

GOVERNMENT OF TELANGANA ABSTRACT

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

FINANCE (HRM.IV) DEPARTMENT

G.O.MS.No. 65

Dated:04-05-2015. Read the following:

- 1. G.O.Ms.No.103, Finance (TA) Department, dt: 06.4.2010.
- 2. G.O.Ms.No.25, Finance (HRM.IV) Department, dt: 18.03.2015.

* * *

ORDER:

Based on the recommendations of Pay Revision Commissioner, 2010, orders were issued in the Government Order first read above enhancing the rate of Risk Allowance to certain categories of employees.

- 2. In the Government Order second read above, orders were issued based on the recommendations of the Tenth Pay Revision Commission, implementing the Revised Scales of Pay, 2015 to State Government Employees.
- 3. The Tenth Pay Revision Commission recommended revision of the existing rates of Risk Allowance to certain categories of posts in certain departments wherever considered necessary.
- 4. Government have accepted the recommendations of the Tenth Pay Revision Commission, and accordingly order that the Risk Allowance shall be sanctioned to the categories of employees working against the posts in various departments at the rates indicated in the Annexure to this order.
- 5. These orders shall come into force with effect from 01.05.2015.
- 6. Necessary amendments to the Manual of Special Pay and Allowances will be issued separately.

(P.T.O.)

7. The G.O. is available on Internet and can be accessed at the addresses http://www.goir.telangana.gov.in and 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 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 Recognized 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.65, Finance (HRM.IV) Department, dated: 04-05-2015

Sl.	Existing		Revised					
No.	Department & Category	Amount Rs.	Department & Category	Amount Rs.	Remarks			
ANIMAL HUSBANDRY DEPARTMENT								
1.	Dy. Director (posted in the Hospital/ Dispensary/ Rural Livestock Units)	300/- p.m.	Dy. Director (Posted in Super Specialty Veterinary Hospital & Veterinary Poly Clinic, Veterinary Biological Research Institute and Frozen Semen collection centre)	350/- p.m.				
2.	Asst. Director (posted in the Hospital/ Dispensary/ Rural Livestock Units)	300/- p.m.	Asst. Director (Posted in the Super Specialty Veterinary Hospital, Veterinary Hospital, Frozen Semen Bull Station, Centralized Semen Collection Center, Veterinary Biological Research Institute and Animal Disease Diagnostic Laboratory)	350/- p.m.				
3.	Veterinary Asst. Surgeon (posted in the Hospital/ Dispensary/ Rural Livestock Units)	250/- p.m.	Veterinary Asst. Surgeon (Posted in the Super Specialty Veterinary Hospital, Veterinary Poly Clinic, Veterinary Dispensary, Frozen Semen Bull Station, Centralized Semen Collection Center, Veterinary Biological Research Institute and Animal Disease Diagnostic Laboratory)	300/- p.m.				
4.	Veterinary Livestock Officers. (posted in the Hospital/ Dispensary/ Rural Livestock Units)		Veterinary Livestock Officers (Posted in the Super Specialty Veterinary Hospital, Veterinary Poly Clinic, Veterinary Dispensary, Frozen Semen Bull Station, Centralized Semen Collection Center, Veterinary Biological Research Institute and Animal Disease Diagnostic Laboratory)	200/- p.m.				

Sl.	Existing		Revised	_	
No.	Department & Category	Amount Rs.	Department & Category	Amount Rs.	Remarks
5.	Junior Veterinary Officer (posted in the Hospital/ Dispensary/ Rural Livestock Units)	125/- p.m.	Junior Veterinary Officer, (Posted in Rural Live Stock Units and Veterinary Biological Research Institute)	150/- p.m.	
6.	Radiographers working in all Veterinary Hospitals in the State	150/- p.m.	Radiographers working in all Veterinary Hospitals in the State.	175/- p.m.	
7.	Veterinary Assistants working in the Hospitals/ Dispensaries/ Rural Livestock Units.	100/- p.m.	Veterinary Assistants (Posted in Rural Live Stock Units, Super Specialty Veterinary Hospital, Veterinary Poly Clinic, Veterinary Hospital, Veterinary Dispensary, Veterinary Biological Research Institute, Frozen Semen Bull Station and Centralized Semen Collection Center)	125/- p.m.	
8.	Live Stock Assistant (working in the Hospitals/ Dispensaries/ Rural Live Stock Units)	100/- p.m.	Live Stock Assistant (Posted in Rural Live Stock Units, Veterinary Poly Clinic, Super Specialty Veterinary Hospital and Veterinary Biological Research Institute)	125/- p.m.	
9.	Attender	80/- p.m.	Lab Attender / Lab Assistant (Posted in the Super Specialty Veterinary Hospital, Veterinary Poly Clinic, Veterinary Hospital, Veterinary Dispensary, Rural Live Stock Units, Veterinary Biological Research Institute, Animal Disease, Diagnostic laboratory, Frozen Semen Bull Station and Centralised Semen Collection Centre)	100/- p.m.	

Sl.	Department & Category	Existing	Revised Amount	Remarks			
No.	AND EMERGENCY SERVIC	(Rs.)	(Rs.)				
1.	Station Fire Officer	125/- p.m.	150/- p.m.				
2.	Leading Fireman	80/- p.m.	100/- p.m.				
3.	Driver Operator	80/- p.m.	100/- p.m.				
4.	Fireman	80/- p.m.	100/- p.m.				
5.	Fireman-Carpenter	80/- p.m.	100/- p.m.				
6.	Fireman Orderly/ Fireman Sentry	80/- p.m.	100/- p.m.				
FORE	EST DEPARTMENT						
1.	Forest Range Officers		200/- p.m.				
2.	Deputy Forest Range Officers		175/- p.m.				
3.	Forest Section Officer		150/- p.m.				
4.	Forest Beat Officer		125/- p.m.				
5.	Assistant Beat Officer		100/- p.m.				
6.	Animal Keeper Zoo	80/- p.m.	100/- p.m.				
GRO	UND WATER DEPARTMEN	T					
1.	Driller	250/- p.m.	300/-p.m.	This allowance will be applicable to those who actually work on Rigs, in Mines and Geology and other Engineering Departments			
2.	Asst. Driller	150/- p.m.	175/-p.m.				
3.	Helper	100/- p.m.	125/-p.m.				
Irrig	ation & Command Area De	evelopment De	partment.				
1.	Irrigation Conservancy Assistant		150/- p.m.				
2.	Irrigation Lock		150/- p.m.				
НЕЛІ	Superintendent TH & FAMILY WELFARE I	 	 (M N I CANCED HOS	DITAL AND DADIUM			
HEALTH & FAMILY WELFARE DEPARTMENT (M.N.J. CANCER HOSPITAL AND RADIUM INSTITUTEHYDERABAD)HEALTH & FAMILY WELFARE DEPARTMENT (M.N.J. CANCER HOSPITAL AND RADIUM INSTITUTEHYDERABAD)HEALTH & FAMILY WELFARE DEPARTMENT (M.N.J. CANCER HOSPITAL AND RADIUM INSTITUTE							
1.	Occupational Therapist	75/- p.m.	100/-p.m.				
2.	Theatre Assistant	75/- p.m.	100/- p.m.				
3.	Technical Assistant(T.B)	75/- p.m.	100/- p.m.				
4.	Scavenger	75/- p.m.	100/- p.m.				
5.	Lab Technician Gr.II	75/- p.m.	100/- p.m.				
6.	Lab Attendant	60/- p.m.	100/- p.m.				
	<u> </u>	<u> </u>	1	1			

Sl. No.	Department & Category	Existing	Revised Amount	Remarks	
7.	Head Nurse/ P.H. Nurse	(Rs.) 100/- p.m.	(Rs.) 125/- p.m.	These allowances are	
	,	, 1	, 1	allowed on par with	
8.	Staff Nurse	125/- p.m.	150/- p.m.	the similar posts in Medical Education	
9.	Radiographer	150/- p.m.	175/- p.m.	Dept., since these posts are included in	
10.	Dark Room Asst.	125/- p.m.	150/- p.m.	the list of posts for which Risk allowance is admissible as furnished by the Director of Health.	
11.	X-Ray Attendant	80/- p.m.	100/- p.m.		
12.	Ward Boy	75/- p.m.	100/- p.m.	This is in lieu of Risk allowance admissible to the Ward Attendant which is now recommended to be discontinued.	
MED	ICAL EDUCATION DEPART	1	1		
1.	Staff Nurse	125/- p.m.	150/-p.m.		
2.	Nursing Tutor Grade-I	100/- p.m.	125/-p.m.		
3.	Nursing Tutor Gr.II		100/- p.m.		
4.	Head Nurse/P.H. Nurse	100/- p.m.	125/-p.m.		
5.	Chief Radiographer	125/- p.m.	150/- p.m.		
6.	Radiographer	150/- p.m.	175/- p.m.		
7.	Dark Room Assistant	125/- p.m.	150/- p.m.		
8.	X-Ray /Dark Room Attendant/ X-Ray Attendant	80/- p.m.	100/- p.m.		
9	Mould Technician	80/- p.m.	100/- p.m.		
10.	Physicist	150/- p.m.	175/- p.m.		
11.	Lecturer in Radiological Physics	150/- p.m.	175/- p.m.		
12.	Lecturer in Nuclear Medicine Techniques and Radiation Safety Officer	150/- p.m.	175/- p.m.		
13.	Lab Technician Gr.I	80/- p.m.	100/- p.m.		
14.	Lab Technician Gr.II	75/- p.m.	100/- p.m.		
15.	Lab Attendant	60/- p.m.	100/- p.m.		
16.	Dental Hygienist		150/- p.m.		
17.	Dental Technician		150/- p.m.		

Sl.	Department & Category	Existing	Revised Amount	Remarks
No.	RANCE MEDICAL SERVICE	(Rs.) S DEPARTMEN	(Rs.)	
1.	Chief Radiographer	125/- p.m.	150/-p.m.	
2.	Staff Nurse	125/- p.m.	150/- p.m.	
3.	X-Ray Technician	125/- p.m.	150/- p.m.	
4.	Dark Room Attendant/ X-Ray Attendant/ X- Ray Assistant	80/- p.m.	100/- p.m.	
5.	Radiographer	150/- p.m.	175/- p.m.	
6.	Dark Room Assistant	125/- p.m.	150/- p.m.	
7.	Lab Technician Gr.I	80/- p.m.	100/-p.m.	
8.	Lab Technician Gr.II	75/- p.m.	100/- p.m.	
9.	Lab Attendant	60/- p.m.	100/- p.m.	
AYUS	SH DEPARTMENT			
1.	X-Ray Attender	60/- p.m.	100/- p.m.	
2.	Dark Room Assistant	125/- p.m.	150/-p.m.	On par with Dark Room Asst. in Medical Education Dept.
3.	Radiographer	150/- p.m.	175/- p.m.	
4.	Lab Technician Grade-I	80/- p.m.	100/- p.m.	
5.	Lab Technician Grade-II	75/- p.m.	100/- p.m.	
6.	Lab Attendant	60/- p.m.	100/- p.m.	
7.	Staff Nurse	125/- p.m.	150/- p.m.	On par with Nurse in Medical Edn. Dept.
	TITUTE OF PREVENTIVE MINISTRATION DEPARTME		LIC HEALTH LABS AN	ND FOOD (HEALTH)
			100/-p.m.	
1.	Lab Technician Gr.I	80/- p.m.	100/-p.m.	
2.	Lab Technician Gr.II Lab Attendant	75/- p.m.	100/-p.m.	
3.		60/- p.m.	100/-p.iii.	
	Institute of Mental Heal	tn	4507	
1.	Head Nurse		150/- p.m.	
2.	Staff Nurse		150/- p.m.	
DRU	G CONTROL ADMINISTRA	ΓΙΟΝ DEPARTN	MENT	
1.	Lab Technician Gr.I	80/- p.m.	100/-p.m.	
2.	Lab Technician Gr.II	75/- p.m.	100/-p.m.	
3.	Lab Attendant	60/- p.m.	100/-p.m.	

Sl.	Department & Category	Existing	Revised Amount	Remarks
No.	bepar timent & dategory	(Rs.)	(Rs.)	Remarks
POLI	ICE DEPARTMENT		1 272/	
1.	Sub-Inspector	225/- p.m.	250/-p.m.	
2.	Reserve Sub-Inspector	225/- p.m.	250/-p.m.	
3.	Asst. Sub-Inspector	150/- p.m.	175/-p.m.	
4.	Asst. Reserve Sub- Inspector	150/- p.m.	175/- p.m.	
5.	Head Constable	150/- p.m.	175/- p.m.	
6.	Police Constable	150/- p.m.	175/- p.m.	
7.	Head Constable (Driver)	150/- p.m.	175/- p.m.	
8.	Police Constable (Driver)	150/- p.m.	175/-p.m.	
9.	Asst. Assault Commando	225/- p.m.	250/-p.m.	
10.	Senior Commando	150/- p.m.	175/- p.m.	
Priso	ons & Correctional Service	s Dept.,	1	
1.	Deputy Jailor		200/- p.m.	
2.	Chief Head Warder		175/- p.m.	
			150/- p.m.	
3.	Head Warder		150/ p.m.	
3. 4.	Head Warder Warder		125/- p.m.	
4. Proh	Warder nibition & Excise Departme	 ent	125/- p.m.	
4.	Warder nibition & Excise Department Prohibition Excise Sub - Inspector	 ent	125/- p.m.	
4. Proh 1. 2.	Warder nibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise Head Constable	 ent 	125/- p.m. 250/- p.m. 175/- p.m.	
4. Proh	Warder nibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise	 ent 	125/- p.m.	
4. Proh 1. 2. 3.	Warder nibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise Head Constable Prohibition & Excise		125/- p.m. 250/- p.m. 175/- p.m.	
4. Proh 1. 2. 3.	Warder Prohibition & Excise Department Prohibition Excise Sub- Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable		125/- p.m. 250/- p.m. 175/- p.m.	
4. Proh 1. 2. 3.	Warder hibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable	 TORES PURCHAS	125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m.	
4. Proh 1. 2. 3. PRIN 1.	Warder Prohibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable VTING, STATIONARY AND S Plate Printer Grade-I	 TORES PURCHAS	125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 5E DEPARTMENT 100/-p.m.	
4. Proh 1. 2. 3. PRIM 1. 2. 3.	Warder Prohibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable VIING, STATIONARY AND S Plate Printer Grade-I Plate Printer Gr.II	 TORES PURCHAS 60/- p.m. 60/- p.m.	125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 100/-p.m. 100/-p.m.	
4. Proh 1. 2. 3. PRIM 1. 2. 3.	Warder Prohibition & Excise Department Prohibition Excise Sub-Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable PINTING, STATIONARY AND S Plate Printer Grade-I Plate Printer Gr.II Offset Cameraman	 TORES PURCHAS 60/- p.m. 60/- p.m.	125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 100/-p.m. 100/-p.m.	
4. Proh 1. 2. 3. PRIM 1. 2. 3. TEX	Warder Prohibition & Excise Department Prohibition Excise Sub-Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition Excise Sub-Inspector Prohibition Excise Sub-Inspector Prohibition Excise Sub-Inspector Prohibition Excise Sub-Inspector Prohibition & Excise Sub-Inspector Prohibi	 ETORES PURCHAS 60/- p.m. 60/- p.m.	125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 100/-p.m. 100/-p.m. 100/-p.m.	
4. Proh 1. 2. 3. PRIN 1. 2. 3. TEX	Warder Prohibition & Excise Department Prohibition Excise Sub-Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition Excise Sub-Inspector Prohibition Excise Prohibition Excise Prohibition Excise Prohibition Excise Prohibition Excise Prohibition Excise From Excise Sub-Inspector Prohibition Excise Prohibition		125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 100/-p.m. 100/-p.m. 100/-p.m.	
4. Proh 1. 2. 3. PRIN 1. 2. 3. TEXT	Warder Prohibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable VING, STATIONARY AND S Plate Printer Grade-I Plate Printer Gr.II Offset Cameraman F BOOK PRESS Etcher Process Cameraman		125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 100/-p.m. 100/-p.m. 100/-p.m. 100/-p.m.	
4. Proh 1. 2. 3. PRIN 1. 2. 3. TEXT 1. 2. 3.	Warder Prohibition & Excise Department Prohibition Excise Sub-Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable Prohibition & Excise Constable Plate Printer Grade-I Plate Printer Grade-I Plate Printer Gr.II Offset Cameraman F BOOK PRESS Etcher Process Cameraman Process Operator (BMS)		125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 100/-p.m. 100/-p.m. 100/-p.m. 100/-p.m. 100/-p.m.	
4. Proh 1. 2. 3. PRIM 1. 2. 3. TEXT 1. 2. 3. 4.	Warder Prohibition & Excise Department Prohibition Excise Sub - Inspector Prohibition & Excise Head Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Prohibition & Excise Constable Plate Printer Grade-I Plate Printer Grade-I Plate Printer Gr.II Offset Cameraman F BOOK PRESS Etcher Process Cameraman Process Operator (BMS) Asst. Cameraman Process Cameraman Process Cameraman		125/- p.m. 250/- p.m. 175/- p.m. 175/- p.m. 100/-p.m. 100/-p.m. 100/-p.m. 100/-p.m. 100/-p.m. 100/-p.m.	

Sl. No.	Department & Category	Existing (Rs.)	Revised Amount (Rs.)	Remarks			
8.	Plate Printer	60/- p.m.	100/-p.m.				
9.	Camera Assistant (BMS)	60/- p.m.	100/-p.m.				
10.	Chief Cameraman	60/- p.m.	100/-p.m.				
State	Achieves & Research Inst	titute					
1.	Archivist		150/- p.m.				
2.	Senior Research Assistant(Urdu & Persian)		150/- p.m.	Allowance will be given only for the			
3.	Assistant Archivist		125/- p.m.	period to these			
4.	Jr. Research Asst. (Urdu & Persian)		125/- p.m.	categories actually work in			
5.	Record Assistant		125/- p.m.	the Record Room.			
6.	Menders		100/- p.m.				
7.	Binders		100/- p.m.				
8.	Attenders		100/- p.m.				
Irrig	Irrigation and Command Area Development Department						
1.	workmen working in the	6% of Basic Pay	6% of Basic Pay	G.O.Ms.No.114,			
	Dam Galleries of the	with a ceiling of	with a ceiling of	I&CAD (Services-			
	Srisailam and Nagarjuna Sagar Project	Rs.500/- p.m	Rs.750/- p.m	V) Department, Dt. 25.8.2012			
