

GOVERNMENT OF INDIA/भारत सरकार
MINISTRY OF RAILWAYS/रेल मंत्रालय
RAILWAY BOARD/रेलवे बोर्ड

S. No. PC-VIII/ 42
No. PC-V/2017/A/TA/1

RBE No. 96 /2017
New Delhi, dated 17/08/2017


The General Managers
All Indian Railways & PUs
(As per mailing list)

Subject: - Recommendations of the 7th Central Pay Commission - Grant of Transport Allowance to Railway employees.

In partial modification of Railway Board's letter of even number dated 03.08.2017 regarding recommendations of the 7th Central Pay Commission relating to grant of Transport Allowance to Railway employees, the President is pleased to decide that Railway employees who are drawing pay of Rs.24200/- & above in Pay Level 1 & 2 of the Pay Matrix, shall be eligible for grant of Transport Allowance @ Rs.3600 plus D.A. thereon at the cities mentioned in the Annexure to the above cited Board's letter and @ Rs.1800 plus D.A. thereon at all other places.

2. All other contents of the above cited Board's letter dated 03.08.2017 shall remain unchanged.
3. These orders shall be effective from 1st July, 2017.
4. This issues with the concurrence of the Finance Directorate of the Ministry of Railways.
5. Hindi version will follow.

{MoF's OM No.21/5/2017-E.II(B), dt. 2nd August, 2017}


(N.P. Singh)
Dy. Director, Pay Commission-V
Railway Board

No. PC-V/2017/A/TA/1

New Delhi, dated 17/08/2017

Copy (with 40 spares) forwarded to Deputy Comptroller and Auditor General of India (Railways), New Delhi.

© National Federation of Indian Railwaymen (N.F.I.R)
3, Chelmsford Road, New Delhi.

No. I/5(F)

for Financial Commissioner, Railways
Dated: 26/08/2017

Copy forwarded to the General Secretaries of affiliated Unions of NFIR for information and guidance.

C/: Media Centre/NFIR.

C/: File No. IV/NFIR/7 CPC (Imp)/2016/R.B.-Part I.

C/: File No. IV/NFIR/7 CPC (Imp)/2016/Allowance-Part I.


(Dr. M. Raghavaiah)
General Secretary