

**GOVERNMENT OF TELANGANA
ABSTRACT**

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

FINANCE (HRM.IV) DEPARTMENT

G.O.Ms.No.56

Dated:02-05-2015.

Read the following:

- 1 G.O.Ms.No.46, Finance & Planning (FW:TA) Department, dt: 06-02-1980.
- 2 G.O.Ms.No.74, Finance & Planning (FW:TA) Department, dated: 25-03-1987.
- 3 G.O.Ms.No.352, Finance & Planning (FW:TA) Department, dt: 25-11-1989.
- 4 G.O.Ms.No.112, Finance & Planning (FW:TA) Department, dt: 20-03-1990.
- 5 G.O.Ms.No.203, Finance & Planning (FW:TA) Department, dt: 30-03-1990.
- 6 G.O.Ms.No.312, Finance & Planning (FW:TA) Department, dt: 24-07-1990.
- 7 G.O.Ms.No.216, Finance & Planning (FW:TA) Department, dt: 27-05-1993.
- 8 G.O.Ms.No.101, Finance & Planning (FW:TA) Department,dt:18-3-1994.
- 9 G.O.Ms.No.363, Finance & Planning (FW:TA) Department,dt:29-10-1994.
- 10 G.O.Ms.No.139, Finance & Planning (FW:TA) Department, dt: 02-04-1996.
- 11 G.O.Ms.No.268, Finance & Planning (FW:TA) Department, dt: 31-12-1997.
- 12 G.O.Ms.No.130, Finance & Planning (FW:TA) Department, dt: 24-08-1999.
- 13 G.O.Ms.No.264, Finance & Planning (FW:TA) Department, dt: 15.10.2005.
- 14 G.O.Ms. No.233, Finance (TA) Department, dated:10.08.2006.
- 15 G.O.Ms.No.118, Finance (TA) Department, dated: 07-04 -2010.
- 16 G.O.Ms.No.25, Finance (HRM.IV) Department, dated: 18.03.2015.

ORDER:

In the Government Orders first to fourteenth read above, Government have sanctioned Special Pays to various categories of Government employees at different rates from time to time.

2. In the Government Order fifteenth read above, Government have sanctioned Special Pays at different rates to various categories of Government employees basing on the recommendations of 9th Pay Revision Commission, 2010.

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

State Government employees.

4. The Tenth Pay Revision Commission has recommended inter-alia, enhanced rates of Special Pays and also recommended that no Special Pays be paid to any category over and above of what is recommended.

5. The Government have decided to accept the recommendations of Tenth Pay Revision Commission and accordingly hereby order that Special Pays be paid at the revised rates as indicated in column-4 of the Annexure to this Government order to the holders of the posts specified in column-2 of Annexure.

6. The Revised Special Pays indicated in the Annexure to this order are admissible only to those already drawing the amounts shown in column-3 i.e., 'existing' and wherever both 'Existing' and 'Revised' Special Pays are shown. In respect of those categories for whom Special Pay is sanctioned afresh, no amount is shown in column-3 of the Annexure i.e., existing amount.

7. These orders shall come into force with effect from 01.05.2015.

8. Necessary amendments to the 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 addresses <http://www.goir.telangana.gov.in> and <http://www.finance.telangana.gov.in>

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF TELANGANA)

N.SIVA SANKAR
SECRETARY TO GOVERNMENT

To

The Accountant General, Telangana, Hyderabad (20 copies).

The Accountant General, Telangana, Hyderabad (By name).

The Pay and Accounts Officer, Hyderabad.

The Special Chief Secretary to Governor, Telangana, 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 Telangana and for the State of A.P. (with covering letter).

The Secretary, Telangana State Public Service Commission, Hyderabad (with covering letter).

The Managing Director, Telangana TRANSCO/GENCO, Hyderabad (with covering letter).
The Managing Director, Telangana 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, Telangana, Hyderabad.
All Commissioners / Special Officers of the Municipal Corporations / Municipalities.
All Recognised Service Associations.
The Commissioner, Government Printing Press, Telangana, Hyderabad for publication in the Telangana 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.56, Finance (HRM.IV) Department, dated:02-05-2015.

(SPECIAL PAYS)

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs. per month	
1	Advocate General's Office			
	P.S. to Advocate General	200/-	300/-	
2	Agriculture Department			
	1. Staff Working in Farms	4% of Basic pay subject to the maximum of Rs.1000/- p.m. located outside 8 km from the Municipal limits.	4% of Basic pay subject to the maximum of Rs.1400/- p.m. located outside 8 km from the Municipal limits.	
	2. P.A. to Commissioner	Rs.150/- (For Officer posted From Revenue Dept. on tenure basis. The Departmental Officers are not eligible for this)	Rs.225/- (For Officer posted From Revenue Dept. on tenure basis. The Departmental Officers are not eligible for this)	
	3. Compositor	100/- p.m. For all Compositors	150/- p.m. For all Compositors	
	4. Agriculture Extension Officer (formerly Sub-Assistants) working in Soil Scheme Conservation	125/- pm for the existing and future entrants	200/- pm	
3	Animal Husbandry Dept.			
	1. Sweeper-cum-Post Mortem Attendant/Post Mortem Attendant	150/-	225/-	
	2. Staff working in Farms	4% of basic pay subject to the maximum of Rs.1000/- p.m. in respect of those forms located outside 8 km from the Municipal limits	4% of basic pay subject to the maximum of Rs.1400/- p.m. in respect of those forms located outside 8 km from the Municipal limits	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs. per month	
4 Common Categories				
1.	Telephone Operator	125/-	200/-	
2.	Cycle Orderly	75/-	150/-	
3.	Motor Cycle Messenger	75/-	150/-	
4.	Office Subordinates who Attend to Roneo work where there are no posts of Roneo Operator.	75/- (Not more than one Attender in office shall be allowed this Special Pay.)	125/- (Not more than one Attender in office shall be allowed this Special Pay.)	
5.	Shroff and Cashier and Other Ministerial personnel in the pay scale Rs.21230-63010 and below who handle cash and who have furnished cash security Fidelity Bond	(i) 100/- (if the average monthly cash disbursed is above Rs.10,000 but less than Rs.2,00,000/-) (ii) 140/- (if the average monthly cash disbursed is above Rs.2 lakh but less than Rs.10 lakhs) (iii) Rs.175/- (if the average monthly cash disbursed is Rs.10 Lakhs and above)	(i) 150/- (if the average monthly cash disbursed is above Rs.10,000 but less than Rs.2,00,000/-) (ii) 225/- (if the average monthly cash disbursed is above Rs.2 lakh but less than Rs.10 lakhs) (iii) Rs.250/- (if the average monthly cash disbursed is Rs.10 Lakhs and above)	
6.	Private Secretaries to the Chairman and Members of Telangana State Public Service Commission	400/-	750/-	on par with Private Secretary to Chief Secretary
7.	Private Secretary to the State Election Commissioner.	400/-	750/-	on par with Private Secretary to Chief Secretary
8.	Personal Secretaries to Chief Information Officer and Information Officers (for one post only in each Peshi).	400/-	750/-	on par with Private Secretary to Chief Secretary

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs per month	Rs per month	
	9. Personal Assistants to Chief Information Officer and Information Officers (for one post only in each Peshi).	375/-	700/-	On par with Private Secretary to C.S.
	10. Private Secretary to the Presiding & Political Officers of Legislative Assembly & Legislative Council.	400/-	750/-	On par with Private Secretary to Minister
	11. Personal Assistant to the Presiding & Political Officers of Legislative Assembly & Legislative Council	375/-	700/-	On par with P.A. to Minister
	12. Jamedar working in the Peshies of Presiding & Political Officers of Legislative Assembly & Legislative Council.	200/-	400/-	On par with Jamedar in the peshies of Minister
5	School Education			
	1. Headmasters of Primary Schools	75/-	125/-	
	2. Headmasters of Upper Primary Schools	100/-	150/-	
	3. Language Pandits Gr.II/ S.G.B.T. Teachers (for Handling High School Classes)	100/-	150/-	
	4. Headmasters in Single Teacher Schools	50/-	100/-	
6	Endowments Department			
	Goldsmith	125/-	200/-	
7	Fisheries Department			
	Staff working in the Farms	4% of basic pay subject to the maximum of Rs.1000/- in respect of those farms located outside 8 km from the Municipal limits.	4% of basic pay subject to the maximum of Rs.1400/- in respect of those farms located outside 8 km from the Municipal limits	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs per month	Rs per month	
8	Forest Department			
	1.Asst. Conservator of Forest and Dy. Conservator of Forest.	300/- (for those working In D.F.O. Flying Squad Division)	450/- (for those working In D.F.O. Flying Squad Division)	
	2.Head Animal Keeper	150/-	225/-	
	3.Animal Keeper	100/-	150/-	
	4.Mahavat	150/-	225/-	
	5.Keeper (Lion)	150/-	225/-	
	6.Booking Clerk at Nehru Zoological Park, Hyd.	75/-	125/-	
9	Government Pleader's Office			
	Administrator	400/-	600/-	
10	Horticulture Department			
	Staff working in the Farms	4% of Basic Pay subject to the maximum of Rs.1000/- in respect of those farms located outside 8 km from Municipal limits.	4% of Basic Pay subject to the maximum of Rs.1400/- in respect of those farms located outside 8 km from Municipal limits.	
11	Sericulture Department			
	Staff working in the Farms	4% of Basic Pay Subject to the Maximum of Rs.1000/- In respect of Those farms Located outside 8 km from Municipal Limits.	4% of Basic Pay Subject to the Maximum of Rs.1400/- In respect of Those farms Located outside 8 km from Municipal Limits.	
12	Institute of A.P. LOK AYUKTA & UPA LOKAYUKTA			
	1.Registrar	---	750/-	
	2.Deputy Director	---	600/-	
	3.P.A. to Lokayukta	---	475/-	
	4.Personal Asst. to UP- Lokayukta	---	475/-	
	5.P.A. to Registrar	---	475/-	
	6.Section Officer	---	475/-	
	7.Accounts Officer	---	475/-	
	8.Investigating Officer	---	475/-	
	9.Special Category Steno/ U.D. Steno	---	300/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs. per month	
	10. Typist	---	125/-	
	11. Senior Driver	---	500/-	
	12. Motor Cycle Messenger	---	200/-	
	13. Head Constable	---	200/-	
	14. Police Constable	---	125/-	
	15. Roneo Operator	75/-	125/-	
	16. Office Subordinate (working in the peshi of Hon'ble lokayukta, Up- Lokayukta and Registrar)	175/-	350/-	
	17. Jamedar	175/-	250/-	
13	Legislature Secretariat			
	1. Secretary	750/-	1150/-	
	2. Spl. Secretary	750/-	1150/-	
	3. Estate Officer	300/-	450/-	
	4. Dubash/Senior Dubash	---	200/-	
	5. Watchman	100/-	150/-	
14	Ayurveda, Yoga, Naturopathy, Unani, Siddha & Homoeopathy Department (AYUSH) (formerly Indian Medicine & Homoeopathy Department)			
	1. Principals of Ayur, Unani & Homoeo Medical Colleges	325/-	475/-	
	2. Superintendent of Teaching Hospitals (Ayur, Unani & Homeo	325/-	475/-	
	3. Lecturer P.G. (Ayur, Unani)	325/-	475/-	
	4. Medical Officers posted as Lecturers in Ayurveda, Unani and Homoeo Medical Colleges with Post Graduate Degree Qualification	250/-	350/-	
	5. Under Graduation:			
	a) Asst. Professor with P.G.	325/- (subject to Possessing PG Qualification)	475/-	
	b) Professor with P.G.	325/- (subject to Possessing PG Qualification)	475/-	
	6. Post Graduation:			
	Technical Asst. with P.G	250/- (subject to Possessing PG Qualification)	350/-	
	Reader with P.G.	325/- (subject to Possessing PG Qualification)	475/-	
	Professor with P.G.	325/- (subject to Possessing PG Qualification)	475/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs per month	Rs per month	
	7.Compounders (Ayurveda, Unani & Homoeo)	75/-	125/-	
	8.Sweeper-cum-Post Mortem Attendant / Post Mortem Attendant	150/-	225/-	
	9.Compounder (Ayurveda, Unani posted in Pharmacy (Manufacturing units)	125/-	250/-	
15	National Cadet Corps (Accounts Branch)			
	1.Superindent	---	200/-	
	2.Senior Assistant	---	150/-	
	3.Junior Assistant	---	125/-	
	4.Junior Accounts Officer (formerly Superintendent)	125/-	200/-	
	5.Senior Accountant (formerly Senior Assistant)	100/-	150/-	
	6.Junior Accountant (formerly Junior Assistant)	75/-	125/-	
16	Insurance Medical Services			
	Special Grade Civil Surgeon.	a) 250/- (Supdt. ESI Hospital, Sanathnagar) b)175/- (superintendents of other Hospitals of less than 100 Beds)	350/- (Supdt. ESI Hospital, Sanathnagar) 250/- (superintendent s of other Hospi- tals of less than 100 Beds)	
17	Medical Education Department			
	1.Lady Medical Officer / Health Officer	325/-	475/-	
	2.Sweeper-cum-Postmortem Attendant / Post mortem Attendant.	150/-	225/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs per month	Rs per month	
18	(A) Police Department			
	1.Director (FSL)	475/-	700/-	
	2.Store Keeper	300/-	450/-	
	3.Asst. Admn. Officer	300/-	450/-	
	4.Manager	300/-	450/-	
	5.Chief Drill Instructor/ Chief Law Instructor	300/-	450/-	
	6.Asst. Chief Drill Instructor (RSI) / Asst. Law Instructor	250/-	350/-	
	7.Sub-Inspector (Draughtsman)	75/-	125/-	
	8.Band Master (ARSI)	150/-	225/-	
	9.Asst. Drill Instructor	125/-	275/-	
	10.Head Constable (Fitter / Electrician)	75/-	125/-	
	11.Head Constable (Carpenter)	75/-	125/-	
	12.Head Constable (painter)	75/-	125/-	
	13.Head Constable (Blacksmith)	75/-	125/-	
	14.Head Constable (Driver) (who drive four wheeler etc.) *	250/-	350/-	* Payment of this Spl. 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.
	15.Police Constable (Driver) (who drive four wheeler etc.) *	250/-	350/-	
	16.Head Constable (Driver) (who drive Motor Cycles etc.) *	75/-	125/-	
	17.Police Constable (Driver) (who drive Motor Cycles etc.) *	75/-	125/-	
	18.Photographer (Rs.21230- 63010)	125/-	200/-	
	(B) City Police			
	1.Addl. S.P.	300/-	450/-	
	2.Commandant,T.S.S.P.	300/-	450/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs. per month	
	(C) C.I.D.			
	1.Addl. S.P.	425/-	625/-	
	2.Dy.S.P./A.C.P.	375/-	550/-	
	3.Inspector of Police	300/-	450/-	
	4.Sub-Inspector	275/-	400/-	
	5.Head Constable	125/-	200/-	
	6.Police Constable	75/-	125/-	
	(D)General Intelligence			
	i. Superintendent of Police (NC)	500/-	750/-	
	ii. Addl. Superintendent of Police	475/-	700/-	
	iii. Administrative Officer	325/-	475/-	
	iv. Dy. S.P./A.C.P.	400/-	600/-	
	v. Inspector of Police	325/-	475/-	
	vi. Reserve Inspector	300/-	450/-	
	vii. Sub-Inspector of Police	280/-	400/-	
	viii. Reserve Sub-Inspector	275/-	400/-	
	ix. Asst. Sub-Inspector	250/-	350/-	
	x. Asst. Reserve S.I.	250/-	350/-	
	xi. Head Constable	150/-	225/-	
	xii. Police Constable	100/-	150/-	
	xiii. Asst. Admn. Officer(Int.)	300/-	450/-	
	xiv. Manager	300/-	450/-	
	xv. Asst. Manager	250/-	350/-	
	xvi. I.B. Assistant	200/-	300/-	
	xvii. Asst. Photographer	100/-	200/-	
	(E) Security Wing			
	i) Addl. Supdt. of Police	475/-	700/-	
	ii) Dy. Supd. of Police	400/-	600/-	
	iii) Inspector of Police	325/-	475/-	
	iv) Sub-Inspector of Police	280/-	400/-	
	v) Head Constable	150/-	225/-	
	vi) Police Constable	100/-	150/-	
	(F) Police Communications:			
	i) Inspector of Police	250/-	350/-	
	ii) Sub-Inspector	250/-	350/-	
	iii) Asst. Sub-Inspector	175/-	250/-	
	iv) Head Constable	150/-	225/-	
	v) Police Constable	100/-	150/-	
	(G) Finger Print Bureau			
	i) Inspector of Police	160/-	250/-	
	ii) Sub-Inspector	150/-	225/-	
	iii) Asst. Sub-Inspector	75/-	125/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs. per month	
	(H) DSB, DCB, RDSB, RDCB, City S.B., City C.B.			
	i) Inspector of Police	275/-	400/-	
	ii) Sub-Inspector	180/-	250/-	
	iii) Asst. Sub-Inspector	125/-	200/-	
	iv) Head Constable	125/-	200/-	
	v) Police Constable	75/-	125/-	
	(I) Anti Naxalite Squad Allowance : (Special Task Force, Anti Naxalite Squad (Both Civil Armed Reserve and TSSP) of Police Department)			
	i) Inspector of Police			
	ii) Sub-Inspector	15% of Basic pay	15% of Basic pay	
	iii) Head Constable			
	iv) Police Constable			
	v) Armed Reserve Sub Inspector	15% of Basic Pay (for the actual period they are deployed for combing operations in Naxalite affected areas).	15% of Basic Pay (for the actual period they are deployed for combing operations in Naxalite affected areas).	
	vi) Cook			
	(J) Police Transport Organisation.			
	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.	100/-p.m.	
	iv) Police Constable	60/- p.m.	100/-p.m.	
	v) Police Constable	350/- p.m. **	500/-p.m.	** who are actually discharging the duties of Driver of Police Department
	vi) Head Constable	350/- p.m. **	500/-p.m.	
19	Printing, Stationery & Stores Purchase Dept.			
	1.Manager (Works) [formerly Manager (Works) [formerly	250/-	350/-	
	2.Typographer (formerly Tracer-cum-Artist)	150/-	225/-	
	3.Dy. Director, Kurnool	275/-	400/-	
	4.Compositor	100/-	150/-	
20	Protocol Department (Former Government House Department)			
	1.Addl. Director of Protocol (former Addl. Comptroller)	350/-	500/-	
	2.Deputy Director of Protocol (former Deputy Comptroller)	250/-	350/-	
	3.Asst. Director of Protocol (former Asst. Comptroller)	200/-	300/-	
	4.Protocol Officer	350/-	500/-	
	5.Butlers	100/-	150/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs per month	
21	Engineering Research Labs.			
	1.Director	500/-	1000/-	Special Pays increase by 100% recommended to these categories as they are highly qualified technical personnel engaged on basic research work in the field of civil Engineering that is directly relevant to the development work of all Engineering departments.
	2.Joint Director	425/-	850/-	
	3.Deputy Director	325/-	650/-	
	4.Research Officer	325/-	650/-	
	5.Asst. Research Officer / Standard Officers	250/-	500/-	
	6.Research Assistant / Observer	200/-	400/-	
	7.Mechanical Supervisor	200/-	400/-	
	8.Work Supervisor (Computer)	200/-	400/-	
	9.Supervisor (Computer)	200/-	400/-	
	10.Computer	200/-	400/-	
	11.Assistant Computer	100/-	200/-	
	12.Draughtsman Gr.I	125/-	250/-	
	13.Draughtsman Gr.II	125/-	250/-	
22	Engineering Departments (Irrigation & Command Area Development Dept. Etc. Designs, Research & Investigation Wings):			
	Superintending Engineer	600/-	900/-	Only to those who are incharge of Engineering material of Engineering Stores.
	Reception Engineer (Srisailam Project)	450/-	675/-	
		(as per personal the existing incumbent)	(as per personal the existing incumbent)	
	Executive Engineer	500/-	750/-	
	Dy. Executive Engineer	350/-	500/-	
	Asst. Executive Engineer / Asst. Engineer	300/-	500/-	
	Overseer / Draughtsman	200/-	300/-	
	Store Keeper Gr.I	200/-	300/-	
	Store Keeper Gr.II	175/-	250/-	
	Store Keeper Gr.III	150/-	225/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs. per month	
23	RAJBHAVAN			
	1.P.S. to Governor	400/-	750/-	
	2.P.A. to Governor	375/-	700/-	
	3.P.S.to Spl. CS/ Prl. Secretary/ Secretary to Governor	---	400/-	
	4.Jamedar	175/-	250/-	
	5.Dafedar	175/-	250/-	on par with Jamedar
	6. Office Subordinate	150/-	225/-	
	7. Garage Supervisor	100/-	150/-	on par with Head Driver of Secretariat G.A. Dept.
24	RESIDENT COMMISSIONER, GOVERNMENT OF TELANGANA, NEW DELHI:			
	1.Delhi Allowance (as per G.O.Ms.No.148, G.A (GH 1) Dept., Dt.29-4- 1998	15% of basic Pay Subject to Maximum of Rs.2500/-	20% of basic Pay Subject to Maximum of Rs.4000/-	Only to the staff recruited at Delhi and are working in AP Bhavan but not to such of the staff who were deputed from State Govt. To Work at AP Bhavan, New Delhi.
	2.Asst. Commissioner	350/-	500/-	
	3.L.A.O.	350/-	500/-	
	4.Protocol Officer	350/-	500/-	
	5.Asst. Liaison Officer	250/-	350/-	
	6.Asst. Reception Officer	250/-	350/-	
	7.Lift Operator	100/-	150/-	On par with Lift Operator in Secretariat
	8.Office Subordinate working in the peshi of Commr. & Addl. Commr. of Telangana Bhavan, New Delhi	175/-	350/-	
25	CHIEF COMMISSIONER, LAND ADMINISTRATION			
	1. M.R.O.	300/- (Only for MROs Discharging the duties of Executive Magistrates)	450/- (Only for MROs Discharging the duties of Executive Magistrates)	
	2.Private Secretary / S.C. Steno Attached to Chief Commissioner, Land Administration.	200/-	400/-	
	3.P.S. / S.C. Steno attached to Secretary to Chief Commissioner, Land Administration.	200/-	400/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
		Rs. per month	Rs. per month	
	4. S.C. Stenographer attached to Special Commissioner and Principal Secretary to Govt. Of The office of the Chief Commissioner Of Land Administration.	200/-	400/-	
	5.Roneo Operator	100/-	150/-	
26	COMMERCIAL TAXES DEPARTMENT			
	1.Joint Commissioner (Enforcement)	450/-	675/-	
	2.Joint Commissioner (Legal)	450/-	675/-	
	3.State Representative before Sales Tax Appellate Tribunal	450/-	675/-	
	4.Dy. Commissioner (Legal)	450/-	675/-	
	5.Asst. Commissioner (Services/Legal)	150/-	225/-	
27	REGISTRATION & STAMPS DEPARTMENT			
	1.Sub-Registrar Gr-I (working as Superintendent in I.G. Office and D.I.G.'s Office)	125/-	200/-	
	2.Sub-Registrar Gr.II (working as Superintendent in I.G.'s Office)	100/-	150/-	
28	SECRETARIAT			
	1.Dy Secretary / Joint Secy. / Addl. Secretary (AIS)	400/- (one post only)	800/- (one post only)	
	2.Asst. Secretary to Govt. (AIS) GAD	300/-	700/-	
	3.All Asst. Secretaries in Secretariat including Law, Finance, Raj Bhavan, Legislative Sectt., State Elections, TSPSC and Asst. Draftsman of Law Dept.	---	600/-	
	4.Dy. Director (RES) (E.F.E.S. & T. Dept.)	325/-	475/-	
	5.Roneo Operator	100/-	150/-	
	6.Chowkidars	100/-	200/-	
	7.Asst. Section Officer (Caretaker), Finance Dept.	90/-	200/-	
	8.Asst. Section Officer (Caretaker), Industries & Commerce Dept.	90/-	200/-	
	9.Supervisory Driver (Finance Dept.,)	100/-	150/-	
	10.Head Driver, G.A. Dept.	100/-	150/-	
	11.Asst. Section Officer (S.C. Section)	200/-	300/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
			Rs. per month	Rs. per month
12.	Section Officer (SC) (SC Section)		350/-	500/-
13.	Section Officer (SC) GAD incharge of CIPHER		325/-	475/-
14.	All Section Officers in Sectt., including Fin. & law This is payable to the following categories also on par with Section Officers working in Secretariat 1) Section Officers working in Legislature Secretariat, State Election Commission. 2) Section Officers working Raj Bhavan Secretariat. 3) A.P. High Court : i. P.Ss to the Hon'ble Judges. ii. Court Masters. iii. Section Officers iv. Court Officers v. Scrutiny Officers vi. Accounts Officers and vii. P.Ss to Registrar 4) A.P. Administrative Tribunal i. Court Masters ii. Section Officers iii. Court Officers iv. Scrutiny Officers and v. Personal Assistants to the Hon'ble Chairman and members 5) Section Officers working in T.S. Public Service Commission. 6) Institution of Lok Ayukta & Upa Lokayukta i. Section Officer ii. Accounts Officer and iii. Personal Assistants 7. Special Court under A.P. Land Grabbing (Prohibition) Act : i. Section Officers ii. Court Masters iii. Court Officers iv. P.S. to Chairman v. P.A. to Chairman and vi. Assistant Accounts Officer 15. Asst. Section Officers This is payable to the Asst. Section Officers working in Secretariat, Legislative Secretariat, Raj Bhavan, High Court, APAT, TSPSC, State Election Commission, Lokayukth and Land Grabbing Court		325/-	475/-
			- -	300/-

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
			Rs. per month	Rs. per month
16.	Private Secretary in Chief Minister's Office, Ministers Office & Chief Secretary's Office		400/-	750/-
15.	P.A. in CM's Office, Minister's Office and Chief Secretary's Office		375/-	700/-
17.	Record Assistant / Jamedar (in Peshies of Chief Minister / Minister/ C.S. to Govt. / Spl. C.S./ Prl.Secy. to Govt. /Secy. To Govt. / Spl. Secretaries to Govt. And Addl. Secretaries to Govt.)		200/-	400/-
18.	Office Subordinate (in Peshies of Chief Minister / Minister/ C.S. to Govt. / Spl. CS/ Prl.Secy. to Govt. /Secy. To Govt. / Spl. Secretaries to Govt. and Addl. Secretaries to Govt.)		175/-	350/-
19.	Jr.Steno / Sr.Steno / S.C.Steno working in the Peshies of C.M./ Minister/ C.S. to Govt. / Spl. CS/ Prl.Secy. to Govt./ Secy. To Govt. /Spl. Secretaries to Govt. (for one post only in each peshi)		200/-	400/-
20.	P.S to Spl. C.S. / Prl. Secretary / Secretary / Spl. Secretary		200/-	400/-
21.	Section Officer (SC) G.A.D. incharge of Cipher		150/-	225/-
21.	Two Asst. Section Officers Who assist the Section Officer, GAD (SC) in-charge of Cipher		120/-	200/-
22.	Lift Operator		100/-	150/-
23.	Record Assistant (working in Genl. Admn. (Spl.A/Spl.B) Dept.		75/-	125/-
			(to be continued to the existing Incumbent as sanctioned in G.O.Ms.No.661 Dt.14.10.1980)	(To be continued to the existing incumbent)
24.	Typist (working in S.C. Sections of Genl. Admn. Dept. & Home Dept.		75/-	125/-
25.	All Asst. Section Officers (Working in Secretariat, Legislature, Rajbhavan Secretariat, High Court, APAT, TSPSC, State Election Commission, Institution of Lokayukta & Upa Lokayukta and Special Court for Land Grabbing prohibition Act.)		---	300/-

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
---------------	------------------------------	-----------------	----------------	----------------

Rs. per month Rs. per month

29 VIGILANCE AND ENFORCEMENT DEPARTMENT

A. Head Office:

1.	Addl. Director (Engg.) (Chief Engineer)	450/-	675/-	
2.	Addl. Director (Rev.) (Addl. Commissioner C.T.)	450/-	675/-	
3.	Deputy Secretary to Govt (N.C.)	425/-	625/-	
4.	Deputy Commissioner (C.T.)	425/-	625/-	
5.	Special Grade Deputy Collector	425/-	625/-	
6.	Deputy Director (T.P.)	400/-	600/-	
7.	Deputy Director (Engg.) (Executive Engineer)	400/-	600/-	
8.	Asst. Secretary to Govt.	400/-	600/-	
9.	Divisional Forest Officer Asst. Conservator of Forests	375/-	550/-	
10.	Deputy Supdt. Of Police	375/-	550/-	
11.	Deputy Exe. Engineer	375/-	550/-	
12.	Commercial Tax Officer	375/-	550/-	
13.	Asst. Director (Mines & Geology)	300/-	450/-	
14.	Inspector of Police	300/-	450/-	
15.	Asst. Audit Officer (State Audit)	300/-	450/-	
16.	Mandal Development Officer	300/-	450/-	
17.	Asst. Registrar (Co. op.)	300/-	450/-	
18.	Dy. Mandal Revenue Officer	200/-	300/-	
19.	Head Constable	150/-	225/-	
20.	Police Constable	100/-	150/-	

B. RV & EO Units

1.	Regl. Vig. & Enf. Officer	425/-	625/-	
2.	Deputy Supdt. Of Police	375/-	550/-	
3.	Deputy Exe. Engineer	375/-	550/-	
4.	Asst. Director (Agrl.)Agricultural Officer	300/-	450/-	
5.	Inspector of Police	300/-	450/-	
6.	Dy. Commercial Tax Officer	300/-	450/-	
7.	Tahsildar (Civil Supplies)	300/-	450/-	
8.	Asst. Geologist	300/-	450/-	
9.	Asst. Exe. Engineer	300/-	450/-	
10.	Mandal Development Officer	300/-	450/-	
11.	Forest Range Officer	300/-	450/-	
12.	Asst. Registrar (Co. op.)	250/-	350/-	
13.	Sub Inspector of Police	250/-	350/-	
14.	Head Constable	150/-	225/-	
15.	Police Constable	100/-	150/-	

Sl.No. (1)	Department & Category (2)	Existing (3)	Revised (4)	Remarks (5)
			Rs. per month	Rs. per month
30	DISABLED WELFARE DEPARTMENT Teachers working in both the Government Schools and Aided Schools for Visually Handicapped And Hearing Handicapped children.			
	1. Principal		300/-	500/-
	2. Post Graduate Teacher		250/-	400/-
	3. Trained Graduate Teachers / L.T. Assts. / School Assts. & Gr. I Languages Pandits.		250/-	400/-
	4. Secondary Grade Basic Training / Teachers & Grade II Language Pandits.		250/-	350/-
	5.Higher Elementary Grade Teachers.		200/-	250/-
	6. Special Teachers :		130/-	250/-
	a) Mobility Orientation Training Teacher (MOTT)			
	b) Craft Teacher			
	c) Music Teacher			
	d) Physical Education Teacher (PET)			
	The special pay drawn by the staff in aided Schools need not be protected as they will all draw the special pay now recommended from the data issue of orders.			
31	TEXT BOOK PRESS			
	Compositor		100/-	150/-
32	TRANSLATION & OTHER DEPARTMENTS			
	1.Senior Translators/ Translators (Law Dept.)	150/- p.m. (for those who are Sr. Translators / Translator (Law) in The scale of Rs.14860-39540 and above)		225/- p.m. (for those who are Sr. Translators / Translator (Law) in The scale of Rs.28940-78910 and above)
	2. Junior Translators, Asst. Translator	120/- p.m. (for those who are Jr. Translator/ Asst. Translator in the scale below Rs.14860-39540)		200/- p.m. (for those who are Jr. Translator / Asst. Translator in the scale below Rs.28940-78910)
33	GREATER HYDERABAD MUNICIPAL CORPORATION			
	Compositor		100/-	150/-
34	TREASURIES & ACCOUNTS DEPARTMENT			
	Double Lock Key Allowance in Sub-Treasuries			
	1.Sub-Treasury Officer		275/-	325/-
	2.Accountant (Double lock Officer in Sub Treasuries)		200/-	250/-
	Double Lock Key Allowance in Treasuries in Revenue Divisions			
	1.Assistant Treasury Officer		300/-	350/-
	2.Sub Treasury Officer		275/-	325/-
35	Land Grabbing Court			
	Office Subordinate working in the peshi of Chairman and Members of the Land Grabbing Court		---	350
