

No.19030/3/2008-E.IV
Government of India
Ministry of Finance
Department of Expenditure
E.IV Branch

New Delhi 14th October, 2008.

OFFICE MEMORANDUM

Subject;- Admissibility for reimbursement for travel within the city.

The undersigned is directed to refer para 3 of Annexure to this Deptt OM of even no dated 23/9/2008 regarding Travelling Allowance Rules-Implementation of the Sixth Central Pay Commission.

2. It is clarified that the present provision of Government of India order 7 below of SR-46 reimbursement of Taxi/Auto Charges from Residence to Railway station./Air port, etc., and back headquarter station as well as for the Railway station/Airport etc., to the place of stay and back at the station of tour will continue to be applicable in addition to reimbursement of taxi/ travel charges within the city(refer para 3 of Annexure to this Deptt. OM of even no dated 23/9/2008).

3. In so far as the persons serving in the Indian Audit & Accounts Department are concerned, these orders issue in consultation with the Comptroller & Auditor General of India.


(KARAN SINGH)

Under Secretary to the Govt. of India.

To

All Ministries/Departments of the Government of India etc.,

Copy to :-

- (i) All State Governments & Union Territories.
- (ii) Governors of all States/Lt Governors of UTs.
- (iii) Comptroller & Auditor General of India and all offices under his control.
- (iv) Union Public Service Commission, Supreme Court, Election Commission, Central Vigilance Commission, Deptt. of Personnel(AIS Division), Lok Sabha/Rajya Sabha Sectt/Commissioner Municipal Corporation of Delhi.
- (v) All Members of Staff side of the National council of JCM.