

Date: 18th May, 2018.

AIR INDIA ENGINEERING SERVICES LIMITED

(Wholly owned subsidiary of Air India Ltd.)
CRA Building, 2nd Floor, Safdarjung Airport, New Delhi-110003
(PERSONNEL DEPARTMENT)

Ref.No.COP/AIESL/2018/656

OFFICE ORDER

Sub: Transfer Benefits for Fixed Term Employees (FTEs)

(Technicians/AME/GET/Tech.Officer/Asstt. Supervisor, etc.)

It has been decided that the transfers of employees engaged on fixed term basis will be governed by the following

1. Transfer Benefits on Temporary (One year) Postings:

For Executive Categories (AMEs / GETs /	For Staff Categories (Technicians / Asstt.
Technical Officers / Executives etc.)*	Supervisor, etc.)*
1. Hotel Accommodation for first 15 days, during which period daily allowance to be paid @	
50% of the applicable rate. In case of those not availing hotel accommodation, DA will be paid	
at normal rates.	
2. Daily Allowance for 45 days at normal rates. (In all 60 days daily allowance will be paid – 15	
days at 50% and for remaining 45 days at normal rates).	
3. Baggage Allowance : Transportation of household goods to an extent of 100 Kgs.	
4. Free Passage for Self on definite basis from	4. Free Passage for Self on definite basis from
the existing place of posting to new place of	the existing place of posting to new place of
posting. (One way only)	posting. (One way only)
5. Joining Time : three days joining time each	Three days joining time each for outward and
for outward and inward movement. To be	inward movement. To be availed within 3
availed within 3 months. No passage for the	months. No rail fare for the same will,
same will, however, be provided.	however, be reimbursed.
6. No joining time shall be permissible for postings upto 90 days.	
7. Reimbursement of Packing/Unpacking	Reimbursement of Packing/Unpacking
expenses on actual basis subject to a	expenses on actual basis subject to a
maximum of Rs. 2000/	maximum of Rs. 1500/-

2. Transfer Benefits on Permanent Postings:

For Executive Categories (AMEs / GETs /	For Staff Categories (Technicians / Asstt.
Technical Officers / Executives etc.)*	Supervisor, etc.)*
1. Hotel Accommodation for first 15 days, during which period daily allowance to be paid @	
50% of the applicable rate. In case of those not availing hotel accommodation, DA will be paid	
at normal rates.	
2. Daily Allowance for 75 days at normal rates. (In all 90 days daily allowance will be paid -15	
days at 50% and for remaining 75 days at normal rates).	
3. Baggage Allowance: Transportation of household effects to an extent of 750 Kgs.	
4. Free Passage for Self on definite basis and	4. Free Passage for Self on definite basis and
on subject to load basis for family from the	on subject to load basis for family from the
existing place of posting to new place of	existing place of posting to new place of
posting. (One way only)	posting. (One way only)
5. Joining Time : Seven days joining time to be	Seven days joining time to be availed within 3
availed within 3 months.	months.
6. Reimbursement of Packing/Unpacking	Reimbursement of Packing/Unpacking
expenses on actual basis subject to a	expenses on actual basis subject to a
maximum of Rs. 3000/- on production of	maximum of Rs. 2000/- on production of
receipt.	receipt.

^{*} The designations listed are only illustrative and not exhaustive.

This comes into force with immediate effect.

All GM(E)s to disseminate the information to all concerned.

(B.C. Biswas) Chief of Personnel

cc: CEO, AIESL

cc: All ED's (Engg), AIESL

cc: Chief of Finance, AIESL/ Chief of Maint., AASL/AIEL

cc: All GMs (Engg), AIESL cc: Dy. GMs (E-IE), AIESL HQ

cc: Head of HR/Finance, AIESL (NR/ER/WR/SR)