F.No.19030/3/2008-E.IV Ministry of Finance Department of Expenditure

New Delhi, 18th February, 2009

CORRIGENDUM

Subject: - Travelling Allowance Rules-Implementation of the Sixth Central Pay Commission.

In para 4 (C) column (3) of O.M. No.19030/3/2008-E.IV dated 23-09-2008 on the above subject, the following may be corrected:-

Rate per km. for transport by road (Rs. Per km.)	READ
18.00	18.00
(Rs.0.30 per kg in per km.)	(Rs., 0.003 per kg/per km.)
18.00 (Rs.0.30 per kg per km.)	18.00 (Rs.0.003 per kg/per km.)
9.00	9.00
(Rs.0.31 per kg per km.)	(Rs.0.0031 per kg/per km.)
4.60	4.60
(Rs.0.31 per kg per km.)	(Rs.0.0031 per kg/per km.)

(V.P. SEHGAL) DEPUTY SECRETARY(EG)

To

All Ministries/Departments of Government of India etc.

Copy to:

- (i) All State Government & Union Territories.
- (ii) Government of All States/Lt. Government 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, Department of Personnel (AIS Division), Lok Sabha/Rajya Sabha Sectt., Municipal Corporation of Delhi and
- (v) All Members of Staff Side of the National Council of JCM,