

GOVERNMENT OF ANDHRA PRADESH ABSTRACT

ALLOWANCES - Andhra Pradesh Manual of Special Pays and Allowances - Recommendations of the Tenth Pay Revision Commission – Revised rates of Special Pays - Orders - Issued.

FINANCE (HR.VI-TFR-A&L-TA) DEPARTMENT

G.O.Ms.No.171

Dated: 11- 12-2015 Read the following:

- 1. G.O.Ms.No.47, Finance (TA) Department, dt. 06-04-2010.
- 2. G.O.Ms.No.95, Finance (TA) Department, dt. 06-04-2010.
- 3. G.O.Ms.No.96, Finance (TA) Department, dt. 06-04-2010.
- 4. G.O.Ms.No.97, Finance (TA) Department, dt. 06-04-2010.
- 5. G.O.Ms.No.118, Finance (TA) Department, dt: 07-04-2010
- 6. G.O.Ms.No.46, Finance (HR.IV) Department, dt. 30-04-2015

ORDER:

In the Government Order sixth read above, based on the recommendations of the Tenth Pay Revision Commission, orders were issued implementing the Revised Pay Scales, 2015.

- **2.** The Tenth Pay Revision Commission in its report on Special Pays, recommended for revision rates of Special Pays. It is also recommended that no Special Pays be paid to any category over and above of what is recommended by the Pay Revision Commission.
- **3.** Government after careful examination hereby order that Special Pays be paid at the revised rates to the holders of the posts as specified in the Annexure.
- 4. These orders shall come into force from **01-12-2015.**
- 5. Necessary amendments to the Andhra Pradesh Manual of Special Pays and Allowances shall be issued in due course.

7. The G.O. is available on Internet and can be accessed at the addresses http://www.goir.ap.gov.in and http://www.apfinance.gov.in

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

MS.HEMA MUNIVENKATAPPA SPECIAL SECRETARY TO GOVERNMENT

To

The Principal Accountant General (G&SSA), Andhra Pradesh and Telangana, Hyderabad (By name).

The Accountant General (A&E), Andhra Pradesh and Telangana, Hyderabad (20 copies).

The Accountant General (E&RSA), Andhra Pradesh and Telangana, Hyderabad (20 copies).

The Pay and Accounts Officer, Hyderabad.

The Special Chief 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 General, High Court of Judicature at Hyderabad for the State of Andhra Pradesh and for the State of Telangana (with covering letter).

The Secretary, Andhra Pradesh Public Service Commission, Hyderabad (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 Recognized Service Associations.

The Commissioner, Government Printing Press, Andhra Pradesh, Hyderabad for publication in the Andhra Pradesh Gazette.

Copy to

The General Administration (Cabinet/Spl.A/Spl.B/SW) Department. SF/SCs.

ANNEXURE

to G.O.Ms.No.171, FINANCE (HR.VI-TFR-A&L-TA) DEPARTMENT, dated: 11-12-2015

(SPECIAL PAYS)

1. Special Pays to the staff working in the Peshies of Chief Minister, Ministers, Chief Secretary and Secretaries to Govt. etc.:

SI.	Category	Existing	Revised	Remarks
No.		Amount (Rs.)	Amount (Rs.)	Remarks
1.	Private Secretary in C.M's	400/- p.m.	600/-p.m.	
	Office, Ministers & C.S's Office			
2.	Personal Assistant in C.M's	375/- p.m.	560/-p.m.	
	office, Ministers Office & C.S's	-		
	Office			
3.	Private Secretary to Spl.C.S./	200/- p.m.	300/-p.m.	
	Principal Secretary/Secretary/	, ,	, ,	
	Special Secretary			
4.	Junior Steno/Senior Steno/SC	200/- p.m.	300/-p.m.	
	Steno working in the peshies of	200, p	300, p	
	CM/ Ministers/ C.S/ Spl. C.S./			
	Principal. Secretary/ Secretary/			
	Special Secretary to			
	Government. (for one post			
	<u> </u>			
	only in each Peshies)	200/ n m	200/ n m	
5.	Record Asst./Jamedar working	200/- p.m.	300/-p.m.	
	in peshies of CM/ Ministers/			
	C.S/ Spl.C.S./ Principal			
	Secretary / Secretary / Special			
	Secretary/ Additional Secretary			
	to Govt.			
6.	Office Sub-ordinate working in	175/- p.m.	260/-p.m.	
	the Peshies of CM/Ministers/			
	C.S/ Spl.C.S./Principal			
	Secretary/ Secretary/Special			
	Secretary/ Additional Secretary			
	to Govt.			
7.	Office Sub-ordinate working in			
	the Peshies of Honourable Lok	175/		
	Ayukta & UpaLokAyukta and	175/- p.m.	260/- p.m.	
	Registrar			
8.	Office Sub-ordinate working in			
-	the Peshies of Commissioner &			
	Additional Commissioner of	175/- p.m.	260/- p.m.	
	A.P. Bhavan, New Delhi.			
			600/ 5 55	
9.	P.S. to Governor	400/- p.m.	600/- p.m.	
1.0	D.A. to Covering a	· •	FC0/	
10.	P.A. to Governor	375/- p.m.	560/- p.m.	
			200 /	
11.	Private Secretary/ S.C. Steno	200/- p.m.	300/- p.m.	
	attached to Chief			
	Commissioner, Land			
	Administration			

SI. No.	Category	Existing Amount (Rs.)	Revised (Rs.)	Remarks	
12.	P.S./ S.C. Steno attached to Secretary to Chief Commissioner, Land Administration	200/- p.m.	300/- p.m.		
13.	Special Category Stenographer attached to Special Commissioner and Principal Secretary to Government of the office of the Chief Commissioner of Land Administration.	200/- p.m.	300/- p.m.		
14.	Private Secretaries to the Chairman and Members of A.P. Public Service Commission	400/- p.m.	600/- p.m.		
15.	Private Secretary to the State Election Commissioner	400/- p.m.	600/- p.m.	On par with Private	
16.	Personal Secretaries to Chief Information Officer and Information Officers (for one post only in each Peshi)	400/- p.m.	600/- p.m.	Secretary to Chief Secretary	
17.	Personal Assistants to Chief information Officer and Information Officers (for one post only in each Peshi)	375/- p.m.	560/- p.m.		
18.	Private Secretary to the Presiding & Political Officers of Legislative Assembly & Legislative Council	400/- p.m.	600/- p.m.	On par with Private Secretary to Minister	
19.	Personal Assistant to the Presiding & Political Officers of Legislative Assembly & Legislative Council	375/- p.m.	560/- p.m.	On par with Personal Assistant to Minister	
20.	Jamedar working in the Peshis of Presiding & Political Officers of Legislative Assembly & Legislative Council	200/- p.m.	300/- p.m.	On par with Jamedar in the peshies of Minister	

2. Statement showing the rates of Special Pay recommended for the various categories of posts belonging to Vigilance & Enforcement Department

SI. No	Category	Existing Rate (Rs.)	Revised Rate (Rs.)	Remarks
	A. Head Office:			
1.	Addl. Director (Engg)	450/- p.m.	675/- p.m.	
	Chief Engineer -			
2.	Addl. Director (Rev) (Addl.	450/- p.m.	675/- p.m.	
	Commissioner C.T)			

SI. No	Category	Existing Rate (Rs.)	Revised Rate (Rs.)	Remarks
3.	Deputy Secretary to Govt. (N.C.)	425/- p.m.	625/- p.m.	
4.	Deputy Commissioner (C.T)	425/- p.m.	625/- p.m.	
5.	Special Grade Deputy Collector	425/- p.m.	625/- p.m.	
6.	Deputy Director (T.P)	400/- p.m.	600/- p.m.	
7.	Deputy Director (Engg) (Executive Engineer)	400/- p.m.	600/- p.m.	
8.	Asst. Secretary to Govt.	400/- p.m.	600/- p.m.	
9.	Divisional Forest Office:	375/- p.m.	550/- p.m.	
	Asst. Conservator of Forests	, ,		
10.	Deputy Supdt., of Police	375/- p.m.	550/- p.m.	
11.	Deputy Exe. Engineer	375/- p.m.	550/- p.m.	
12.	Commercial Tax Officer	375/- p.m.	550/- p.m.	
13.	Asst. Director(Mines & Geology)	300/- p.m.	450/- p.m.	
14.	Inspector of Police	300/- p.m.	450/- p.m.	
15.	Asst. Audit Officer	300/- p.m.	450/- p.m.	
	(State Audit)	-	-	
16.	Mandal Development Officer	300/- p.m.	450/- p.m.	
17.	Asst. Registrar (Co.op)	300/- p.m.	450/- p.m.	
18.	Dy. Mandal Revenue Officer	200/- p.m.	300/- p.m.	
19.	Head Constable	150/- p.m.	225/- p.m.	
20.	Police Constable	100/- p.m.	150/- p.m.	
	B. Regional Vigilance & Enforce	ment office u	nits :	
1.	Regl. Vig. &Enf. Officer	425/- p.m.	625/- p.m.	
2.	Deputy Supdt. of Police	375/- p.m.	550/- p.m.	
3.	Deputy Exe. Engineer	375/- p.m.	550/- p.m.	
4.	Asst. Director (Agl): Agrl. Officer	300/- p.m.	450/- p.m.	
5.	Inspector of Police	300/- p.m.	450/- p.m.	
6.	Dy. Commercial Tax Officer	300/- p.m.	450/- p.m.	
7.	Tahsildar (Civil Supplies)	300/- p.m.	450/- p.m.	
8.	Asst. Geologist	300/- p.m.	450/- p.m.	
9.	Asst. Exe. Engineer	300/- p.m.	450/- p.m.	
10.	Mandal Development Officer	300/- p.m.	450/- p.m.	
11.	Forest Range Officer	300/- p.m.	450/- p.m.	
12.	Asst. Registrar (Co-op).	250/- p.m.	350/- p.m.	
13.	Sub Inspector of Police	250/- p.m.	350/- p.m.	
14.	Head Constable	150/- p.m.	225/- p.m.	
15.	Police Constable	100/- p.m.	150/- p.m.	

3. Intelligence Department

SI. No	Category		Existing amount Rs.	Revised Amount Rs.	Remarks
A.	Gene	ral Intelligence			
	i.	Superintendent of Police (NC)	500/- p.m.	750/- p.m.	
	ii. Addl. S.P.		475/- p.m.	700/- p.m.	
	iii.	Administrative Officer	325/- p.m.	475/- p.m.	
	iv.	iv. Dy. S.P./A.C.P.		600/- p.m.	

SI. No		Category		Revised Amount Rs.	Remarks
	V.	Inspector of Police	325/- p.m.	475 /- p.m.	
	vi.			450/- p.m.	
	vii.			400/- p.m.	
	viii. Reserve Sub-Inspector		275/- p.m.	400/- p.m.	
	ix. Asst. Sub-Inspector		250/- p.m.	350/- p.m.	
	x. Asst. Reserve Sub-Inspector		250/- p.m.	350/- p.m.	
	xi. Head Constable		150/- p.m.	225/- p.m.	
	xii. Police Constable		100/- p.m.	150/- p.m.	
	xiii.	Asst. Admn. Officer (Int.)	300/- p.m.	450/-p.m.	
	xiv.	Manager	300/- p.m.	450/ - p.m.	
	xv.	Asst. Manager	250/- p.m.	350 /- p.m.	
	xvi.	I.B. Assistant	200/- p.m.	300 /- p.m.	
	xvii	Asst. Photographer	100/- p.m.	150 /- p.m.	
	B.	Security Wing			
	i.	Addl.S.P.	475/- p.m.	700/- p.m.	
	ii.	Dy.S.P.	400/-p.m.	600/- p.m.	
	iii. Inspector of Police		325/-p.m.	475/- p.m.	
	iv. Sub-Inspector of Police		280/-p.m	400/- p.m.	
	٧.	Head Constable	150/-p.m	225/- p.m.	
	vi.	Police Constable	100/-p.m	150/- p.m.	

4. Anti Corruption Bureau:

SI. No.	Department & Category	Existing Amount (Rs.)	Revised Amount (Rs.)	Remarks
1	Employees drafted to Anti- Corruption Bureau from other departments on deputation basis for a specific tenure, as long as they work in Anti- Corruption Bureau	30% of Basic Pay as Incentive	30% of Basic Pay as Incentive	

5. Special Pay to the staff working in Farms:

	5. Special Fay to the stall working in Fairins.					
SI. No.	Department & Category	Existing Amount (Rs.)	Revised Amount (Rs.)	Remarks		
1.	Agriculture Dept,	4% of Basic Pay p.m subject to maximum Rs.1000/- p.m	4% of Basic Pay p.m subject to maximum Rs.1400/- p.m	subject to the condition that the Farms are located		
2.	Animal Husbandry Dept	4% of Basic Pay p.m subject to maximum Rs.1000/- p.m	4% of Basic Pay p.m subject to maximum Rs.1400/- p.m			
3.	3. Fisheries subject to maximum s		4% of Basic Pay p.m subject to maximum Rs.1400/- p.m			

	4. Horticulture Dept	Horticulturo	4% of Basic Pay p.m	4% of Basic Pay p.m	outside 8 kms
		subject to maximum	subject to maximum	from Municipal	
		Бері	Rs.1000/- p.m	Rs.1400/- p.m	limits
	Contacthum		4% of Basic Pay p.m	4% of Basic Pay p.m	
	5.	Sericulture Dept	subject to maximum	subject to maximum	
			Rs.1000/- p.m	Rs.1400/- p.m	

6. Special Pays to the Typists and Stenographers:

0. \	special Pays to the Typists and			1
SI.	Department	Existing	Revised	
	•	Amount	Amount	Remarks
No.	& Category	(Rs.)	(Rs.)	
1.	Typist (including Typists-cum	-Assistants	5)	
	i) Lower Grade in English	110/-	160/-	
	,	p.m.	p.m.	
	ii) Lower Grade in Telugu/Urdu	120/-	180/-	
	iii) Lower Grade iii rolaga, Grad	p.m.	p.m.	
	iii) Higher Grade in English	150/-	225/-	
	In Thigher Grade in English	p.m.	p.m.	
	iv) Higher Grade in Telugu/Urdu	160/-	240/-	
	Trigiter Grade in Telaga/Orda	•	,	
	y) Lower Crade in both	p.m.	p.m.	
	v) Lower Grade in both	180/-	270/-	
	English and Telugu/Urdu	p.m.	p.m.	
	vi) Lower Grade in Telugu/	200/-	300/-	
	Urdu plus Higher Grade in	p.m.	p.m.	
	English or Lower Grade in			
	English plus Higher Grade in			
	Telugu/Urdu.			
	vii) Higher Grade in English plus	210/-	315/-	
	Higher Grade in Telugu/	p.m.	p.m.	
	Urdu.	•		
2.	Stenographer:			•
	i) Lower Grade in English	130/-	190/-	Stenographer
	Shorthand	p.m.	p.m.	s who have
	ii) Lower Grade in Telugu Urdu	140/-	210/-	both
	Shorthand	p.m.	p.m.	shorthand
	iii) Higher Grade in	170/-	250/-	and
	English Shorthand	p.m.	p.m.	Typewriting
	iv) Higher Grade in Telugu/	180/-	270/-	qualifications
	Urdu Shorthand	p.m.	p.m.	may be
	v) Lower Grade in both Telugu/	200/-	300/-	allowed
	Urdu and English shorthand	•	p.m.	special pays
	vi) Lower Grade in Telugu/ Urdu	p.m.	μ.π.	for both the
				qualifications
	Shorthand and Higher Grade	2007	2007	in accordance
	in English Shorthand or	200/-	300/-	with the rates
	Lower Grade in English	p.m.	p.m.	
	Shorthand and Higher Grade			prescribed.
<u> </u>	in Telugu / Urdu Shorthand			
	vii)Higher Grade in Shorthand in	2251	330/-	
	both Telugu/ Urdu and	225/-	p.m.	
	English	p.m.		
	viii)High speed of 150 words per	450/-	675/-	Persons
	minute in English Shorthand	130/	0,5,	drawing this

ix) High Speed of 180 words per	500/-	750/-	special pay
minute in English Shorthand	p.m.	p.m.	shall not be
x) High Speed of 80 words per minute Telugu Shorthand / Urdu shorthand	500/- p.m.	750/- p.m.	eligible for special pay of stenographer separately

7. (a) Special Pays to the Drivers etc.

SI. No.	Department & Category	Existing Amount (Rs.)	Revised Amount (Rs.)	Remarks
	Drivers of all Government vehicles	Rs.350/- p.m	Rs.500/- p.m	This special pay is also payable to all the Drivers belonging to work charged Establishment working in all Engineering Departments of Irrigation / Projects / Roads & Buildings / Panchayat Raj / Public Health Municipal Engineering, and also to the Drivers of Tractors and other moving vehicles and to the regular operators of Road Rollers.

7. (b) Attenders driving Vehicles

SI. No.	Department & Category	Existing Amount (Rs.)	Revised Amount (Rs.)	Remarks
	Office Subordinates (Attenders)	Rs.225/- p.m	Rs.325/- p.m	If the period is less than a month, the amount of Special pay shall be proportionate. The certificate prescribed in G.O.Ms.No.278, Fin.(TA) Department, dt.15-10-2005 may be continued to be prescribed.

8. Special Pay to the Section Officers, Assistant Section Officers and others:

SI. No	Department & Category	Existing Amount (Rs.)	Revised Amount (Rs.)	Remarks
	Section officer working in Secretariat, Legislature Secretariat, Raj Bhavan Secretariat, A.P. State Election Commission and A.P. Public Service Commission.			
2.	A.P. High Court:			
	P.Ss. to the Hon'ble Judges, Court Masters, Section Officers, Court Officers, Scrutiny Officers, Accounts Officers and P.Ss. to Registrar.			
3.	A.P. Administrative Tribunal:			
4.	Court Masters, Section Officers, Court Officers, Scrutiny Officers and Personal Assistants to the Hon'ble Chairman and members Institution of Lok Ayukta & Upa Lokayukata: Section Officers, Accounts Officer	Rs.750/-p.m	Rs.475/- p.m	
5.	and Personal Assistants. Special Court under A.P. Land Grabbing (Prohibition) Act:			
	Section Officers, Court Masters, Court Officers, P.S. to Chairman, P.A. to Chairman and Assistant Accounts Officer.			
6.	Special Pay to Assistant Section C	Officer Workin	g in:	
b. c.	A.P. Secretariat Legislature Secretariat Raj Bhavan Secretariat	-		
d.	High Court A.P. Administrative Tribunal	1		
	A.P. Public Service Commission	Rs.500/-p.m	Rs.300/-p.m	
g.	A.P. State Election Commission	-		
h.	Institution of Lok-ayukta and Upa Lokayukta			
i.	Special Court for Land Grabbing Prohibition Act			

9. Special Pays to the various categories of posts in several Departments:

		Departments:		1	
SI. No.	Dep	partment & Category	Existing amount Rs.	Revised amount Rs.	Remarks
1.	Adv	ocate General Offic	e		
	P.S. Gen	to Advocate eral	200/- p.m.	300/- p.m.	
2	Agr	iculture Departmen	t		
	i.	P.A. to Commissioner	150/- p.m. (For Officer posted from Revenue Dept. on tenure basis. The Departmental officers are not eligible for this).	225/- p.m. (For Officer posted from Revenue Dept. on tenure basis. The Departmental officers are not eligible for this).	
	ii.	Compositor	100/- p.m.	150/- p.m.	
	iii.	Agri. Extension Officer (Sub- Assistants working in Soil Conservation Scheme)	125/- p.m.	185/- p.m.	
3.	Ani	mal Husbandry Depa	artment		
		Sweeper-cum-Post Mortem Attendant/ Post Mortem Attendant	150/- p.m.	225/- p.m.	
4.		nmon Categories		1	
	i.	Telephone Operator	125/- p.m.	185/- p.m.	
	ii.	Cycle Orderly	75/- p.m.	110/- p.m.	
	iii.	Motor Cycle Messenger	75/- p.m.	110/-p.m.	
	iv.	Office Sub- ordinates who attend to Roneo work where there are no posts of Roneo Operator	75/- p.m. (Not more than one Office Subordinate in office shall be allowed this Special Pay).	110/- p.m. (Not more than one Office Subordinate in office shall be allowed this Special Pay).	

	ı				1
	v)	Shroff and Cashier and other Ministerial personnel in the pay scale of Rs.10900-31550 (2008 Pay scale) and below who handle cash and who have furnished cash security or Fidelity Bond.	(a)100/-p.m. (if the average monthly cash disbursed is above Rs.10,000 but less than Rs. 2,00,000/-) (b)Rs.140/-p.m.(If the average monthly cash disbursed is above Rs.2.00 Lakhs but less than Rs.10.00 Lakhs) (c)Rs.175/-p.m. (if the average monthly cash disbursed is Rs.10 lakhs and above)	150/-p.m. (if the average monthly cash disbursed is above Rs.10,000 but less than Rs. 2,00,000/-) 210/- p.m. (If the average monthly cash disbursed is above Rs.2.00 Lakhs but less than Rs.10.00 Lakhs) 250/- p.m. (if the average monthly cash disbursed is Rs.10 lakhs and above)	
5.	Sch	ool Education			
Э.	SCN	Headmasters of	75/- p.m.	110/-p.m.	
	i.	Primary Schools	/ J/- p.III.	110/-p.iii.	
	ii.	Headmasters of Upper Primary Schools	100/- p.m.	150/-p.m.	
	iii.	Language Pandits Gr.II/S.G.B.T. Teachers (for handling High School Classes)	100/- p.m.	150/- p.m.	
	iv.	Headmasters in Single Teacher Schools	50/- p.m.	75/-p.m.	
6.	End	owments Departme	ent		<u> </u>
	i	Goldsmith	125/- p.m.	185/-p.m.	
		l	, F	, r	1

7.	For	est Department			
	i.	Asst. Conservator	300/- p.m.	450/-p.m.	
		of	(for those	(for those	
		Forest and Dy.	working in	working in	
		Conservator of	D.F.O. flying	D.F.O. flying	
		Forest	Squad division).	Squad division).	
	ii.	Head Animal Keeper	150/- p.m.	225/-p.m.	
	iii.	Animal Keeper	100/- p.m.	150/-p.m.	
	iv.	Mahavat	150/- p.m.	225/-p.m.	
	٧.	Keeper (Lion)	150/- p.m.	225/-p.m.	
8.	Gov	ernment Pleaders' (, ,	1
	i	Administrator	400/- p.m.	600/-p.m.	
9.	Ins	titution of Lok-Ayuk	ta & Upa Lok-Ay		
		Department &	Existing amount	Revised	_
SI.	No.	Category	Rs.	amount Rs.	Remarks
	i.	Roneo Operator	75/- p.m.	110/-p.m.	
	ii.	Jamedar	175/- p.m.	250/-p.m.	
10.		islature Secretariat	173/ p.iii.	250/ p.iii.	
10.	i.	Secretary	750/- p.m.	1125/-p.m.	
	ii.	Special Secretary	750/- p.m.	1125/ p.m.	On Par with
		Special Secretary	750/ P.IIII	1123/ p.iiii	Secretary
	iii.	Estate Officer	300/-p.m.	450/-p.m.	
	iv	Watchman	100/-p.m.	150/-p.m.	On par with Chowkidar of
		- l. (C	Madiata O Han		Secretariat
11.	_	sh (formerly Indian			ment
	i.	Principals of Ayur, Unani & Homeo Medical Colleges	325/- p.m.	475/-p.m.	
	ii.	Superintendent of Teaching Hospitals (Ayur, Unani & Homeo)	325/- p.m.	475/-p.m.	
	iii.	Lecturer P.G. (Ayur, Unani)	325/- p.m.	475/-p.m.	
	iv.	Medical Officers posted as Lecturers in Ayurveda, Unani and Homeo Medical colleges with Post Graduate Degree Qualification.	250/- p.m.	350/-p.m.	
	٧.	Under Graduation			
		(a)Asst. Professor with P.G.	325/- p.m.	475/-p.m.	
		(b)Professor with P.G.	325/- p.m.	475/-p.m.	

	vi.	Post Graduation			
		(a)Technical Asst. with P.G	250/- p.m.	350/-p.m.	
		(b) Reader with P.G.	325/- p.m.	475/-p.m.	
		(c) Professor with P.G.	325/- p.m.	475/-p.m.	
	vii.	Compounders (Ayurveda, Unani & Homeo)	75/- p.m.	110/-p.m.	
	viii.	Sweeper-cum-Post Mortem Attendant/Post Mortem Attendant	150/- p.m.	225/-p.m.	
	ix.	Compounder (Ayurveda, Unani posted in Pharmacy Manufacturing units)	125/- p.m.	185/-p.m.	
12	Ins	urance Medical Serv	ices:		
	1.	Special Grade Civil Surgeon	a) 250/- p.m.(Supdt. ESI Hospital, Sanath Nagar)	350/-p.m. (Supdt. ESI Hospital, Sanath Nagar)	
			b) 175/- p.m. (Superintendents of other Hospitals of less than 100 Beds)	250/-p.m. (Superintendent s of other Hospitals of less than 100 Beds)	
13	Med	lical Education Depa	rtment		
	i.	Lady Medical Officer / Health Officer	325/- p.m.	475/-p.m.	
	ii.	Sweeper-cum- Postmortem attendant / Post Mortem Attendant	150/- p.m.	225/-p.m.	
14	Nat	ional Cadet Corps (<i>I</i>	Accounts Branch)		
	i.	Junior Accounts Officer (formerly Superintendent)	125/-p.m.	185/-p.m.	
	ii.	Senior Accountant (formerly Senior Assistant)	100/-p.m.	150/- p.m.	
	iii.	Junior Accountant (formerly Junior Assistant)	75/- p.m.	110/- p.m.	

15		ce Department(oth	er than the specifi		
SI.	No.	Department & Category	Existing amount Rs.	Revised amount Rs.	Remarks
A.	i.	Director (FSL)	475/- p.m.	700/-p.m.	
	ii.	Store Keeper	300/- p.m.	450/-p.m.	
	iii.	Asst. Admn. Officer	300/- p.m.	450/-p.m.	
	iv.	Manager	300/- p.m.	450/-p.m.	
	V.	Chief Drill Instructor/ Chief Law Instructor	300/- p.m.	450/-p.m.	
	vi.	Asst. Chief Drill Instructor (RSI)/ Asst. Law Instructor	250/- p.m.	350/-p.m.	
	vii.	Sub-Inspector (Draughtsman)	75/- p.m.	110/-p.m.	
	viii	Band Master (ARSI)	150/- p.m.	225/-p.m.	
	ix.	Asst. Drill Instructor	125/- p.m.	185/-p.m.	
	x.	Head Constable (Fitter Electrician)	75/- p.m.	110/-p.m.	
	xi.	Head Constable (Carpenter)	75/- p.m.	110/-p.m.	
	xii.	Head Constable (Painter)	75/- p.m.	110/-p.m.	
	xiii	Head Constable (Blacksmith)	75/- p.m.	110/-p.m.	
	xiv	Head Constable (Driver) (who drive four wheeler etc.,)	250/- p.m. (**)	350/-p.m.	
	xv.	Police Constable (Driver) (who drive four wheeler etc.,)	250/- p.m. (**)	350/-p.m.	
	xvi	Head Constable (Driver) (Who drive Motor Cycles etc.,)	75/- p.m. (**)	110/-p.m.	
	xvii	Police Constable (Driver)(who drive Motor Cycles etc.)	75/- p.m. (**)	110/-p.m.	
	xviii	Photographer (Rs.10900-31550)	125/- p.m.	185/-p.m.	

^{**} Payment of this special pay will be restricted to the cadre strength of Head Constable / Police Constable Drivers in all the wings of the Police Department sanctioned by the Government. Any Other Allowance/ Spl. Pay now being allowed for driving vehicles stands discontinued.

В.	City	Police			
	i.	Addl. S.P.	300/- p.m.	450/-p.m.	
	ii.	Commandant,	300/- p.m.	450/-p.m.	
		A.P.S.P.			
C.	C.I.		105/		
	i.	Addl.S.P.	425/- p.m.	625/-p.m.	
	ii.	Dy.S.P./A.C.P.	375/- p.m.	550/-p.m.	
	iii.	Inspector of Police	300/- p.m.	450/-p.m.	
	iv.	Sub-Inspector Head Constable	275/- p.m.	400/-p.m.	
	vi.	Police Constable	125/- p.m. 75/- p.m.	185/-p.m. 110/-p.m.	
				110/-p.iii.	
D.	Poli	ice Transport Organi	ization:		
	i.	Inspector of Police	200/- p.m.	300/-p.m.	
	ii.	Sub-Inspector	150/- p.m.	225/-p.m.	
	iii.	Head Constable	60/- p.m.	90/-p.m.	
	iv.	Police Constable	60/- p.m.	90/-p.m.	
	٧.	Police Constable	350/- p.m. **	500/-p.m.	
**	vi.	Head Constable	350/- p.m. **	500/-p.m.	
**		o are actually discha partment	irging the auties	of Driver of Police	ce
Ε.	_	ice Communications			
	i.	Inspector of Police	250/- p.m.	350/-p.m.	
	ii.	Sub-Inspector	250/- p.m.	350/-p.m.	
	iii.	Asst. Sub-Inspector	175/- p.m.	250/-p.m.	
	iv.	Head Constable	150/- p.m.	225/-p.m.	
	٧.	Police Constable	100/- p.m.	150/-p.m.	
F.	Fing	ger Print Bureau			
	i.	Inspector of Police	160/- p.m.	240/-p.m.	
	ii.	Sub-Inspector	150/- p.m.	225/-p.m.	
	iii.	Asst. Sub-Inspector	75/- p.m.	110/-p.m.	
G.	DSE	B, DCB, RDSB, RDCB,	City S.B., City C	.в.	
	i.	Inspector of Police	275/- p.m.	400/-p.m.	
	ii.	Sub-Inspector	180/- p.m.	250/-p.m.	
	iii.	Asst. Sub-Inspector	125/- p.m.	185/-p.m.	
	iv.	Head Constable	125/- p.m.	185/-p.m.	
	V.	Police Constable	75/- p.m.	110/-p.m.	
Н.	Ant	i Naxalite Squad Allo	owance:	1	I
	(Spe	ecial Tsk Force, Anti Na	axalite Squad (bot	h Civil Armed	
		erve and APSP) of Police	ce Department		
	1.	Inspector Sub Inspector	150/ of Poois	150/ of Poois	
	2. 3.	Sub Inspector Head Constable	15% of Basic Pay	15% of Basic Pay	
	4.	Police Constable	гау	гау	
	т.	1 Office Correctable]

	5.	Armed Reserve	15% of Basic	15% of Basic	
	Э.	Sub-Inspector	pay (for the	pay (for the	
			actual period	actual period	
			they are	they are	
			deployed for	deployed for	
	6.	Cook	combing	combing	
			operations in	operations in	
			Naxalite	Naxalite	
			affected arears)	affected arears)	
16	Por	ts Department			
	i.	Director	300/- p.m.	450/-p.m.	
	ii.	Port Officer	275/- p.m.	400/-p.m.	
	iii.	Port Conservator	125/- p.m.	185/-p.m.	
	1111.	Asst. Port	123/- μ.π.	103/-p.iii.	
	iv.	Conservator/ Wharf Supervisor	125/- p.m.	185/-p.m.	
	٧.	Sarang	200/- p.m.	300/-p.m.	
	vi.	Operator – Grade II	325/- p.m.	475/-p.m.	
	vii.	Oilman (Fireman)	150/- p.m.	225/-p.m.	
	viii.	Lascar	150/- p.m.	225/p.m.	
	ix.	Mazdoor	150/- p.m.	225/-p.m.	
			• •		
	No.	Department & Category	Existing amount Rs.	Revised amount	Remarks
	i.	- ,		Rs.	
	1.	Manager (works) (formerly Asst. Director (Tech.)	250/- p.m.	350/-p.m.	
	ii.	Typographer (formerly Tracer- cum-Artist)	150/- p.m.	225/-p.m.	
	iii.	Dy. Director, Kurnool	275/- p.m.	400/-p.m.	
	iv.	Compositor	100/- p.m.	150/-p.m.	
18	Prot	ocol Department (Fo	ormerly Governm	nent House Depa	rtment)
	i.	Additional Director of Protocol (formerly Addl. Comptroller)	350/- p.m.	500/-p.m.	
	ii.	Deputy Director of Protocol (formerly Deputy Comptroller)	250/- p.m.	350/-p.m.	
	iii.	Asst. Director of Protocol (formerly Asst. Comptroller)	200/- p.m.	300/-p.m.	

	:				
	iv.	Protocol Officers	350/- p.m.	500/-p.m.	
	٧.	Butlers	100/- p.m.	150/-p.m.	
19	A.P.	Engineering Resea		, ,	
	i.	Director	500/- p.m.	750/- p.m.	
	ii.	Joint Director	425/- p.m.	630/- p.m.	-
	iii.	Dy. Director	325/- p.m.	485/- p.m.	-
	iv.	Research Officer	325/- p.m.	485/- p.m.	-
	-	Asst. Research	•	•	-
	V.	Officer/ Standard Officers	250/- p.m.	375/- p.m.	
	vi.	Research Assistant/ Observer/ Mechanical Supervisor	200/- p.m.	300/- p.m.	
	vii.	Work Supervisor (Computer)	200/- p.m.	300/- p.m.	
	Viii	Supervisor (Computer)	200/- p.m.	300/- p.m.	
	ix.	Computer	200/- p.m.	300/- p.m.	_
	х.	Assistant Computer	100/- p.m.	150/- p.m.	
	xi.	Draughtsman Grade-I	125/- p.m.	185/- p.m.	
		0.440 2			
	xii.	Draughtsman Grade-II	125/- p.m.	185/- p.m.	
20	Eng	Draughtsman	its (Irrigation &	Command Area	ion Wings)
20	Eng	Draughtsman Grade-II ineering Department relopment Dept. etc. Superintending	its (Irrigation &	Command Area	ion Wings)
20	Eng Dev	Draughtsman Grade-II ineering Department Dept. etc.	hts (Irrigation & Designs, Research 600/- p.m. 450/- p.m. (as personal to the existing	Command Area rch & Investigati 900/-p.m. 675/-p.m. (as personal to the existing	ion Wings)
20	Eng Dev	Draughtsman Grade-II ineering Department relopment Dept. etc. Superintending Engineer Reception Engineer	ots (Irrigation & Designs, Research 600/- p.m. 450/- p.m. (as personal to	Command Area rch & Investigati 900/-p.m. 675/-p.m. (as personal to	ion Wings)
20	Eng Dev i.	Draughtsman Grade-II ineering Department relopment Dept. etc. Superintending Engineer Reception Engineer (Srisailam Project) Executive Engineer Dy. Executive	600/- p.m. 450/- p.m. (as personal to the existing incumbent)	Command Area rch & Investigati 900/-p.m. 675/-p.m. (as personal to the existing incumbent)	ion Wings)
20	Eng Dev i. ii.	Draughtsman Grade-II ineering Department relopment Dept. etc. Superintending Engineer Reception Engineer (Srisailam Project) Executive Engineer Dy. Executive Engineer Asst. Executive Engineer/Asst.	600/- p.m. 450/- p.m. (as personal to the existing incumbent) 500/- p.m.	Command Area rch & Investigati 900/-p.m. 675/-p.m. (as personal to the existing incumbent) 750/-p.m.	ion Wings)
20	Eng Dev i. ii. iii.	Draughtsman Grade-II ineering Department relopment Dept. etc. Superintending Engineer Reception Engineer (Srisailam Project) Executive Engineer Dy. Executive Engineer Asst. Executive	600/- p.m. 450/- p.m. (as personal to the existing incumbent) 500/- p.m.	Command Area rch & Investigati 900/-p.m. 675/-p.m. (as personal to the existing incumbent) 750/-p.m.	ion Wings)

	viii.	Store Keeper Gr.II	175/- p.m.	250/-p.m.	-do-
	ix.	Store Keeper Gr.III	150/- p.m.	225/-p.m.	-do-
21	Raj	Bhavan		1	•
	i.	Jamedar	175/-p.m.	250/-p.m.	
	ii.	Daffedar	175/-p.m.	250/- p.m.	on par with Jamedar
	iii.	Office Sub-ordinate	150/-p.m.	225/-p.m.	
	iv.	Garage Supervisor	100/-p.m.	150/-p.m.	on par with Head Driver of Secretariat G.A. Dept.

22	Res	sident Commissione	r, Government of	A.P., New Delhi	
		Delhi Allowance	15% of basic	20% of basic pay	Only to the staff
		(as per	pay subject to	subject to	recruited at Delhi
		G.O.Ms.No.148,	maximum of Rs.	maximum of Rs.	and are working in
		G.A.(GH.I) Dept.,	2,500/- p.m.	4,000/- p.m.	A.P. Bhavan but not
		Dt: 29-04-1998)			to such of the staff
					who were deputed
					from State Govt. to
					Work at A.P.Bhavan,
					New Delhi.
		(i) Assistant	350/- p.m.	500/-p.m.	
		Commissioner			
		(ii) L.A.O.	350/- p.m.	500/-p.m.	
		(iii) Protocol Officer	350/- p.m.	500/-p.m.	
		(iv) Assistant Liaison			
		Officer	250/- p.m.	350/-p.m.	
		(v) Assistant			
		Reception Officer	250/- p.m.	350/-p.m.	
		(vi) Lift Operator			
		* on par with Lift	*100/- p.m.	150/-p.m.	
		Operator in			
		Secretariat			
23		ef Commissioner La		1	
	i.	M.R.O	300/- p.m.(Only	450/-p.m.	
			for M.R.Os		
			discharging the		
			duties of		
			Executive		
			Magistrates)		
	ii.	Roneo Operator	100/- p.m.	150/-p.m.	
24	Cor	nmercial Taxes Depa	artment		
	i.	Joint Commissioner	450/- p.m.	675/-p.m.	
		(Enforcement)	• •		
	ii.	Joint Commissioner	450/- p.m.	675/-p.m.	
		(Legal)			

		State Representative before Sales Tax Appellate Tribunal	450/- p.m.	675/-p.m.	
	iv.	Dy. Commissioner (Legal)	450/- p.m.	675/-p.m.	
	٧.	Asst. Commissioner (Services/ Legal)	150/- p.m.	225/-p.m.	
25	Reg	istration & Stamps D	epartment		
	i.	Sub-Registrar Gr.I (Working as Superintendent in I.G. Office and D.I.G's Office)	125/- p.m.	180/-p.m.	
	ii.	Sub-Registrar Gr.II (Working as Superintendent in I.G's Office)	100/- p.m.	150/-p.m.	
26	Sec	retariat:			
	i.	Dy. Secretary/ Joint Secretary/ Addl. Secretary(AIS)	400/- p.m. (one post only)	600/-p.m. (one post only)	
	ii.	Asst. Secretary to Govt. (AIS) GAD	300/- p.m.	450/-p.m.	
	iv.	Dy. Director (RES) (E.F.E.S. &T. Dept.)	325/- p.m.	475/-p.m.	
	٧.	Roneo Operator	100/- p.m.	150/-p.m.	
	vi.	Chowkidars	100/- p.m.	150/-p.m.	
	vii.	Asst. Section Officer (Caretaker), Finance Dept.	90/- p.m.	135/-p.m.	
	viii	Asst. Section Officer (Caretaker), Industries & Commerce Dept.	90/- p.m.	135/-p.m.	
	ix.	Supervisory Driver (Finance Dept.,)	100/- p.m.	150/-p.m.	
	х.	Head Driver, G.A. Department	100/- p.m.	150/-p.m.	
	xi	Asst. Section Officer (SC Section)	200/- p.m.	300/-p.m.	
	xii.	Section Officer (SC)	350/- p.m.	500/-p.m.	
	xiii	Section Officer(SC) G.A.D. in-charge of Cipher	150/- p.m.	225/-p.m.	
	xiv	Two Asst. Section Officers who assist the Section Officer, GAD (SC) in-charge Of Cipher	120/- p.m.	180/-p.m.	
	XV.	Lift Operator	100/- p.m.	150/-p.m.	

	xvi	Record Assistant (Working in Genl. Admn. (Spl.A /Spl.B) Dept.	75/- p.m. (To be continued to the existing incumbent)	110/- p.m. (To be continued to the existing incumbent)						
	xvii	Typist (working in S.C. Sections of Genl. Admn. Dept. & Home Dept.)	75/- p.m.	110/-p.m.						
27	Tex	Text Book Press								
	Com	npositor	100/- p.m.	150/-p.m.						
28	Trai	Translation & Other Departments								
	i.	Senior Translators/ Translators (Law Dept.)	150/- p.m. (For those who are Sr. Translators/ Translators (Law) in the scale of Rs.14860- 39540 and above)	225/-p.m. (For those who are Sr. Translators/ Translators (Law) in the scale of Rs. Rs.28940- 78910and above)						
	ii.	Junior Translators, Assistant Translator	120/- p.m. (For those who are Jr. Translator/ Asst. Translator in the scale below Rs.14860- 39540)	180/- p.m. (For those who are Jr. Translator/ Asst. Translator in the scale below Rs.28940- 78910)						
29	Trea	Treasuries and Accounts Department:								
a.	Dou	Double Lock Key Allowance in Sub-Treasuries.								
	1.	Sub-Treasury Officer	275/- p.m.	325/- p.m.						
	2.	Accountant (Double lock Officer in Sub-Treasuries)	200/- p.m.	250/- p.m.						
b.	Dou	Double Lock Key allowance in Treasuries in Revenue Division								
	1.	Assistant Treasury Officer	`300/- p.m.	350/- p.m.						
	2.	Sub Treasury Officer	275/- p.m.	325/- p.m.						