GOVERNMENT OF ANDHRA PRADESH ABSTRACT

Public Services - Revised Pay Scales 2022 - House Rent Allowance - Further Orders - Issued

FINANCE (PC-TA) DEPARTMENT

G.O.Ms.No.12

Dated: 29/01/2022 Read the Following:

1. G.O.Ms.No.75, G. A(Spl.A).Department, dated: 28.05.2018

2. G.O.Rt.No.566, General Administration (SC.A) Department, dated 17-03-2020

3. G.O. Ms. No.22, Finance (PC-TA) Department, dated: 01.04.2021

4. G.O. Ms. No.1 Finance (PC-TA) Department, Dt.17.01.2022.

5.Representation, dated 26-01-2022 of Director of Works Account and Pay & Accounts Office, Ibrahimpatnam.

The Government in the reference 4th read above, have issued comprehensive orders for implementation of Revised Pay Scales 2022 for all the employees who are drawing their pay in the Revised Pay Scales 2015.

2. In the reference 5th cited, a representation has been received from the Head of the Departments of the Director of Works Accounts and Pay & Accounts Office, Ibrahimpatnam for allowing House Rent Allowance at 16% to all the employees working in their Offices on par with the employees of Secretariat, Velagapudi & Head of the Departments located at Vijayawada.

3. Government, after careful examination of the request of the Head of the Departments (HoDs) situated around Vijayawada, hereby order to allow House Rent Allowance @16% to all the employees of the HODs, who relocated from Hyderabad & whose working office locations fall under the 8% HRA area, on par with the employees working in the Secretariat at Velagapudi and other HoDs working in Vijayawada.

4. This order is available in online and can be accessed at <u>http://apegazettte.cgg.gov.in</u>

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

SHAMSHER SINGH RAWAT SPECIAL CHIEF SECRETARY TO GOVERNMENT

То

All Special Chief Secretaries / Principal Secretaries / Secretaries to Government (with a request to communicate to all concerned Departments of Secretariat.)

Contd....(2)

The Principal Secretary to Governor of Andhra Pradesh, Vijayawada.

The Principal Secretary / Secretary to the Chief Minister & Private Secretaries to all Ministers.

The A.G (A&E) / Prl. A.G. (G&SSA) / A.G.(E&RSA), A.P., Vijayawada.

The Director of Treasuries & Accounts, AP, Ibrahimpatnam.

The Director of State Audit, A.P., Ibrahimpatnam.

The Pay & Accounts Officer, A.P., Ibrahimpatnam.

The Director of Works Accounts, A.P., Ibrahimpatnam.

All Heads of Departments including Collectors, Superintendents of

Police and District Judges.

GO MS/5/2022/CAB01-Chief Ministers Office

File No.11/755/2020-CMO

The Registrar, High Court of Andhra Pradesh, Vijayawada.

The Secretary, A.P. TRANSCO, A.P. GENCO, VidyuthSoudha, Gunadala, Vijayawada.

The Secretary, A.P. Public Service Commission, Vijayawada.

The Vice Chairman and Managing Director, A.P. State Road Transport Corporation, NTR

Admin Block, PNBS, Vijayawada.

All the Joint Directors of Works Projects.

All the District Treasury Officers.

All the Chief Executive Officers of all Zilla Parishads.

All the Secretaries to Agricultural Market Committees

(through the Commissioner and Director of Agricultural Marketing, A.P.)

All the Secretaries of Zilla Grandhalaya Samsthas

(through the Director of Public Libraries, A.P. Mangalagiri).

All Commissioners/Special Officers of Municipalities/ Corporations.

All the Recognized Service Associations.

The Registrar of all the Universities.

Copy to

The General Administration (Cabinet) Department.

S.F. /S.Cs. (Computer. No.1249673).

//FORWARDED::BY ORDER//

N. Pree