

South Block, New Delhi

Dated the 21st September, 2017

To,

The Chief of the Army Staff

Subject: Implementation of the recommendation of the Seventh Central Pay Commission - Territorial Army Allowance.

Sir,

I am directed to say that consequent upon the acceptance of the recommendation of the Seventh Central Pay Commission and in supersession of the all existing orders issued on the subject from time to time, the President is pleased to decide that the Camp Allowance and TA Bounty applicable for Territorial Army shall be merged into a single allowed to be called Territorial Army Allowance and will be payable at the following rates:

Sl. No.	Category of employees	Amount (in Rs./annum)
1.	Officers	2000
2.	JCOs	1500
3.	OR	1000

2. These rates shall automatically increase by 25%, each time the Dearness Allowance rises by 50%.

3. 100% of the amount of Territorial Army Allowance shall be granted for completing full training and 75% of the amount will be granted for completing more than 80% of the training.

3. These orders shall take effect from 01st July, 2017.

4. This letter issues with the concurrence of Ministry of Defence (Fin/AG/PD) vide their Dy No. 410/AG/PD/2017 dated 11.09.2017

Yours faithfully,


(S. Gopal Krishna)

Deputy Secretary to the Government of India

Tele: 23013789

Copy to:-

1. CGDA, New Delhi; DADS, New Delhi; PCDA (O) Pune; PCDA(P), Allahabad; CDA, Secunderabad; CDA (Southern Command), Pune; CDA (Eastern Command), Patna; CDA (Western Command), Chandigarh; and CDA (Central Command), Meerut; CDA (Northern Command), Jammu; CsDA (ORs) South Madras, Central Nagpur and Meerut; and PCDA South West (ink signed copies).

93)

2. Director General of Audit Defence Services, New Delhi
3. Senior Deputy Director of Audit Defence Services, Pune
4. ADG TA
5. All TA Gp HQs
6. Ministry of Finance, Department of Expenditure [Attn: Under Secretary E.II B (7th CPC)].
7. D(Pay/Services)
8. MoD (Fin/GS-I), MoD(Fin/AG/PD)
9. AG/PS-2, PS-3, PS-4 (a) and PS-4 (c)

✓ 10. D (IT). It is requested to upload this order on MOD's website.

Sl. No.	Category of employees	Pay Band
1
2
3
4

Sandhan
7/12

NIC