

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

ALLOWANCES - Andhra Pradesh Manual of Special Pays and Allowances -Conveyance Allowance - Recommendation of Ninth Pay Revision Commission - Orders

- Issued.

--

FINANCE (TA) DEPARTMENT

G.O. Ms. No. 108

Dated: 07 - 04 - 2010

Read the following:

1. G.O. Ms. No.276, Finance (FW: TA) Department, dated: 15-10-2005.

2. G.O.Ms.No.142, Finance (PC.I) Department, dated : 06.06.2006.

3. G.O.Ms. No.197, Finance (TA) Department, dated:06.07.2006.

4. G.O.Ms. No. 52, Finance (PC-I) Department, dated:25.02.2010.

ORDER:

In the Government Order first read above, orders were issued enhancing the rates

of conveyance allowance in the context of introduction of Revised Pay scales 2005.

2.
 In the Government orders second and third read above, based on the

recommendations of the One Man Committee, orders were issued for enhancing the

Conveyance Allowance to the physically handicapped, Deaf and Dumb employees.

3.
 In the Government Order forth read above, based on the recommendations of the

Ninth Pay Revision Commission, orders were issued for implementing the Revised Pay

Scales, 2010 to the State Government Employees.

4.
 The Ninth Pay Revision Commission, reviewed the payment of Conveyance

Allowance and recommended to discontinued to pay the Conveyance Allowance to the

categories and recommended for enhancement in monthly rates for the remaining

categories. The Government have accepted the recommendations of 9th Pay Revision

Commission and hereby orders to discontinue the payment of monthly Conveyance

Allowance to the categories of posts included in the Annexure to this G.O.

In respect of other categories the following orders are issued.

(i)
the existing rate of Conveyance Allowance which is subject to

maintenance of Motor Car or a Motor Cycle be increased by 20%

rounded off to the nearest ten rupees subject to a maximum of Rs.850/-

per month.

(ii)
that the existing rate of conveyance allowance which is subject to

maintenance of Bicycle be raised to Rs.200/- (Rupees two hundred only)

per month uniformly.

(iii)
This enhancement is applicable to the holders of the posts for which

Conveyance Allowance is admissible as per Annexure-III of Manual of

Special Pay and Allowances after excluding the posts specified in the

Annexure enclosed to this G.O.

Conveyance Allowance for Physically Handicapped:

5.
The Pay Revision Commission, 2010 also recommended enhancement of

maximum limit of conveyance allowance prescribed for blind and Physically

handicapped i.e. 10% of basic pay subject to a maximum of Rs900/- per month.

6.
 The Government also hereby order that the Conveyance Allowance to the

Blind and Physically Handicapped employees shall be paid at 10% of basic pay

subject to a maximum of Rs.900/- per month. All other conditions regarding

eligibility, procedure etc., shall remain unchanged.

7.
 These orders shall come into force with effect from 01.04.2010 i.e., claims from

the month of April, 2010 onwards.

8.
 Necessary amendments to the Andhra Pradesh Manual of Special Pays and

Allowances shall be issued in due course.

9.
 The G.O. is available on Internet and can be accessed at the address

http://www.aponline.gov.in and http://www.apfinance.gov.in
(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

L.V.SUBRAHMANYAM

PRINCIPAL SECRETARY TO GOVERNMENT (FP)

To

The Accountant General, Andhra Pradesh, Hyderabad (20 copies).

The Accountant General, Andhra Pradesh, Hyderabad (By name).

The Pay and Accounts Officer, Hyderabad.

The Principal Secretary to Governor, Andhra Pradesh, Hyderabad.

All Special Chief Secretaries / Principal Secretaries / Secretaries to Government.

The Private Secretary to the Chief Minister and Private Secretaries to all Ministers.

All the Departments of Secretariat (10 copies each).

All the Heads of Departments (including Collectors and District Judges).

The Registrar, High Court of Andhra Pradesh, Hyderabad (with covering letter).

The Secretary, Andhra Pradesh Public Service Commission (with covering letter).

The Managing Director, Andhra Pradesh TRANSCO/GENCO, Hyderabad (with covering

letter).

The Managing Director, Andhra Pradesh State Road Transport Corporation, Hyderabad

(with covering letter).

All District Treasury Officers (with copies for sub-treasury offices).

All District Educational Officers/All Principals of Junior Colleges.

All the Chief Executive Officers, Zilla Praja Parishads.

All District Panchayat Officers.

All Mandal Development Officers.

All Secretaries of Zilla Grandhalaya Samsthas through Director of Public Libraries,

Hyderabad.

All Secretaries of Agricultural Market Committees through Director of Marketing.

Andhra Pradesh, Hyderabad.

All Commissioners/Special Officers of the Municipal Corporations/Municipalities.

All Recognised Service Associations.

The Commissioner, Government Printing Press, Andhra Pradesh, Hyderabad for

publication in the Andhra Pradesh Gazette.

Copy to the General Administration (Cabinet) Department.

Copy to the General Administration (Spl.A) Department.

Copy to the General Administration (Spl.B) Department.

Copy to the General Administration (SW) Department.

Copy to SF/SCs.

+

//FORWARDED :: BY ORDER//

SECTION OFFICER

Annexure

to G.O.Ms.No. 108 , Finance (TA) Department, Dated: 07-04-2010

Statement showing the categories of posts for whom Conveyance Allowance detailed

in Annexure – III of Manual of Special Pay and Allowances are deleted.

1.
Commercial Taxes Department :

Commercial Tax Officer.

2.
Economics & Statistics Department :

Assistant Statistical Officer at Moffusil places.

3.
Forest Department :

a) Range Officer

b) Deputy Range Officer

c) Foresters

Working in Range Offices

d) Forest Guard

e) Watcher-cum-worker

f) Reserve Watchers

4.
Handlooms & Textile Department :

Attender working at Muffasil Offices
.

5.
 Judicial Department :

a) At District Head Quarters – District Additional Sessions Judge.

b) At Nellore – Special Judge for Anti Corruption Bureau cases.

6.
Labour Department :

Bill Collector at Hyderabad.

7.
Medical & Health Department :

One Attender in each Medical Institution at Hyderabad.

8.
Municipal Administration Department :

(i) Selection Grade Municipal Commissioner.

(ii) Special Grade Municipal Commissioner.

(iii) First Grade Municipal Commissioner.

(iv) Second Grade Municipal Commissioner.

(v) Third Grade Municipal Commissioner.

9.
Police Department :

a) At Hyderabad :

C.I.D. / Special Armed Reserve / City Commissioner of Police /

 Intelligence / Special Police :

(i) Additional Superintendent

(ii) Deputy Superintendent of Police

(iii) Inspector of Police

(iv) Reserve Inspector of Police

b) City Commissioner of Police :

Superintendent of Police

c) Civil Defence & Emergency Relief Training Institute, Hyderabad

(i) Principal

(ii) Inspector of Police
