Revision of Pay Scales and Allowances for Engineering Services

INTRODUCTION

Public sector undertakings were created by Government of India for specified purposes of cutting short of delays and to ensure speedy execution of work. Thus State Electricity Boards were formed as autonomous bodies to generate, transmit and distribute the Electrical power in an economical and efficient manner. Post 1990, the reform era started for improving the economic health of the power utilities by introducing the regulatory mechanism for self sustainability and for achieving faster growth in the power sector. In order to maintain high efficiency and improved performance, the power sector employees were given a separate pay and allowance structure compared to their counter parts in the State Governments. It is also essential to attract and retain skilled and talented professionals for maintaining the high efficiency and for optimal use of the resources.

It is also not out-of-place to mention that the nature of work, duties and responsibilities, service conditions and level of productivity of power sector are different from that of Government. Thus the pay structure of power sector employees was de-linked from State Government employees pay structure. The Government, erstwhile APSEB and its successor entities have held the view so far.

The power sector is playing key role in the industrial, agricultural and over all economic growth of the country. Under the Regulatory mechanism in power sector, the awareness among the people has increased and the consumers are expecting better service from the Utilities. Also, with the advent of Electricity Act 2003 in India, there are drastic changes in all wings i.e. Electricity Generation, Transmission and Distribution. Now there is lot of competition both in Public and Private Sectors. The Open Access, Trading in Electricity, Mercantile Power Plants, Citizen Charter, and Ever Increasing Demand for the Electricity are turning this sector in to a complicated and specialized sector which will influence the GDP growth of the country as well the livelihood of the citizens. The Utilities needs to continue to improve their performance to meet the challenges in the Sector. The citizens’ charter is also introduced for providing timely service. It is a proven fact that making the employees satisfied through attractive salaries and good working conditions is an important aspect to extract quality work and achieve the targets.

With the untiring efforts of the Engineers and other employees the performance of APTRANSCO, APGENCO and DISCOMs has improved a lot and became role model in the power sector paving way for other States. The performance of all 6 Corporations/Companies of erstwhile APSEB is far better in many aspects when compared to many other power utilities in the country including NTPC/PGCIL.

The combined efforts of the polity, management and employees have placed our power sector among the top in the nation.

· Our Power utilities stood No.1 in the CRISIL rating.

· Employee cost per MW Generated/MU handled is among the lowest in the country.

· The Employee cost with respect to number of consumers is also the lowest.

· APGENCO stands No.1 in the country in PLF, exceeding the performance of NTPC.

· Availability factor of our Transmission lines and Sub-stations is the best in the country.

· T&D Losses are minimized to a great extent and the EHT line losses are among the lowest in the country.

· APGENCO unit established a National record by surpassing the NTPC Unit record of continuous running for 441 days.

· Metered sales improved considerably and 100% revenue is being realized.

· Customer service has improved considerably.

The Pay scales and Allowances of APGENCO/APTRANSCO/ DISCOMS are inferior when compared with other Public sector Power Utilities like NTPC, PGCIL and some of the other State Power Utilities viz. Gujarat, Uttar Pradesh, Tamilnadu, Punjab, Maharashtra even though the performance APGENCO /APTRANSCO/ DISCOMS is much better.

Therefore, the pay scales and allowances of Engineers of APGENCO/APTRANSCO/ DISCOMs are to be enhanced to that of NTPC, PGCIL and other State Power Utilities like Punjab or at least on par with them.

The Pay Scales proposed by this Association are arrived after exhaustive study and analysis based on the information available to us and comparing the Pay scales of PGCIL, NTPC and other SEBs viz. Punjab Electricity Board, Gujarat Urja Vikas Nigam Ltd, UPSEB, TNSEB, and Maha TRANSCO.

Date of Revision:

It may please be recalled that the pay scales and allowances of employees of APGENCO / APTRANSCO / DISCOMs were last revised with effect from 01-04-2006. Accordingly the revision of pay scales and allowances is due from 01-04-2010. This Association requests the management to reckon 01-04-2010 as the date of revision allowing all financial benefits from that date onwards.

Necessity of Suitable pay scales to Engineers :

In view of the heavy competition from the private sector, it is essential to retain talented and experienced Engineers of APGENCO, APTRANSCO and DISCOMs by providing attractive monetary and fringe benefits to them. Talented Engineers are attracted by the tax free perks and benefits offered by the Private and Software firms and Multi National Companies. All Corporations of erstwhile APSE Board viz. APGENCO, APTRANSCO and DISCOMs are rated as No.1 in the country as they have excelled in the performance when compared with similar utilities. As the Private organizations are paying higher salaries to their employees compared to us. Fresh Engineers are not showing much interest to join in our organizations because of unattractive salaries and the attrition rate is also quite high indicating the need for better pay structure to retain the Technical man-power. Under these circunstances Fitment benefit should be 60% to make our Pay scales comparable to that of other comparable state power Utilities. The Managements should appreciate the stand of this Association in asking this reasonable Fitment Benefit in the sense that even though the AP Power Sector Employees performance is comparable with the Central PSUs like PGCIL/NTPC performance and that they have much higher pay & allowances, than the proposals put forth by this Association.

The Pay revision should not only adopt the method of neutralization of DA as on the date of revision, but also should take care of likely price rise, inflation up to next pay revision and also adequate enough to keep up the standards of living especially the status and dignity of the post for which the scale is being evolved. The factors like level of stagnation in promotions, working environment, occupational hazards, service rendered, the social status shall be kept in view while giving the benefit of Pay revision.

The comparative statement of pay scales of our Engineers of with similar utilities like NTPC, PGCIL and certain State Electricity Boards/ Corporations is shown below for ready reference.

	Name of the Utility
	APSEB
	PGCIL/

NTPC
	Uttar Pradesh SEB
	Gujarath SEB
	Tamil Nadu SEB
	Punjab

SEB

	Last pay revision
	01-04-2006
	01-01-2007
	01-01-2006
	01-01-2006
	12-01-2007
	01-01-2006

	Sl. No
	Cadre
	Pay
	Pay
	Diffe-rence

%
	Pay
	Diffe- rence

%
	Pay
	Diffe- rence

%
	Pay
	Diffe- rence

%
	Pay
	Diffe- rence

%

	1.
	AE
	13905
	24900
	79.07
	21310
	53.25
	21200
	52.46
	18620
	33.91
	22450
	61.45

	2.
	ADE
	16395
	32900
	100.67
	26410
	61.09
	27000
	64.68
	24100
	47.00
	26760
	63.22

	3.
	DE
	18405
	43200
	134.72
	46100
	150.48
	41200
	123.85
	28340
	53.98
	33240
	80.60

	4.
	SE
	19945
	51300
	157.21
	48590
	143.62
	48590
	143.62
	46900
	135.15
	50900
	155.20

	5.
	CE
	23975
	62000
	158.60
	54700
	128.15
	54700
	128.15
	51260
	113.81
	55640
	132.08

Further NTPC, PGCIL and some SEBs are extending time bound promotions/pay to their Engineers. Because of the lopsided HR policies, huge stagnations have resulted in various cadres of Engineers. To off-set this situation and to motivate the employees, the Association has requested to evolve a suitable Time bound promotion policy to the Engineers.

In addition to the above attractive scales and time bound promotions, NTPC, PGCIL are extending the following ALLOWANCES AND INCENTIVES to their Engineers to the tune of 47% of pay.

· CANTEEN ALLOWANCE

· CHILDREN EDUCATION RE-IMBURSEMENT

· HOSTEL SUBSIDY

· PROFESSIONAL UPDATION ALLOWANCE

· PERFORMANCE BASED INCENTIVE

· CONVEYANCE / TRANSPORT ALLOWANCE

· WAHSING ALLOWANCE

· RE-IMBURSEMENT OF EXPENDITURE ON VEHICLE REPAIR AND MAINTENANCE

· DOMESTIC HELP ALLOWANCE

· ELECTRICITY REIMBURSEMENT

· NEWS PAPER / PROFESSIONAL LITERATURE REIMBURSEMENT

· DRIVER ALLOWANCE

· HOUSE UPKEEP ALLOWANCE

· SELF DEVELOPMENT ALLOWANCE

· CLUB MEMBERSIP

· GARDNER ALLOWANCE

· LTC

· OTHER ALLOWANCE

· FIELD/SPECIAL COMPENSATORY ALLOWANCE

· SCHEME FOR PAYMENT OF TRANSPORT ALLOWANCE TO BLIND AND ORTHOPAEDICALLY HANDICAPPED EMPLOYEES.

· SHIFT/NIGHT SHIFT ALLOWANCE.

· REIBURSEMENT OF MEDICINES COST.

· TRAVELLING ALLOWANCE

· PROVISION OF INTERNET IN LIEU OF PROFESSIONAL BODY MEMBERSHIP

· WEDDING GIFT.

· SCHEME FOR GRANT OF MERIT SCHOLARSHIP TO THE CHILDREN’S OF EMPLOYEES.

· PERSONAL COMPUTER ADVANCE

· SCHEME FOR SANCTION OF ADVANCE FOR PURCHASE OF FURNITURE AND HOUSEHOLD ITEMS.

· PROJECT CONSTRUCTION INCENTIVE SCHEME.

· INCENTIVE SCHEME FOR ACQUIRING HIGHER/ADDITIONAL QUALIFICATIONS.

· INCENTIVE SCHEME FOR PROMOTING SMALL FAMILY NORMS SPECIAL CASUAL LEAVE

· INCENTIVE SCHEME FOR NATIONAL AND ALL INDIA AWARDS.

· BEST STUDENTS AWARD

· H.R.A WITH OUT CEILING.

· SHIFT ALLOWANCE

· CONSULTANCY ALLOWANCE

· MEDICAL ADVANCE.

· GPA INSURANCE.

· GROUP INSURANCE.

· HBA INSURANCE.

In the above circumstances, this Association requests the Management to grant a pay revision benefit in the form of Fitment Benefit of at least 60 % and 7 Service Weightages depending on length of the service in addition to the following allowances to compensate the difference of pay when compared with similar power utilities, while evolving revised pay scales w.e.f. 01-04-2010 to place our pay scales at least near to the existing pay scales of NTPC/PGCIL and certain other state power utilities.

1.
Fitment Benefit: As explained above the Fitment Benefit shall be 60%.

2.
Service Weightages: The service one has rendered to the organization shall be adequately compensated at the time of pay revision. Thus the contribution for the growth of the organization by the seniors is to be recognized in the form of Service weightage. Thus the service weightages shall be given based on the length of the service of an employee.

Hence this Association requests the Management to grant service weightage increments as shown below:

 a) For all those who are in service as on
 - Two increments.

 01-04-2010 and have service below 4 years

 b) 4 years and below 8 years
 - Three increments.

 c) 8 years and below 12 years

 - Four increments.

 d) 12 years and below 16 years

 - Five increments.

 e) 16 years and below 20 years

 - Six increments.

 f) 20 Years and above

 - Seven increments.

3. Merger of DA: In any pay revision, it is customary for the management to merge D.A paid to its employees as on the date of revision in pay and evolve new pay scales. Hence it is requested to merge DA admissible as on 01-04-2010 i.e. 35.782% including the expected DA from 01-01-2010 with the pay and then the revised pay shall be arrived at, allowing the fitment benefit of 60 %.

4. Rate of Increment: The incremental rates of all cadres shall also be revised duly extending the Fitment benefit of 60 % and adding the admissible DA as on 01-04-2010.

5. Span of the Scales: The corresponding revised scales shall be evolved duly taking the Fitment Benefit and Admissible DA. The difference between starting scales of Engineering Cadre shall be as follows:

	Sl.No.
	Cadres
	Minimum service for promotion eligibility
	Minimum difference of increments to be maintained in starting scales

	1.
	AE to ADE
	5 years
	7 increments (5 Annual increments and 2 promotional increments.

	2.
	ADE to DE
	5 years
	7 increments (5 Annual increments and 2 promotional increments.

The revised basics thus calculated shall be as follows:

AE
-
27290

ADE
-
36150

DE
-
47080

SE
-
52150

CE
-
61500

· The span of the master scale is elongated by 5 years over the previous pay

revision i.e. 2006. The Normal date of increment of incumbent shall be

protected.

· Engineers may be allowed to exercise their option in the revised scales either in the lower cadre or in the existing cadre or in the promoted cadre post and either with effect from 01-04-2010 or their normal date of increment as per their choice.

· For those incumbents whose increments falls on 01-04-2010 (date of revision) they may be allowed to draw normal increment in the revised scales on 01-04-2010 after opting to the revised scales of pay.

· The Engineers who have reached maximum of pre-revised scale and have exhausted 4 stagnation increments beyond the maximum of the scale shall be allowed one increment per year on completion of each year of service from the date of their stagnation in the pre-revised pay scales on normal basis for the purpose of pay fixation in the revised scale.

6.
Special Grade Pay: The existing period of Eight years for granting SGP scales may please be reduced to 5 years which is a period of eligible service for next promotion from AE to ADE and from ADE to DE. This Association is of the view that special grade pay should be given to any cadre only after completing eligible service for next cadre.
7.
Special grade scale of DE cadre: In view of the stagnation in the cadre of Divisional Engineer, a special grade scale for Divisional Engineers after 5 years of service shall be introduced during this revision.

8.
Pay Scales: The proposed revised initial pay of Assistant Engineer cadre is worked out as follows:

a)
Basic Pay

: Rs.13905.00

b)
Add DA @ 35.782 % (incl, expected

: Rs. 4975.48

 DA as on 1-1-2010)on basic pay

c)
Add fitment benefit @ 60% on basic pay
: Rs. 8343.00

Total:

: Rs 27223.48

To be fixed in the Master scale
: Rs. 27290/-

9.
Proposed revised pay scale of Engineers :

Based on above principles the proposed Master Scale and scales of other Engineering Cadre, upto Executive Director cadre are worked out and shall be as follows:

STATEMENT OF EXISTING /PROPOSED PAY SCALES

Existing Master Scale

	6380
	290
	7830
	390
	9780
	480
	12180
	575
	15055
	670
	18405

	770
	22255
	860
	26555
	955
	31330
	1055
	36605
	1145
	42330
	

Proposed Master Scale

	12500
	570
	15350
	770
	19200
	940
	23900
	1130
	29550
	1320
	36150
	

	1510
	43700
	1690
	52150
	1870
	61500
	2070
	71850
	2250
	83100
	2610
	

	96150
	
	
	
	
	
	
	
	
	
	
	

· The above proposed scales are DA merged scales with effect from 01-04-2010.

Notional Increments:

· For the Contract Assistant Engineers who were on Rolls as on the date of last revision and regularized afterwards were denied the Fitment Benefit and service weightage. This has created large gap between the converted AEs and Contract AEs. Therefore the fitment benefit and service weightage shall be given for such of the AEs who were denied during the last revision.

· Two Notional Increments shall be given to the Engineers who have rendered two years of service as Contract Assistant Engineers. This Contract period is treated as service.

· One notional increment shall be given to all such AEs who were recruited between 1986 and 2000 for the one year Training period . The One Year Training period is treated as service for pension and service weightage purpose.

ALLOWANCES

Allowances common for APTRANSCO, APGENCO and DISCOMs

1. Technical Grade Pay: The Power Sector is a specialized field and is entirely maintained, run and managed by the Engineers with the support of O&M, Accounts and P&G wings. Hither to there used to be different scales for the Engineers and non-Engineers. But of-late this difference is not maintained. To differentiate between Technical and Non-Technical Employees and the need to maintain parity as a recognition to the Professional service rendered by the Technocrats there shall be a hike in the pay for the Technocrats compared to the equivalent cadres in other services.

In the power sector, mainly it is the Engineers who are made responsible for every thing. They have to be available and work round- the- clock to meet the emergencies. Hence, we request the management to provide Technical Grade Pay to all the serving Engineers as detailed below @ 20 % of MOGS of each cadre.

Assistant Engineer

:
Rs.5,500/- p.m

Assistant Divisional Engineer

:
Rs.7,200/- p.m

Divisional Engineer

:
Rs.9,400/- p.m

Superintending Engineer

:
Rs.10,500/- p.m

Chief Engineer/Executive Director

:
Rs.12,000/- p.m.

2.
Conveyance / Fuel Allowance: Presently most of the Engineers working at section level, Sub-Divisional level and Division level are not provided with conveyance allowance. Hence, we request the management to provide conveyance allowance cadre wise as follows:

Assistant Engineer

:
Rs.2,000/- p.m

Assistant Divisional Engineer

:
Rs.2,500/- p.m

Divisional Engineer

:
Rs.3,000/- p.m

Superintending Engineer

:
Rs.3,500/- p.m

Chief Engineer/Executive Director

:
Rs.4,000/- p.m.

3.
Corporate Allowance: At present corporate allowance of 5% on MOGS is being paid to the employees working in APGENCO. This allowance mat be enhanced to 10 % of MOGS and made applicable to the engineers working in corporate offices of APTRANSCO, APGENCO and DISCOMs. The same shall also be paid to the Engineers working in Zonal, Circle, Division Offices.

4.
Electricity Consumption Charges Reimbursement: Many State Electricity Boards are allowing its employees to utilize Electricity at free of cost or at nominal cost. In fact, APSEB has extended this facility to those employees who were recruited in Hyderabad Electricity Department and subsequently absorbed in APSEB. Further, the organizations like APSRTC, Railway and Airlines are giving free travel facilities to their employees.

In similar lines, this Association requests the Management to reimburse 300 Units per month of Electricity consumption charges to all the Engineers.

5 MEDICAL CONSULTANCY CHARGES: The existing Medical Allowance of Rs.200/- per month is very meager and is not adequate at least to meet the consultation fee of a specialist once in a month for one member of a family. This medical allowance is not enhanced in the last pay revision (2006) as new scheme was proposed to be introduced at that time. Therefore the Management is requested to enhance the same to Rs.1,000/- per month to cover the Medical Consultancy Charges for the entire family including dependents.

6.
MEDICAL REIMBURSEMENT FACILITY: The present Medical Scheme having Rs 2 Lakh limit for the entire family is grossly inadequate. In the present day environment (having pollution, no proper infrastructure) and working atmosphere (lot of work pressure and tensions), it is requested to re-imburse the entire expenditure towards Medical Expenses including Hospitalization at actuals with-out any ceiling. It is also proposed to provide Health Cards to avoid the procedural delays and mental agony in issuing the Credit cards in case of emergencies.

7.
Corporate Office Allowance: The Engineers working in office are over staying after Office hours and some times they are not allowed to avail public holidays. Hence this Association requests to grant 10% on MOGS as Corporate Office Allowance to all Engineers working in Corporate Offices.

8.
Communication Allowance: Nowadays, the communication has become the essential tool in day to day business. Communication is also important to judge the performance of the individuals and the organizational efficiency. To discharge the duties effectively and efficiently, every Engineer is compelled to contact superiors, subordinates, consumers, contractors, suppliers and other organizations. Hence communication allowance/ cell phone charges shall be paid to all the Engineers as follows:

Assistant Engineer

:
Rs.1,500/- p.m

Assistant Divisional Engineer

:
Rs.1,500/- p.m

Divisional Engineer

:
Rs.2,000/- p.m

Superintending Engineer/ Chief Engineer
:
Rs.2,500/- p.m

9.
Children Education Allowance: An amount of Rs 1000/- per child per month shall be granted to all the Engineers.

10.
Hot Line Allowance: The Engineers involved in Hotline works are being subjected to induction for longer period and are taking high risks to prevent the outages of Transmission lines and equipment and are saving revenue to the organization not less than Rs.50.00 crores per annum. But the present Hotline special compensatory allowance being paid is not at all in commensuration with the risk being taken by them.

Further Engineers working in Bare Hand Technique are facing many risks and health problems. Hence the Hotline allowance shall be paid as follows:

a)
Hotline allowance

:
60% of the MOGS

b)
For Bare Hand works

:
40% of the MOGS in

 addition to Hotline allowance.

The above allowances shall be Tax Free else Tax shall be paid by the employer only.

Further it is also requested to enhance the sum insured on Life risk to the hot line personnel under the GPA policy as follows:

Assistant Engineer

:
Rs.20.00 lakhs

Assistant Divisional Engineer

:
Rs.25.00 lakhs

Divisional Engineer

:
Rs.30.00 lakhs

11.
News Paper/Professional Literature/ Internet Allowance: An allowance at the rate of Rs.500/- per month may please be paid to the Engineers as existing in NTPC, PGCIL, MSEB, APSRTC etc., to update the knowledge of the Engineers.

12.
City Compensatory Allowance: The present CCA being paid to the employees is very meager and is not in commensuration with the cost of living. Hence, this Association requests to enhance the CCA to 10% on Minimum ordinary Grade Scale (MOGS) to all the Engineers from AE to ED. It is further requested to extend this CCA to all of our members working in Urban Development Authority jurisdictions.

13.
Training Allowance: The Engineers working in training institutes shall be paid training allowance at the rate of 10% on the MOGS on par with CEA.

14.
Leave Travel Concessions: The Leave Travel Concession is another benefit that is given to all employees every where in the country. Electricity Boards and Central Public Sector Undertakings like NTPC, PGCIL etc., in the country are permitting the employees to go any where in India in the block period of 4 years and home town in a block period of 2 years. The procedure in vogue to avail this facility in the successor entities of erstwhile APSEB to go any where in A.P. in the block period of 4 years and home town in a block period of 2 years. The procedures are so cumbersome that most of the officers are unable to make use of it. At least 75 % of the Employees have not availed this benefit so far who have put-in more than 15 years in their service.

Therefore, this Association request that a lump sum amount of 15 days Pay + DA shall be paid to all the Engineers towards LTC every year who may or may not perform the Leave Travel.

15.
Special Allowance to Ministers/CMD/Directors Peshi:

This Association requests to enhance the existing special allowance to Engineers working in Ministers/CMD/Directors Peshi to 10% of MOGS. This may please be extended to Engineers working in the peshies of all the Chief Engineers’ and Superintending Engineers also.

16.
Conveyance Allowance for P.H. Employees: The existing Conveyance Allowance for all P.H. Employees is 10% of basic pay. This allowance is to be paid in addition to the conveyance allowance to be paid.

17.
Special Pay/Personal Pay: The advance increments sanctioned already towards post graduation qualification, FPI etc., as personal pay may be revised to drawing increments in the revised scales, to avoid large difference between seniors and juniors.

18.
Additional Charge Allowance: The additional charge allowance may please be revised to 50% of the existing salary to all those Engineers who are holding full additional charge. Further, this Association requests to allow the additional charge allowance for the entire period of holding charge duly removing the existing limit of six months.

19.
Traveling Allowance: The traveling fares are needed to be revised as per the present rates. This Association requests to reimburse the actual expenditure incurred towards traveling on par with NPTC, PGCIL officers.

20.
Daily Allowance: The existing rates of DA on official tours may please be revised as the cost of lodging and boarding has increased enormously.

Hence, it is requested that the DA admissible to the Class-I and Class-II officers on official tours to the five major cities (Metropolitan) and State Capital may please be revised as follows:

Tours outside the State:

Class-I

Class-II

a)
‘A’ class cities

Rs.1500
Rs.1200 per day.

b)
All other places

Rs.1200
Rs.1000 per day.

Tours within the state:

Class-I

Class-II

a)
Twin Cities

Rs.1000
Rs.800 per day

b)
All other places

Rs.800

Rs.600 per day

21.
House Rent Allowance:
The HRA rates may please be revised since the present HRA is not in commensuration with the expenditure incurred on account of very high house rentals including extra maintenance charges in major cities and towns:

a)
All Municipal Corporations (Uraban Areas)
-- 30% of basic pay drawn.

b)
Other places not covered in Item (a)

-- 20% of basic pay drawn

The present ceiling on HRA may please be removed as was being done by the Central Government and Public Sector undertakings like NTPC , PGCIL etc.

22. Enhancement of Half Pay Leave/Sick Leave: All the Engineers may be allowed to encash the Half Pay Leave/ Sick Leave upto a maximum of 300 days (HPL) /150 days (SL) at the time of retirement/death, as is being allowed in the power sector utilities like NTPC , PGCIL etc.

23. Women Employee Welfare: All the women employees shall be given the 2-year paid leave as given in the Sixth pay commission. Similarly 180 days maternity leave shall also be extended.

24. Additional Fitment for pensioners: Additional Fitment of 5% shall be given to all the pensioners as the pension that is given is not adequate for meeting the cost escalation in medication and food items.

ALLOWANCES FOR GENERATING STATIONS

1.
Project Allowances: The existing Generation Allowances is meager and does not commensurate with arduous nature of duties, unhealthy atmosphere, high level of pollution and sound, remoteness and poor medical facilities. In view of the above, there is a every need for considerable enhancement of generation allowance. Hence this Association requests to enhance the Generation/ Project allowance as follows:

A) Generation allowance :

a)
Sileru Complex

55% on MOGS

b)
Other Hydel stations

45% on MOGS

c)
Thermal/Gas Stations

40% on MOGS

B) Special compensatory allowances for Sileru Complex:

The Engineers are working in remote and risk prone ill healthy areas, away from their families and incurring extra expenditure as they are compelled to keep their dependents in Cities/Towns for children education and for medical treatment. Hence they shall be paid special compensatory allowance as follows:

Assistant Engineer

:
Rs.4,000/- p.m

Assistant Divisional Engineer

:
Rs.5,000/- p.m

Divisional Engineer

:
Rs.6,000/- p.m

Superintending Engineer/ Chief Engineer
:
Rs.7,000/- p.m

C) Special Compensatory allowance for other Hydal Stations:

Assistant Engineer

:
Rs.1,500/- p.m

Assistant Divisional Engineer

:
Rs.2,000/- p.m

Divisional Engineer

:
Rs.2,500/- p.m

Superintending Engineer/ Chief Engineer
:
Rs.3,000/- p.m

2. Shift allowance in Generating stations:

The existing shift allowance of 5% shall be enhanced to 10 % of MOGS

3. Maintenance/ Emergency allowance in generating stations:

The Engineers working in maintenance wings have to be available round the clock to attend the emergencies any time and to reduce the down time of the Generating Stations. Hence Maintenance/ Emergency allowance @ 5% on MOGS shall be paid to Engineers in Generating Stations.

4.
Performance Linked Generation Allowance:

Performance Linked Generation Allowance limit is to be enhanced to 10% of MOGS with the existing formula.

5.
Construction Allowance: Construction Allowance for the Engineers working in Construction/ in upcoming Generating stations shall be paid 10% on MOGS of the cadre as Allowance.

6.
Coal/Dust Allowance: Keeping in view of environmental conditions of the Thermal power plants, coal allowance shall be enhanced to 10% on MOGS. The dust allowance shall be extended to the all Engineers in the same lines as was being adapted to O&M staff and is to be enhanced to 5 % of MOGS.

7.
Canteen Compensation Allowance: Since subsidized Canteen facilities are not available , this Association requests the management to pay 5% on MOGS per month to all the Engineers towards canteen compensation allowance (this allowance is being paid by NPTC/PGCIL etc.)

8.
BOE Allowance: The Boiler Operation Engineer (BOE), certified by the Directorate of Boilers is very important for Thermal stations. As per the norms of the Directorate of Boilers, no Thermal Power Station shall be allowed to operate boilers without BOE qualified Engineers. The existing BOE allowance of Rs.150/- per month may kindly be enhanced to 10% of MOGS.

9.
Tunnel Allowance: The existing tunnel allowance is meager. This Association requests to enhance this amount to 10% on MOGS to Engineers working in Tunnels (i.e. SLBC).

10.
C.C. Charges: The Electricity C.C. charges shall be completely borne by APGENCO as is done in other Utilities.

11.
Generation Incentive for Vidyut Soudha Employees: Vidyut Soudha Employees shall also be paid the Generation Incentive as Vidyut soudha employees contribution is also there in the plant performances and it is the backbone.

 12.
Investigation Allowance: As the investigation process involves arduous nature of duties, an allowance of 25% on MOGS of respective cadre of Engineers may be granted to compensate the same.

ALLOWANCES FOR TRANSCO & DISCOMS

1.
Shift Allowance for Sub-stations/SCADA/CBD: The Engineers working in the shift at 220kV /132kV/ 33kV are not provided with any allowance though the Engineers working in shift at generating stations, load dispatch are getting shift allowance. Especially the EHT sub-stations are in remote areas without sufficient conveyance and other facilities near by. Also the CBD engineers are working in shift in coordination with SCADA round the clock facing lot of difficulties in hot summer, rainy season etc. Hence it is requested to arrange to provide shift allowance of 25% on MOGS for all Engineers working in shift duties in sub-stations, SCADA, CBD etc., in APTRANSCO & DISCOMs.

2.
Field compensatory Allowance for EHT TL&SS Maintenance /Operation/DPE/MRT: Engineers working in EHT maintenance (Transmission lines and substations), MRT, DPE, Operation are facing several problems because they have to work in different hazardous places and involving in arduous nature of work, round the clock. The operation engineers are facing lot of hardship and under going stress and strain in maintaining the power supply, revenue collection against many odds like local pressures, managing O & M staff , contract labor etc. Hence Engineers working in EHT Transmission lines and Substations, MRT, DPE and operation may be provided with special field compensatory allowance of 25% on MOGS

3.
Allowance in Load Despatch centre: The Load Despatch Center Engineers shall be given Load Despatch Center allowance at 20% On MOGS. The present allowance for engineers working in shift duties in Load Dispatch Centre shall be enhanced to 30% on MOGS as shift allowance as they are subjected to lot of stress and strain in the ABT regime and they are working on real time basis handling the resources .

4.
Allowance in Load Monitoring Cell: The present allowance for engineers working in shift duties in Load Monitoring Cells shall be enhanced to 20% on MOGS as shift allowance as they are subjected to lot of stress and strain in data collection and reporting on 24/7 basis.

5.
Incentive Scheme: An incentive scheme may be exercised to Engineers based on units handled, availability factor etc., as was being followed in PGCIL.

6.
Construction Allowance: Engineers working in TLC/Construction are facing hardship in attending the regular duties as they are required to work in hot sun, travel by walk in hill, forest and agency areas. Hence it is desirable to compensate their hard work by sanctioning of construction allowance at the rate of 20% on MOGS.

6.
Rural Area Allowance: The Engineers working in rural areas deprived of facilities available in urban areas like education and medical etc. They are facing lot of hardship in the field and it is becoming very difficult for the management also to make the engineers work in rural areas satisfactorily. They are being subjected to pressures from agricultural consumers, political and public representatives. Hence 10 % on MOGS shall be allowed towards compensation of deprived facilities, problems being faced and to encourage the Engineers to work in rural areas satisfactorily.

7.
Deputation Allowance: 25% pay on MOGS shall be given as Deputation allowance for the employees on Deputation.

8. Energy Managers / Energy Auditor Allowance: Energy Managers / Energy Auditors shall be given one Increment as Allowance.

9. HRA all such sub-stations which are remotely located but quarters are provided: In some of the EHV Sub-stations where quarters are provided, the Engineers working are denied of HRA. But the Engineers residing at the Poorly constructed Quarters are suffering because of lack of basic amenities such as Schools, Hospitals, Drinking water and such other facilities. The quarters are constructed in view of the importance of the need of technical man-power on 24/7 basis. But because of the disadvantages stated above, the attrition rate is very high. Therefore HRA equivalent to the nearest area applicable shall be given to the Engineers even though they avail the facility quarters.

COMMON ADVANCES

1.
House Building Advance: House Building Advance of Rs 20 Lakh shall be given to all the eligible Engineers once in their life time. Provision shall also be made for the to take over the loans of the eligible Engineers who have borrowed from Banks.

Keeping in view of the GoAP PRC recommendations, it is requested to reduce rate of interest on HBA to 5.5% annual rate Interest.

2.
Motor Vehicle Advance: The budget allocation for vehicle loans shall be enhanced and the advances shall be as follows with 5.5% annual rate Interest:

For Two Wheelers

Rs.50,000/-

For Four Wheelers

Rs.5.00 lakhs

Further, this Association request to extend the eligibility for vehicle loan of two wheeler to all the Engineers appointed on regular basis and for four wheeler to those who have put in 3 years of service.

3.
Marriage Advance:
Presently the marriage advance being paid to Engineers is very meager. We request the Management to enhance the marriage advance to 3 months gross emoluments of the individuals, as the expenditure towards marriage has become very high with 5.5% annual rate Interest. Further, it is also requested to extend this facility in case of performing marriages of son/daughter of the employees.

4.
Furniture Advance: This Association requests to grant Rs.50, 000/- to all the Engineers towards purchase of furniture as is available in NTPC and PGCIL etc. with 5.5% annual rate Interest.

5.
LAPTOP Computer Advance: The use of Laptop computer is on high side and it has become part of life. To improve the performance of individual and organization as well, it is very much essential to own a LAPTOP. Hence, this Association requests to grant an interest free loan of Rs.50, 000/- to all Engineers towards purchase of a LAPTOP computer as is existing in other public sector power utilities and Central Government Organizations.

6.
Education Re-imbursement for self: Presently for reimbursement of amount incurred by the employees who are pursuing Post Graduation, an amount of Rs.3000/- is being sanctioned (not revised since 1989). As this amount is very meager, we request the Management to enhance the reimbursement amount to Rs.10, 000/-.

We further request the management to kindly sanction the reimbursement of expenditure incurred by the employees towards tuition fee of wholly dependent children who are studying in the schools and colleges @ Rs 1000/ - per child per month.

7.
Multipurpose Advance: We request the Management to sanction one month salary of the employee as on the date of application, once in a calendar year towards multipurpose advance without interest as is being granted in NTPC/PGCIL to their employees.

8. Children Education Loan: An amount of Rs 5 Lakhs shall be provided as Loan for Children Education purpose

To

Hyderabad

The FA & CCA (R& A) &

25-1-2010

Member Convener,

Pay Revision Negotiating Committee,

APTRANSCO,

Vidyut Soudha,

HYDERABAD.

Sir,

Sub:
Pay Scales – Revised pay Scales and Allowances, 2010 of the Employees of APTRANSCO, APGENCO and four (4) DISCOMS – Views/Proposals of Employees Unions/Association – Called for – Regarding.

Ref:-
1. T.o.o. (Addl.Secy-Per)Ms.No.201, Dt 17.12.2009

2.Lr.No.FA&CCA(R&A)/DS(L.IR&R)/AS(LIR&R)/

 PO(R&HRMS) / JPO-1/517/09-7 Dt. 15.01.2010

With reference to the letter cited above, the proposals of this Association for revision of pay scales and allowances for the Engineers working in APTRANSCO, APGENCO and DISCOMS due from April 2010 are herewith enclosed for favourable consideration.

It is to inform that the necessary supporting data along with certain other related issues will be submitted at the time of negotiations with the committee.

Thanking you,

Encl:

 Yours faithfully,

As above.

 sd/-

 A.SUDHAKAR RAO

 Secretary General

Copy submitted to

The Chairman & All Members,

Pay Revision Negotiating Committee.

PAGE
18

