Superintendent of Police, Palamu
Superintendent of Police, Deoghar
Superintendent of Police, East Singbhum
Superintendent of Police, Godda
Superintendent of Police, Lohardagga
Superintendent of Police, Ranchi
Superintendent of Police, Latehar
Superintendent of Police, Saraikela
Superintendent of Police, Simdega
Superintendent of Police, Jamtara
Superintendent of Police, City Ranchi
Superintendent of Police, Rural Ranchi
Superintendent of Police, CID
Superintendent of Police, Special Branch
Superintendent of Police, Technical Services & Communications
Superintendent of Police, Traffic, Ranchi
Superintendent of Police, JAP-1
Superintendent of Police, Railway, Dhanbad
Superintendent of Police, State Crimes Record Bureau
Superintendent of Police, Special Task Force
Superintendent of Police, Ramgarh
Superintendent of Police,Khunti
Superintendent of Police, Security
Superintendent of Police (Organized crime), CID
Superintendent of Police (Cyber Crime & Operations),CID
Superintendent of Police, JAPTC, Padma

Superintendent of Police, Rail, Ranchi	
AIG-Cum-Special Assistant to DG	

Karnataka

Deputy Commissioner of Police – East Division, Bangalore City
Deputy Commissioner of Police – West Division, Bangalore City
Deputy Commissioner of Police - North Division, Bangalore City
Deputy Commissioner of Police – South Division, Bangalore City
Deputy Commissioner of Police – Central Division, Bangalore City
Deputy Commissioner of Police – Administration, Bangalore City
Deputy Commissioner of Police – Traffic East Division, Bangalore City
Deputy Commissioner of Police – CAR Hqrs., Bangalore City
Deputy Commissioner of Police, Law & Order, Mysore City
Deputy Commissioner of Police, Law & Order, Hubli-Dharward City
Deputy Commissioner of Police, Traffic West Division, Bangalore
Deputy Commissioner of Police, South East Division, Bangalore City
Deputy Commissioner of Police- North East Division, Bangalore City
Superintendent of Police – Bangalore (Rural)
Superintendent of Police – Kolar
Superintendent of Police – Kolar Gold Field
Superintendent of Police – Tumkur
Superintendent of Police – Mysore (Rural)
Superintendent of Police – Chamarajanagar
Superintendent of Police – Mandya
Superintendent of Police – Hassan
Superintendent of Police – Kodagu, Madikeri
Superintendent of Police – Chikmagalur
Superintendent of Police – Dakshin Kannada, Mangalore
Superintendent of Police – Uttar Kannada, Karwar
Superintendent of Police – Udupi
Superintendent of Police – Chitradurga
Superintendent of Police – Davanagere

Superintendent of Police – Shimoga
Superintendent of Police – Bellary
Superintendent of Police – Belgaum
Superintendent of Police – Bagalkot
Superintendent of Police – Bijapur
Superintendent of Police – Haveri
Superintendent of Police – Dharwad
Superintendent of Police – Gadag
Superintendent of Police – Gulbarga
Superintendent of Police – Raichur
Superintendent of Police – Koppal
Superintendent of Police – Bidar
Superintendent of Police – Ramanagaram
Superintendent of Police – Chikkaballapur
Superintendent of Police – Railways
Superintendent of Police – Intelligence
Superintendent of Police – Corps of Detectives
Deputy Commandant General Home Guards & Ex-officio Deputy Director of Civil Defence
Superintendent of Police – Lokayukta
AIGP, Crimes
Superintendent of Police – Internal Security Division
Superintendent of Police - CID(Cyber), Bangalore
Commandant 1 st Bn, KSRP, Bangalore
Superintendent of Police – Yadgir District

Kerala

Superintendent of Police–Kasargod
Superintendent of Police-Kannur
Superintendent of Police-Wayanad
Superintendent of Police-Kozhikode
Superintendent of Police-Malappuram
Superintendent of Police-Palakkad

Superintendent of Police–Thrissur
Superintendent of Police-Ernakulam
Superintendent of Police-Idukki
Superintendent of Police-Kottayam
Superintendent of Police-Alappuzha
Superintendent of Police-Pathanamthitta
Superintendent of Police-Kollam
Superintendent of Police-Thiruvananthapuram
Superintendent of Police- Special Branch Crime Investigation Department
Superintendent of Police- Crime Branch Crime Investigation Department
Superintendent of Police- Railways
Superintendent of Police- Vigilance
Superintendent of Police- Headquarters
Superintendent of Police- Telecom
Superintendent of Police- Computer
Commandants- Armed Police Battalions
Commandant– State Rapid Action Force
Principal– Police Training College
Assistant Director– Kerala Police Academy
Assistant Inspector General of Police- Public Grievances
Assistant Inspector General of Police- Headquarters
Additional Assistant Inspector General of Police- Headquarters
Aide-de-Camp to Governor
Dy. Commissioner of Police- Thiruvanthapuram City
Dy. Commissioner of Police- Kochi City
Dy. Commissioner of Police- Kozhikode City
Superintendent of Police- Women Cell
Commandant India Reserve Battalion I
Assistant Inspector General of Police Coastal Police

Madhya Pradesh

Superintendent of Police – Balaghat, Bhind, Chhindwara., Dewas, Guna, Hoshangabad, Jhabua, Khargone, Morena, Panna, Ratlam, Satna, Shahdol, Shivpuri,

Ujjain, Bhopal, Damoh, Dhar, Gwalior, Indore, Mandla, Narasinghpur, Raisen, Rewa, Sehore, Shajapur, Sidhi, Betul, Chhatarpur, Datia, Jabalpur, Khandwa, Mandsaur, Rajgarh, Sagar, Seoni, Tikamgarh, Vidisha, Badwani, Katni, Umaria, Dindori, Harda, Neemuch, Sheopur, Burhanpur, Ashoknagar, Anuppur, Alirajpur, Singroli

Commandant AIG-SB (General) PHQ

Commandant 35th Bn. SAF Mandla

Superintendent of Police - Radio

Superintendent of Police - Rail, Indore

Superintendent of Police - Rail, Jabalpur

Superintendent of Police – Rail, Bhopal

Maharashtra

Deputy Commissioner of Police – Zone I-X, Brihan Mumbai Deputy Commissioner of Police – Anti Narcotics Cell, Brihan Mumbai Deputy Commissioner of Police – Zone I to IV, Thane City Deputy Commissioner of Police – Zone I to III, Pune City Deputy Commissioner of Police – Special Branch, Pune City Deputy Commissioner of Police – Zone I to III, Nagpur City Deputy Commissioner of Police – Special Branch, Nagpur City Deputy Commissioner of Police, Railways, Western Railway, Mumbai Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Sindhudurg Superintendent of Police – Sindhudurg Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Satara Superintendent of Police – Satara Superintendent of Police – Satara	
Deputy Commissioner of Police – Zone I to IV, Thane City Deputy Commissioner of Police – Zone I to III, Pune City Deputy Commissioner of Police – Special Branch, Pune City Deputy Commissioner of Police – Zone I to III, Nagpur City Deputy Commissioner of Police – Special Branch, Nagpur City Deputy Commissioner of Police, Railways, Western Railway, Mumbai Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Deputy Commissioner of Police – Zone I-X, Brihan Mumbai
Deputy Commissioner of Police – Zone I to III, Pune City Deputy Commissioner of Police – Special Branch, Pune City Deputy Commissioner of Police – Zone I to III, Nagpur City Deputy Commissioner of Police – Special Branch, Nagpur City Deputy Commissioner of Police, Railways, Western Railway, Mumbai Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Deputy Commissioner of Police – Anti Narcotics Cell, Brihan Mumbai
Deputy Commissioner of Police – Special Branch, Pune City Deputy Commissioner of Police – Zone I to III, Nagpur City Deputy Commissioner of Police – Special Branch, Nagpur City Deputy Commissioner of Police, Railways, Western Railway, Mumbai Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Deputy Commissioner of Police – Zone I to IV, Thane City
Deputy Commissioner of Police – Zone I to III, Nagpur City Deputy Commissioner of Police – Special Branch, Nagpur City Deputy Commissioner of Police, Railways, Western Railway, Mumbai Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Deputy Commissioner of Police – Zone I to III, Pune City
Deputy Commissioner of Police – Special Branch, Nagpur City Deputy Commissioner of Police, Railways, Western Railway, Mumbai Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Pune Rural	Deputy Commissioner of Police – Special Branch, Pune City
Deputy Commissioner of Police, Railways, Western Railway, Mumbai Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Deputy Commissioner of Police – Zone I to III, Nagpur City
Superintendent of Police, Railways, Pune & Nagpur Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Deputy Commissioner of Police – Special Branch, Nagpur City
Superintendent of Police – Raigadh Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Deputy Commissioner of Police, Railways, Western Railway, Mumbai
Superintendent of Police – Thane Rural Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police, Railways, Pune & Nagpur
Superintendent of Police – Ratnagiri Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Raigadh
Superintendent of Police – Sindhudurg Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Thane Rural
Superintendent of Police – Nasik Rural Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Ratnagiri
Superintendent of Police – Ahmednagar Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Sindhudurg
Superintendent of Police – Jalgaon Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Nasik Rural
Superintendent of Police – Dhule Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Ahmednagar
Superintendent of Police – Kolhapur Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Jalgaon
Superintendent of Police – Pune Rural Superintendent of Police – Satara	Superintendent of Police – Dhule
Superintendent of Police – Satara	Superintendent of Police – Kolhapur
•	Superintendent of Police – Pune Rural
Superintendent of Police – Sangli	Superintendent of Police – Satara
	Superintendent of Police – Sangli

Superintendent of Police – Solapur Rural
Superintendent of Police – Aurangabad Rural
Superintendent of Police – Jalna
Superintendent of Police – Beed
Superintendent of Police – Osmanabad
Superintendent of Police – Nanded
Superintendent of Police – Latur
Superintendent of Police – Parbhani
Superintendent of Police – Nagpur Rural
Superintendent of Police – Bhandara
Superintendent of Police – Chandrapur
Superintendent of Police – Gadchiroli
Superintended of Police – , Gadchiroli (South)
Superintendent of Police – Wardha
Superintendent of Police – Amravati Rural
Superintendent of Police – Akola
Superintendent of Police – Yavatmal
Superintendent of Police – Buldhana
Superintendent of Police – Nandurbar
Superintendent of Police – Hingoli
Superintendent of Police – Washim
Superintendent of Police – Gondia
Commandant, State Reserve Police Force, Gr, I, II Pune, IV Nagpur, VIII Mumbai XI & Navi Mumbai
Deputy Commissioner of Police (Headquarters-I), Brihan Mumbai
Deputy Commissioner of Police Special Branch-I, Brihan Mumbai
Deputy Commissioner of Police, Traffic (HQ), Brihan Mumbai
Superintendent of Police, SID, (Administration), Maharashtra State, Mumbai
Deputy Commissioner of Police, Headquarter, Navi Mumbai
Deputy Commissioner of Police - Crime Investigation-I, Brihan Mumbai
Deputy Commissioner of Police – LA-I, Brihan Mumbai
Deputy Commissioner of Police –Suburban Traffic, Brihan Mumbai

Deputy Commissioner of Police – Zone-I, Navi Mumbai

Deputy Commissioner of Police - HQ, Nasik City

Deputy Commissioner of Police – HQ, Solapur City

Deputy Commissioner of Police – HQ, Amravati City

Superintended of Police – Crime Investigation Department (Crime), Nagpur

Deputy Commissioner of Police - State Intelligence Department, Pune

Deputy Commissioner of Police - Traffic, Pune City

Deputy Commissioner of Police – HQ, Aurangabad City

Superintended of Police - Anti Corruption Bureau, Nagpur

Superintended of Police - Crime Investigation Department , Aurangabad

Principal – Police Training School, Nagpur

Principal – Police Training School, Khandala

Superintended of Police - Anti Corruption Bureau, Thane

Superintended of Police – Anti Corruption Bureau, Pune

Deputy Commissioner of Police – Zone-II, Brihan Mumbai

Manipur – Tripura

Manipur

Senior Superintendent of Police/Superintendent of Police – Districts

Superintendent of Police – CID (Special Branch)

Superintendent of Police – CID (Criminal Branch)

Superintendent of Police – Narcotics & Border Affairs

Superintendent of Police –VIP Security

Superintendent of Police – Special Investigation Team

Superintendent of Police – Vigilance

Commandant (AP Bns.)

Tripura

Asstt. Inspector General of Police – Headquarters

Asstt. Inspector General of Police – Operations

Superintendent of Police – District (South Tripura)

Superintendent of Police – District (West Tripura)

Superintendent of Police – District (North Tripura)

Superintendent of Police - District (Dhalai)

Superintendent of Police – Special Branch

Superintendent of Police - Vigilance

Superintendent of Police – Mobile Task Force

Superintendent of Police - CID

Superintendent of Police – Enforcement

Superintendent of Police – Procurement

Superintendent of Police – Police Control

Commandant-Home Guards

Principal-Police Training College

Additional Superintendent of Police-Special Branch

Additional Superintendent of Police-Rural

Nagaland

Superintendent of Police -Districts -(Kohima, Mukokchung, Dtuensang, Zuheboto, Mon, Wokha, Phek, Dimapur, Peren and Kiphere)

Superintendent of Police-Spl. Branch

Commandant, Nagaland Armed Police Battalion

Commandant, NAPTC

Principal, Police Training School

Orissa

Superintendent of Police Districts

Superintendent of Police- Vigilance

Superintendent of Police- Crime Branch

Superintendent of Police- Special Branch

Assistant Inspector General of Police-State Police Headquarters

Superintendent of Police-Railways

Commandant

Additional Superintendent of Police- Districts/Deputy Commandant, Bns.

Deputy Commissioner of Police-Territorial

Punjab

Superintendent of Police- Jalandhar
Superintendent of Police - City, Jalandhar
Senior Superintendent of Police/Superintendent of Police- Amritsar
Senior Superintendent of Police/Superintendent of Police of Police- Majitha
Superintendent of Police - City, Amritsar
Senior Superintendent of Police/Superintendent of Police- Bhatinda
Superintendent of Police - City, Bhatinda
Senior Superintendent of Police/Superintendent of Police- Gurdaspur
Senior Superintendent of Police/Superintendent of Police- Patiala
Senior Superintendent of Police/Superintendent of Police- Ludhiana
Senior Superintendent of Police/Superintendent of Police-Jagraon
Superintendent of Police - City, Ludhiana
Senior Superintendent of Police/Superintendent of Police- Sangrur
Senior Superintendent of Police/Superintendent of Police- Ferozepur
Senior Superintendent of Police/Superintendent of Police- Faridkot
Senior Superintendent of Police/Superintendent of Police- Kapurthala
Senior Superintendent of Police/Superintendent of Police-Ropar
Senior Superintendent of Police/Superintendent of Police- Hoshiarpur
Senior Superintendent of Police/Superintendent of Police- Tarn Taran
Senior Superintendent of Police/Superintendent of Police- Batala
Senior Superintendent of Police/Superintendent of Police- Khanna
Senior Superintendent of Police/Superintendent of Police- Nawan Shahar
Superintendent of Police- Muktsar
Senior Superintendent of Police/Superintendent of Police- Moga
Senior Superintendent of Police/Superintendent of Police- Mansa
Senior Superintendent of Police/Superintendent of Police- Barnala
Senior Superintendent of Police/Superintendent of Police- Fatehgarh Sahib
Senior Superintendent of Police/ Superintendent of Police – S.A.S. Nagar
Astt. Inspector General of Police – Investigation Crime, Punjab, Chandigarh
Astt. Inspector General – Special Branch-I, Intelligence Punjab, Chandigarh
Superintendent of Police – CID, Amritsar
Commandants – PAP, Bns. (7 th , 27 th , 36 th , 75 th , 80 th , 82 nd)

Commandants – IRB (1st, 2nd)

Deputy Director-Indoor, MRS, Punjab Police Academy, Phillaur

AIGP, Provisioning, CPO, Punjab, Chandigarh

Astt. Inspector General of Police, Personnel-1, CPO, Punjab, Chandigarh

Commandants –7th IRB, Kapurthala

Astt. Inspector General of Police/Information Technology, Punjab, Chandigarh

Comdt.,-4th CDO Bn., S.A.S. Nagar

SP-Anti-Smuggling, CID, ASR.

Rajasthan

Superintendent of Police - Jaipur City North

Superintendent of Police - Dausa

Superintendent of Police – Sikkar

Superintendent of Police - Jhunjhunu

Superintendent of Police - Swai Madhopur

Superintendent of Police - Alwar

Superintendent of Police - Dholpur

Superintendent of Police - Bharatpur

Superintendent of Police - Karauli

Superintendent of Police - Aimer

Superintendent of Police - Nagaur

Superintendent of Police - Bhilwara

Superintendent of Police - Tonk

Superintendent of Police - Kota City

Superintendent of Police - Jhalawar

Superintendent of Police - Bundi

Superintendent of Police - Baran

Superintendent of Police - Jalore

Superintendent of Police - Jodhpur City

Superintendent of Police - Pali

Superintendent of Police - Jaisalmer

Superintendent of Police - Barmer

Superintendent of Police - Sirohi
Superintendent of Police - Udaipur
Superintendent of Police - Dungarpur
Superintendent of Police - Chittorgarh
Superintendent of Police - Rajsamand
Superintendent of Police - Banswara
Superintendent of Police - Bikaner
Superintendent of Police -, Hanumangarh
Superintendent of Police - Ganganagar
Superintendent of Police – Churu
Superintendent of Police –Kota Rural
Superintendent of Police – Jodhpur Rural
Superintendent of Police –Jaipur Rural
Superintendent of Police –Jaipur City South
Superintendent of Police –Jaipur City East
Superintendent of Police -Jaipur City (Traffic)
Superintendent of Police – Jaipur City (Headquarters)
Superintendent of Police – Pratapgarh
Commandant RAC Battalions
Superintendent of Police- Crime Branch (Investigation)
Superintendent of Police- Intelligence
Superintendent of Police- Intelligence, Jodhpur
Superintendent of Police- CB- Human Rights & Weaker Sections
Dy. Director – Rajasthan Police Academy
Superintendent of Police – GRP, Ajmer
Superintendent of Police – GRP (North), Jodhpur
Superintendent of Police – Anti Corruption Bureau
Superintendent of Police – Security
Superintendent of Police – Vigilance
Principal, P.T.S, Kishangarh
Superintendent of Police- Crime Investigation Department (Special Crime & Economic Offences), Jaipur

Superintendent of Police- Anti Terrorist Squad, Jaipur	
Superintendent of Police- Law & Order, PHQ	

Sikkim

Superintendent of Police-Districts
Superintendent of Police -Crime
Assistant Inspector General of Police-(HQ)
Commandant-SAP
Commandant-IR BN

Tamil Nadu

Superintendent of Police, Kancheepuram
Superintendent of Police, Thiruvalur
Superintendent of Police, Villupuram
Superintendent of Police, Cuddalore
Superintendent of Police, Tiruvannamalai
Superintendent of Police, Vellore
Superintendent of Police, Salem
Superintendent of Police, Namakkal
Superintendent of Police, Dharampuri
Superintendent of Police, Coimbatore
Superintendent of Police, Erode
Superintendent of Police, The Nilgiris
Superintendent of Police, Tirucharapalli
Superintendent of Police, Pudukottai
Superintendent of Police, Karur
Superintendent of Police, Perabmbaalur
Superintendent of Police, Thanjavur
Superintendent of Police, Nagapattinam
Superintendent of Police, Tiruvarur
Superintendent of Police, Madurai
Superintendent of Police, Virudhunagar
Superintendent of Police, Dindigul

Superintendent of Police, Theni
Superintendent of Police, Ramanathapuram
Superintendent of Police, Sivagangai
Superintendent of Police, Tirunelveli
Superintendent of Police, Toothukudi
Superintendent of Police, Kanyakumari
Superintendent of Police, Krishnagiri
Deputy Commissioner of Police, L&O, Madurai City
Deputy Commissioner of Police, L&O, Coimbatore City
Deputy Commissioner of Police, L&O, Salem City
Deputy Commissioner of Police, L&O, Trichy City
Deputy Commissioner of Police, L&O, Tirunelveli City
Deputy Commissioner of Police, St. Thomas Mount, Chennai
Deputy Commissioner of Police, T. Nagar, Chennai
Deputy Commissioner of Police, Anna Nagar, Chennai
Deputy Commissioner of Police, Triplicane, Chennai
Deputy Commissioner of Police, Adyar, Chennai
Deputy Commissioner of Police, Pulianthope, Chennai
Deputy Commissioner of Police, Washermen pet, Chennai
Deputy Commissioner of Police, Traffic North, Chennai
Deputy Commissioner of Police, Traffic South, Chennai
Deputy Commissioner of Police, Flower Bazar, Chennai
Deputy Commissioner of Police (Hqrs.), Chennai
Deputy Commissioner of Police, Security, Chennai Police
Deputy Commissioner of Police, Int. Section, Chennai
Superintendent of Police, Special Br., CID, Chennai
Superintendent of Police, Crime Br., CID, Chennai
Superintendent of Police, Spl. Br., CID, Security-1, Chennai
Superintendent of Police-Narcotic IB, Chennai
Superintendent of Police-Civil Supplies, CID, Chennai
Superintendent of Police-'Q' Br. CID, Chennai
Superintendent of Police, Security Branch II CID, Chennai

Superintendent of Police-DAVC, Chennai

Principal, Police Trg. College, Chennai

Commandants, TSP Battalions.

Addl. Inspector General of Police, Admn. Chennai

Addl. Inspector General of Police-Hqrs, Chennai

Superintendant of Police- Ariyalur

Superintendant of Police- Tiruppur

Deputy Commissioner of Police, Mylapore

Deputy Commissioner of Police
Traffic(Central), Chennai Police

Superintendant of Police, Railways, Chennai

Deputy Commissioner of Police, Traffic, Chennai Sub-urban, Chennai

Deputy Commissioner of Police, Kilpauk, Chennai Police, Chennai

Deputy Commissioner of Police, C&T, Coimbatore City

Deputy Commissioner of Police, Madhavaram, Chennai Suburban

Deputy Commissioner of Police, Ambattur

Uttarakhand

Senior Superintendent of Police- Dehradun

Senior Superintendent of Police- Nainital

Senior Superintendent of Police- Haridwar

Superintendent of Police-Pithoragarh

Superintendent of Police- Almora

Superintendent of Police- Pauri

Superintendent of Police- Tehri

Superintendent of Police- Tehri

Superintendent of Police- Uttarkashi

Superintendent of Police- Uttarkashi

Superintendent of Police- Utham Singh Nagar

Superintendent of Police- Champawat

Superintendent of Police- Rudraprayag

Commandant – 31st Bn PAC, Rudrapur, Udham Singh Nagar

Commandant – 40 th Bn PAC, Haridwar
Commandant – 46 th Bn PAC, Udham Singh Nagar
Commandant – PAC (Indian Reserve Bn)
Senior Superintendent of Police, Special Task Force/Operations
Assistant Inspector General of Police- Provisioning & Modernization
Superintendent of Police Vigilance HQrs.
Commandant, India Reserve II Bn.

Uttar Pradesh

Sr. Superintendent of Police – Aligarh
Sr. Superintendent of Police – Budaun
Sr. Superintendent of Police – Bulandshahar
Sr. Superintendent of Police – Etah
Sr. Superintendent of Police – Etawah
Sr. Superintendent of Police – Faizabad
Sr. Superintendent of Police – Gautam Budh Nagar
Sr. Superintendent of Police – Ghaziabad
Sr. Superintendent of Police – Jhansi
Sr. Superintendent of Police – Mathura
Sr. Superintendent of Police – Muzaffarnagar
Sr. Superintendent of Police – Saharanpur
Superintendent of Police – Azamgarh
Superintendent of Police – Ambedkar Nagar
Superintendent of Police – Auraiya
Superintendent of Police – Ballia
Superintendent of Police – Banda
Superintendent of Police – Bahraich
Superintendent of Police – Basti
Superintendent of Police – Balrampur
Superintendent of Police – Bagpat
Superintendent of Police – Bijnor
Superintendent of Police – Barabanki

Superintendent of Police – Chandauli
Superintendent of Police – Chitrakoot Dham
Superintendent of Police – Deoria
Superintendent of Police – Fatehgarh
Superintendent of Police – Firozabad
Superintendent of Police – Fatehpur
Superintendent of Police – Ghazipur
Superintendent of Police – Gonda
Superintendent of Police – Hamirpur
Superintendent of Police – Hardoi
Superintendent of Police – Jaunpur
Superintendent of Police – Jyotiba Phule Nagar
Superintendent of Police – Jalaun
Superintendent of Police – Kannauj
Superintendent of Police – Kanpur Dehat
Superintendent of Police – Kushi Nagar
Superintendent of Police – Kaushambi
Superintendent of Police – Kheri
Superintendent of Police – Lalitpur
Superintendent of Police – Mirzapur
Superintendent of Police – Mahoba
Superintendent of Police – Maharajganj
Superintendent of Police – Mainpuri
Superintendent of Police – Mahamaya Nagar
Superintendent of Police – Mau
Superintendent of Police – Pilibhit
Superintendent of Police – Pratapgarh
Superintendent of Police – Raebareli
Superintendent of Police – Rampur
Superintendent of Police – Shahajahanpur
Superintendent of Police –Siddhartha Nagar
Superintendent of Police – Sultanpur

Superintendent of Police – Sonbhadra
Superintendent of Police – Sitapur
Superintendent of Police – Shravasti
Superintendent of Police – Sant Kabir Nagar
Superintendent of Police – Sant Ravidas Nagar
Superintendent of Police – Unnao
Superintendent of Police, Railways, Luknow
Superintendent of Police, Railways, Allahabad
Superintendent of Police, Railways, Moradabad
Superintendent of Police, Railways, Jhansi
Superintendent of Police, Railways, Agra
Superintendent of Police, Railways, Gorakhpur
Superintendent of Police, Intelligence, Head Quarters
Superintendent of Police- Intelligence HQrs, Lucknow
Superintendent of Police, CB CID
Superintendent of Police, Anti Corruption Organization
Commandant, PAC Battalion.
Superintendent of Police- Kanshi Ram Nagar
Deputy Director-Traffic, Lucknow
Superintendent of Police- Human Rights & Court Cases, Lucknow
Superintendent of Police- Vigilance Establishment, Lucknow
Superintendent of Police- Training & Security, Lucknow
Superintendent of Police- Technical Services, Lucknow
Superintendent of Police- Special Task Force, Lucknow
Superintendent of Police- Crime Branch CID, Lucknow
Superintendent of Police- Economic Offences Wing HQrs, Lucknow
Superintendent of Police- Estt. PHQ, Allahabad
Commandant 48 Bn PAC, Sonbhadra
Commandant 49 Bn PAC, Mau
Superintendent of Police- UP PHQ, Allahabad
Superintendent of Police- Intelligence (VK), Lucknow
Superintendent of Police- Economic Offences Wing, Kanpur

Superintendent of Police- SCRB, Lucknow

Superintendent of Police/Assistant Director- UP Police Computer Centre, Lucknow

Superintendent of Police- ATS Zone, Lucknow

Superintendent of Police (Regional)- Intelligence, Lucknow

Superintendent of Police (Regional)- Intelligence, Kanpur Nagar

Superintendent of Police (Regional)- Intelligence, Meerut

Superintendent of Police (Regional)- Intelligence, Varanasi

Superintendent of Police (Regional)- Intelligence, Agra

Superintendent of Police (CM Security)- Intelligence Hqrs, Lucknow

Superintendent of Police- PTS, Gorakhpur

Commandant, RTC, Chunar, Mirzapur

Superintendent of Police- Law & Order, DGP Hqrs, UP, Lucknow

Superintendent of Police- Administration, DGP Hgrs, UP, Lucknow

West Bengal

Superintendent of Police-Howra
Superintendent of Police-Nadia
Superintendent of Police-Murshidabad
Superintendent of Police–Burdwan
Superintendent of Police–Birbhum
Superintendent of Police–Hooghly
Superintendent of Police–Bankura
Superintendent of Police-Purba Medinipur
Superintendent of Police–Paschim Medinipur
Superintendent of Police-Purulia
Superintendent of Police–Jalpaiguri
Superintendent of Police-Cooch-Behar
Superintendent of Police-Darjeeling
Superintendent of Police–Malda
Superintendent of Police-Uttar Dinajpur
Superintendent of Police-Dakshin Dinajpur
Superintendent of Police-North 24 Parganas

Superintendent of Police–South 24 Parganas
Spl. Superintendent of Police-Intelligence Branch, W.B.
Spl. Superintendent of Police-Crime Investigation Department, W.B.
Spl. Superintendent of Police-Intelligence Branch, Siliguri, W.B.
Superintendent of Police-Railway Police, Howrah
Superintendent of Police- Railway Police, Sealdah
Superintendent of Police- Railway Police, Siliguri
Superintendent of Police- Railway Police, Kharagpur
Commandant– Eastern Frontier Rifles, 1 st Bn.
Commandant –Eastern Frontier Rifles, 2 nd Bn.
Commandant –Eastern Frontier Rifles, 3 rd Bn.
Commandant –State Armed Police, 1 st Bn., W.B.
Commandant –State Armed Police, 2 nd Bn., W.B.
Commandant –State Armed Police, 3 rd Bn., W.B.
Commandant –State Armed Police, 4 th Bn., W.B.
Commandant –State Armed Police, 6 th Bn., W.B.
Commandant –State Armed Police, 7 th Bn., W.B.
Commandant –State Armed Police, 8 th Bn., W.B.
Commandant –1 ST I.R. Bn, Durgapur, W.B.
Deputy Commissioner of Police-Traffic, Kolkata
Deputy Commissioner of Police–Enforcement Branch, Kolkata
Deputy Commissioner of Police-Detective Department, Kolkata
Deputy Commissioner of Police–Central Division, Kolkata
Deputy Commissioner of Police–Eastern Suburban Division, Kolkata
Deputy Commissioner of Police-South Division, Kolkata
Deputy Commissioner of Police-Port Division, Kolkata
Deputy Commissioner of Police-Reserve Force, Kolkata
Deputy Commissioner of Police-North Division, Kolkata
Deputy Commissioner of Police–Wireless, Kolkata
Deputy Commissioner of Police–Kolkata Armed Police, 1 st Bn., Kolkata
Deputy Commissioner of Police–Kolkata Armed Police, 2 nd Bn., Kolkata
Deputy Commissioner of Police-Kolkata Armed Police, 3 rd Bn., Kolkata

Deputy Commissioner of Police–Kolkata Armed Police, 4 th Bn. , Kolkata
Deputy Commissioner of Police–Kolkata Armed Police, 5 th Bn. , Kolkata
Deputy Commissioner of Police-DD (Special) , Kolkata
Addl. Superintendent of Police- Headquarters, Darjeeling
Addl. Superintendent of Police- Barasat, North 24 Parganas
Addl. Superintendent of Police- Headquarters, Howrah
Addl. Superintendent of Police- Hooghly
Addl. Superintendent of Police- Nadia
Addl. Superintendent of Police- Asansol
Addl. Superintendent of Police- Murshidabad
Addl. Superintendent of Police- Purulia
Addl. Superintendent of Police- Kharagpur
Addl. Superintendent of Police- Jalpaiguri
Addl. Superintendent of Police- Headquarters, South 24 Parganas
Addl. Superintendent of Police- Siliguri
Addl. Superintendent of Police- Birbhum
Addl. Superintendent of Police- Bankura
Addl. Superintendent of Police- Malda
Addl. Superintendent of Police- Uttar Dinajpur
Addl. Superintendent of Police-Dakshin Dinajpur
Addl. Superintendent of Police-Cooch-Behar
Addl. Superintendent of Police–Town Howrah
Addl. Superintendent of Police-Industrial, Hooghly
Addl. Superintendent of Police–Durgapur
Addl. Superintendent of Police–Barrackpore
Addl. Superintendent of Police–Bidhannagar
Addl. Superintendent of Police-Industrial, South 24 Parganas
Addl. Superintendent of Police–Rural, South 24 Parganas
Assistant Inspector General of Police
Superintendent of Police–Jhargam District
Commandant, I.R2 nd Bn., Siliguri
Commandant-SSF, Barrackpore

Superintendent of Police-I, Operations/CIF, West Bengal
Superintendent of Police–II, Operations/CIF, West Bengal
Superintendent of Police-CIF, West Bengal
Superintendent of Police–I, SIG, West Bengal
Superintendent of Police–II, SIG, West Bengal
Superintendent of Police–I, Coastal Security, West Bengal
Superintendent of Police-II, Coastal Security, West Bengal
Addl. Superintendent of Police-I, Operations/CIF, West Bengal
Addl. Superintendent of Police-II, Operations/CIF, West Bengal

II-C. Posts carrying pay above the time scale or Central (Deputation on Tenure) Allowance in addition to pay in the time scale under the Central Government when held by members of Service

SI. No.	Office or Union Territory	Particulars of Posts	²⁸ Pay or Pay-Scale or Pay Band + Grade Pay	²⁹ Central (Deputation as Tenure) Allowance
(1)	(2)	(3)	(4)	(5)
1.	Intelligence Bureau	Director	Apex Scale: Rs. 80000 (fixed)	-
		Additional Director	HAG Scale : Rs. 67000 -AI @3%- 79000	-
		Joint Director	PB-4 : Rs. 37400-67000 GP + Rs. 10000	-
		Deputy	PB-4 : Rs. 37400-67000	Ten percent of the basic
		Director	+ GP Rs. 8900	pay subject to the maximum of rupees four thousand per mensem
		Asstt. Director	Senior Scale/Selection Grade	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Central Intelligence Officer	Senior Scale/Selection Grade	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Joint Asstt. Director	Senior Scale	Ten percent of the basic pay subject to the

 $^{^{28}}$ Substituted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008 29 Substituted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

maximum of rupees four thousand per mensem

		Deputy Central Intelligence Officers	Junior Scale	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
2.	Central Bureau of Investigatio n	Director	Apex Scale: Rs. 80000 (fixed)	
		³⁰ Special Director/ Additional Director	HAG+ Scale: Rs. 75500- AI@3%-80000/	
		Additional Director	HAG Scale : Rs. 67000 -Al @3%- 79000	
		Joint Director/CBI and Spl. IGP, SPE	PB-4 : Rs. 37400-67000 +GP Rs. 10000	
		Deputy Inspector General of Police	PB-4 : Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Deputy Director	PB-4 : Rs. 37400-67000 +GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem

Asstt. IGP, CBI/ Senior most Supdt. of Police in those local branches where there is more than one

IGP, Senior Scale or Senior Selection Grade Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem

273

-

 $^{^{\}rm 30}$ Inserted vide DOPT Order No. 201/2/2008-AVD-II, dated 30.1.2009

		SP/SP posted at one of the Central Units having All India jurisdiction.	Senior Scale or Selection Grade	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
0	Occident	All Supdts. of Police other than those referred to above	1100 : Oaslas Da 75500	
3.	Sardar Vallabhabha i Patel	Director	HAG+ Scale: Rs.75500- AI@3%-80000	-
	National Policy Academy	Dy. Director	PB-4 : Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Asstt. Director	Senior Scale	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
4.	Border Security Force	Director General	Apex Scale: Rs. 80000 (fixed)	-
	1 0100	³¹ Spl. Director General	HAG+ Scale: Rs. 75500- AI@3%-80000	-
		Inspector General Dy. IG/Dy. Director	PB-4 : Rs. 37400-67000 + GP Rs. 10000 PB-4 : Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four
5.	Central Reserve	Director General	Apex Scale: Rs. 80000 (fixed)	thousand per mensem
	Police Force	³² Spl. Director General Inspector General Dy. Inspector General of Police/Dy.	HAG+ Scale: Rs. 75500- AI@3%-80000 PB-4: Rs. 37400-67000 + GP Rs. 10000 PB-4: Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four

³¹ Inserted vide MHA letter No. I-21023/41/2007-IPS.III, Dated 7.10.2008 ³² Inserted vide MHA letter No. I-21023/41/2007-IPS.III, Dated 7.10.2008

		Director Commandant/ Asstt. Director	Senior Scale	thousand per mensem Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
6.	Indo- Tibetan Border Police	Director General Dy. Inspector General	Apex Scale: Rs. 80000 (fixed) PB-4: Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
7.	Central Industrial Security Force	Director General	Apex Scale: Rs. 80000 (fixed)	-
	roice	Inspector General	PB-4 : Rs. 37400-67000 + GP Rs. 10000	-
		Dy. Inspector General	PB-4 : Rs. 37400- 67000+ GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Asstt. Inspector General/ Commandant/ Principal, Training College	Senior Scale/Selection Grade	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
8.	Bureau of Police Research and Developme	Director General	HAG+ Scale: Rs.75500- AI@3%-80000	-
	nt	Director (Training)	PB-4 : Rs. 37400-67000 + GP Rs. 10000	
		Director (Research and	PB-4 : Rs. 37400- 67000+ GP Rs. 10000	
		Development) Deputy Director	PB-4 : Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four
		Asstt. Director	Senior Scale/Selection Grade	thousand per mensem Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem

		Principal, Central Detective Training School, Calcutta, Chandigarh and	Sr. Scale/Selection Grade	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Hyderabad Vice-Principal, Central Detective Training School, Calcutta, Chandigarh and Hyderabad	Senior Scale	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
9.	National Security Guard	Director General	HAG+ Scale: Rs.75500- AI@3%-80000	-
10.	National Crime	Director	PB-4 : Rs. 37400- 67000+ GP Rs. 10000	- -
	Record Bureau	Deputy Director	PB-4 : Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Assistant Director	Senior Scale	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
11.	Railways	DG, RPF	Apex Scale: Rs. 80000 (fixed)	-
		IG-cum-Chief Security Officer	PB-4 : Rs. 37400-67000 + GP Rs. 10000	-
		DIG/RPSF and Addl. Director, Security/Chief Security Officer	PB-4 : Rs. 37400-67000 + GP Rs. 8900	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem
		Asstt. IG and Dy. Director/Securi ty	Selection Grade	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem

12. Civil Commissioner Apex Scale: Rs. 80000

Aviation of Security (fixed)

³³1 Apex Scale: Rs. 80000 Sashastra Director

(fixed) 2a Seema Bal General

II-D. Posts under the Central Government when held by member of the Service:

TABLE

Name of Post	Pay or Pay-Scale or Pay	Central (Deputation on
	Band + Grade Pay	Tenure) Allowance
(1)	(2)	(3)
(1) Secretary to the	Apex Scale: Rs.80000	
Government of India or	(Fixed)	
Special Secretary to the		
Government of India		
(2) Additional Secretary to	HAG Scale : Rs. 67000 –Al	
the Government of India	@3%- 79000.	
(3) Joint Secretary to the	Pay Band-4: Rs.37400-	
Government of India	67000; and Grade Pay	
	Rs.10,000	
(4) Director to the	Selection Grade: (Pay	Ten percent of the basic pay
Government of India	Band-4: Rs.37400-67000;	subject to the maximum of
	and Grade Pay Rs.8,700)	rupees four thousand per
(7) 7		mensem.
(5) Deputy Secretary to the	Selection Grade: (Pay	Ten percent of the basic pay
Government of India	Band-4: Rs.37400-67000;	subject to the maximum of
	and Grade Pay Rs.8,700)	rupees four thousand per
	or	mensem.
	Junior Administrative Grade:	
	Pay Band-3: Rs.15600-	
	39100; and Grade Pay	
	Rs.7600	

³⁴Note:- The Central (Deputation on Tenure) Allowance specified in this rule shall be paid to a member of the Service for the period of deputation approved by the competent authority.

 $^{^{33}}$ Substituted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008 34 Substituted vide DOPT Notification No. 14021/ 4 /2008-AIS (II), dated 27.9.2008

(6) Under Secretary to the Government of India	Junior Administrative Grade: Pay Band-3: Rs.15600- 39100; and Grade Pay Rs.7600 or Senior Time Scale (Grade: Pay Band-3: Rs.15600-39100; and Grade Pay Rs.6600)	Ten percent of the basic pay subject to the maximum of rupees four thousand per mensem.

Note 1 – The Central (Deputation on Tenure) Allowance specified in this rule shall be paid to a member of the Service for the period of deputation approved by the competent authority.

GOVERNMENT OF INDIA DECISIONS/INSTRUCTIONS

GOVERNMENT OF INDIA DECISIONS UNDER RULE 3

1. It has been decided that since the Junior Administrative Grade is non-functional and is available to officers as a matter of course without any screening, the members of the All India Services may be allowed this grade from the 1st January of the year in which they complete 9 years of service.

(Deptt. of Personnel & Training's letter No.11030/22/91-AIS(II) dated 16th March, '93.)

- **2.** Promotion of All India Service officers against whom disciplinary/criminal proceedings are pending procedure to be followed:-
- 2.1. Instructions in regard to the procedure for promotion or confirmation to be followed, in respect of the members of the All India Services who are under suspension, or against whom disciplinary/criminal proceedings are pending or contemplated, have been issued from time to time. In this respect, attention is especially invited to Department of Personnel & Training's letters No. 6/3/72-AIS(III) dated 24th July, 1975, No. 11030/20/75-AIS(II) dated 27th December, 1975 and No. 11030/22/87-AIS(II) dated 7th September, 1987. The Govt. of India have reviewed these instructions carefully and have also taken note of the judgement dated 27th August, 1991 of the Supreme Court in the matter of Union of India etc. Vs. K.V. Jankiraman, etc. (AIR 1991-SC 2010). As a result of the review and in supersession of earlier instructions on this subject, the procedure to be followed in respect of members of All India Services in such cases will be as follows hereafter:-

2.2 Confirmation in the Service:

Rule 3 of the IAS (Probation) Rules, 1954 and analogous rules for the IPS and IFS lays down the period of probation of persons appointed to the IAS through different sources of recruitment. Rule 3.A ibid provides that a probationer who has completed his period of probation to the satisfaction of the Central Govt., shall be confirmed in the service at the end of this period of probation. A probationer who is under suspension or against whom disciplinary proceedings have been instituted or against whom a criminal case is pending in a court, cannot be considered to have completed the period of probation to the satisfaction of the Central Government and as such, he cannot be confirmed in service before such proceedings are dropped or concluded in his favour.

- 2.3. Promotion of officers to the various scales/grades of pay: At the time of consideration of the cases of officers for promotion, details of such officers in the zone of consideration falling under the following categories should be specifically brought to the notice of the concerned screening committee.
 - (i) Government servants under suspension.
 - (ii) Government servants in respect of whom a charge-sheet has been issued and disciplinary proceedings are pending; and
 - (iii) Government servants in respect of whom prosecution for criminal charge is pending.

- 2.5. The same procedure outlined in the above para will be adopted by the subsequent Screening Committees convened till the disciplinary case/criminal prosecution against the officer concerned are concluded.
- 2.6. On the conclusion of the disciplinary case/criminal prosecution, the sealed cover or covers shall be opened. In case the officer is completely exonerated, the due date of his promotion will be determined with reference to the findings of the screening committee kept in the sealed cover/covers and with reference to the date of promotion of his next junior on the basis of such findings. The Government servant may be promoted, if necessary, by reverting the junior-most officiating person. He may be promoted notionally with reference to the date of promotion of his junior.

In the cases of complete exoneration, the officer will also be paid arrears of salaries and allowances. In other cases, the question of arrears will be decided by the Central Government by taking into consideration all the facts and circumstances of the disciplinary/criminal proceedings, but where the government denies arrears of salary or a part of it, the reasons for doing so shall be recorded.

- 2.7. If any penalty is imposed on the Government servant as a result of the disciplinary proceedings or ifhe is found guilty in the criminal prosecution against him, the findings of the sealed cover/covers shall not be acted upon. His case for promotion may be considered by the next Screening Committee in the normal course and having regard to the penalty imposed on him.
- 2.8. It is necessary to ensure that the disciplinary case/criminal prosecution instituted against any officer is not unduly prolonged and all efforts to finalise expeditiously the proceedings should be taken so that the need for keeping the cases of officers in a sealed cover is limited to the barest minimum. It has, therefore, been decided that the appointing authorities concerned should review comprehensively the cases of Government servants, whose suitability for promotion to a higher grade has been kept in a sealed cover on the expiry of 6 months from the date of convening of the first Screening Committee which had adjudged his suitability and kept its findings in the sealed cover. Such a review should be done subsequently also every six months. The review should, inter alia, cover the progress made in the disciplinary proceedings/criminal prosecution and further measures to be taken to expedite their completion.
- 2.9. An officer who is recommended for promotion by the Screening Committee but in whose case any of the circumstances mentioned in para 3 above arise after the recommendations of the Screening Committee are received but before he is actually promoted, will be considered as if his case had been placed in a sealed cover by the

Screening Committee. All the subsequent committees shall assess the suitability of such officers along with other eligible candidates and place their assessment in a 'sealed cover'. The sealed cover(s) will be opened on conclusion of the disciplinary case/criminal prosecution. In case the officer is completely exonerated, he would be promoted as per the procedure outlined in para 6 above and the question of grant of arrears would also be decided accordingly. If any penalty is imposed upon him as a result of the disciplinary proceedings or if he is found guilty in the criminal prosecution against him, the findings of the sealed cover in his case shall not be acted upon.

(DP&T's letter No. 20011/12/92-AIS(II) dated 8th November, '93).

- **3.** A question has been raised whether the sealed cover procedure outlined in the letter dated 8.11.93 would apply in respect of promotion of All India Services officers in the Junior Administrative Grade which is non-functional and is allowed as a matter of course to all the officers from 1st January of the 10th year of their service. This doubt has cropped up because the Screening Committees are not involved while appointing the All India Service officers in the Junior Administrative Grade.
- 3.2. It is hereby clarified that it has not been the intention to allow Junior Administrative Grade to the AIS officers who are under suspension or against whom disciplinary/criminal proceedings are pending. The position would therefore be that the procedure as outlined in para 4 to 7 of DP&T's letter of even number dated 8.11.93 would equally apply in cases of appointment of the officers to the Junior Administrative Grade. It is clarified that a member of the All India Service who is under suspension or against whom disciplinary/criminal proceedings are pending on the date of his eligibility for JAG, shall not be allowed this grade till his suspension is revoked and the proceedings against him are concluded. At that time, his case shall be taken up for review and if it is found that he stood exonerated of the charges levelled against him, this grade would be allowed to him retrospectively from the due date along with payment of arrears of pay and allowances. If, however, a penalty is imposed on him as a result of the culmination of the proceedings, JAG shall not be allowed during the period of operation of the penalty. The question of arrears would also depend upon the same.
- 3.3. In the contingency where the disciplinary/criminal proceedings instituted against the officer due for appointment in the JAG are unduly prolonged, the procedure contained in para 8 of the letter dated 8.11.93 would apply.

(DP&T's letter No. 20011/12/92-AIS(II) dated 22.11.94).

4. Various communications of the Govt. of India suggesting 1st July of the relevant year to be the relevant date for according promotions in the Senior Time Scale and Selection Grade is only advisory and does not in any manner restrict the power of the State Governments to effect promotions to these grades on or after the 1st of January of the relevant year with regard to and subject to the availability of vacancies in these grades in accordance with the rules, regulations and guidelines of the Central Govt.

(DP&T's letter No. 11030/15/97-AIS(II) dated 15th October, '97).

5. A question has been raised that though Junior Administrative Grade is a non-functional grade and is allowed without any screening, whether the same would also be admissible in cases where there are adverse entries in the service records of the officers concerned.

5.2 The matter has been carefully examined and it is considered that though no screening is involved while considering officers for appointment in the JAG, the system of promoting every officer in the normal course is not an effective system from the point of view of the efficiency of the cadres. An ineffective officer who has earned adverse entries for the discharge of his duties and who is promoted in Junior Administrative Grade in the normal course, tends to lower the efficiency and image of the cadre. In such cases, therefore, it would not be a healthy practice to allow automatic promotions in the Junior Administrative Grade. In partial modification of the earlier instructions on the subject, it is, as such, clarified that the Junior Administrative Grade of the Services would be allowed subject to fulfilment of other conditions and only where the remarks in their service records are not "adverse" and they have earned at least the grading "average". In cases where the JAG is so withheld, the position would be reviewed annually for the purpose of release of this grade to such officers.

(DP&T's letter No. 11030/4/97-AIS(II) dated 25th June, '98).

6. Subsequent to the acceptance of the recommendations of the Central Fifth Pay Commission, the Pay Rules for the three All India Services, namely IAS, IPS and IFS were amended vide our Notifications No. 14021/2/97-AIS(II)-A, 14021/2/97-AIS(II)-B, and 14021/2/97-AIS(II)-C dated 17th October, 1997. A number of references have been received seeking clarifications on the precise import of some of the provisions thus incorporated and the manner in which pay of the AIS officers is to be fixed or their increments regulated under certain circumstances. The necessary clarifications are furnished below.

6.2 Point of Doubt - I

In terms of the third proviso to rule 3(3), when fixing the pay of an officer in the revised scale of pay, it is to be ensured that he gets at least one increment in the revised scale of pay for every three increments (inclusive of stagnation increments, if any) drawn by him in the existing scale of pay. It is not clear when the next increment should be granted in such cases.

6.3 Clarification

The next increment in such cases shall be granted on the date an officer would normally have draawn his increment had he continued in the pre-revised scale of pay. It is further clarified that in cases where the pay of an officer is stepped up with reference to the pay of his junior under various other provisions, the next increment shall be admissible on his completing 12 months of qualifying service from the date his pay is stepped up with reference to the pay of his junior in the revised scale of pay.

6.4 Point of Doubt - II

Date of next increment in the revised scale of pay in cases where an officer has reached the maximum of the pre-revised scale or has been stagnating at the maximum for more than a year as on 1st January, 1996.

6.5 Clarification

Such an Additional increment is allowed under the third proviso to rule 5(3A). In these cases, the pay of an officer is to be fixed initially in the revised scale in terms of the provisions of rule 3(3) after allowing the benefits of bunching or of one increment for every three increments earned in the pre-revised scale, as the case may be. Thereafter,

if the officer has also been stagnating for more than one year at the maximum of the prerevised scale or has drawn one or more stagnation increments as admissible, he may also be allowed an additional increment on 1st January, 1996 itself in terms of the said rule. The subsequent increment in such cases shall be admissible on 1st January, 1997. The benefit of an additional increment on 1st January, 1996 shall also be admissible to those officers who reached the maximum of their pre-revised scale of pay on 1st January, 1995.

6.6 Point of Doubt - III

Manner of payment of arrears on account of revision of scale of pay in respect of those officers who were working in the Central Government and who superannuated on or after 1st January, 1996 but before 30th September, 1997.

6.7 Clarification

In accordance with the position intimated in regard to payment of arrears in respect of AIS officers on Central deputation vide our letter No. 14021/6/97-AIS(II) dated 27.11.97, all arrears accruing for the relevant period i.e. from 1.1.96 to 30.9.97 are to be paid in two instalments and no distinction is to be made in this regard between serving and superannuated officers. An exception may, however, be made in cases where an officer has expired before being paid the arrears due on account of revision of pay scales and allowances. In such cases, the arrears may be paid in one lumpsum to the legal heirs of the deceased officer.

(DP&T's letter No. 14021/2/98-AIS(II), dated 5th August, 1998).

7. Principles regarding promotion of the members of IPS in the State Cadre

7.1 Promotion to Senior Time Scale

Director General and Inspector General of police and where no cadre post of DG exists, the Addl. DG of Police may evaluate the performance of those members of the service who have completed 4 years of service, for deciding their suitability for promotion to Senior Time Scale posts, keeping in view the provisions of rule 6A of the I.P.S. (Recruitment) Rules, 1995 and make suitable recommendations to the State Government. This Scale shall be available from or after 1st January_of the relevant year and subject to availability of vacancies in this grade.

7.2 Promotion to the Junior Administrative Grade

This grade is non-functional and shall be admissible without any screening to all the officers working in the Senior Time Scale who have completed 9 years of service, from 1st January of the relevant years except in case where any disciplinary/criminal proceedings are pending against any individual/person.

7.3 Promotion to the Selection Grade

A Committee consisting of the Chief Secretary, the Secretary-in-charge of the Police Department and the Director General and Inspector General of Police (Addl. Director General of Police where there is no cadre post of DG) may screen the cases of those officers in the Junior Administrative Grade who have completed 13 years of service, for promotion to the Selection Grade as per the provision of the IPS (Pay) Rules, 1954. On the basis of merit with due regard to seniority, selection grade will be available from or

after 1st January of the relevant year subject to the availability of vacancies in the said grade.

- 7.4 Promotion to Super-time Scale and the above Supertime Scale Posts
- (A) Composition of the Screening Committees
- (i) For Supertime Scale posts :-

The Screening Committee for this purpose (for promotion to the grade of DIG and IG) would be the same, as the one constituted for Screening of officers for promotion in the selection grade. Committee for the Union Territories Cadre would comprise the Union Home Secretary as Chairman, with Additional Secretary or the Joint Secretary in the Ministry of Home Affairs who is incharge of UT Police Cadre and Commissioner of Police, Delhi as members.

(ii) for the above Supertime Scale posts :-

The Screening Committee for promotion of an officer to the grade of Director General as well as Addl. Director General of Police and or equivalent post, would consist of (i) Chief Secretary, (ii) one non-IPS officer of the rank of Chief Secretary and working in the State Government (iii) Director General of Police and (iv) an additional member in case there is a senior officer available who is holding independent charge of Home Secretary and is in the rank of Addl. Chief Secretary or Chief Secretary (with rank not less than that of Additional Secretary to Government of India).

(B) Zone of Consideration

The zone of consideration of officers for promotion to various grades, would be as follows, depending upon the availability of posts :

- 1. For promotion to the Grade of DIG Officers who have completed 14 years of service.
- 2. For promotion to the Grade of IGP Officers who have put in 18 years of service
- 3. For promotion to the Grade of Addl. DGP-Officers who have put in 25 years of service³⁵
- 4. For promotion to the Grade of DGP Officers who have put in 30 years of service
 - (C) Method of Selection
 - (i) Selection should be based on merit with due regard to seniority as provided in sub-rule 2A of Rule (3) of the Indian Police Service (Pay) Rules, 1954.
 - (ii) Suitability of officers to hold posts of and above the Selection Grade may be adjudged by evaluating their character roll record as a whole and general assessment of their work.
 - (iii) An officer who has not been included in the panel other than DG in the first instance should be eligible for reconsideration after earning two more annual confidential reports. For DG level, reconsideration could be after earning at least one more ACR.
 - (iv) Special review may be done in cases where adverse remarks in an officer's annual confidential reports are expunged subsequently as a result of his representation/ memorial.

 $^{^{35}}$ Amended vide MHA letter No. 45020/5/2010-IPS-II, dated 19.07.2010.

- (D) Period of validity of the panel
- (i) A fresh panel should be prepared as soon as all the officers in the earlier panel have been provided for. Empanelment of officers shall be considered batch-wise. Care shall be taken to ensure that officers are suggested considered for appointment to various grades in the order of their interse position in the panel. The record of the officers who have been empanelled for promotion but are yet to be promoted despite a lapse of 2 years, may be screened to see if in the last two years, there had been any deterioration in their standard as would warrant their delisting from the panel.
- ii) If a vigilance or departmental inquiry has been started against an officer on the panel after a preliminary enquiry establishing charges <u>prima facie</u>, the said officer shall not be promoted, pending the result of inquiry.
- (E) Promotion to these grades may be made at any time during the year of their eligibility.

ANNEXURE TO THE PROMOTION GUIDELINES

GENERAL PRINCIPLES REGARDING MODE OF SELECTION ETC. FOR PROMOTION AND FUNCTIONS OF SCREENING COMMITTEES ETC.

- 1. FUNCTIONS SCREENING COMMITTEES
- It should be ensured while making promotions that suitability of candidates for promotion is considered in an objective and impartial manner. For this purpose. Screening Committees (hereafter referred Committees) should be formed for different grades whenever occasion arises for making an promotions/confirmations etc. The Committees constituted shall adjudge the suitability of officers for:-
 - (a) Promotions of officers in various grades;
 - (b) Confirmation: and
 - (c) Assessment of the work and conduct of probationers for the purpose of determining the suitability for retention in Service or their discharge from service or extending their probation.
- 2 FREQUENCY AT WHICH COMMITEES SHOULD MEET

Meetings of the Committees should be convened at regular intervals to draw panels for filling up the vacancies arising during the course of a year. For this purpose, it is essential for the concerned appointing authorities to initiate action to fill up the existing as well as anticipated vacancies well in advance of the expiry of the previous panel by collecting relevant documents like ACRs, integrity certificates, seniority list etc. for placing before the Committees. Meetings of the Committees could be convened every year and if necessary, on a

fixed date, e.g.1st of May or June. All the cadres should lay down a time schedule for holding' the Committee meetings and the same should be monitored by making one of their officers responsible for keeping a watch to ensure that they are held regularly. Holding of these meetings need not be delayed or postponed on one or the other administrative ground or on the ground that the necessary material for placement before the Committees is not ready. The requirement of convening regular meetings of the Committee should be dispensed with only after a certificate has been issued by the appointing authority that there are no vacancies to be filled by officers promotion or no are due for promotion/confirmation during the year in question.

DETERMINATION OF VACANCIES It is essential that the number of vacancies in respect of which a panel is to be prepared should be estimated as accurately as possible. For this purpose, the vacancies to be taken into account should be the clear vacancies arising in a grade due to death, retirement, resignation, promotions and deputation. As regards vacancies arising out of deputation, only those cases of deputation for periods exceeding one year should be taken into account taking due note of the number of deputationists likely to return to the cadre. Purely short term vacancies created as a result of the officers proceeding on leave, training or on deputation for a short-term period etc. should not be taken into account for the purpose of preparation of a panel. In cases where there has been delay in holding the Committee meetings for a year or more, vacancies should be indicated year-wise separately.

4. PAPER TO BE PUT UP FOR CONSIDERATION BY COMMITTEES

- 4.1 The proposals should be completed and submitted to the Committee well in time. No proposal for holding a Committee should be sent until and unless at least 90% of the ACRs (up-to-date and complete) are available. Every effort should be made to keep the ACR dossiers up-to-date lest this aspect is advanced as the reason for not holding the Committee meetings in time. The officer referred in para 2 should also be responsible for monitoring the completion of the ACR dossiers.
- 4.2 The ACR folder should be checked to verify whether the ACRs for individual years are available. If the ACR for a particular year is not available and for valid justifiable reasons, it cannot be made available, a certificate should be recorded to that effect and placed in the folder.

4.3 The integrity certificate on the tines indicated below should be furnished to the Committees constituted to consider cases for promotion or confirmation :-

"The records of service of the following officers who are to be considered for promotion/confirmation in the grade have been carefully scrutinised and it is certified that there is no doubt about their integrity".

If there are names of persons in the list of eligible candidates, whose integrity is suspect or has been held in doubt at one stage or the other, the fact should be recorded by the officer concerned and brought to the notice of the Committee. It should be ensured that the information thus furnished is factually correct and complete in all respects. Cases where incorrect information has been furnished should be investigated and suitable action taken against the person responsible for it.

CONSIDERATION 5. **OFFICERS DEPUTATION**

OF ON

BY

The names of officers who are on deputation should also be included in the list submitted to the Committee for consideration in case they come within the zone of eligibility consideration and fulfil the prescribed conditions. Similarly, the names of the officers on deputation should also be included in the list of names to be considered for confirmation in case they are eligible and come within the range of seniority. In cases where a certain number of years of service to be put in the lower grade is prescribed as a condition for becoming eligible for consideration for promotion to the higher grade and or for confirmation, the period of service rendered by an officer on deputation should be treated as comparable service in his cadre for the purposes of promotion as well as confirmation. This is subject to the condition that the deputation is with the approval of competent authority and it is certified that but for deputation. the officer would have continued to be in the relevant grade in his cadre. The same would apply in cases of officers who are on study leave or training under the various training schemes, which are treated as duty for all purposes.

PROCEDURE TO 6. BE OBSERVED COMMITTEES

Each Committee should decide its own method and procedure for objective assessment of the suitability of the candidates. While merit has to be recognised and rewarded, advancement in an officer's career should not be regarded as matter of course but should be earned by dint of hard work, good conduct and result oriented performance as reflected in the annual confidential report and based on strict and rigorous selection process. The misconception about "Average" performance also requires to be cleared. While "Average" may not be taken as adverse remark in respect of an officer, it cannot also be regarded as complimentary to the officer as such performance should be regarded as routine and undistinguished. It is only the performance that is above average and performance that is really noteworthy which should entitle an officer to recognition and suitable rewards.

7. CONFIDENTIAL REPORTS

- The annual Confidential Reports are the basic inputs on the basis of which assessment is to be made by each Committee. The evaluation of ACRs should be fair, just and non-discriminatory. The Committee should consider ACRs for equal number of years in respect of all officers falling within the zone of consideration for assessing their suitability for promotion. Where one or more ACRs have not been written for any reason, the Committee should consider the available ACRs. While making the assessment, the Committee should not be guided merely by the overall grading that may be recorded in the ACRs but should make its own assessment on the basis of the overall entries made in the ACRs. If the Reviewing Authority or the Accepting Authority, as the case may be, has overruled the Reporting officer or the Reviewing Authority respectively, the remarks of the later authority should be taken as the final remarks for the purposes of assessment provided it is apparent from the relevant entries that the higher authority has come to a different assessment consciously after due application of mind. If the remarks of all these authorities are complementary to each other, then the remarks should be read together and the final assessment made on that basis.
- 7.2 In the case of each officer, an overall grading should be given which will be either "Fit" or "Unfit". There will be no benchmark for assessing suitability of officers for promotions.
- 7.3 Before making the overall grading, the Committee should take into account whether the officer has been awarded any major or minor penalty *or* whether any displeasure of any higher authority has been conveyed to him. Similarly, the Committee would also take note of the commendations received by the officer during his

service career. The Committee would also give due regard to the remarks indicated against the column of integrity.

The list of candidates considered by the Committee and the overall grading thus assigned to each candidate would form the basis *for* preparation of the panel for promotion.

- 8. PREPARATION OF YEAR WISE PANELS WHERE THE COMMITTEE HAS NOT MET FOR A NUMBER OF YEARS
- 8.1 Where for any reasons beyond control. the Committee has not met in a year(s) even though vacancies arose during that year (s), the first Committee that meets thereafter should follow the procedures indicated below.
 - (a) Determine the actual number of vacancies that arose in each of the previous year(s) immediately preceding and the actual number of vacancies proposed to be filled in the current year separately.
 - (b) Consider in respect of each of the years those officers only who would be within the zone of consideration with reference to the vacancies of each year starting with the earliest year onwards.
 - (c) Prepare a panel by placing the panel of the earlier year above the one for the next year and so on.

In case there is delay in holding the committee meetings for a year or more while considering the names yearwise, the names of those officers who have since retired but fall under the zone of consideration for the relevant year provided that they are eligible and would have been available had the meeting been held in time, for promotion in the grade.

- 8.2 Where a Committee has already met in a year and further vacancies arise during the same year, the following procedure should be followed:-
- (a) For vacancies due to death, voluntary retirement, new creations etc. belonging to the category which could not be foreseen at the time of placing the facts and the matter before the Committee, another meeting of the Committee should be held for drawing up a panel for the vacancies thus arising. If for any reason, the Committee cannot meet for the second time, the procedure of drawing up of year-wise panels may be followed when it meets next for preparing panels in respect of vacancies

that arise in the subsequent year.

- (b) In cases of non reporting of vacancies due to error or omission, since the wrong whereby such an error artificially restricted the zone of consideration cannot be undone, a Review DPC should be held keeping in mind the total vacancies in the year.
- (c) For the purpose of evaluating the merit of the officers while preparing year-wise panels, the scrutiny of the record of the service of the officer should be limited to the record that would have been available had the Committee met at the appropriate time. However, if on the date of such meeting, departmental proceedings against an officer are in progress and the sealed cover procedure is to be followed, such procedure should be observed even if departmental proceedings were not in existence in the year to which the vacancy related. The officer's name should be kept in the sealed cover till the proceedings are finalised.
- (d) While promotions will be made in the order of the consolidated panel, such promotions will have only prospective effect even in cases where the vacancies relate to earlier years.
- 9. CONFIRMATION

In the case of confirmation, the Committee should not determine the relative merit of officers but it should assess the officers as "Fit" or "Not Yet Fit" for confirmation in their turn on the basis of their performance as assessed with reference to their records of service.

10. PROBATION

In the case of probation, the Committee should not determine the relative grading of officers but only decide whether they should be declared to have completed the probation satisfactorily. If the performance of any probationer is not satisfactory, the Committee may advise whether the period of probation should be extended or whether he should be discharged from service.

- 11. PROCEDURE TO BE FOLLOWED IN RESPECT OF OFFICERS UNDER CLOUD
- 11.1 At the time of consideration of the cases of officers for promotion, details of such officers in the zone of consideration falling under the following categories should be specifically brought to the notice of the concerned Screening Committees:-

- (a) Officers under suspension:
- (b) Officers in respect of whom a charge-sheet has been issued and disciplinary proceedings are pending;
- (c) Officers in respect of whom prosecution for criminal charge is pending.
- The Screening Committee shall assess the 11.2 suitability of the officers coming within the purview of the circumstances mentioned above, along with other eligible candidates, without taking into consideration the disciplinary case/criminal prosecution which is pending. The assessment of the Committee including "unfit for Promotion" and the grading awarded by it will be kept in a sealed cover. The cover will be a sealed cover. The cover will be superscribe "FINDINGS REGARDING TIIE SUITABILITY FOR PROMOTION TO TIIE SCALE OFIN RESPECT OF SHRI...... NOT TO BE OF OPENED TILL THE TERMINATION THE DISCIPLINARY CASE/CRIMINAL PROSECUTION AGAINST SHRI....." The proceeding of the Committed need only contain the note "THE FINDINGS ARE CONTAINED IN THE ATTACHED SEALED COVER." The same procedure will be adopted by the subsequent Screening Committees till the disciplinary case/criminal prosecution against the officer concerned is concluded.

12. ADVERSE REMARKS

- 12.1 Where adverse remarks in the Confidential Report of the officer concerned have not been communicated to him, this fact should be taken note of by the Committee while assessing the suitability of the officer for promotion/confirmation. In a case where a decision on the representation of an officer against adverse remarks has not been taken or the time allowed for submission of representation is not over, the Committee may defer the consideration of the case until a decision on the representation is arrived at.
- 12.2 An officer whose increments have been withheld or who has been reduced to a lower stage in the time-scale, cannot be considered on that account to be ineligible for promotion as the specific penalty of withholding promotion has not been imposed on him. The suitability of the officer for promotion should be assessed by the Committee as and when occasions arise. They will take into account the circumstances leading to the imposition of the penalty and decide whether in the light of overall service records of the officer and the fact of the imposition of the penalty, he

should be considered suitable for promotion. Even where the Committee considers that despite the penalty the officer is suitable for promotion, the officer should not actually be promoted during the current year of the penalty.

13. VALIDITY OF THE COMMITTEE PROCEEDINGS WHEN ONE MEMBER IS ABSENT

In such cases and provided that the Chairman was not absent the proceedings of the Committee shall be legally followed and can be acted upon. It should however be ensured that the member was duly invited but absented himself for one reasons or the other and there was no deliberate attempt to exclude him from the Committee's deliberations and provided further that the majority of the members constituting the Committee were present in the meeting.

14. PROCESSING OF RECOMMENDATIONS OF THE COMMITTEES

- 14.1 The recommendations of the Committee are advisory in nature and should be duly placed, before the appointing authority for approval. There may, however, be occasions when the appointing authority may find it necessary to disagree with the recommendations. In any case, however, the decision to agree or disagree with the recommendations should be taken within a period of 3 months from the date of the meeting of the Committee.
- 14.2 Where the appointing authority proposes to disagree with the recommendations of the Committee, it may refer the matter again to the Committee for reconsideration of their earlier recommendations, If the Committee reiterates its earlier recommendations giving also the reasons in support thereof, the appointing authority will take a decision either to accept or to vary the recommendations of the Committee and such a decision shall be final.
- 15. VIGILANCE
 CLEARANCE WHILE
 IMPLEMENTING THE
 COMMITTEE
 RECOMMENDATIONS

A clearance from vigilance angle should be available before making actual promotion or confirmation of officers approved by the Committee to ensure that no disciplinary proceedings are pending against the officers concerned.

16. ORDER IN WHICH PROMOTIONS TO BE MADE

The officers placed in the approved panels for promotion are to be considered for appointment to higher grades in the order of their inter-se position in the respective panels except in cases where disciplinary/court proceedings are pending against an officer. The procedure to be adopted in cases of officers against whom disciplinary/court proceedings are pending has been laid down in the succeeding paragraphs.

17. PROMOTION **OFFICERS DEPUTATION** OF 17.1 If a panel contains the name of an officer who is

ON away from the cadre and is on deputation in public interest including an officer who has gone on study leave/ training, provisions should be made for his regaining the temporarily lost promotion in the higher grade on his return to the cadre. It has to be borne in mind that seniority of members of All India Services which is fixed at the time of their completion of probation period is not to undergo any change throughout their career and early or late promotion of an officer vis-a-vis other officer(s) is to have no impact on their seniority. Therefore, such an officer need not be reconsidered by a fresh Committee, if subsequently held, while he continues to be on deputation/study leave/training. This would be irrespective of the fact whether or not he has got the benefit of proforma promotion under the NBR.

17.2. In case an officer is away on deputation on his own volition by applying in response to some advertisement, he should be required to revert to his parent cadre immediately when due for promotion, failing which his name shall be removed from the panel. On his reverting to the parent cadre after a period of two years, he will have no claim for promotion to the higher grade on the basis of that panel. In that case, he should be considered in the normal course along with other eligible officers when the next panel is prepared and he should be promoted to the higher grade according to his positron in the fresh panel.

18. SEALED COVER CASES ACTION AFTER COMPLETION OF DISCIPLINARY/CRIMIN AL PROSECUTION

18.1 If the proceedings of the Committee for promotion contain findings in a sealed cover, on conclusion of disciplinary case/criminal prosecution, the sealed cover shall be opened. In case the officer is completely exonerated, the due date of his promotion will be determined with reference to the findings of the Screening Committee kept in sealed cover/covers and with reference to the date of promotion of his next junior on the basis of such findings. The officer may be promoted, if necessary, by reverting the junior most officiating person. Such promotion would be with reference to the date of promotion of his junior and in these cases, the officer will be paid arrears of salary and allowances.

If any penalty is imposed on the officer as a result of the disciplinary proceedings or if he is found guilty in the criminal prosecution against him, the findings of the sealed cover/ covers shall not be acted upon. His case for prom-otion may be considered by the next Screening Committee in the normal course and having regard to the penalty imposed on him. In such cases, the question of arrears will be decided by the Central Government by taking into account all the facts and circumstances of the disciplinary/ criminal proceedings. Where the Government denies arrears of salary or a part of it, the reasons for doing so shall be recorded.

19. REVIEW OF SEALED COVER CASES

It is necessary to ensure that the disciplinary case/criminal prosecution instituted against an officer is not unduly prolonged and all efforts to expeditiously finalise the proceedings are taken so that the need for keeping the cases of officers in sealed cover/covers is limited to the barest minimum. The appointing authorities concerned should comprehensively review such cases on the expiry of three months from the date of convening of the first Screening Committee which had adjudged his suitability and kept its findings in the sealed cover. Such a review should be done subsequently also after every three months. The review should inter alia cover the progress made in the disciplinary proceedings, criminal prosecution and further measures required to be taken to expedite their completion. The same procedure is to be followed for considering the cases of confirmation.

20. ADHOC PROMOTIONS
IN CASES WHERE
DISCIPLINARY
PROCEEDINGS/CRIMIN
AL PROSECUTION ARE
PROLONGED

As appointment of the members of the All India Services to various grades is made on regular basis and the concept of one-time confirmation *exists* in their cases, the concept of grant of ad hoc promotion is alien to them. Unlike Central Government Servants, ad hoc promotions are not be allowed in their cases even if the disciplinary cases/criminal prosecutions instituted against them are found to have been prolonged. In their cases, only three-monthly review of their disciplinary/criminal cases is to be undertaken and efforts are to be made to expedite their completion.

21. SEALED COVER
PROCEDURE
APPLICABLE TO
OFFICERS COMING
UNDER CLOUD
BEFORE PROMOTION

In the case of an officer recommended for promotion by the Screening Committee where any of the circumstances mentioned in Para 11 above arise before actual promotion, sealed cover procedure would have to be followed. The subsequent Committee shall assess the suitability of such officers along with other eligible candidates and place their assessment in sealed cover. The sealed cover/ covers will be opened on conclusion of the disciplinary case/criminal prosecution. In case the officer is completely exonerated, he would be promoted

as per the procedure outlined in Para 18 above and the question of grant of arrears would also be decided accordingly. If any penalty is imposed upon him as a result of the disciplinary proceedings or if he is found' guilty in the criminal prosecution against him, the findings of the sealed cover shall not be acted upon as outlined in Para 18.2 above.

22. VALIDITY OF THE PANEL

A panel for promotion recommended by the Committee and approved by the appointing authority shall be valid till all the officers placed in the panel have been promoted. This will, of course, exclude officers who are away on deputation or are on study leave *or* are on training.

23. REVIEW COMMITTEE MEETING

- 23.1 The proceedings of any Committee may be reviewed only if the Committee had not taken all the material facts into consideration or if material facts were not brought to their notice or if there were grave errors in the procedure followed by them. Special review may also be done in cases where adverse remarks in the officers ACRs are expunged as a result of their reports. The Review Committee should consider only those officers who were eligible as on the date of meeting of the original Committee. They should also restrict their scrutiny to the ACRs for the period relevant to the first Committee. If any adverse remarks relating to the relevant period were toned down or expunged, the modified ACRs should be considered as if the original adverse remarks did not exist at all. Before doing so, the appointing authority would scrutinize the relevant cases with a view to decide whether or not a review by the Committee is justified, taking in mind the nature of the adverse remarks toned down or expunged. While considering a deferred case or review of the case of a superseded officer, if the Committee finds the officer fit for promotion/confirmation, it would place him at the appropriate place in the relevant panel after taking into account the toned down remarks or expunged remarks.
- 23.2. If the officers placed junior to the officer concerned have been promoted, the latter should be promoted immediately and if there is no vacancy, the junior-most person officiating in the higher grade should be reverted to accommodate him. On promotion, his pay should be fixed at the stage it would have reached had he been promoted from the date the officer immediately below him was so promoted, but no arrears for the past periods would be admissible. In the case of confirmation,

if the officer concerned is recommended for confirmation on the basis of review, he should be confirmed from the due date.

[MHA's letter No. 45020/11/97-IPS.II dated 15.1.1999, as amended further vide letter of even number dated 12.5.2000]

- **8.** A question arose as to how and under what circumstances the ex-cadre posts, under State Governments, or under a body, incorporated or not which is wholly or substantially owned or controlled by the State Government or the Government of India, should be declared equivalent to cadre posts and how the pay of Select List officers appointed to such posts should be regulated.
- 8.2 The Government of India have held that there is nothing in the IAS/IPS (Pay) Rules, 1954 to show that fixation of pay and regulation of increments of State Civil/Police Service officers in the Select Lists, appointed to non-cadre posts declared equivalent to cadre posts, is required to be done under the provisions of those Rules. The Pay Rules only regulate fixation of pay and the regulation of increments of State Civil/Police Service officers appointed to the IAS/IPS in a substantive capacity or appointed to hold the cadre posts in an officiating capacity in accordance with rule 9 of the IAS/IPS (Cadre) Rules, 1954.
- 8.3 It was observed that item (vi) given below "Part II- Principles for fixation of officiating pay of a State Civil/Police Service officer appointed to officiate in a cadre post" in the Ministry of Home Affairs' letter No.1/27/59-AIS(II), dated the 23rd March, 1960 had created confusion and the State Governments had been declaring non-cadre posts as equivalent to cadre posts under rule 9 of the IAS/IPS (Pay) Rules 1954 even when such non-cadre posts were held by Select List officers. This procedure was unauthorised and irregular. Declaration under rule 9 of the IAS/IPS (Pay) Rules, 1954, is to be made only when an ex-cadre post is held by a member of the Service and not by a Select List officer. It is for the State Government concerned and not the Central Government to regulate the fixation of pay and the regulation of increments of Select List officers appointed to non-cadre posts under their control in any way they deem fit.
- 8.4 Since item (vi) contained in Part II of the Ministry of Home Affairs' letter No. 1/27/59-AIS(II), dated the 23 March, 1960 has created confusion and distortion of the IAS/IPS cadres, it has been decided to delete the item therefrom. The pay and increments of the Select List officers appointed to cadre posts will be regulated as explained above.

[G.I.,M.H.A. letter No. 15/38/66-AIS(III), dated 20/4/1966.]

- **9.** The Government of India have decided that the cases already decided prior to the issue of the orders contained in Ministry of Home Affairs' letters No. 15/38/66-AIS(III), dated 20-4-1966 and No. 37/7/66-AIS(III), dated 17/6/1966 need not be reopened.
- 9.2 Non-cadre posts are not to be declared as equivalent to cadre posts by the State Government under rule 9 of the IAS/IPS(Pay) Rules, 1954. But it would be open to the State Government to issue such declaration under their own powers and to furnish to the Accountant General with the instructions to regulate the pay of Select List officers in terms of Schedule II to the Pay Rules. It is not permissible under the All India Services Act, 1951 to regulate the appointment of a Select List officer (non-cadre officer) in a non-

cadre post even though the non-cadre post is declared by the State Government as equivalent to a cadre post. Rule 9 of the IAS/IPS (Cadre) Rules 1954 applies only to officiation of Select List officers in cadre posts as defined in the cadre Rules.

[G.I. M.H.A. letter No. 15/66/66-AIS(II), dated 28/12/1966.]

- **10**. The Government of India have decided that if a non-cadre officer (Select List Officer) is appointed to hold a cadre post as a temporary measure under rule 9 of IAS/IPS Cadre Rules, 1954 for a period exceeding 3 months without the approval of the Central Government, his appointment will be treated as unauthorised and his pay is to be regulated in accordance with items (i), (ii) and (iii) of Part II of the Ministry of Home Affairs letter No. 1/27/59-AIS(II), dated 23/3/1960.
- 10.2 If a non-cadre officer (Select List Officer) holding a cadre post in the IAS/IPS is for any reason transferred to a non-cadre post (ex-cadre post) declared by the State Government as equivalent to a cadre post under their own powers (not under rule 9 of the IAS/IPS Pay Rules, but by the independent action of the State Government), his pay in such post is to be regulated not under the provision of IAS/IPS Pay, Rules, 1954 but under the order of the State Government concerned. The State Government will have to furnish a formal declaration of equivalence to the Accountant General and they have to take a decision whether the Select List Officer holding the equivalent non-cadre post should be remunerated in the senior scale of IAS/IPS in terms of Schedule II to the Pay Rules.
- 10.3 If the State Civil/Police Service Officer (Select List Officer) is appointed to hold a cadre post as a temporary measure, out of turn for any reason, he will be entitled to pay in the senior scale of IAS/IPS for a period not exceeding 3 months vide Part I of this Ministry's letter referred to in Para I above. If such officer continues to hold the cadre post beyond 3 months, his pay will be regulated as stated in para 1 above. In this connection attention is invited to the Ministry of Home Affairs letter No. 19/3/66-AIS-III, dated 26/4/1966.

[G.I. M.H.A. letter No. 15/64/66-AIS(II), dated 28/1/1967]

- 11. It is seen that general application of the existent rules in such cases of pay fixation on promotion from one grade to another involving higher duties and responsibilities and in overlapping pay scales may cause undue hardship to some members of the All India Services. In orders to remove such hardships, it has been decided that the officers may be given an option for fixation of their pay on promotion as under:-
 - (a) Either their initial pay may be fixed in the higher post at the stage next above the pay notionally arrived at by increasing pay in the lower scale by one increment at the stage at which such pay accrued (or by an amount equal to the last increment in the lower scale if the officer was drawing pay at the maximum of the lower scale) or the minimum of the higher scale whichever is higher, without any further review on accrual of an increment in the pay scale of lower post, or
 - (b) Pay on promotion may be fixed initially at the stage next above the pay in the lower scale which may be refixed in the manner mentioned at (a) above on the date of accrual of next increment in the scale of pay of the lower post.

- 11.2 If pay is fixed under (b) above, the next date in increment will fall due on completion of 12 months' qualifying service from the date pay is refixed on the second occasion.
- 11.3 The above option may be given within one month of the date of promotion and option once exercised shall be final.
- 11.4 This option is to be allowed only in cases of promotion to higher posts in the normal line within the cadre and will not be available in cases of appointment by transfer on deputation.

(DOP&T's letter No. 20011/1/93-AIS(II), dated 25th May, 1993).

- **12.** Doubts have been expressed as to whether an IAS officer who has not been promoted in the Junior Administrative Grade and/or Selection Grade can be considered for promotion in the Supertime Scale. The existing statutory rules and the instructions issued on the subject from time to time are silent on this aspect.
- The matter has been carefully examined. It is true that promotions in the Supertime Scale in the IAS are functional in nature, involving higher duties and responsibilities. It is also already laid down that promotions in this grade are to be allowed on merit-cum-seniority basis for which Character Roll records and the general assessment of the work of the officers concerned are to be taken into account. If, therefore, an IAS officer, for whatsoever reason, has not been considered for promotion in the lower grades i.e. JAG and /or Selection Grade which are non-functional, he would obviously also not be fit for promotion in the higher scale - particularly when the latter is a functional promotion. Rule 3(2A) of the IAS (Pay) Rules, 1954 also indicates that promotions in the Selection Grade and above scales would be available on merit with due regard to seniority. The natural conclusion would, therefore, be that such officers not having been found fit for promotion in JAG/Selection Grade would not be fit on merit for promotion in the Supertime Scale - be it under any circumstances, i.e. whether promotion has been finally withheld on merit or because of some disciplinary proceedings etc. This clarification is necessary because the rules and instructions governing promotions within the IAS do not provide for holding posts in a lower level/pay scale as a pre-requisite for promotion in a higher level post/pay scale and the length of service in the IAS is the only criterion to be followed for the purpose.
- 12.3 The above-mentioned clarification will apply mutatis mutandis in the cases of promotions within the Indian Police Service and the Indian Forest Service.

(DP&T's letter No. 11030/3/97-AIS(II), dated 29th May, 1997).

GOVERNMENT OF INDIA DECISIONS UNDER RULE 4

(1) This Department has been receiving references from the State Governments as well as the offices of State AGs (A&E) seeking clarifications with regard to various provisions made in the revised rules. Various points of doubt raised by the States and clarifications thereon are as follows:

(1.2) **Point of Doubt**

Under Rule 4(6) of IAS pay Rules amended vide IAS (Pay) Second Amendment Rules 2008, whether, the two additional increments computed on 37400+8700 are to be allowed after fixation of pay at the minimum of Pay Band 4 on promotion of IAS Officers to Selection Grade of IAS.

(1.3) Clarification

Yes. In such a case, pay in the pay band 4 shall not be less than the pay Rs.40180 arrived at by granting two additional increments computed @ 3% of the sum of pay in the pay band and grade pay Rs.8700 i.e. Rs.2780/- (Rs.1,390/- each).

(1.4) Point of Doubt

Under rule 5(c) of IAS (Pay) 2nd Amendment 2008, does it mean that one increment on notional basis equal to 3% of the sum of the pay in the Pay Band and the existing grade pay rounded off to the next 10 is to be added to the existing pay in the Pay Band for Senior Time Scale and then two additional increments at the prescribed rates be added for fixation of pay on promotion to JAG?

(1.5) Clarification

Yes.

(1.6) **Point of Doubt**

The pay of SCS officers appointed to IAS after 01/01/2006 was fixed by taking into account the assumed pay / actual pay drawn by them in the State scales of pay effective from different dates after 1.1.1996. In some States, the pay-scales for the State services have been revised for the second time too after 1.1.1996 but there is no concept of pay structure namely Pay Bands and Grade Pay in the said revision. Whether, the pay already fixed in the Senior Time Scale/JAG/Selection Grade in respect of IAS officers promoted from SCS after 1/1/2006 shall be considered for fixation of pay in terms provisions contained Rule 3A.

(1.7) Clarification

In case the pay scale of State Service has not been revised to the new pay structure with effect from the 1st January, 2006, on the basis of recommendations of the Sixth Central Pay Commission, the pay of the officer shall first be fixed in the pre-revised IAS scale and thereafter shall be revised as per the fitment tables, prescribed under rule 4 of the IAS (Pay) Second Amendment Rules, 2008 and forwarded vide this Department's letter dated 29th September, 2008. The grade pay may be granted as per the criterion prescribed in rule 10 of the IAS(Pay) Second Amendment Rules, 2008.

The pre-revised pay scales of SCS/non-SCS shall be the pay scales effective w.e.f. 1.1.1996, on the basis 5th CPC recommendations.

(1.8) Point of Doubt

Whether the pay already fixed by the Government of India in respect of non-SCS may be considered for revision of pay as per IAS (Pay) 2nd Amendment Rules, 2008 or whether the details of pay drawn by them in State Pay scales are to be furnished to Central Government for revision of their pay.

(1.9) Clarification

In cases where the pay of non-SCS officers appointed to IAS <u>after 1.1.2006</u> has already been fixed by the Central Government in the pre-revised Senior scale of IAS, it may be revised by the State Government as advised in respect of SCS officers in point 3 above.

(1.10) Point of Doubt

After fixation of pay in the revised pay structure, pay of AIS Officers in the above Super Time Scale i.e. in Pay Band 4 with Grade Pay 12000 when increments are sanctioned on 01.07.2006, 01.07.2007, the pay in pay band goes beyond 67000. In such a contingency whether pay in pay band is to be restricted to 67000 i.e. minimum Band Pay of Pay Band 4.

(1.11) Clarification

It has already been clarified vide this Department's letter no. 14021/5/2008-AIS-II, dated 29th September, 2008 that pay in Pay Band 4 plus grade pay shall, in no case, exceed Rs. 79000/-. In such a case the pay in pay band will be restricted to Rs.67000/-.

(1.12) Point of Doubt

Para 2 of schedule 1 provides for re-fixation of pay of SCS/non-SCS officers appointed in IAS during the period of probation on account of enhancement of pay in State service due to increment, pay revision etc. in the same manner as the initial pay fixation on promotion as if the officer is promoted to the IAS with effect from the date of such enhancement.

(1.13) Clarification

In the revised pay structure, stepping up of pay of the officer on account of change in State pay during the period of probation, in terms of clause 2, Schedule-I of IAS (Pay) Rules 2007, can be considered, provided that it does not contravene point 3 above.

(1.14) Point of Doubt

City Compensatory Allowance to Central Government Employees have been abolished with effect from 01.09.08 vide O.M.No.2 (13) 2008 E II (B) dt.29.08.2008. However AIS Officers are entitled to the existing rates of City Compensatory Allowance, under State Rules since payment of City Compensatory Allowance is to be regulated under Rule 3 of AIS (Compensatory Allowance) rules 1954. In view of this, it may be clarified whether City Compensatory Allowance rates sanctioned by the State Government to their employees can be made applicable to AIS Officers working with the affairs of the State.

(1.15) Clarification

Rule 3 of AIS (Compensatory Allowance) rules 1954, states that the grant of a compensatory allowance admissible to a member of the Service and the conditions subject to which it may be granted shall be regulated by such general or special order of the Government under whom such member is for the time being serving as may from time to time be made by that Government. Therefore, in the States where CCA continues to exist, after its abolition at the Centre w.e.f. 1.9.2008, this allowance becomes an allowance specific to those States.

GOVERNMENT OF INDIA DECISIONS UNDER RULE 5

- **1.** The officiating pay of State Civil/Police Service officers appointed to officiate in the Indian Administrative/Police Service Cadre posts is to be regulated in the manner indicated below:-
- I. Circumstances in which officiating pay is to be fixed in Indian Administrative/Police Service- State Civil/Police Service officers appointed to officiate in cadre posts are entitled to get their officiating pay fixed in the senior time-scale of the Indian Administrative Service/Indian Police Service in the following circumstances:-
 - (i) if the vacancy is not likely to last for a period exceeding three months;
 - (ii) the Central Government have been informed if the vacancy is to exceed a period of three months but is less than six months and the Central Government do not issue any directions to revert the officer from the cadre post; and
 - (iii) in case the period exceeds six months, the officer has been approved by the Union Public Service Commission and his name included in the Select List.
- Note In case a non-State Civil Service Officer is appointed to hold an Indian Administrative Service cadre post in accordance with provisos of rule 9 of the Indian Administrative Service (Cadre) Rules, 1954, his officiating pay in the Indian Administrative Service will be fixed by the Central Government in consultation with the State Government concerned.
 - II. Principles for fixation of officiating pay -

The officiating pay of State Civil/Police Service officer appointed to officiate in a cadre post in the circumstances specified in paragraph I above, will be fixed in the senior time-scale of Indian Administrative Service/Indian Police Service under sub-rule (5), subject to the following conditions:-

(i) State Civil/Police Service officers appointed to officiate in cadre post in accordance with the provisions of rule 9 of the Indian Administrative Service/Indian Police Service (Cadre) Rules, 1954 will be entitled to pay during the period of their officiation, under sub rule (5), upto a maximum period of six months or date of reversion, whichever is earlier, after which, if they are not approved by the Union Public Service Commission for officiating in cadre posts, these Rules will cease to apply to them. However, subject to sub-para (iii) of this para, there would be no objection to remunerate these officers at the initial pay fixed for them in the senior time-scale of the Indian Administrative Service/Indian Police Service till the date of reversion as a result of disapproval by the Central Government or the Union Public Service Commission. The entire period of such officiation would not count for purposes of pay fixation, if such officers are promoted later on.

Note - If an officer is included in the Select List from a date after the expiry of six months form the date of officiation in the cadre post, the period of officiation, preceding the six months prior to the date of approval by the Union Public Service Commission, will not count for the purpose of fixation of pay and regulation of increments unless the entire officiation of the officer has specifically been approved by the Union Public Service Commission at the time of inclusion of his name in the said list.

- (ii) In cases where the requirements of Rule 9 of the Cadre Rules have not been fulfilled, the non-cadre officer shall be remunerated the pay which he would have drawn in the State Service had he not been appointed to a cadre post.
- (iii) if, in a case, when a State Civil/Police Service officer appointed to officiate in a cadre post is reverted due to his officiation not being approved, there is an enhancement in the substantive pay on the ordinary time-scale or Selection Grade of the State Civil/Police Service scale during the first three months, he will be entitled to re-fixation of his pay in the Indian Administrative Service/ Indian Police Service on the basis of his enhanced pay under clauses (2) and (3) in Section III of Schedule II and will continue drawing the re-fixed pay till the date of his reversion.
- (iv) the officiating pay of State Civil/Police Service officer fixed on the basis of his substantive pay in the Selection Grade of the State Civil/Police Service is not to be re-fixed on an enhancement of assumed pay in the ordinary time-scale of the State Civil/Police Service.
- (v) The officiating pay of an officer, officiating in the Selection Grade of the State Civil/Police Service on the date of his appointment to a cadre post is to be fixed under clause (3) in Section I of Schedule II and not under clause (3) in Section III. Clause (3) in Section III will come into play only when the officer, while officiating in the Cadre post, is substantively promoted to the Selection Grade of the State Civil/Police Service.

(vi) Deleted.

- (vii) if a State Civil/Police Service officer is not confirmed in the State Civil/Police Service and is appointed to officiate in a cadre post, he should be given the minimum of the senior time-scale of the Indian Administrative Service/Indian Police Service from the date of his officiating appointment to the cadre post.
- (viii) for comparing the length of a State Civil/Police Service officer's service with that of an Indian Administrative Service/Indian Police Service officer for the purpose of clause (5) in Section I of Schedule II, the total period of State Civil/Police Service (including sub-protem and officiating service which was followed without interruption by substantive service) is to be taken into account.
- (ix) All the periods of service rendered by a State Civil/Police Service officer before his confirmation in the State Civil/Police Service which were counted for increment in the State Civil/Police Service should be taken into account for computing completed years of service in the State Civil/Police Service. For this purpose, non-continuous State Civil/Police Service (excluding subordinate service) may also count, if it was rendered by the officer after his regular selection for appointment to that Service. Service as a probationer, even though it is rendered on a remuneration below the minimum of the time-scale of the State Civil/Police Service may also be taken into account for this purpose, provided that such service has been counted for all purposes, e.g. eligibility for promotion etc. in the State Civil Police Service by the State Government.
- III. Special pay (i) A State Civil/Police Service officer officiating in a cadre post will be entitled, in addition to officiating pay in the senior time-scale of the Indian Administrative Service/Indian Police Service, to the special pay, if any, attached to the cadre post.

- (ii) A non-cadre officer holding a cadre post without valid approval under Rule 9 of the Cadre Rules can be allowed a special pay also provided it is certified by the State Government that the officer would have drawn the special pay in the State Civil Service but for being appointed to a post included in an All India Service.
- [G.I., M.H.A. No. 1/27/59-AIS(II), dated 23rd March 1960, read with letter No. 1/101/60-AIS(II), dated 6th May, 1961 and letter No. 15/38/66-AIS(III), dated 20th April, 1966 and Deptt. Per. & AR Letter No. 1/13/68-AIS (II), dated 23/6/1971 and dated 19/1/1972.]
- 2. The State Governments have been requested that while sending proposals for grant of proforma promotion they should see that all the conditions laid down in the Ministry of Finance letter No. F.2(55)-Est. III-46,dated 2/4/1947 (copy enclosed) for grant of benefit of next-below rule' are fulfilled by the officers concerned.

[G.I., M.H.A. letter No. 3/1/67-AIS(III), dated 27/1/1967.]

3. Copy of the letter No. F. 2(55)-Est. III/46, dated the 2nd April, 1947 from the Ministry of Finance, Government of India, New Delhi, to all Provincial Governments.

Sub:- Clarification of the Secretary of State's rulings to the "next below rule".

- 3.1 I am directed to State that doubts have frequently been expressed by Provincial Governments and Audit Officers regarding the exact scope of the various rulings issued by the Secretary of State in connection with the operation of the "next below-Rule". For avoidance of doubt, the extant decisions on this subject have been summarised below.
- The working rule subjoined to this paragraph may be taken to express the convention which is commonly known as the "next-below-rule", as originally approved, and its provisions, the modifications made from time to time by the Secretary of State. The intention underlying the "rule" is that an officer out of his regular line should not suffer by forfeiting the officiating promotion which he would otherwise have received had he remained in his original line. The so-called "rule" is not a rule of any independent application. It sets out only the guiding principles for application in any case in which the Governor General in Council, or the Governor exercising his individual judgement in virtue of the powers conferred on him by the Secretary of State's rule of the 14th April 1942 (Published with Home Department Notification No. 195/40-Ests., dated the 9th June, 1942) proposes to regulate officiating pay by special orders under the second proviso to Fundamental Rule 30 (I). The condition precedent to the application of the "next below-rule" must therefore be fulfilled in each individual case before action may be taken under this proviso. It also follows that the benefits of officiating promotion is to be given only in respect of the period or periods during which the conditions of the "next below rule" are satisfied.

Next below Rule -

When an Officer in a post (whether within the cadre of his Service or not) is for any reason prevented from officiating in his turn in a post on a higher scale or grade on the cadre of the Service to which he belongs he may be authorised by special order of the appropriate authority for officiating promotion into such scale or grade, and thereupon be granted the pay of that scale or grade, if that be more advantageous to him, on each occasion on which the officer immediately junior to him in the cadre of his Service or (if that officer has been passed over by reason of inefficiency or

unsuitability or because he is on leave or serving outside the ordinary line or foregoes officiating promotion of his own volition to that scale or grade then the officer next junior to him not so passed over) draws officiating pay in that scale or grades:

Provided that all officers senior to the officer to whom the benefit under the substantive part of this rule to be allowed are also drawing unless they have been passed over for one or other of the reasons aforesaid, officiating pay in the said or some higher scale or grade within the cadres:

Provided further that, except in cases, covered by any special order of the Secretary of State not more than one officer (either the senior most fit officer in a series of adjacent officers outside the ordinary line, or if such an officer either forgoes the benefit of his own volition or does not require the benefit in virtue of his holding a post outside the ordinary line which secures him at least equivalent benefits in respect of pay and pension then the next below in the series)may be authorised to draw the pay of the higher scale or grade in respect of any one officiating vacancy within the cadre filled by his junior under this rule.

- 3.3 The "next below rule" set out in the preceding paragraphs should be applied with regard to the rulings or decisions mentioned hereunder:
 - (i) A purely fortuitous officiating promotion given to an officer who is junior to an officer outside the regular line does not in itself give rise to a claim under the "next below rule".
 - (ii) The expression "outside the ordinary line" occuring in Fundamental Rule 30(1) is not intended to be rigidly interpreted as necessarily involving a post either "outside the cadre of a Service" or "outside the ordinary time-scale".
 - (iii) Although certain special post in cadre may be considered to be posts outside the ordinary line of Service for the purpose of applying the "next below rule" (vide the Secretary of State's orders in India Office letter No. S. & G. 5079/44, dated the 2nd January, 1945 copy forwarded with Home Department letter No. 143/44,-Ests, dated the 26th April, 1945) there are no orders to cover the converse type viz., the treating as cadre posts of those posts created by Government in India which are declared to be equivalent in status and responsibility to permanent posts included in Secretary of State's cadre. Now that the powers of Government of India to add temporary posts to the cadre of a Secretary of States Service have been with-drawn under the Constitution Act of 1935, the benefit under the next below rule may not be allowed, without the sanction of the Secretary of State to an officer outside the ordinary line if an officer junior to him is appointed to a post created and declared by a Government in India to so equivalent.
 - (iv) If Government have approved in any department a list of officers in order of merit for promotion to administrative rank or a selection grade, then that order will prevail as the order of seniority for the purpose of the "next below rule" over the order of seniority of the officers in the ordinary gradation list of their cadre.
- 3.4 The Secretary of State has held that holders of special (e.g. tenure) posts such as Secretaryships to a Governor or a Provincial Government should be ready to accept loss of officiating promotion of periods to posts on a higher scale or grade in the ordinary line in consequency of their incumbency and that when the stage is reached at

which their retention involves loss of substantive or lengthy officiating promotion the proper course is to make arrangements to release them from the special posts rather than to compensate them for the loss of officiating promotion under the "next below rule". "Short periods" should be interpreted as meaning period not exceeding three months.

- 3.5 If in such a case, the conditions of the "next below rule" are not satisfied and an officer is deprived of officiating promotion owing to its being impracticable for the time being to release him from the special post, he may be granted with the approval of the Governor-General in Council or of the Governor acting in his individual judgement according as the officer concerned is serving at the Centre or in the Province such compensation for loss of officiating promotion as would have been admissible under the next below rule for the period in excess of the first three months of his retention in the special post in the public interest. No specification of declaration in terms of the second proviso to Fundamental Rule 30(1) by the Governor-General in Council or the Governor will be necessary in these cases and it will suffice if those authorities issue the requisite orders granting the officers concerned the compensation on that basis. As in the case of the "next below rule" the periods for which compensation equivalent to the "next below rule" benefit is allowed will count for increment in the higher scale or grade in which the officer would have officiated had he not been holding the special post in the public interest.
- 3.6 If, however, in such a case the conditions of the `next below rule' are satisfied, the officer concerned may be granted under the second proviso to Fundamental Rule 30(1) the concession admissible under the "next below rule" but save in exceptional circumstances, such as officer should not be retained in the special post if the pay attached thereto is lower than that admissible to him under the "next below rule" for more than 6 months beyond the date from which the "next below rule" begins to operate. The sanction of the Secretary of State is however unnecessary for exceeding this time limit in individual cases in exceptional circumstances.
 - 3.7 This letter issues with approval of the Secretary of the State.

[G.I.,M.H.A. letter No. 3/1/67-AIS-III, dated 27/1/67.]

- **4.** The increments of State Civil/Police Service officers appointed to officiate in cadre posts will be regulated in accordance with the provisions of Clause (4) in Section III of Schedule II, subject to the following conditions:-
 - (i) only the period of earned leave upto a maximum of 120 days taken at a time, is to count for increments in officiating appointment provided the State Governments certify that but for his proceeding on leave, the officer would have continued to officiate in the cadre post. In the case of permanent State Civil/Police Service officers who have been continuously officiating in the cadre posts for more than three years at the time they proceeded on leave and would have continued to officiate in the cadre posts but for their proceeding on leave, leave other than extra-ordinary leave will count for increments in that time-scale. For the purpose of reckoning the three years' limit, officiating service in the cadre post in the Indian Administrative Service/Indian Police Service will include periods of leave, including extraordinary leave during which the officer would have officiated in that post.

- (ii) When the officiating pay of an officer is re-fixed under clauses (2) and (3) in Section III of Schedule II, the period of one year for the purpose of next increment should be calculated from the date the pay is so re-fixed.
- (iii) No increment is to be allowed to an officer whose officiation in a cadre post beyond a period of three months/six months in not approved by the Central Government/the Union Public Service commission, as the case may be. He may be given only the pay as fixed/re-fixed for him under sub-para (i)/(iii) of para II of Government of India's Instructions below rule 4 till the date of reversion from cadre post.
- NOTE It will be the responsibility of the State Government to inform the Audit Officer as soon as they receive directions from the Central Government that the requirements of the Indian Administrative/Police Service (Cadre) Rules, 1954, have been satisfied. The officer may then be allowed an increment, if due, in the Indian Administrative Service/Indian Police Service time-scale.
- (iv) The period of officiation of an officer not approved by the Union Public Service Commission will not count for increments in case the officer is promoted again to the Indian Administrative Service/Indian Police Service.
- (v) For purposes of calculating six years' service as required under the second proviso below clause (4) Section III of Schedule II, the periods mentioned in clauses (a) to (d) of Para 13 of Ministry of Home Affairs' "Pay Instructions", dated 22and June, 1952, should be taken into account subject to the conditions laid down therein. In addition, service as a probationer, even though it is on a remuneration below the time-scale of the State Civil/Police Service, may also be taken into account provided that such service has been counted for all purposes e.g., eligibility for promotion etc. in the State Civil /Police Service by the State Government.
- (vi) In the case of a State Civil/Police Service officer appointed to officiate in a cadre post on or after 14th September, 1954, his first increment should be allowed to him as soon as he completes six years' service in the State Civil Police Service and the Indian Administrative Service/Indian Police Service provided that he has in the meantime also completed one year's service in the Indian Administrative Service/Indian Police Service. As regards officers who started officiation before 14th September, 1954, those of them who were substantively appointed to the Indian Administrative Service/Indian Police Service with effect from a date prior to 14th September, 1954, will have their pay and increments regulated under 'Pay Instructions' dated 22nd June, 1952. The pay and increments of all other officers will be regulated in accordance with the principles enunciated above.
- (vii) Period of suspension which is not treated as a period spent on duty vide rule 9 of the All India Services (Discipline and Appeal) Rules, 1955 and which is also not treated as one spent on leave, will also have the effect of postponing the increments.
- (viii) The service rendered by a member of the IAS/IPS in a post under the Government of India or under the Government of a State other than the cadre on which he is borne, carrying a scale of pay above the time scale, shall on his reversion and being appointed to a post carrying a scale of pay identical to the scale of pay of the post held outside the cadre, count towards initial fixation of pay to the extent and subject to the conditions indicated below:

- (a)The member should have been approved by the State Government concerned for appointment to the same scale during the relevant period.
- (b)All his seniors except those regarded as unfit for such appointment were serving in posts carrying pay in an identical scale or in higher posts and at least one junior was holding a post under the Government of the State on the cadre of which he is borne carrying a pay in an identical scale.
- (c)The service will count from the date his junior is promoted and the benefit will be limited to the period he would have held the post under the Government of the State on the cadre of which he is borne, had he not been appointed on deputation. These instructions are in supersession of those contained in the Ministry of Home affairs O.M. No. 1/29/58-AIS(II)m dated the 16th March, 1959.
- [G.I., M.H.A. letter No. 1/27/59-AIS (II), dated 23rd March, 1960 read with letter No. 1/101/60-AIS(II), dated 6th May, 1961 and latter No. 15/38/66-AIS(II) dated 20th April, 1966, and Deptt. of Personnel & AR Letter No. 1/150/71-AIS(II) dated the 4/1/74-AIS(II), dated 16/4/75.]
- **5.** State Governments are required to immediately find suitable postings as and when the officers cleared for proforma promotion in the Supertime Scale during their absence from State cadres return to rejoin the cadre. It would be obligatory for the State Governments to find such postings and in case the same cannot be done because of some administrative reason or otherwise, such officers would become eligible for notional enhancement of their pay in the Supertime Scale on the basis of their earlier proforma promotion in the said scale provided of course, that they fulfil all other conditions laid down in the rule ibid.
- 5.2 The same principles will apply in the cases of officers returning to their cadres after being cleared for promotion in the grade of Rs.7300-7600 during their absence from the cadres.

(DP&T's letter No. 11030/5/97-AIS(II) dated 22nd July, 1997).

GOVT. OF INDIA DECISION UNDER RULE 6

- 1. The increment of a member of the Service was withheld under sub-rule (1) for failure to pass the departmental examination and his pay restricted at Rs.350. He was however promoted to officiate in the senior post of Superintendent of Police in view of his seniority. The question arose as to how his pay should be regulated in the senior post.
- 1.2 Under rule 8, the member is entitled to draw pay in the junior time-scale. Since it has been restricted to Rs.350, it was decided that he should be remunerated at Rs.600 with effect from the date he took over as Superintendent of Police and his future increments regulated with reference to his pay in the junior time scale.

[G.I., M.H.A. letter No. 1/111/59-AIS(II), dated 5th October, 1959]

GOVT. OF INDIA DECISIONS UNDER RULE 8

1. The second and third increments shall accrue to the member of the I.A.S. from the date of his passing the departmental examinations but shall become payable only after the first increment raising his pay to Rs.400, has become due. The drawal of the second

and third increment may be simultaneous with the first increment but, in no case, before the first increment has become due.

[G.I., M.H.A. letter No. 1/27/58-AIS(II), dated 30th October, 1958.

2. It has been decided that those open market special Recruits, whose initial pay has been fixed beyond the second/third incremental stages in the junior time-scale of the I.A.S. need not be given any advance increments on passing the prescribed departmental examinations.

[G.I., M.H.A. letter No. 1/79/59-AIS(II), dated 3rd July, 1959.]

3. An I.P.S. Officer shall on passing the prescribed departmental examinations, be entitled to have his pay fixed at Rs.410 and Rs.440. The second and third increases shall accrue to him from the date of his passing departmental examination but shall become payable only after the first actual increase raising his pay to Rs.380 has become due. The drawal of the second and third increases may be simultaneous with the first increase but, in no case, before the first increase has become due.

[G.I., M.H.A. letter No. 1/194/57-AIS(II), dated 21st July, 1959.

- **4.** A member of the Service, who had failed to qualify in one subject in Departmental Examination, was exempted temporarily from passing the examination in that subject and allowed to draw advance increments under this rule. The question arose whether this was in order?
- 4.2 The underlying object of this rule is to give incentive to direct recruits to pass the prescribed departmental examination fully as early as possible. The intention is not to exempt an officer temporarily from passing in a particular subject simply with a view to giving him advance increments. Temporary exemption indicates that the officer has not gained sufficient proficiency in the subject and that he would be required to pass the examination in the particular subject at a future date. It would be different matter if a particular officer, in view of his previous special experience or training in a particular subject, is exempted permanently from passing the examination in that subject. In such a case, there would be justification for giving advance increments after exempting the officer permanently from passing the examination in the particular subject.

[G.I., M.H.A. letter No. 1/52/58-AIS(II) dated 16/9/59]

5. A question arose whether a member of the Service, who had been exempted from passing the language test of the higher grade because he had passed an equivalent test before his appointment to the Service, was entitled to the grant of advance increment under this rule? As the member concerned has been exempted from passing the language examination, he is not required to pass it again. He is therefore entitled to the grant of advance increment under this rule, provided he has already passed the other parts of the departmental examination or is exempted from appearing in these parts.

[G.I., M.H.I. letter No. 1/15/60-AIS(II), dated 9th Feb. 1960.]

GOVT. OF INDIA DECISION UNDER RULE 11

1. A question arose whether the State Governments were competent to equate an excadre post to a cadre post of Indian Administrative Service, even though the time-scale of the ex-cadre post was not identical with the senior time-scale of the Indian Administrative Service. The basic criterion for such equation is the nature and

responsibilities of duties attached to the post and not the pay attached to the post. It is therefore, within the competence of the State Government to declare such equation.

[G.I., M.H.A. letter No. 32/52/56-AIS(II), dated 10th July, 1956.]

2. A question arose whether equation of an ex-cadre post under a State Government to a post included in Schedule III-C was in order. Under sub-rule (1), it is only necessary that the post, with which the ex-cadre post is equated, should be specified in Schedule III. It is not necessary that the Scheduled post should be under the State Government and included in the State Cadre.

[G.I., M.H.A. letter No. 1/54/59-AIS(II), dated 9th November, 1959.]

- **3.** A question arose whether a declaration under rule 9 had anything to do with the special pay, if any, to be granted to a member while holding a non-cadre post.
- 3.2 Special pay is normally granted to an incumbent of a post in consideration of: (i) the special arduous nature of the duties, or (ii) a specific addition to the work or responsibilities of the post. In case, where an I.A.S. Officer is appointed to an ex-cadre post, the Government should first decide in the light of the above principles whether the duties and responsibilities attached to such a post justify the grant of any special pay or not. After examining this aspect the ex-cadre post may be equated to a post in Schedule III, which carries/does not carry the desired special pay. An I.A.S. Officer appointed to an ex-cadre post would thus get a special pay, if the cadre post to which it is equated carries a special pay.

[G.I., M.H.A. letter No. 1/86/60-AIS(II), dated 23rd May, 1960.]

- **4.** It has been decided that the administrative Ministries/Departments concerned should be delegated the power to equate an ex-cadre post to a post specified in Schedule III if the time-scale of pay of the ex-cadre post is identical to the time-scale of the post in the said Schedule to which it is sought to be equated, provided that, for this purpose, the time-scale of the post in the Schedule shall be that applicable to holders of the post other than the members of IAS/IPS. The prior concurrence of the Ministries of Home Affairs and Finance (Department of Expenditure) is not, therefore necessary for equating the ex-cadre post to a scheduled post carrying pay in the prescribed time-scale identical to the time-scale of the ex-cadre post. Copies of the orders should, however, be endorsed to the Ministries of Home Affairs and Finance for record.
- 4.2 As regards ex-cadre posts, the time-scale of pay of which are not identical with that of any scheduled post, the concurrence of the Ministries of Home Affairs and Establishment Finance Division of DP & A.R. should be obtained before making a declaration under this rule and the fact that declaration issues in consultation with the said Ministries indicated in the body of the communication issued.

[G.I., M.H.A. letter No. 1/131/60-AIS(II), dated 6th January, 1961.]

- **5**. See Government of India's Decision (6.2) below rule 4 of the I.A.S. (Cadre) Rules, 1954.
- 6. See Government of India's Decision below rule 4 of these Rules.
- **7.** Where the administrative Ministry/ Department is of the view that there is no post in Schedule III to which the post in question can be equated in status and responsibilities, then the prior concurrence of the Department of Personnel and the Ministry of Finance

(Department of Expenditure) should be taken before the administrative Ministry dispenses with the equation in terms of sub-rule 4. This power should be used sparingly and only on administrative grounds not related to conferment of any pecuniary benefit on a particular incumbent.

7.2 Where an order dispensing with an equation has been issued in terms of subrule (4) of Rule 9 and the post to which a member of the Service is to be appointed does not change any prescribed pay or scale of pay in view of sub-rule (5) of Rule 9, the pay of the incumbent has to be fixed ad hoc. In such cases the pay of the incumbent should be fixed only after getting the concurrence of the Department of Personnel and the Department of Expenditure of the Ministry of Finance.

[Deptt. of Personnel & A.R. O.M. No. 1/107/70-AIS(II), dated 22.4.1972].

- **8.** Whenever an IAS officer serving at the Centre on tenure deputation basis in the grade of Director is cleared for promotion in the Supertime Scale in the cadre, an immediate intimation of the same would be conveyed by the concerned State Government to the Establishment Officer in the Department of Personnel & Training. The Establishment Officer in turn would provide an option to the concerned officer through his Central Administrative Ministry to revert to his cadre in order to avail of the actual benefits of the promotion. If the officer so opts, the Establishment Officer would take steps to revert the officer to the State concerned. If, however, the officer opts to continue at the Centre, he would be eligible to draw only the pay of the post held by him at the Centre. On his subsequent reversion to the cadre in due course in the latter cases, the officer would become eligible for the notional benefits of such promotion on fulfilment of conditions laid down in Rule 5(5)(b) of the IAS (Pay) Rules, 1954. The same procedure will apply in cases of the officers serving in posts in the Supertime Scale at the Centre and who are cleared for promotion in their cadres in the higher grades of Rs.7300-7600 and Rs.8000/- (fixed).
- 8.2 The above will also apply, mutatis mutandis, to the officers of the Indian Police Service and Indian Forest Service.

(DP&T's letter No. 11030/15/92-AIS(II) dated 8.9.1994).

- **9.** State Governments are competent to make temporary additions to the AIS cadres under the respective Services. They are also competent to declare posts not specified in Schedule III to the Pay Rules of the respective Services as equivalent to the scheduled posts in the light of the comparative status and responsibilities of the posts or to dispense with the said equation under rule 9 of the Pay Rules. It was also clarified vide our letter No. 1/135/71-AIS(II) dated 10th January, 1974 that while the State Governments are competent to take above actions, they are not competent to do so retrospectively and action under these rules can have only prospective effect.
- 9.2 These questions have been considered further subsequent to the receipt of some references for allowing retrospective creation of ex-cadre posts and/or retrospective equation of the ex-cadre posts held by the AIS officers with the scheduled posts for our concurrence by resorting to rule 3 of the AIS (Conditions of Service Residuary Matters) Rules, 1960. It has been noticed that it is not unusual for the State Governments to post an officer to a particular post, whether cadre or ex-cadre, and thereafter issue formal orders either creating the post on ex-cadre basis or as a temporary addition to the cadre, or equating the post under rule 9 of the Pay Rules if the

post is not included in Schedule III ibid. It has also been found that there is usually a time-gap between assumption of charge of a post by an officer and issuance of formal sanction orders in this regard. The same problem arises at the time of promotion of officers particularly when posts in the respective grades are not available. The time-gap is also there when officers join the non-scheduled posts at the Centre. In all these cases, formal references are required to be made to this Department for regularisation of the pre-equated period by resorting to the provisions of rule 3 of the Residuary Matters Rules.

- 9.3 Since the orders of posting of an officer on promotion or to an ex-cadre post at the senior levels has the approval of the Cabinet of the respective State Governments, the highest authority in the State, it is considered that it would be in order to assume that the gap, if any, between joining a particular post and formal issue of orders creating that post or equating that post with a scheduled post is only technical or procedural in nature. Same will be the position in respect of the ex-cadre posts under the Central Government as these posts are also filled up with the approval of the Appointments Committee of the Cabinet or by the Ministers-in-charge who are the highest respective authorities. It has, therefore, been decided that such cases, whose duration does not exceed six months, would henceforth not require the approval of the Department of Personnel and Training for retrospective creation of posts or retrospective equation of posts under the concerned Cadre Rules or Pay Rules respectively. In such cases the Central Ministries and the State Governments concerned would be competent to grant whatever relaxation is necessary. In cases requiring relaxation for a period exceeding six months, however, approval of the Department of Personnel & Training would have to be taken. The relevant instructions contained in our letter dated 10th January, 1974 referred to above would stand modified to this extent.
- 9.4 This will also apply mutatis mutandis in the cases of officers belonging to the Indian Police Service and the Indian Forest Service.

(DP&T's letter No. 20019/2/95-AIS(II), dated 13.7.95).

10. In case where an IAS officer has received promotion in Supertime Scale in his or her cadre and has started drawing pay in this grade before his deputation to Govt. of India, he or she would be allowed the maximum of the Selection Grade (Rs.15100-400-18300), i.e. Rs.18,300/- in addition, they would also be eligible to draw Central (Deputation on Tenure) Allowance which is at present fifteen percent of their grade pay subject to a maximum of Rs.1000/- per month.

(DP&T's letter No. 14021/5/97-AIS(II), dated 19.12.97, as amended vide DP&T's Notification No. 11030/8/97-AIS(II)-A dated 11.8.98).

11. It was clarified in DOP&T's letters number 11030/17/93-AIS(II) dated 16th December, 94 and number 14021/5/97-AIS (II) dated 19th December, 97 that the IAS officers working in Supertime Scale in their cadres and who are subsequently appointed as Directors in the Central Government would be eligible to receive the maximum of the Director's grade, in addition to the Central (Deputation on Tenure) Allowance at the admissible rate. It was also laid down that these instructions would mutatis mutandis be applicable to the members of the Indian Police Service and the Indian Forest Service. The Supertime Scale for IAS is Rs. 18400-500-22400 and the prescribed Selection Grade for the IAS officers appointed as Directors is Rs. 15100-400-18300.

In so far as applicability of the instructions in the cases of the IPS and the IFS officers is concerned, the position would however be different as it is usually a situation where they come to the Centre as Directors in the pay scale of Rs. 14300-400-18300 subsequent to their cadre promotion in the grade of Deputy Inspector General of Police/Conservator of Forests for whom the pay scale of Rs. 16400-450-20000 has been prescribed from 1.1.96. It would be seen that the pay scale for DIG/Conservator of Forests overlaps the pay scale for Directors. In such a position, therefore, it would be impracticable to allow them the maximum of the Director's Grade, i.e. Rs. 18300. This is more so since it is generally found that such IPS/IFS officers were even otherwise drawing lesser pay as DIsG/Conservators in their cadres than the pay of Rs. 18300. This Department has therefore been clarifying in individual cases, whenever such references have been made, that the correct course of pay fixation in such cases would be to fix pay in these cases either at the same stage of the officer's Grade Pay in the Director's scale of Rs. 14300-18300, or if there is no such stage, at the immediately preceding lower stage of their grade pay. The difference of their State Pay and the Director's pay thus fixed, if any, is to be treated as Personal Pay, to be absorbed in future increments/increase in pay. This position is based on the general practice being followed in respect of the Central Government employees in cases involving appointments from higher scales to lower scales.

(DP&T letter No. 16017/1/98-AIS (II), dated 17.7.2000)

- 12. It has been decided that IAS officers who are approved for proforma promotion to the Super time Scale and above Super time Scale in their State cadres while on Central deputation may be permitted to draw their pay at the maximum of the scale applicable for the lower deputation post with effect from the date on which they are granted proforma promotion to higher scales of pay in their parent cadre. In other words, the pay of officers appointed to posts of Director and equivalent in the Central Government shall be fixed at the stage of Rs. 18300/- in the pay scale of Rs. 15300-400-18300 on their proforma promotion to the Super time Scale in their parent cadres. Similarly, the pay of officers appointed to posts of Joint Secretary and equivalent shall be fixed at the stage of Rs. 22400/- in the pay scale of Rs. 18400-500-22400 on proforma promotion to the Above Super time Scale in their parent cadres. Upon such pay fixation, officers appointed to posts of Joint Secretary and equivalent shall also be entitled to stagnation increments as per the conditions prescribed in Para 2 of this Department's orders of 13.5.98.
- 12.2 Fixation of pay at the maximum of the applicable scale of pay shall be subject to the following conditions:
 - a) Pay scale of the central deputation posts should be lower than the scale of pay in the parent cadre to which the officer had been promoted on proforma basis under the 'Next Below Rule'.
 - b) The proforma promotion in the parent cadre should have been approved strictly in accordance with the relevant rules and instructions.
 - c) The officer concerned should have been promoted in his cadre only after having fulfilled the eligibility criteria for promotion to the higher grade as prescribed in the relevant AIS rules and instructions.

12.3 These orders shall be effective from the date of issue. However, in cases of officers who are already on central deputation on the date of issue of these orders, the benefit of pay fixation at the maximum of the pay scale of the lower deputation post may be extended from the date of the grant of proforma promotion to the higher scales of pay in their State cadres. Past cases where the central deputation has already ended and the officers have since reverted to their cadres, would not be covered by this dispensation. The other conditions as contained in this Department's orders dated 19.12.97 and 13.5.98 shall also remain valid.

These instructions would equally apply in the cases of members of the Indian Police Service and Indian Forest Service with suitable modifications in their light of letter no. 16017/1/98-AIS (II) date 17th July, 2000 relating to their pay fixation on their central appointments at the Director level.

(DP&T letter No. 11030/17/93-AIS (II), dated 11.4.2001)

- **13.** Fixation of pay of All India Service officers who were on deputation and got promotion in the cadre subsequently while they were still on deputation
 - i. In case the officer was on deputation on 1.1.06 and got promoted to a higher post in his cadre after 1.1.06, but was not granted proforma promotion under the 'Next Below Rule', his pay will get fixed w.e.f.1.1.06 in the grade which he was holding on 1.1.06.
 - ii. In case the officer had been granted proforma promotion under the 'Next Below Rule', his pay will be fixed using the provisions of the 'Next Below Rule', as explained in (iii) below.
 - iii. In the revised pay structure, the pay of an officer would be regulated in the following manner on grant of proforma promotion to him under 'Next Below Rule'.
 - (a) In case an AIS officer on deputation to a post gets promoted in his cadre to a post in a higher grade, his pay in the pay band will be fixed with reference to the pay in the pay band of the officer immediately junior to him in the cadre of his service. However, the officer in question would continue to draw the grade pay attached to the deputation post for the remaining duration of the deputation.
 - (b) In case an AIS officer on deputation to a post in PB-4 gets promoted in his cadre to a post in HAG+, his basic pay will be fixed with reference to the basic pay of the employees immediately junior to him in the cadre of his service, but the total of pay in the pay band and grade pay of the deputation post will not exceed Rs.79,000.
 - (c) In case an officer on deputation to a post in PB-4 gets promoted in his cadre to a post in apex scale, his basic pay will be fixed with reference to the basic pay of the employees immediately junior to him in the cadre of his service, but the total of pay in the pay band and grade pay of the deputation post will not exceed Rs.79,000.
 - (d) In case an officer on deputation to a post in HAG+ gets promoted in his cadre to a post in apex scale, his basic pay will be fixed with reference to the basic pay of the employees immediately junior to him in the cadre of his service.

- 13.2 Fixation of pay of member of service who go on deputation to a lower post:
 - (i) In case an AIS officer goes on deputation to a post carrying a lower grade pay, his pay in the pay band would continue unchanged, but he will be granted the grade pay of the lower post for the entire duration of the deputation.
 - (ii) In case an officer in HAG+ scale goes on deputation to a lower post in PB-4, his basic pay in the deputation post will be fixed at a stage equal to his basic pay in the cadre of his service, but the total of pay in the pay band and grade pay of the deputation post will not exceed Rs.79,000.
 - (iii) In case an officer in the apex scale goes on deputation to a lower post in PB-4, his pay in the pay band will be fixed at the maximum of PB-4 (Rs.67000) and he will be granted the grade pay attached to the deputation post, but the total of pay in the pay band grade pay of the deputation post will not exceed Rs.79,000. In case deputation is from the apex scale to a post in HAG+, the basic pay will be protected in HAG+.

(DP&T's letter No.14021/5/2008-AIS-II, dated 29th September, 2008)

14. In the case of appointment of a member of the AIS, on Central deputation to a post with a lower grade pay than that attached to the substantive post in State Cadre, his pay in the pay band would continue unchanged but he will be granted the grade pay of the lower post till he continues to hold that post. Subsequently, on his appointment to a higher post after empanelment on Central deputation, he would be eligible for the grade pay of the higher post and his pay in the pay band would be fixed taking into account what he would have drawn had he been in his cadre. (An illustration is enclosed in Annexure-I)

Annexure - I

<u>Illustration</u>: Case of Pay fixation of IAS officer, holding a post in Super Time Scale in the State Cadre, appointed on Central deputation initially at the level of Director in Selection Grade of IAS and subsequently at the higher level of Joint Secretary in Super Time Scale.

1	Substantive Pay in the Super Time Scale in the State Cadre as on 1.1.2006	Rs.46050/- in the pay band Rs.37400-67000 plus grade pay Rs.10000/-
2	Date of appointment as Director (on Central deputation)	15/04/2005
3	Pay fixed in the grade of Director (on Central Deputation) w.e.f. 1.1.2006	Rs.46050/- in the pay band Rs.37400-67000 plus grade pay Rs.8700/-
4	Pay on increment as on 1.7.2006 (as calculated with grade pay of Rs.8700	Rs.47700/- in the pay band Rs.37400-67000 plus grade pay Rs.8700/-
5	Date of appointment as Joint Secretary on	10.10.2006

	Central deputation	
6	Pay fixed in the Super Time Scale on appointment as Joint Secretary on Central Deputation) w.e.f. 10.10. 2006	

(* as would be admissible to the next junior officer drawing pay in same pay band and grade pay in the State cadre, i.e. with the last increment calculated on the Grade pay of Rs.10000/-)

(DP&T's O.M. 11030/35/2008-AIS-II, Dated 20/11/2008)

14 Fixation of pay of the members of All India Services in new HAG scale, on deputation shall be regulated in terms of clarifications given by the Ministry of Finance, Department of Expenditure vide their O.M. no. 1/1/2008-IC, dated 28th August, 2009

(DP&T's letter no. 20011/5/2009-AIS-II, Dated 28/8/2009)

(Annexure-II)

Subject: Fixation of pay on deputation after the replacement of the pre-revised S-30 scale by the new HAG scale – clarifications-regarding.

Attention is drawn towards this Department's O.M. of even number dated 13th September, 2008 on the subject 'Clarifications on CCS (Revised Pay) Rule, 2008. Vide the said O.M. clarifications were issued, inter-alia, regarding fixation of pay of Government servants on deputation consequent upon the implementation of the revised pay structure recommended by the Sixth Central Pay Commission. The Government has since notified a new HAG scale (Rs.67000-79000) in replacement of the pre-revised S-30 scale of Rs.22400-24500. Consequently, the following clarifications regarding fixation of pay on deputation on account of the replacement of the pre-revised S-30'scale by the new HAG scale are issued:-

- 1. CASES WHERE GOVERNMENT SERVANTS WERE ON DEPUTATION AS ON 01.01.2006
 - (A) In case a Government servant was on deputation to a post in PB-4 with grade pay of Rs.10000on 1.1.2006and gl(t promoted to the HAG scale in his cadre after 01.01.2006while still on deputation and was also granted proforma promotion under the 'Next Below Rule', his pay will be fixed in the manner indicated below: -

As on 1.1.2006, the pay of the Government servant will be fixed with reference to the fitment table of the pre-revised scale of Rs.18400-22400. Subsequently, when he gets promoted to HAG scale in his cadre and is allowed proforma promotion under the 'Next Below Rule', his basic pay will be fixed with reference to the basic pay of the officer immediately below him in his parent cadre (who is working in the cadre), though he will continue to be in the pay band PB-4. From such basic pay, Rs.10,000 will be treated as grade pay and the rest as pay in the pay band. The Government servant will continue to earn his annual increments during the remaining period of deputation subject to a maximum pay in the pay band of Rs.67000 (the maximum of the pay band PB-4).

- (B) In case a Government servant was on deputation to a post in PB-4 with grade pay of Rs.10000on 1.1.2006, but had already been promoted to the HAG scale in his cadre prior to 1.1.2006, his pay will be fixed in the manner indicated below:
 - i) As on 1.1.2006, the pay of the Government servant will be fixed with reference to the fitment table of the pre-revised scale of Rs.18400-22400. Immediately thereafter (on the same day), his basic pay will be stepped up with reference to the revised basic pay of the officer immediately below him in his parent cadre (who is working in the cadre). From such stepped up basic pay, Rs.10,000 will be treated as grade pay and the rest as pay in the pay band PB- 4. The Government servant will continue to earn his annual increments during the remaining period of deputation subject to a maximum pay in the pay band of Rs.67000 (the maximum of the pay band PB-4).
 - ii) Subsequently, in case the Government servant got laterally appointed on deputation basis to a post in the HAG scale, his pay in the pay band and grade pay will be consolidated and will become his basic pay in the HAG scale, subject to a maximum of Rs.79000.

2. CASES WHERE GOVERNMENT SERVANTS PROCEED ON

DEPUTATION AFTER 01.01.2006

(A) In case a Government servant comes on deputation to a post in PB-4 with grade pay of Rs.10000 after1.1.2006 and later gets promoted to the HAG scale in his cadre and is also granted proforma promotion under the 'Next Below Rule', his pay will be fixed in the manner indicated below: -

On his appointment on deputation basis, the pay of the Government servant will be fixed as per the terms of deputation/ extant rules. Subsequently, when he gets promoted to HAG scale in his cadre and is allowed proforma promotion under the 'Next Below Rule', his basic pay will be fixed with reference to the basic pay of the officer immediately below him in his parent cadre (who is working in the cadre) but will continue to be in PB-4. From such basic pay, Rs.10,000 will be treated as grade pay and the rest as pay in the pay band. The Government servant will continue to earn his annual increments during the period of deputation subject to a maximum pay in the pay band of Rs.67000 (the maximum of the pay band PB-4).

(B) Fixation of pay of Government servants who are in the grade pay of Rs.I0000 in the pay band PB-4 in their parent cadre and who go on deputation, other than under the Central Staffing Scheme (i) directly to a post in HAG scale; and (ii) to a post in the same grade pay and thereafter get laterally appointed on deputation basis to a higher post in the HAG scale will be done in the manner indicated below:'-

In such cases, as per extant instructions, On his appointment on deputation basis, the Government servant has the option to have his pay fixed either with reference to his pay-in his parent cadre (in which case he will also be eligible for deputation (duty) allowance), or to opt for the pay of the post. If the Government servant opts to have his pay fixed in the pay of the post, his pay will be fixed in the HAG scale by granting an increment to his basic pay @ 3% and adding Rs.2000 thereto, subject to a minimum of Rs.67000 and maximum of Rs.79000.

- 3. PAY FIXATION OF GOVERNMENT SERVANTS WHO PROCEED ON DEPUTATION UNDER THE CENTRAL STAFFING SCHEME AFTER 01.01.2006
 - (A) Fixation of pay of Government servants who are in the HAG scale in their parent cadre and go on deputation to a post in the grade pay of Rs.I0000 in the pay band PB-4 under the Central Staffing Scheme will be done in the manner indicated below:

Under the extant rules, Government servants are not permitted to go on deputation to a lower level post. The same is, however, permitted under the Central Staffing Scheme, Accordingly, in case a Government Servant in HAG scale goes on a deputation (under the Central Staffing Scheme) to a lower post in PB-4with grade pay of Rs,10000,his basic pay in the deputation post will be fixed at a stage equal to his basic pay in his parent cadre. However, since the basic pay of Joint Secretaries/equivalent posts has two components, viz., grade pay (Rs.10000) and pay in the pay band, in such cases, the pay on deputation will be fixed by treating Rs.10000 from the basic pay as grade pay and the remaining amount as pay in the pay band. To illustrate, if a Government servant's basic pay in the cadre in HAG grade was Rs.73220, on his appointment on deputation basis as a Joint Secretary under the Central Staffing Scheme, his basic pay will continue to be Rs.73220, of which Rs.10000 will be treated as grade pay and the remaining Rs.63220 as pay in the pay band. Thereafter, he will continue to earn his annual increments, subject to his pay in the pay band not exceeding Rs.67000.

(B) Fixation of pay of Government servants who are in the HAG scale in their parent cadre and go on deputation to a post in the grade pay of Rs.I0000 in the pay band PB-4 under the Central Staffing Scheme and thereafter get appointed on deputation basis to posts in the HAG scale will be done in the manner indicated below: - .

In such cases, on initial appointment to a 'post in the grade pay of Rs.I0000 in PB-4,the pay of a Government servant will be fixed in the mariner indicated in 3 (A) above. 'Subsequently, when the Government servant is appointed on deputation basis to a post in HAG scale under the Central Staffing Scheme, his pay in the pay band and grade pay will be consolidated and will become his basic pay in the HAG scale subject toa maximum of Rs.79000.

- **15.** Subject: Fixation of pay of All India Service officers appointed as Director / Joint Secretary / Additional Secretary under the Central Staffing Scheme reg.
- (15.1) The undersigned is directed to say that after the revision of pay scales w.e.f. 1/1/2006, the pay of All India Service officers on their appointment as Director/Joint Secretary/Additional Secretary under Central Staffing Scheme, as well as on proforma promotion to the next higher grade in the State cadre, is regulated in terms of revised provisions of Schedule-II.C of IAS (Pay) Rules, 2007 and similar rules in respect of IPS/IFS and the instructions issued by this Department vide lette no. 14021/5/2008-AIS-II, dated 29.9.2008 and no. 20011/5/2009-AIS(II), dated 28/8/2009.
- (15.2) As per the provisions contained in Schedule-II.C of the IAS (Pay) Rules, 2007, the post of Deputy Secretary under Central Staffing Scheme carries the twin pay scales of Pay Band-3 plus grade pay Rs.7600 and Pay Band-4 plus grade pay Rs.8700. In the case a member of All India Service is appointed as Deputy Secretary under Central Staffing Scheme after his promotion to Selection Grade of IAS/IPS/IFS in his

State cadre or has been granted proforma promotion in the Selection Grade subsequent to appointment as Deputy Secretary at Centre, his pay is fixed in the Selection Grade, in the same manner as would have been fixed in the State cadre and he is allowed the Central Deputation (tenure) Allowance @10% subject to the maximum of Rs.4000 per month.

- (15.3) In terms of instructions contained in this Department's letter dated 29/9/2008, an officer, who has been appointed as Director on Central deputation subsequent to his promotion to the Super Time Scale (JS level) in the State cadre, continues drawing his pay in Pay Band as he was drawing in the State cadre but his grade pay restricted to that attached to the deputation post of Director. In case of his proforma promotion in his State cadre to a post in a higher grade, his pay in the pay band is fixed with reference to the pay in the pay band of the officers immediately junior to him in the cadre of his service, and he continues to draw the grade pay attached to the deputation post for the remaining duration of the deputation plus CDTA, wherever applicable.
- (15.4) Similarly, the pay of All India Service officers, on their appointment as Joint Secretary on Central deputation subsequent to their promotion in HAG scale as well as on proforma promotion to HAG scale, is regulated in terms of instructions issued by this Department vide letter dated 28/8/2009.
- (15.5) However, this Department has been receiving references from the Ministries/Departments for fixation of pay of All India Service officers appointed under Central Staffing Scheme, for approval in terms the instructions issued by this Department vide letter no.11030/2/2003-AIS-II, dated 12th July, 2004.
- (15.6) The matter has been considered in this Department and it has been decided that the Ministries/Departments may fix the pay of AIS officers, on their appointment as Deputy Secretary/Director/Joint Secretary/Additional Secretary under Central Staffing Scheme, in terms of Schedule-II.C of the IAS (Pay) Rules, 2007 and similar rules in respect of IPS/IFS without making a reference to this Department.
- (15.7) In the case of appointment of an All India Service officer to a lower grade at Centre or in the case of proforma promotion to the next higher grade *i.e.* Super Time Scale or Above Supertime Scale, or in the case of their proforma promotion to any of these grades, their pay may be fixed in terms of the instructions issued vide letters dated 29/9/2008 and 28/8/2009 provided it is certified by the concerned State cadre authority that:
 - (i) The officer had actually started drawing pay in the higher grade in his cadre or, in the case of proforma promotion, his immediate junior in the State has started drawing his pay in the higher grade.
 - (ii) The promotion to the higher grade i.e. Super Time Scale or Above Supertime Scale in the State cadre has been allowed by the concerned State Cadre authority in accordance with the relevant rules and promotion guidelines.
 - (iii) The State Government has obtained prior concurrence of the Central Government to the availability of vacancies in terms of rule 3 (2)(ii) of the IAS (Pay) Rules, 2007 or similar rules in respect of IPS/IFS officers, as the case may be.

- **16.** Subject:- Non-Functional financial upgradation for Officers of IPS/IFS in Pay Band 3 and Pay Band 4 in terms of Note 3 below rule 3(1) of the IPS/IFS (Pay) Amendment Rules, 2008
- (16.1) I am directed to say that the provision of non-functional financial upgradation of IPS/IFS officers in PB-3 or PB 4 linked to appointment of an IAS officer at Centre, as already made in the Note 3 below rule 3(1) of the IPS/IFS (Pay) Amendment Rules, 2008 has been further amended vide notification nos. GSR 172(E) and GSR 173(E) dated 3rd March, 2010 to include the HAG Scale and to make the application of this provision in the State cadres more clear. The text of the new provision is as follows:
 - "Note 3: Whenever any Indian Administrative Service officer of a particular batch is posted at the Centre to a particular grade carrying a specific grade pay in PB-3 or PB-4 or HAG scale, the members of Service, who are senior to such Indian Administrative Service officer by two years or more and have not so far been promoted to that particular grade, shall be granted the same grade on non-functional basis in their respective State cadres from the date of posting of the Indian Administrative Service officer at the Centre in that particular grade.

In the case of those members of the Service who are posted at the Centre, at the time of grant of Non-Functional upgradation under Note 3 above, their pay in pay band will be fixed by granting one increment @ 3% of the existing pay in the pay band and existing grade pay subject to the minimum of the pay band of non-functional upgradation, and they will not be granted higher grade pay or pay scale, as the case may be. Such officers will continue getting the grade pay of the post against which they have been appointed at the Centre under the Central Staffing Scheme. They will also continue getting Central Deputation Tenure Allowance (CDTA), wherever applicable."

(16.2) Grant of non-functional financial upgradqation to IPS/IFS officers in various State/Joint Cadres of IPS/IFS, wherever due and admissible in terms of the above provisions, would be effective w.e.f. 1.1.2006 and would be subject to the terms and conditions given in Annexure -I.

Annexure -I.

TERMS AND CONDITIONS FOR GRANT OF NON-FUNCTIONAL FINANCIAL UPGRADATION IN PAY BAND 3 OR PAY BAND 4 or HAG SCALE TO THE OFFICERS OF INDIAN POLICE SERVICE / INDIAN FOREST SERVICE.

- The non functional up-gradation granted in terms of provisions contained the Note 3 below rule 3(1) of the amended IPS/IFS (Pay) Rules, 2007 will be based on posting of particular batch of IAS officer at Centre after empanelment, under Central Staffing Scheme. Such up-gradation would not be linked to the vacancies in the grade.
- 2. The up-gradation granted under these orders will be a purely non- functional financial up-gradation, personal to the officer and It would not bestow any right to the officer to claim promotion or designation of the higher post or deputation benefits based on his non-functional up-gradation in such a manner.

- 3. All the prescribed eligibility criteria and promotional norms including 'benchmark' for up-gradation to a particular grade pay would have to be met at the time of screening for grant of higher pay band/grade pay under these orders.
- 4. A screening committee would be formed by the concerned State cadre authorities for implementation of these provisions. There would be three members in committee so formed and they would at-least be one level above the grade for which up-gradation is being considered. Chief Secretary of the concerned State would chair the committee. In respect of AGMUT cadres of IPS/IFS, Home Secretary/Secretary, Environment and Forests, Govt. of India would chair the committee.
- 5. All instructions concerning grant of non-functional upgradation presently applicable in the case of grant of non-functional Junior Administrative Grade to officers of IPS/IFS would apply in the event of penalty, disciplinary proceedings, suspension etc.
- Orders will be issued with the approval of the competent authority. Grant of higher pay scale on the non-functional basis would be from the date of posting of the first officer belonging to the particular batch of IAS under these orders will be given from the due date.
- 7. Pay fixation (i) Pay fixation on grant of non-functional financial up-gradation under these provisions will be done as per the provisions of IPS/IFS (Pay) Rules, 2007 as amended vide this Department's notifications (GSR no.691 and 692) dated 27th September, 2008 i.e. the officers will be granted one increment at the rate of 3% of basic pay and the existing grade pay will be substituted by the grade pay of the particular grade of Service in which the non-functional financial upgradation has been granted.
 - (ii) As far as similarly placed officers of IPS/IFS, posted on Central deputation, are concerned, they will be granted one increment @ 3% of the existing pay in the pay band and existing grade pay subject to the minimum of the pay band of financial upgradation, on account of the non-functional financial up-gradation, but their grade pay will remain unchanged on the ground that they are holding a particular post with a specific grade pay under the Central Staffing Scheme. In such cases the officers granted non-functional financial up-gradation may continue to draw CDTA if admissible.
- 8. As and when the normal vacancies in the grade arise, the officer will be considered for regular promotion as per the promotion guidelines. However at the time of promotion, the pay in the grade will not be fixed again for officers who have been granted up-gradation under these orders.
- 9. Officers on deputation / study leave or any other duly sanctioned leave would also be considered and granted higher pay-scale on non-functional basis according to the prescribed procedure.
- 10. Non-functional up-gradation to the next higher grade pay granted under the scheme is a fall back option only, to be applied in cases where officers of IPS/IFS have not been granted promotion to a particular grade in pay band 3 or pay band 4 in normal course according to due procedure.

ILLUSTRATION:- If officers of 1987 batch of IAS are empanelled as Joint Secretary in the grade pay of Rs. 10,000/- in PB-4 and an officer of the batch gets posted at Centre (under Central Staffing Scheme) on 15th January 2008, all the officers of the 1985 batch of IPS/IFS who have not been promoted to the IGP/CCF grade and who are eligible for the same on 1/1/2007 for the panel year 2007-08, would be granted the same grade on non-functional basis under these instructions w.e.f. 15th January, 2008. Same would be the case in the event of posting of an officer of particular batch as Deputy Secretary/Director etc. under Central Staffing Scheme.

(DP&T letter No.14021/3/2008-AIS(II), 16th March, 2010)

GOVERNMENT OF INDIA DECISIONS UNDER SCHEDULE II OF IPS (PAY) RULES, 1954

- 1. The increments of the State Civil/Police Service officers appointed to officiate in cadre posts will be regulated in accordance with the provisions of Clause(4) in Section III of Schedule II, subject to the following conditions:-
- (i) Only the period of earned leave up to a maximum of 120 days taken at a time, is to count for increments in officiating appointment provided the State Government certifies that but for his proceeding on leave, the officer would have continued to officiate in the cadre posts. In the case of permanent State Civil/Police Service Officers who have been continuously officiating in the cadre post for more than three years at the time they proceeded on leave and would have continued to officiate in the cadre posts but for their proceeding on leave, leave other than extraordinary leave will count for increments in that time-scale. For the purpose of reckoning the three years' limit, officiating service in the cadre post in the Indian Administrative Service/Indian Police Service will include periods of leave, including extraordinary leave during which the officer would have officiated in the post.
- (ii) When the officiating pay of an officer is refixed under clauses (2) and (3) in Section III of Schedule II, the period of one year for the purpose of next increment should be calculated from the date the pay is so refixed.
- (iii) No increment is to be allowed to an officer whose officiation in a cadre post beyond a period of three months/six months is not approved by the Central Government/the Union Public Service Commission, as the case may be, and he may be given only the pay as fixed/refixed for him under sub-para (i)/(iii) of para II of Government of India's Instructions below rule 4 till the date of reversion from cadre post.

Note- It will be the responsibility of the State Government to inform the Audit Officer as soon as they receive directions from the Central Government that the requirements of the Indian Administrative/Police Service (Cadre) Rules, 1954 have been satisfied. The officer may then be allowed an increment, if due, in the Indian Administrative Service/Indian Police Service time-scale.

- (iv) The period of officiation of an officer not approved by the Union Public Service Commission will not count for increments in case the officer is promoted again to the Indian Administrative Service/Indian Police Service.
- (v) Period of suspension which is not treated as a period spent on duty vide rule 9 of the All India Service (Discipline and Appeal) Rules, 1955 and which is also not treated as one spent on leave, will also have the effect of postponing the increments.

- [G.I., MHA letter No. 1/27/59-AIS(II), dated 23rd March, 1960 read with letter No. 1/101/60-AIS(II), dated 6th May, 1961 and letter No. 15/38/66-AIS(III), dated 20th April, 1966.]
- **2.** The officiating pay of State Civil/Police Service Officers appointed to officiate in Indian Administrative Service/Indian Police Service Cadre post is to be regulated in the manner indicated below.
- I. Circumstances in which officiating pay is to be fixed in the Indian Administrative Service/Police Service.- State Civil/Police Service officers appointed to officiate in cadre posts are entitled to get their officiating pay fixed in the senior time-scale of the Indian Administrative Service/Indian Police Service in the following circumstances:-
 - (i) if the vacancy is not likely to last for a period exceeding three months;
 - (ii) the Central Government have been informed if the vacancy is to exceed a period of three months but is less than six months and the Central Government do not issue any directions to revert the officer from the cadre posts; and
 - (iii) in case the period exceeds six months, the officer has been approved by the Union Public Service Commission and his name included in the Select List.
- NOTE:- In case a Non-State Civil Service Officer is appointed to hold an Indian Administrative Service Cadre post in accordance with the provisions of Rule 9 of the Indian Administrative Service (Cadre) Rules, 1954, his officiating pay in the Indian Administrative Service will be fixed by the Central Government in consultation with the State Government concerned.
- II. Principles for fixation of officiating pay. The officiating pay of State Civil/Police Service officer appointed to officiate in a cadre post in the circumstances specified in paragraph 2 above, will be fixed in the senior time-scale of Indian Administrative Service/Indian Police Service under sub-rule (5) subject to the following conditions:-
- (i) State Civil/Police Service officers appointed to officiate in cadre posts in accordance with the provisions of rule 9 of the Indian Administrative Service/Indian Police Service (Cadre) Rules, 1954, will be entitled to pay during the period of their officiation under sub-rule (5), up to a maximum period of six months or date of reversion, which-ever is earlier, after which, if they are not approved by the Union Public Service Commission for officiating in cadre posts, these rules will cease to apply to them. However, subject to sub-para (iii) of this para, there would be no objection to remunerate these officers at the initial pay fixed for them in the senior time-scale of the Indian Administrative Service/Indian Police Service till the date of reversion as a result of disapproval by the Central Government or the Union Public Service Commission. The entire period of such officiation would not count for purposes of pay fixation, if such officers are promoted later on.

NOTE:- If an officer is included in the Select List from a date after the expiry of six months, from the date of officiation in the cadre post, the period of officiation, preceding the six months prior to the date of approval by the Union Public Service Commission, will not count for the purpose of fixation of the pay and regulation of increments unless the

entire officiation of the officer has specifically been approved by the Union Public Service Commission at the time of inclusion of his name in the said list.

(ii) In cases where the requirements of Rule 9 of the Cadre Rules have not been fulfilled, the non-cadre officer shall be remunerated the pay which he would have drawn in the State Service had he not been appointed to a cadre post.

[Department of Personnel letter No. 1/13/68-AIS(III), dated 23/6/71.]

- (iii) If, in a case, when a State Civil/Police Service officer appointed to officiate in a cadre post is reverted due to his officiation not being approved, there is an enhancement in the substantive pay on the ordinary time-scale or Selection Grade of the State Service scale during the first three months, he will be entitled to refixation of his pay in the Indian Administrative Service/Indian Police Service on the basis of his enhanced pay under clauses (2) and (3) in Section III of Schedule II and will continue drawing the refixed pay till the date of his reversion.
- (iv) The officiating pay of a State Civil/Police Service officer fixed on the basis of his substantive pay in the Selection Grade of the State Civil/Police Service is not to be refixed on an enhancement of assumed pay in the ordinary time-scale of the State Civil/Police Service.
- (v) The officiating pay of an officer, officiating in the selection Grade of the State Civil/Police Service on the date of his appointment to cadre post, is to be fixed under clause (3) in Section I of Schedule II and not under clause (3) in Section III. Clause (3) in Section III will come into play only when the officer, while officiating in the Cadre post, is substantively promoted to Selection Grade of the State Civil/Police Service.
 - (vi) Deleted.
- (vii) If a State Civil/Police Service officer is not confirmed in the State Civil/Police Service and is appointed to officiate in a cadre post, he should be given the minimum of the senior time-scale of the Indian Administrative Service/Indian Police Service from the date of his officiating appointment to the cadre post.
- (viii) For comparing the length of a State Civil/Police Service Officer's service with that of an Indian Administrative Service/Indian Police Service officer for the purpose of clause (5) in Section I of Schedule II, the total period of State Civil/Police Service (including sub-pro-term and officiating service) which was followed without interruption by substantive service is to be taken into account.
- 2.2 All the periods of service rendered by a State Civil/Police Service officer before his confirmation in the State Civil/Police Service which were counted for increments in the State Civil/Police Service should be taken into account for computing completed years of service in the State Civil/ Police Service. For this purpose, noncontinuous State Civil/Police Service (excluding subordinate service) may also count, if it was rendered by the officer after his regular selection for appointment to that Service. Service as a probationer, even though it is rendered on a remuneration below the minimum of the time-scale of the State Civil/Police Service may also be taken into account for this purpose, provided that such service has been counted for all purposes e.g., eligibility for promotion etc. in the State Civil/Police Service by the State Government.

- III. Special pay:-(i) A State Civil Police Service officer officiating in a cadre post will be entitled in addition to officiating pay in the senior time-scale of the Indian Administrative Service/Indian Police Service, to the special pay, if any, attached to the cadre post.
- (ii) A non-cadre officer holding a cadre post without valid approval under Rule 9 of the Cadre Rules can be allowed a special pay also provided it is certified by the State Government that the officer would have drawn the special pay in the State Civil Service but for being appointed to a post included in an All India Service.

[Dept. of Personnel letter No. 1/13/68-AIS(II), dated 19/1/72]

[G.I., MHA letter No. 1/27/59-AIS(II), dated 23rd March, 1960, read with letter No. 1/101/60-AIS(II), dated 6th May, 1961 and letter No. 15/38/66-AIS(II), dated 20th April, 1966.]

- **3.** Under the IAS (Pay) Rules, 1954, pay drawn by SCS/non-SCS officers on substantive posts is taken into account on their appointment in the IAS. It has been found that this sometimes leads to a situation where the officers concerned have to get their pay fixed at a lower stage in the IAS than the pay drawn by them while holding posts in the State Government for the reason that they are necessarily not holding substantive posts immediately prior to their appointment in the IAS but are officiating on the posts last held by them under the State Governments. In order to mitigate the hardship thus caused, it has been decided to count their officiating pay as the basis for the purpose of their pay fixation in the IAS provided that such pay was drawn for not less than 3 years at the time of their appointment in the IAS.
- (3.2) While sending proposals for pay fixation of non-SCS officers appointed in the IAS to the Central Government as required under Rule 4(6) of the Pay Rules, the State Governments are to send complete pay details of such officers in Form `B' below. For pay fixation of SCS officers on their appointment in the IAS, which is done by the State Govts. themselves, Form `A' below may be used.

FORM 'A'

PROFORMA REGARDING FIXATION OF PAY OF SCS OFFICERS APPOINTED TO OFFICIATE IN IAS CADRE POSTS/APPOINTED TO I.A.S.

- 1. Name of the officer
- 2. Date of appointment to IAS/appointment to officiate in I.A.S. Cadre post.
- 3. Designation of the post held immediately prior to such appointment in I.A.S.
- 4. Pay scale and Pay drawn in the SCS on the date of appointment to IAS/to officiate in IAS cadre post.
- 5. Was the officer substantive or officiating in the post mentioned in Column 3 above.
- 6. If officiating, what was the substantive post.
- 7. Pay and pay scale of the substantive post.
- 8. Details of all the posts held by the officer before his appointment in the IAS, pay scales and pay drawn in these posts.
- 9. Were the pay scales referred to in columns 4 & 7 in force from 1.1.1996.

- 10. If so, what was the DA admissible with reference to
 - (a) Substantive post
 - (b) Officiating post
- 11. If the answer to Column 9 is "NO" when was the pay scale revised and what were the pre-revised lower and higher scales.
- 12. What was the quantum of DA merged in
 - (a) revised lower scale
 - (b) revised higher scale
- 13. No. of completed years of service in Class I/Group `A' of SCS.
- 14. Proposal of the State Government for fixation of pay and basis therefor.

FORM 'B'

PROFORMA FOR FIXATION OF PAY OF NON-SCS OFFICERS APPOINTED TO I.A.S.

- 1. Name of officer
- 2. Date of appointment to I.A.S.
- 3. Designation of the post held immediately prior to appointment to IAS.
- 4. Pay and pay scale of the post referred to in column 3.
- 5. Whether the pay was substantive or officiating.
- 6. If officiating what was the substantive pay.
- 7. Designation and the pay scale of the post in which the officer was substantive.
- 8. Details of all the posts held by the officer before his appointment in the I.A.S., pay scale and pay drawn in these posts.
- 9. State whether the pay scales of the substantive post and the post in which the officer was officiating were in force from 1.1.96.
- 10. If the answer to column 9 above is yes, what is the DA admissible to the officer at the rates in force on 1.1.96 in his
 - (a) Substantive Post
 - (b) Officiating Post
- 11. If the answer to Column 9 is `NO' what were the pre-revised pay scales of the posts in which the officer was
 - (a) Substantive
 - (b) Officiating
- 12. What is the quantum of DA merged in the revised pay scales of
 - (a) Substantive Post

- (b) Officiating Post
- 13. No. of completed years service in Class I/Group `A' non-SCS.
- 14. Proposal of State Government for fixation of pay and basis therefor.

(DP&T's letter No. 20015/5/92-AIS(II), dated 29.3.94)

- **4.** The pay drawn by the SCS/non-SCS officers in the State Governments is protectable to the extent of Rs.5700/-, i.e. the maximum of the Selection Grade which is the third and the last component of the Senior Scale of I.A.S. This benefit is available on notional basis from 1.1.86, i.e. the date from which the revised pay scales for the I.A.S. came into being on recommendations of the Central Fourth Pay Commission, and on actual basis from 9.5.1994, i.e. the date of effect of the notification dated 6.5.1994. Accordingly, pay in such cases is fixed at the same stage of I.A.S. which is equal to their State Pay irrespective of whether the officers concerned are eligible for placement at such a level by virtue of their seniority or not, and no further increments are allowed till they become eligible for Selection Grade on completion of 13 years' service calculated from their Years of Allotment.
- (4.2) It has been brought to notice that the above manner of pay fixation especially freezing of pay at the same stage in I.A.S. and not allowing any further increments till eligibility for Selection Grade is causing certain anomalies and financial hardship to the promoted officers. It has been found that under the new method of pay fixation, an officer promoted earlier in the I.A.S. whose pay is fixed and frozen at the same stage, begins to draw less pay than a junior officer who gets promoted in the I.A.S. subsequently, after earning one or more increments in the State pay-scale. In this way as seniority has been delinked from pay in such cases, whereas pay of the senior is frozen at a particular stage, the junior gets his pay fixed at a comparatively higher stage in the I.A.S. which is equivalent to his State Pay including the increments earned by him while remaining in the State Service subsequent to promotion of the senior in I.A.S. This causes heartburning besides the financial hardship to the officers who are promoted in the IAS earlier.
- (4.3) The matter of removal of such anomalies has been engaging attention of the Government. After careful consideration, it has now been decided that keeping in view the amendments made in the I.A.S. (Pay) Rules, 1954 vide Notifications dated 6.5.1994 and 17.7.1995, pay of S.C.S./non-S.C.S. officers inducted into the IAS may be fixed in the Senior Scale at a stage next above their State pay. Senior Scale of the IAS consists of (i) Time-Scale: Rs.3200-4700; (ii) Junior Administrative Grade: Rs.3950-5000; and (iii) Selection Grade: Rs.4800-5700. While fixing pay in such a manner, if the pay stage happens to be common to any two grades of the Senior Scale, the officer has to be placed in the lower of these two grades. In addition, they may also be allowed annual increments till the attainment of the stage of Rs.5700/- in the normal course. No further increments of pay fixation in the next higher scale, viz. Super Time Scale (Rs.5900-6700) would be available to them till they are actually promoted in this grade. Stagnation increments would of course be admissible to them if they happen to stagnate at the stage of Rs.5700/- before being promoted in the Super Time Scale.
- (4.4) The benefits on the above counts would be actually available from 9.5.1994 which is the date of effect of the Notification dated 6.5.1994 mentioned above and no arrears for the past periods would be admissible. The promoted officers would of course

get notional benefits of the same w.e.f. 1.1.1986 in accordance with the Notification dated 14.7.1995.

(4.5) The above principles will apply mutatis mutandis in the cases of the members of the Indian Police Service and the Indian Forest Service.

(DP&T's letter No. 20011/1/95-AIS(II), dated 17.5.96.)

GOVT. OF INDIA'S DECISION UNDER SCHEDULE III-B OF IPS (PAY) RULES, 1954

- 1. Government of India had, consequent upon the recommendations made by the Third Central Pay Commission, taken a decision that the number of posts eligible for the grant of special pay in an I.A.S./I.P.S State cadre or a joint cadre should not exceed 50% of the senior posts under the State Government (excluding posts in the super-time scale). This decision was conveyed to State Governments vide this Department's letter No. 28/7/74-AIS(II) dated 16th /18th November, 1974. It was stated therein that the State Governments should review, in due course, the position of posts carrying special pay in the Indian Administrative Service and the Indian Police Service with a view to restricting the number of posts under the State Governments which should carry special pay. In this connection, reference is also invited to the then Minister of State Shri Ram Niwas Mirdha's d.o. letter No. 28/8/74-AIS (II) dated the 23rd April, 1974, addressed to the Chief Ministers of all States.
- 1.2 Although the decision to restrict the number of cadre posts carrying special pay was taken more than seven years ago and despite requests made at the time of the cadre reviews to bring down the percentage of special pay posts to the prescribed level of 50%, it has been observed that the number of special pay posts in the Indian Administrative Service cadre of your state has continued to exceed the prescribed ceiling of 50%. The actual percentage is May I request that the position of special pay posts in Indian Administrative Service cadre of your State be reviewed again so that the number of posts carrying special pay does not exceed the prescribed ceiling of 50%.
 - (D.O. letter No. 11030/25/81-AIS (II) dated the 26th April, 82 addressed by Secretary (P) to the Chief Secretaries of all the State Governments).