


ABSTRACT

Buildings – Public Works Department – Government Residential Quarters at Todhunter Nagar – Saidapet, Chennai-15 – Allotment to State Government Employees – Adoption of revised scale – Eligible pay ranges – Revised orders – issued.

Public Works (H2) Department

G.O(Ms) No.199

Dated: 2.7.2010
Aani 18,
Thiruvalluvar Aandu 2041

Read:

1. G.O.Ms.No. 963, Public Works Department, dated 14.5.87
2. G.O.Ms.No. 429, Public Works Department , dated 18.8.99
3. G.O.Ms.No. 234, Finance (Pay cell) Department, dated 1.6.2009
4. From the Chief Engineer(Buildings) letter No. ௫௪4/1417/2010, dated 23.6.2009

ORDER:

Consequent on the revision of scale of pay of the Government Servants, based on the recommendations of the official committee on revision of scales of pay and allowances etc, the Government after careful examination in consultation with the Chief Engineer(Buildings), Public Works Department have decided to revise the pay ranges of the Government servants for eligibility of allotment of Government Public Works Department residential quarters in Todhunter Nagar, Chennai-15 superseding the earlier orders issued in the G.O. second read above. They accordingly revise the pay ranges of the Government servants for eligibility for allotment of Government Public Works Department residential quarters in Todhunter Nagar, Chennai-15 as indicated in the Annexure-I, appended to this order. The Government also revise the ceiling limit of pay of Government servants for occupation of Public Works Department residential quarters in Todhunter Nagar in the revised scale as indicated in the Annexure-II appended to this order.

2. The Chief Engineer (Buildings), Public Works Department is requested to send necessary amendment proposals to the relevant rules for allotment of quarters appended to the Government Order 1st read above, in pursuance of the orders issued in this Government Order.

3. This order issues with the concurrence of Finance Department vide its U.O. No.35633/All/2010, dated 30.6.2010.

(By order of the Governor)

S.RAMASUNDARAM,
PRINCIPAL SECRETARY TO GOVERNMENT.

To

The Chief Engineer(Buildings)Public Works Department , Chennai-5.

The Superintending Engineer, Public Works Department, Chennai Circle, Chennai-5.

The Executive Engineer. Public Works Department,
South Presidency Division. Chennai-5

The Assistant Executive Engineer, G.H. Sub Division, Chennai-5.

The Assistant Executive Engineer. SW Sub Division. Chennai-5.

The Assistant Engineer, PWD Quarters Todhunter Nagar, Guindy Section, Chennai-15.

All Departments of Secretariat, Chennai-9.

All Heads of Departments.

Copy to:

The Finance Department, Chennai-9.

Public Works Department 'Y' and H1 Sections

SF/SC

/Forwarded / By Order/

Section Officer.

ANNEXURE – I

Government Public Works Department Residential Quarters at Todhunter Nagar,
Saidapet, Chennai-15

Sl. No	Type of Quarters	pay ranges of the Government servant eligible for allotment in the revised scale
1.	'C' Type	Grade pay of Rs.1900/- below
2.	'B' Type	Grade pay of Rs.2000/- to Rs.4700/-
3.	'A' Type	Grade pay Rs.4800/- and above

S.RAMASUNDARAM,
PRINCIPAL SECRETARY TO GOVERNMENT.

/True Copy/

Section Officer.

ANNEXURE – II

The ceiling limit in the revised scale of pay for occupation of Public Works Department quarters at Todhunter Nagar, Saidapet, Chennai-15 is fixed at Grade pay of Rs.5,700/-

S.RAMASUNDARAM,
PRINCIPAL SECRETARY TO GOVERNMENT.

/True Copy/

Section Officer.