A.P.S.E.B

ENGINEER’ ASSOCIATION

(Regd No. 874/75)

PAY PROPOSALS – 2014

REVISION

OF

PAY SCALES & ALLOWANCES FOR ENGINEERS OF

APTRANSCO, APGENCO & APDISCOMs
CONTENTS

	SL.NO
	Description
	Page

	1
	Introduction
	1

	2
	Pay package scenario in the country
	2

	3
	Executive summery
	3

	4
	Proposal & Date of revision
	14

	5
	Allowances
	17

	6
	APGENCO Allowances
	20

	7
	APTransco Allowances
	21

	8
	APDiscoms Allowances
	23

	9
	Loans & Advances
	24

	10
	Conclusion
	24

Revision of Pay Scales and Allowances for Engineers working in APGENCO,APTRANSCO & Four AP Distribution Companies
INTRODUCTION
Electricity is an integral utility in modern society and became a supreme prime need to get a common needs of human society which links to everything from a human's subconscious fear of the dark to the practical need for working illumination in an industrialized world. The entire world essentially runs on electricity, in one form or another. Electricity is not only ingrained in modern life, it is also critical for its continued existence, as electricity is the main source of power produced world-wide.

Creation of Electricity State Boards, Central Public Sector Units, enactment of special rules and laws are but few examples of the thrust given by Central and State Governments in the country to this life-line sector.

Over the years the power sector in the country has under gone sea-change. The electricity Act 2003 and the regulatory regime under which the sector has to operate, has made the sector more complex. Especially for the State owned utilities it has become a challenging task to render the service, striking a balance between the universal service obligation and commercial viability duly heeding to the Government objectives and policies. All this has a direct bearing on the nature of work of the employees of the sector.

As such the nature of work, duties and responsibilities, service conditions and level of productivity of power sector are different from that of Government. The Electrical Engineers work in a charged atmosphere and prone to Electrical Accidents, which may be fatal some times. The work involves fullest attention, sharp and focused approach with full operational knowledge. The work also involves task completion approach rather than time based approach. The engineers are the prime movers for this sector. 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.

 AP Power Sector

Right from the date of its inception AP Electricity Board and its successor entities are striving hard to achieve the sole objective “Total Consumer Satisfaction”. Be it Generation, Be it Transmission or Distribution, the AP POWER Utilities have set many bench marks in operational parameters in INDIA. AP POWER Thermal Plants are consistent recipients of highest PLF Awards, Transmission losses & network availability have been the proven standards for Indian Utilities, Our DISCOMs have already achieved the performance standards set for many centrally sponsored schemes viz RGGVY, APDRP, R-APDRP and other schemes whereby we were to make a special plea to revise the Standards to accommodate us in those schemes.

Winning Awards has become a matter of routine practice for the power utilities in the State. Ministry of Power, Central Vigilance Commission, CRISIL, Council of Power Utilities, Enertia, IEEMA, IPPAI, ICWAI, Power Line are some of the agencies which have conferred various awards / “best in the class ratings” on the power utilities in the State.

Glimpses of Achievements in the Last Four Years (2009-10 to 2012-13)

· 1764 MW of Generation Capacity has been added to the Grid.

· 58 EHT Substations were added.

· 713 Nos 33/11 kV Substations were added.

· 2,34,1833 DTRs were erected.

· Total number of consumers served increased from 1.83 Crore to 2.52 Crore.

· Transmission losses were reduced to 3.97% from 4.68%

· T&D losses reduced from 18.34% to 15.72%

· Total Energy handled increased from 74859 MU to 84821 MU in 2011-12.

· Peak Demand Met increased to 11630 MW from 10880 MW (on 25-01-2014 a Peak Demand of 12,377 MW was met recently)

· Per capita Consumption increased from 929 Units to 1050 Units in 2011-12.

The Rationale:

The Association believes in the motto “DESERVE and DEMAND”.

The pay revision proposals we make are arrived at, after exhaustive study of the pay scales of similar utilities across the country. They include both State and Central PSUs like PGCIL, NTPC, BHEL, Delhi Transco, Punjab etc., and a specialized A.P. state undertaking, Singareni CCL.
Our demands are “just” and shall be considered keeping in view the performance track record.

The Pay Package Scenario in the Country:

Before presenting our proposals we would like to draw the attention of the Committee to the salient features of pay packages of various utilities in the Country:

The Basis adopted by Central Utilities in arriving at new pay in revised pay scales:

The new basic is sum of the following:

(1)Basic pay plus stagnation increments in existing scale if any.

(2)DA as on date of neutralization on (1) above

(3)Fitment benefit at the rate as determined on (1+2) above

The aggregate so arrived to be rounded off to the next Rs.10/- and basic pay fixed equivalent to that amount.

	1
	Present Basic
	
	50000

	2
	DA@ 50%
	
	25000

	3
	Sum of 1 & 2
	
	75000

	4
	Fitment on above sum @ 60%
	45000

	
	New Basic (3+4)
	
	120000

 Example:

DA:

The DA is being revised on quarterly basis i.e. 4 times a year

HRA:

There is no ceiling on the maximum HRA that can be drawn. In Hyderabad the employees are getting HRA @ 30% without any ceiling

Allowances:

There are two kinds of allowances being provided by the PSUs. One set of allowances are based on location, performance and working conditions where as the other, titled “Cafeteria Approach” wherein the employee is free to choose from a set allowances subject to condition that they should not exceed a fixed percentage of their present basic pay.

(1)The allowances that are based on work and location include:

· Performance Related Pay / Bonus / Generation Incentive

· Shift Allowance

· Night Shift Allowance

· Field Compensatory Allowance

· Coal Allowance for Singareni CCL

· Free LPG Cylinders (12 per Year) for Singareni

· Electricity Reimbursement

· Area Compensatory allowance

· Conveyance Reimbursement

(2)The Cafeteria Allowances:

In this the Employee is free to choose from a set of allowances subject to a maximum ceiling of present basic of that employee.

The allowances in this basket include:

	Canteen Allow / Meal Vouchers
	5% to 7.5%

	Children Edu. reimbursement
	10%

	Hostel Subsidy
	10%

	Professional Update Allow
	10%

	Conveyance / Transport Allow
	2% to 5%

	Washing Allow
	5%

	Vehicle R&M Reimbursement
	5%

	Domestic Help Allow.
	10%

	Electricity Reib
	10%

	Newspaper / Prof Lit Reim
	5%

	Driver Allow.
	10%

	House up keeping
	5%

	Self Development Allow
	15%

	Club Membership
	10%

	Gardener Allow.
	10%

	LTC
	15%

	Other Allow.
	Up to 10%

The ceiling limit on the above allowances for Various Organizations is as shown:

PGCIL………………49%

NTPC……………….47%

Singareni CCL…..43.5%

BHEL…………………46%

Medical Facility:

The companies are providing 100% medical assistance without any upper ceiling. The treatment is cashless in empanelled hospitals.

Grade Pay :

As a token of recognition of service rendered by an employee many utilities like Punjab & Delhi are providing Grade Pay to Their employees.

A comparison of Gross Monthly Pay of Employees:

A Newly Recruited Graduate Engineer in Metro Cities will get:

	Utility
	Gross pay In Rs.
	Higher than AP Utilities by(%)

	In Power Grid*
	86442
	105

	In NTPC
	75223
	79

	In BHEL
	66358
	58

	In Singareni CCL
	68114
	62

	In Delhi Transco
	66257
	57

	In APTRANSCO
	42123
	--

*As per the recent notification of Power Grid for the recruitment Fresh Graduate Engineers the approximate CTC is Rs.13.40 Lakh per annum.

For almost all these utilities the next pay revision is from 1.1.2017. The quantum to which the future pay package of employees of these utilities will jump is beyond imagination.

Executive Summary:
Power Utilities in Andhra Pradesh are due for revision of pay scales and allowances from 01-04-2014 (applicable for the period 1-4-2014 to 31-3-2018, every four years), as per the agreement entered into with the employees by the Management. Accordingly the Management has formed a committee for pay revision and the committee has invited the proposal from the Associations / Unions.
While thanking the Management and PRC Committee for the same, the Association after exhaustive analysis of the pay packages of various State Utilities & Central PSUs and the present Economic Scenario prepared a detailed pay and allowance revision proposal , the gist of which is presented below:

· DA as on 01-04-2014 to be 100% neutralized

· Fitment benefit of 60% be allowed on Basic as on 01-04-2014

· New Basic to be arrived at by adding the Basic, DA and Fitment on Basic

· The Basic so arrived to be fixed as per Master Scale at immediate next level.

· Service Weightages be given as per length of service mentioned below in the revised scales:

· Upto 7 Years of Service……..….Two Increments

· 7 to 14 Years of Service ………..Three Increments

· 14 to 21 Years of Service………..Four Increments

· Above 21 Years of Service………Five Increments
Allowances:

It is observed that during every pay revision the allowances are postponed stating that they will be considered in due course. However when the allowances are raised later, again the management is slipping away stating that the financial matter will be taken up only in PRC. Thus, so far management has not taken any serious view on any of the allowances. This time APSEB Engineers’ association wants the management to seriously consider some of the genuine new allowances that are put forward and keep up their word.
	Existing Allowances in APGENCO

	Sl.No.

	Nature

	Present

	Proposed

	Justification

	1
	Medical
	Rs.500/-
	Rs.1500/-
	Page-17

	2
	HRA
	Is being paid with ceiling of Rs.12,000/-
	HRA to be paid without Ceiling
	Page-17

	3
	CCA
	As per GoAP
	10% on MOGS Incl.UDA Area
	Page-17

	4
	Hotline Special Compensatory allowance
	70% on MOGS
	85% on MOGS
	Page-19&20

	
	Insurance Coverage for Hot Line Staff
	Rs.15 Lakh
	Rs.30 Lakh
	

	5
	Conveyance allowance to Physically handicapped
	As per GoAP
	10% of Present Basic
	Page-17

	6
	Boiler Section Allowance
	Rs.290/- Being Given upto
ADE Cadre
	Rs.580/- Should be extended to
DE & Above Cadre also
	Page-20

	7
	Coal Handling Allowance
	365
	730
	Page-20

	8
	Project Allowance
	
	
	Page-20

	
	(a) Thermal & Gas Stations
	30%+5% on MOGS
	45%+10% on MOGS
	

	
	(b) Hydel Sations (except Sileru Complex)
	33%+5% on MOGS
	48%+10% on MOGS
	

	
	(c)Sileru Complex incl.Machkund
	50%+5%on MOGS
	65%+10% on MOGS
	

	
	(d) At Corporate Office
	5% on MOGS
	10% on MOGS
	Page-17

	
	(e) Working at All upcoming and New Projects (thermal & Hydel)
	30% on MOGS
	45% on MOGS
	Page-21

	
	(f) Shift Allowance in Generating Stations
	5% on MOGS
	20% on MOGS
	Page-21

	9
	Spl.Allowance for working in Minister's Peshi
	900
	1800
	Keeping in view of the inflation and the increased volume of work the allowance be doubled.

	10
	(a) Spl. Allowance for Working in CMD & Director Peshi
	900
	1800
	

	
	(b) Spl. Allowance for Working in Peshi of CE & Eq. Cadre
	500
	1000
	

	11
	Conveyance allowance to SE & Eq.Cadre at VS

	
	
	Keeping in view of the inflation the allowance be revised as requested.

	
	(1) Within 5 km

	1295

	10% of MOGS irrespective of Distance
	

	
	(2) Above 5km & Upto 10km
	2590
	
	

	
	(3) Beyond 10 km
	3240
	
	

	12
	Fixed TA /DA to Employees working at Rudrampur & Yellandu

	720
	1440
	The allowance be doubled.

	13
	Dust Allowance (For those who are not getting Coal Hadl.All.)

	220
	440
	Page-21

	Newly Proposed Allowances in APGENCO

	1
	Conveyance Allowance For AE, ADE & DE Where vehicle is not provided
	
	10% of MOGS
	Page-17

	2
	LTC on annual basis without insisting for proof of Journey
	
	15 days PAY + DA
	Page-17

	3
	Energy Manager/ Energy Auditor Certificate
	
	One Increment
	Page-18

	4
	Technical Grade Pay
	
	AE – Rs 5400/- p.m; ADE – Rs 6600/- p.m;
DE – Rs 7600/- p.m;

SE – Rs 8900/- p.m;

CE – Rs 10000/- p.m.
	Page-18

	5
	Variable PLF Allowance for construction staff
	5% on MOGS is being Given to Engineers in already commissioned Plants
	10% on MOGS Should be Extended to New & Expansion projects
	Page-21

	6
	Construction Incentive Equivalent to Generation Incentive
	Only Engineers in Generating Units are being Given
	Same Should be Extended to New & Expansion projects as Construction Incentive and also to Engineers in Vidyut Soudha who are involved in the construction projects.
	Page-21

	7
	Shift Allowance to Construction Staff working in Shifts
	
	Should be Given on par with Engineers in Generation Shifts
	Page-21

	8
	Electricity Consumption Charges Reimbursement for Engineers not allotted Quarters
	
	5% MOGS for the employees who are not provided quarters at the projects and for the employees who are provided quarters the 0.25% CC charges shall be nullified.
	Page-18

	9
	Tunnel Allowance for Srisailam Left Bank
	
	5% on MOGS
	Page-21

	10
	Spl. Allowance for Engineers Attending to Emergency Duties
	
	10% on MOGS
	Page-18

	11
	Canteen Allowance / Meal Vouchers
	
	5% on MOGS
	Page-19

	12
	Quarter Up keeping Allowance
	
	5% on MOGS
	Page-19

	Existing Allowances in APTRANSCO

	1
	Medical
	Rs.500/-
	Rs.1500/-
	Page-17

	2
	HRA
	is being paid with ceiling of Rs.12,000/-
	HRA to be paid without Ceiling
	Page-17

	3
	CCA
	As per GoAP
	10% on MOGS Incl.UDA Area
	Page-17

	4
	Hotline Special Compensatory allowance
	70% of MOGS
	85% of MOGS
	Page-19&20

	
	Insurance Coverage for Hot Line Staff
	Rs.15 Lakh
	Rs.30 Lakh
	

	5
	Conveyance allowance to Physically Handicapped
	As per GoAP
	10% of Present Basic
	Page-17

	6
	(a)Spl.Compensatory Allowance in notified scheduled areas
	As per GoAP
	As per GoAP
	May be revised in line with GoAP

	
	(b) Additional HRA in lieu of Rent free Quarters in notified scheduled areas
	As per GoAP
	As per GoAP
	

	7
	Hill Station Allowance
	As per GoAP
	As per GoAP
	

	8
	(a)Spl.Allowance for working in Minister's, CMD & Director Peshi
	900
	1800
	Keeping in view the increased volume of work the allowance be doubled

	
	(b)Spl.Allowance for working in CE & Eq Cadre at Corporate Office
	500
	1000
	

	9
	(a) Shift Allowance in LMC in VS
	
	
	

	
	(1)DE
	650
	20% on MOGS
	Page-22

	
	(2)ADE
	565
	
	

	
	(3)AE
	490
	
	

	10
	SLDC (TRANSCO)
	20% of MOGS
	50% of MOGS
	Page-21

	11
	Vigilance Wing Allowance in TRANSCO
	30% on MOGS
	35% on MOGS
	Page-22

	12
	Conveyance allowance to SE & Eq. Cadre at VS
	
	
	Keeping in view the increased cost the allowance be revised as requested

	
	(1) Within 5 km
	1295

	10% of MOGS irrespective of Distance
	

	
	(2) Above 5km & Upto 10km
	2590

	
	

	
	(3) Beyond 10 km
	3240

	
	

	Newly Proposed Allowances in APTRANSCO

	1
	Conveyance Allowance For AE, ADE & DE Where vehicle is not provided
	
	10% of MOGS
	Page-17

	2
	LTC on annual basis without insisting on proof of Journey
	
	15 days PAY + DA
	Page-17

	3
	Corporate Office Allowance
	
	10% on MOGS
	Page-18

	4
	Shift Allowance for All Engineers working in Shifts
	
	20% on MOGS
	Page-22

	5
	Hot Line Bare Hand Works Allowances
	
	50% on MOGS in Addition to Hot Line Allowance
	Page-20

	6
	Electricity Consumption Charges Reimbursement
	
	5%MOGS
	Page-18

	7
	Energy Manager/ Energy Auditor Certificate
	
	One Increment
	Page-18

	8
	Allowance for Construction Engineers
	
	25% on MOGS
	Page-22

	9
	MRT & Maintenance Allowance
	
	30% on MOGS
	Page-22

	10
	Spl.Allowance for Engineers Attending to Emergency Duties
	
	10% on MOGS
	Page-18

	11
	Performance based Transmission Incentive
	
	10% on MOGS
	Page-22

	12
	Canteen Allowance / Meal Vouchers
	
	5% on MOGS
	Page-19

	13
	Technical Grade Pay
	
	AE – Rs 5400/- p.m; ADE – Rs 6600/- p.m;

DE – Rs 7600/- p.m;

SE – Rs 8900/- p.m;

CE – Rs 10000/- p.m.
	Page-18

	Existing Allowances in AP DISCOMs

	1
	Medical
	Rs.500/-
	Rs.1500/-
	Page-17

	2
	HRA
	is being paid with ceiling of Rs.12,000/-
	HRA to be paid without Ceiling
	Page-17

	3
	CCA
	As per GoAP
	10% on MOGS Incl.UDA Area
	Page-17

	4
	Conveyance allowance to Physically Handicapped
	As per GoAP
	10% of Present Basic
	Page-17

	5
	(a)Spl.Compensatory Allowance in notified scheduled areas
	As per GoAP
	As per GoAP
	 May be revised in line with GoAP

	
	(b) Additional HRA in lieu of Rent free Quarters in notified scheduled areas
	As per GoAP
	As per GoAP
	

	6
	Hill Station Allowance
	As per GoAP
	As per GoAP
	

	7
	(a)Spl.Allowance for working in Minister's, CMD & Director Peshi
	900
	1800
	 Keeping in view the increased volume of work the allowance be doubled

	
	(b)Spl.Allowance for working in CE & Eq Cadre at Corporate Office
	500
	1000
	

	8
	 SCADA & LRMC (DISCOMS) Allowance
	20% of MOGS
	35% on MOGS
	 Page-23

	9
	Spl.Allowance for working in DPE Units
	
	
	

Page-23

	
	(1)DE
	395
	35% on MOGS in line with Vigilance Wing in APTRANSCO
	

	
	(2)ADE
	275
	
	

	
	(3)AE
	220
	
	

	10
	Conveyance allowance to SE & Eq. Cadre at VS
	
	
	 Keeping in view the increased cost the allowance be revised as requested

	
	(1) Within 5 km

	1295
	10% of MOGS irrespective of Distance
	

	
	(2) Above 5km & Upto 10km

	2590
	
	

	
	(3) Beyond 10 km
	3240

	
	

	Newly Proposed Allowances in DISCOMs

	1
	Conveyance Allowance For AE, ADE & DE Where vehicle is not provided
	
	10% of MOGS
	Page-17

	2
	LTC on annual basis without insisting for proof of Journey
	
	15 days PAY + DA
	Page-17

	3
	Corporate Office Allowance
	
	10% on MOGS
	Page-18

	4
	Energy Manager/ Energy Auditor Certificate
	
	One Increment
	Page-22

	5
	Shift Allowance
for CBD Wing
	
	30% on MOGS
	Page-23

	6
	Operation Allowance
	
	10% on MOGS
	Page-23

	7
	HT & CT Metering, Protection wing & Transformer wing Allowa
	
	30% on MOGS
	Page-23

	8
	Spl.Allowance for Engineers Attending to Emergency Duties
	
	10% on MOGS
	Page-18

	9
	Electricity Consumption Charges Reimbursement
	
	5%MOGS
	Page-18

	10
	Canteen Allowance / Meal Vouchers
	
	5% on MOGS
	Page-19

	11
	Performance based DISCOM Incentive
	
	10% on MOGS
	Page-23

	12
	Technical Grade Pay
	
	AE – Rs 5400/- p.m; ADE – Rs 6600/- p.m;

DE – Rs 7600/- p.m;

SE – Rs 8900/- p.m;

CE – Rs 10000/- p.m.
	Page-18

Loans & Advances Common to all AP POWER UTILITIES (APGenco, APTransco & APDiscoms):

	Nature
	Existing
	Proposed

	House Building Advance
	Rs.10 Lakh
	Rs.25 Lakh

	Car Loan
	Rs.4.5 Lakh
	Rs.7.5 Lakh

	Motor Cycle Advance
	Rs.60,000/-
	Rs.75,000/-

	Computer Loan (APGENCO)
	Nil
	Rs.50,000/-

	Children Higher Education Loan
	Nil
	Rs.10,00,000/-

	Multipurpose Advance
	Nil
	One month Salary per Year

The detailed explanation of the facts and figures is appended.

The Proposal:

A befitting pay package not only motivates the employees to work much better but also helps him to up keep his social esteem. Further in this competitive world to attract the best talent pool into the organization an attractive pay package is a must. Thus this association puts for the following pay package for the Engineering fraternity of the power utilities of the state and requests the august members of the committee to approve them in the light of the nature of work involved, the progress made and the challenges in store for the employees of the utilities.

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 01-04-2010 and applicable from 1.4.2010 to 31.3.2014. The pay revision is for every FOUR years. Accordingly the revision of pay scales and allowances is due from 01-04-2014. This Association requests the management to reckon 01-04-2014 as the date of revision, allowing all financial benefits from that date onwards.

1. 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 01-04-2014.
 2.Fitment Benefit: Based of the study of rate of inflation, the pay received by the comparable utilities & economic parameters ,the Association demands a Fitment Benefit of 60%. Such fitment proposed is still far less than that of Power Grid or NTPC .
3.Rate of Increment: The incremental rate shall be 5% of the current basic pay of the employee.

4.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

	10575
	485
	13000
	650
	16250
	800
	20250
	955
	25025
	1115
	30600

	1280
	37000
	1430
	44150
	1585
	52075
	1750
	60825
	1900
	70325
	

Proposed Master Scale:

	21980
	1010
	27030
	1360
	33830
	1670
	42180
	1990
	52130
	2320
	63730

	2660
	77030
	2980
	91930
	3300
	108430
	3640
	126630
	3950
	146380
	

The above proposed scales are with DA merged scales with effect from 01-04-2014.
5.Pay Scales: The proposed revised initial pay of Assistant Engineer cadre is worked out as follows:

a)
Present Basic Pay

: Rs.23115.00

b)
Add DA @ 47.798 % (incl, expected

: Rs. 11049.00

DA as on 1-1-2014) on basic pay)

c)
Add fitment benefit @ 60% on basic pay
: Rs. 13869.00

Total:

: Rs 48033.00

 To be fixed in the Master scale

: Rs. 48150/-

6.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
-
48,150/-

ADE
-
63,730/-

DE
-
82,990/-

SE
-
91,930/-

CE
-
1,08,430/-
· The span of the master scale is elongated by 5 years over the previous pay revision i.e. 2010. 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 01-04-2014 or their normal date of increment as per their choice.

· For those incumbents whose increments falls on 01-04-2014 (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 till the next pay revision.
7. 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) Upto 7 Years

- Two increments.

 b) 7 to 14 years

 - Three increments.

 c) 14 Years to 21 years

- Four increments.

 d) Above 21 Years

-Five Increments

Note :- Training period & contract period shall be included for counting the service for issuing service weightages.

Two Notional Increments shall be given to the Engineers recruited during 2004 & 2005 in TRANSCO & DISCOMs, who have rendered two years of service as Contract Assistant Engineers. This Contract period is being treated as service.

The Service Weightages lost during earlier pay revisions due to training period of the direct recruited Assistant Engineer shall be restored, as the training period is considered for all purposes, subsequently.

8. Special Grade Pay: The existing period of Six 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 soon after completing eligible service for next cadre.

ALLOWANCES

I)Allowances common for APTRANSCO, APGENCO and DISCOMs

1.Medical Allowance: The existing Medical Allowance of Rs.500/- 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. Therefore the Management is requested to enhance the same to Rs.1,500/- per month to cover the Medical Consultancy Charges for the entire family including dependents.

2.House Rent Allowance: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.
3.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.

4.Corporate Allowance: The nature of work at the corporate office is quite different. Engineers are made to work extended hours and are expected to be present at any time even on holidays & festive days. In recognition of this, the association demands that corporate Allowance be paid to all Engineers working in corporate offices of APTRANSCO, APGENCO and DISCOMs @ 10% of MOGS. The same shall also be paid to the Engineers working in Zonal, Circle, Division Offices.

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

6.Conveyance / Fuel Allowance: Presently all the lower cadre staff are being reimbursed their bus pass and SE & CE are being provided with vehicle or conveyance allowance, Only AE,ADE & DE cadre are deprived of it. Hence, we request the management to provide conveyance allowance @ 10% of the MOGS for all Engineers who are not provided with a vehicle by the department. This has been a consistent demand over a long period. Hence must be considered.

7.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. About 80% of the Engineers are not able to avail this facility due to the hectic work conditions and emergency nature of duty.

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.

8.Energy Manager / Eneregy Auditor Certificate Allowance: BEE is awarding Energy Manager / Energy Auditor Certificate to promote energy audit where by energy conservation can be achieved. In order to motivate employees of AP Power utilities to get certified Energy Managers or Energy Auditors, an increment be given as allowance for those who get certified.
9.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. All the risk is borne by the Engineers only. In fact the other supporting staff in Accounts and P&G wing have the same duties as in any other departments. At least 95% of the disciplinary cases are on Engineers only.

 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, which is accepted world wide and even the 6th pay commission, there shall be a hike in the pay for the Technocrats compared to the equivalent cadres in other services.
The Electrical Engineers work in a charged atmosphere and prone to Electrical Accidents, which may be fatal some times. The work involves fullest attention, sharp and focused approach with full operational knowledge. The work also involves task completion approach rather than time based approach. The engineers are the prime movers for this sector.

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. Many Utilities like Delhi & Punjab are providing the same. Hence 10% on MOGS be given as Technical Grade Pay for all engineers in AP Power Sector.

10.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 @ 5% on MOGS as Electricity consumption charges reimbursement to all the Engineers, including Engineers working in Generating Plants who are not allotted Quarters and also the CC charges being collected @0.25% of the pay from the engineers working in Generating Plants Charges be waived.

11.Spl. allowance for Engineers attending to Emergency Duties :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. Hence Maintenance/ Emergency allowance @ 10% on MOGS shall be paid to Engineers.

12.Canteen Allowance/Meal Vouchers: Allowance be provided@5% of MOGS as being paid in Central PSUs and Singareni CCL.

13.Quarter Up-keep Allowance: Allowance be provided@5% on MOGS to up keep the quarter and surrounding as being paid in Central PSUs.

14.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.

15.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.
16.Daily Allowance on Tours: 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.2000

Rs.1500 per day.

b)
All other places

 Rs.1500 Rs.1200 per day.

Tours within the state:

Class-I

Class-II

a)
Twin Cities

Rs.1500

Rs.1000 per day

b)
All other places

 Rs.1000
Rs.800 per day

17.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.

18.Additional Fitment for pensioners: Additional Fitment of 5% shall be given to all the pensioners beyond the age of 70 years, as the pension that is given is not adequate for meeting the cost escalation in medication and food items.
II) HOT LINE Allowance for GENCO & TRANSCO Engineers
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

:
85% of the MOGS

b)
For Bare Hand works

:
50% 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 to Rs.30 Lakh.
· Quarterly Health Check be made compulsory for all Hot Line Staff.

· Two Pairs of Uniform to be provided to all the staff along with stitching charges and washing allowance

· TA must be paid for all official journeys performed irrespective of GHMC limit restriction.

· Lodging charges must be paid as per actual for the official journeys performed.

II) ALLOWANCES FOR GENERATING STATIONS

1.Boiler Section Allowance: The existing allowance of Rs.290/- per month may kindly be enhanced to 580/-. This allowance is being paid only up to ADE cadre. This may also be extended to DE & above cadre.

2.Coal Handling Allowance : Keeping in view of environmental conditions of the Thermal power plants, coal handling allowance shall be enhanced to Rs.730/-.

3.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) Project allowance :

a)Thermal & Gas Stations
 45% +10%* on MOGS

b)Other Hydel stations

 48%+10%* on MOGS

c)Sileru Complex
 65%+10%* on MOGS
 d)At Corporate Office 10% on MOGS

 e)Working at all Upcoming & New Projects 45% on MOGS

*Project allowance linked to performance: Presently which is @ 5% be enhanced to 10% on MOGS and paid in addition to project allowance

4.Shift allowance in Generating stations & Construction Wings :The existing shift allowance of 5% shall be enhanced to 20% of MOGS. The same may be extended to Engineers working in Construction shifts.

5.Dust Allowance The dust allowance shall be extended to the all Engineers working in APTRANSCO, APGENCO & APDISCOMs uniformly, as being adopted to O&M staff and is to be enhanced to Rs.440/-.

6.Variable PLF allowance to Construction staff: The Construction Allowance for the Engineers working in Construction/ in upcoming Generating stations or Expansion projects, shall be paid 10% on MOGS of the cadre as Allowance.

7. Annual Incentive for Construction & Vidyut Soudha Engineers: Incentive Equivalent to Generation Incentive shall also be paid the to the Engineers working Construction & at Vidyut Soudha as these employees also contributed in the plant performance.

8.Tunnel Allowance: The existing tunnel allowance is meager. This Association requests to enhance this amount to 5% on MOGS to Engineers working in Tunnels (i.e. SLBC).

IV) ALLOWANCES FOR TRANSCO
1. State Load Dispatch Center:
The work of Load Dispatch Center Engineers most complex and unique. "Pradhan Committee" Constituted on Man Power , Certification & Incentives for System Operation and the ring fencing of Load Dispatch Centre recommended higher compensation for SLDC employees considering the nature of work. As per the committee recommendations Engineers working in SLDC are being imparted special training and they are to clear System operator certification exam comprising three levels. The committee mandated that every Engineer working in SLDC should clear the first level. The System operator in SLDC is to have a regional perspective while discharging his duties. As the Southern Grid is integrated with The NEW Grid & Commissioning of 765 KV lines in southern region made the system operation more complicated. Narrowing down of Frequency band has put more stress on the Engineers. Keeping all the above in view and with a special mention of Pradhan Committee recommendation again , the Association demands that:
· The present SLDC Allowance @ 20% on MOGS shall be enhanced to 50% on MOGS and all the employees working SLDC Shift shall be Given 10% on MOGs in addition to SLDC allowance.

· All Other Engineers working under the control of CE/SLDC shall be given allowance @20% on MOGS keeping in view their nature of duties.
2. Vigilance Wing Allowance: The Engineers working in the Vigilance wing are being provided allowance at 30% on MOGS The same be enhanced to 35% on MOGS.
3. Shift Allowance : The Engineers at LMC in Vidyut soudha are being provided with shift allowance. Where as the engineers working in EHT Substations and ALDC are deprived of It. Shift duties in substations are prone for tension and have direct impact on the health of the Engineers working in EHT substations, ALDC etc. All the Engineers working in Shifts shall be provided allowance @ 20% on MOGS .

4. Allowance for Construction Engineers: The Construction works in TRANSCO are quite tough and risky. Dealing with contractors, politicians, local people , extensive traveling are making the job more difficult. Hence Association demands that all Engineers working in Construction shall be given allowance @ 25% on MOGS.
5. MRT & Maintenance Allowance : The MRT wings and the maintenance Engineers play a key role in system restoration works to keep the network down time low. The MRT / System Protection engineers are the knowledge bank of the organization. The job demand thorough knowledge of the network, protective relaying, working in odd hours / holidays. Once an MRT / Maintenance Engineer takes up the job on breakdown, they will leave the workspot only after restoration, which sometimes take days. Recognizing the efforts and suitably compensating will boost the morale of the Engineers working in these wings. Hence Association requests the management to consider providing allowance @ 30% on MOGS.

6. Incentive Scheme: APTRANSCO won many laurels for its stupendous performance at national level. The efforts of Engineers in this regard are reward worthy. Hence they may be provided a performance based incentive @ 10% on MOGS, which will boost the morale and makes them achieve even higher. This system is in existence in Central PSU , PGCIL.
7. 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.
8. 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 reside in quarters.

IV) ALLOWANCES FOR AP DISCOMs:
1.SCADA / LRMC Allowance: Recognizing the nature of duties and the shift system involved the Engineer working in SCADA and LRMC in all DISCOMS the present allowance @ 20% on MOGS shall be enhanced to 35% on MOGS.
2. Spl. Allowance for working in DPE Units: Keeping in view the difficult nature of work involved, Lump sum allowance is being provided to Engineers in DPE Units . This DPE wing works in very hostile environment and every now and then, they are man-handled. Most of the consumers who thieve Power are anti-social elements. The police personnel who are on deputation to Anti Power Theft Squad (APTS) are given a special allowance and considered to higher grade. The DPE engineers shall also considered for better compensation.
 The Association likes draw the attention of the DISCOM and TRANSCO Managements to the fact that the vigilance wing in APTRANSCO is being provided with allowance @ 30 on MOGS. Keeping the similar nature of works it is requested to enhance the allowance to DPE units to 35% on MOGS in line with TRANSCO vigilance wing.

3.Shift Allowance for CBD: The CBD works 24/7, 365 days on live network and the utmost consumer satisfaction is directly derived from the performance of this wing. Keeping the emergency nature of works in CBD it is requested to provide allowance @ 20% on MOGS .
3.Operation Allowance: An Operation AE plays a crucial role in a DISCOM, as his work involves direct contact with end consumer. He is the face of the Organization. He is being made responsible for the revenue collection as well. The work pressures as well public pressures are quite high in operation wing of DISCOM. Taking account of these facts, the Association demands that the Operation Engineers be given allowance @ 105 on MOGS.

5.Incentive Scheme: AP DISCOMs have won many awards for their performance at National Level. The efforts of Engineers in this regard are reward worthy. Hence they may be provided a performance based incentive @ 10% on MOGS, which will boost the morale and makes them achieve even higher.

6.Rural Area Allowance: The Engineers working in rural areas deprived of facilities available in urban areas like education to their children and medical facility for self and family members. 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.

Loans & Advances Common to APGENCO, APTRANSCO & Four DISCOMs:
1.House Building Advance: The present House Building Advance of Rs 10 Lakhs is grossly inadequate. House Building Advance of Rs 25 Lakh shall be given to all the eligible Engineers once in their life time. Provision shall also be made to take over the loan of the eligible Engineers who have borrowed from the Banks for various reasons. Further 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.75,000/-

For Four Wheelers

Rs.7.50 lakhs

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

3.Computer Loan : Computer Loan of Rs 50,000/- shall be provided to APGENCO Engineers in line with APTRANSCO.

4 Children Education Loan: An amount of Rs 10 Lakhs shall be provided as Loan for Children Higher Education purpose.

5.Multi-purpose 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 and shall be recoverable in 11 monthly equal instalments .

Conclusion:
The Association requests the Management and the PRC Committee to look into the demands with respect to the performance of the sector attributable to the Employees in general and Engineers in particular keeping in view of the Central PSUs which are in the same field.
* * *
PAGE
3

