

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Public Services – Revision of Pay Scales -Interim Relief Pending
Revision of Scales of Pay- Sanctioned - Orders-Issued.

FINANCE (PC.I) DEPARTMENT

G.O.Ms.No.303

Dated: 15-10-2008.

Read the following: -

G.O.Ms.No.438, General Administration (Spl.A) Department,
dated: 7-7-2008.

ORDER:

The State Government have constituted a Pay Revision Commission (PRC) in the reference read above. Subsequently, Service Associations have requested for sanction of Interim Relief pending final action on recommendations of the Pay Revision Commission (PRC).

2. Government have considered their request of Service Associations and after careful examination decided to sanction Interim Relief pending recommendations of the PRC. Accordingly, the following orders are issued:

- a) Interim Relief will be paid in two installments. The first installment of **15%** is payable from **1.10.2008** and the second installment of **22%** (15+7) is payable from **1.1.2009**,
- b) Furthermore, the first instalment (15%) of Interim Relief shall be paid in cash from the month of October, 2008 with the salary payable on 1-11-2008,
- c) Additionally, the second instalment (22%) shall be payable from 1-1-2009 with monetary benefit from 1.4.2009 only,
- d) Moreover, increased 7% in the second instalment from 1-1-2009 to 31-3-2009 of Interim Relief for the months of January, February and March, 2009 shall be credited to the G.P.F Accounts of the employees after 1-4-2009 in three equal instalments during the months of April, May and

June, 2009. The complete second instalment (22%) of Interim Relief shall be paid in cash from the salary of April, 2009 payable on 1.5.2009 only,

- e) The Interim Relief is admissible on Basic Pay as defined under FR 9(21) (a)(i),
- f) The Interim Relief sanctioned above shall be shown as a distinct element of remuneration which shall be adjusted against any benefit that may accrue to the employees on account of revision of scales of pay and other allowances as a result of Government's decision on the Report of the Pay Revision Commissioner,
- g) The Interim Relief shall be applicable to all Government employees, Local Bodies and Aided Institutions, Non-teaching staff of the Universities including Acharya N.G.Ranga Agricultural University, Jawaharlal Nehru Technological University, Work Charged employees and Full-time Contingent Employees who are drawing pay in the Andhra Pradesh Revised Pay Scales, 2005,
- h) All the Public Sector undertakings and co-operative institutions have an option to adopt these orders in respect of their employees who are drawing their pay in the Revised Pay Scales, 2005,
- i) The Interim Relief will not be admissible to the Officers of the Andhra Pradesh State Higher Judicial Service and the Andhra Pradesh State Judicial Service. The Interim Relief will also be not admissible to the Teaching Staff in Government Colleges and Government Aided Colleges drawing UGC., AICTE., and ICAR Scales,
- j) The Interim Relief will not be admissible to the Part Time Contingent Establishment,
- k) The payment on account of Interim Relief involving fractions of fifty paise and above shall be rounded off to the next rupee and fraction of less than fifty paise shall be ignored,
- l) In respect of those who do not have G.P.F accounts, the arrears of differential amount of Interim Relief for the period from **1st January, 2009 to 31st March, 2009** shall be credited after 1-4-2009 to the Major Head "8009 - State Provident Funds - 01-Civil, M.H.101. General Provident Fund - S.H.(01) General Provident Fund (Regular), to be transferred to the G.P.F Account, whenever opened.

However, in the case of an employee who ceases to be in service prior to opening of a G.P.F. Account, the arrears so impounded shall be drawn and paid in cash with the interest on the date on which such employee ceases to be in service, and the above dose shall be paid in cash from the month of April, 2009 with salary payable on 1-5-2009,

- m) In respect of those who are recruited after on or after 1-9-2004 and are governed by the Contributory Pension Scheme and do not have G.P.F. Accounts, the arrears of differential amount of Interim Relief for the period from **1st January, 2009 to 31st March, 2009** shall be credited to the Head of Account: "I. Small Savings, Provident funds etc., (b) Provident Funds, 8009- State Provident Funds, 01- Civil, MH: 101 - General Provident Funds, S.H.(03) Compulsory Savings Scheme" under "Public Accounts",
- n) In respect of those who retire before 1st August, 2009, the total Interim Relief of 22% shall be paid in cash from the salary of January 2009 payable on 1st February, 2009,
- o) The Interim Relief sanctioned above shall not count for computation of Dearness Allowance, House Rent Allowance, City Compensatory Allowance or any other Allowances, Encashment of leave, Pay Fixation, Pension or Gratuity etc., and
- p) The expenditure on sanction of Interim Relief shall be debited to the detailed Head "010 – Salaries, 015 - Interim Relief" under respective Major, Minor and Sub heads of Account.

3. All the Departments of Secretariat and Heads of Departments are requested to take prompt steps to provide additional funds under the relevant Heads of Accounts.

4. The G.O. is available on Internet and can be accessed at the address **<http://goir.ap.gov.in>** & **<http://www.apfinance.gov.in>**.

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

I.Y.R. KRISHNA RAO

PRINCIPAL SECRETARY TO GOVERNMENT

To

The Principal Accountant General, Andhra Pradesh, Hyderabad (2 copies).

The Principal Accountant General, Andhra Pradesh, Hyderabad (by name).

The Pay and Accounts Officer, Andhra Pradesh, Hyderabad.

The Secretary to Governor, Andhra Pradesh, Hyderabad.

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

All Secretaries to Government.

The Public Enterprises Department with a request to take steps for extension of the orders to the employees of the State Public Sector Undertakings;

The Agriculture and Cooperation Department with a request to take steps for extension of the orders to the employees of the Cooperative bodies;

All Departments of Secretariat.

All Heads of Departments including District Collectors and District Judges.

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

The Secretary, AP GENCO., and TRANSCO., Hyderabad (with a covering letter)

The General Manager, A.P. State Road Transport Corporation, Hyderabad (with a covering letter).

All the Directors of Accounts of Projects.

All the Deputy Directors of District Treasuries (with copies for Sub-treasury Officers).

All the District Educational Officers/ Principals of Junior Colleges/ Degree Colleges.

All the District Development Officers of Zilla Parishads.

All the District Panchayat Officers.

All the Secretaries of Zilla Grandhalaya Samsthas through the Director of Public Libraries, Hyderabad.

All the Secretaries of Agricultural Market Committees through the Director of Marketing, A.P. Hyderabad.

All the Commissioners/Special Officers of the Municipalities.

All the Recognized Service Associations.

The Registrars of All Universities.

Copy to the General Administration (Cabinet) Department.

//FORWARDED BY ORDER//

SECTION OFFICER