

GOVERNMENT OF TELANGANA

ABSTRACT

Public Services – Recommendations of 10th Pay Revision Commission on Child Care Leave – Sanction of Child Care Leave for Three months to the women employees of the State – Orders – Issued.

FINANCE (HRM-III) DEPARTMENT

G.O.Ms.No. 209

Dated: 21-11-2016

Read the following :

1. G.O.Ms.No. 254, Fin & Plg (FR-I) Department, dt: 10-11-1995.
2. G.O.Ms.No. 152, Finance (FR-I) Department, dt: 4-5-2010.
3. G.O.Ms.No. 95, G.A.(Spl.A) Department, dt: 28-2-2013.

ORDER:

In the Government Order 3rd read above, orders were issued constituting 10th Pay Revision Commission and Government appointed Sri P.K. Agarwal, IAS (retired) as Pay Commissioner.

2. The 10th Pay Revision Commission submitted its report to the Government which, interalia, recommended sanction of Child Care Leave to all women employees to look after two eldest children upto the age of eighteen (18) years.

3. Government, after careful consideration of the report, hereby order that women employees of the State Government having minor children be granted Child Care Leave, by the authority competent to grant leave, for a period of three (3) months, not exceeding 15 days in any spell, in the entire service to look after two eldest children upto the age of 18 years (22 years in case of disabled children) for any of their needs like examinations, sickness etc., subject to the following conditions:

- (a) Child Care leave of three months can be sanctioned in not less than 6 spells to look after two eldest children up to the age of 18 years and in case of disabled children up to 22 years. The Child Care leave shall be permitted only if the child is dependent on and residing with the Government servant.
- (b) LTC cannot be availed during the Child Care Leave.
- (c) The leave account for child care shall be maintained in the prescribed proforma enclosed and it shall be kept along with the Service Book of Government servant concerned. The leave shall be deducted from the child care leave account. It should not be clubbed with regular leave account.
- (d) The Head of the office shall ensure that the availment of Child Care leave to an employee will not affect the functioning of the office for which necessary orders depending upon the circumstances of the office may be issued.
- (e) Child Care leave cannot be construed as a matter of right. It requires the prior sanction of the competent authority.
- (f) The Women employees shall be paid leave salary equal to the pay drawn immediately before proceeding on leave.
- (g) Child Care Leave may be combined with leave of any kind due and admissible, except LTC.
- (h) The Child Care Leave is admissible during the period of probation also. However, the period of probation shall be extended to that extent.
- (i) The existing facility of maternity leave up to 180 days is separate from the Child Care Leave and the Child Care leave may be sanctioned in continuation of maternity leave or any other leave, other than Casual Leave and Spl.Casual leave.

: 3:

4. These orders shall come into force with immediate effect.
5. This order can be accessed at the addresses, <http://goir.telangana.gov.in> and <http://finance.telangana.gov.in>.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF TELANGANA)

**K.RAMAKRISHNA RAO,
PRL.SECRETARY TO GOVERNMENT**

To

The Accountant General, Andhra Pradesh and Telangana, Hyderabad.
The Accountant General, Andhra Pradesh and Telangana, Hyderabad (by name)
The Pay & Accounts Officer, Hyderabad.
All Special Chief Secretaries/Principal Secretaries/Secretaries to Government.
All the Departments of Secretariat
The Registrar General, High Court of Judicature at Hyderabad
for the State of Telangana and the State of Andhra Pradesh.
All the Heads of Departments
All District Collectors.
All District Judges of Telangana
Copy to:
The P.S. to Chief Secretary to the Government of Telangana.
The Principal Secretary to Governor, Telangana, Hyd.
The Prl.Secretary to the Chief Minister and Private Secretaries to all Ministers.
The Secretary to Telangana Public Service Commission, Hyderabad.
All the District Treasury Officers
The Chairman and Managing Director, Telangana GENCO/TRANSCO.
The V.C. & M.D., Telangana State R.T.C., Hyderabad (with covering letter).
All District Educational Officers.
All the District Development Officers, Zilla Praja Parishads
All the District Panchayat Officers
All Principals of Junior and Degree Colleges of Telangana.
All Mandal Development Officers.
All Secretaries of Zilla Grandhalaya Samsthas through Director of
Public Libraries, Hyderabad.
All Secretaries of Agricultural Market Committees through the
Commissioner and Director of Marketing, Telangana, Hyderabad.
All Commissioners/Spl.Officers of Municipal Corporations & Municipalities.
The Commissioner, Government Printing Press, Telangana, Hyderabad for
Publication in the Telangana Gazette.
The General Administration (Cabinet) Dept.
The General Administration (SW) Dept.
SF/SCs.

// FORWARDED BY ORDER //

E. Naga Madhavi

SECTION OFFICER

