

No. W-02/0002/2014-DPE(WC)-GL-VIII/2024

Government of India
Ministry of Finance
Department of Public Enterprises

Public Enterprises Bhawan
Block 14, CGO Complex,
Lodi Road, New Delhi-110003
Dated: the 13th June, 2024

OFFICE MEMORANDUM

Subject:- Board level and below Board level posts including Non-unionised supervisors in Central Public Sector Enterprises (CPSEs)- Revision of scales of pay w.e.f. 01.01.2007 - Payment of IDA at revised rates-regarding.

The undersigned is directed to refer to the para 6 and Annexure-II (B) of DPE's OM dated 26.11.2008 wherein the rates of DA payable to the Board level and below Board level executives and non-unionized supervisors of CPSEs have been indicated. The revised rate of DA payable to the executives and non-unionized supervisors of CPSEs w.e.f 01.04.2024 for 2007 pay scales is 216.8%.

2. The above rate of DA i.e. 216.8% would be applicable in the case of IDA employees who have been allowed revised pay scales (2007) as per DPE OMs dated 26.11.2008, 09.02.2009 & 02.04.2009.
3. All administrative Ministries/Departments of the Government of India are requested to bring the foregoing to the notice of the CPSEs under their administrative control for necessary action at their end.
4. This issues with the approval of the Competent Authority.

(Dr. P.K. Sinha)

Deputy Secretary to the Government of India

To

All administrative Ministries/Departments of the Government of India.

Copy to:

1. The Chief Executives of Central Public Sector Enterprises.
2. Financial Advisers in the Administrative Ministries/Departments.
3. Department of Expenditure, E-II Branch, North Block, New Delhi.
4. The Comptroller & Auditor General of India, 9 Deen Dayal Upadhyay Marg, New Delhi.
5. NIC, DPE with the request to upload this OM on the DPE website.

(Dr. P.K. Sinha)

Deputy Secretary to the Government of India