ALTERATION MEMORANDUM:

When the Treasury Officer notices a wrong classification after despatch of treasury accounts of a month to the AG in the same financial year, the Treasury officer should prepare an AM in Form No. TA IX and carryout the corrections in the accounts under preparation enclosing copies of the AM s with those accounts.

In respect of alterations effecting service head and debit head after close of the financial year the AM has to be approved by the AG only.

MISAPPROPRIATION OF MONEY RELATING TO EMPLOYEES – PROCEDURE FOR SECOND DRAWAL.

In respect of the cases where the amounts relating to Employees were lost in transit or involved in Misappropriation, the fact shall be reported to the Head of the Department, & A.G., A.P., Hyderabad immediately for further action. The Government will issue permission for drawl of the amount from the following Head of Account to avoid suffering of the lost employees.

Deposits and Advances:

8550	Civil Advances
104	Other Advances
03	Other Advances

The above said amount shall be disbursed to the persons concerned and the entire amount shall be recovered from the persons responsible for the misappropriation and credited to the above Head of Account. (Memo. No.15455-B/257 A &L/ 76 F & P (FW A & L) Dept., Dt.19-3-76 and Cir.Memo.No.271-A/716/A&L/87 Fin. & Plg. Dt.27-1-87)

DISTRUCTION OF RECORDS AT THE TREASURIES AND SUB-TREASURIES

SI.No. Name of the Record/Register To be destroyed after

I. OFFICE RECORDS / REGISTERS

	Inward Register Distribution Register	5 years 5 years
3.	Personal Register	5 years
4.	Running Note-files of personal registers	3 years
5.	Register of confidential papers	5 years
6.	Consolidated periodical register	5 years
7.	Periodical Register	5 years
8.	Call-book	3 years

0 Pogistor of tappals despatched by post	2 voore
	3 years 3 years
	years
	years
5	years
	•
	B years
	0 years
	B years
-	3 years
•	3 years
	3 years
	years
-	3 years
	3 years
	3 years
-	3 years
25. Invoices and Advices relating	
· · ·	3 years
•	3 years
. .	3 years
28. Invoices and Advices relating to receipts and D	
29. Register showing hour etc., of handing over and	
the sealed bag containing the key of the record	
II. TREASURY RECORDS / ACCOUNTS (TO BE	DESTROYED)
1. STOs Number Book	<u> </u>
	3 years
 Pen carbon copy of the bank scroll 	3 years 10 years
2. Pen carbon copy of the bank scroll	10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register 	10 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) 	10 years 3 years 10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book 	10 years 3 years 10 years 10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII 	10 years 3 years 10 years 10 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements 	10 years 3 years 10 years 10 years 3 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips 	10 years 3 years 10 years 10 years 3 years 3 years 3 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) 	10 years 3 years 10 years 10 years 3 years 3 years 3 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account 	10 years 3 years 10 years 10 years 3 years 3 years 3 years 10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VII) received from the 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VIII) received from the Sub-Treasuries 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VII) received from the Sub-Treasuries Register of vouchers not received alongwith 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years 3 years 3 years 3 years 3 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VIII) received from the Sub-Treasuries Register of vouchers not received alongwith daily sheets 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years 3 years 3 years 3 years 3 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VIII) received from the Sub-Treasuries Register of vouchers not received alongwith daily sheets Register of distribution of vouchers and challans 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years 3 years 3 years 3 years 3 years 3 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VIII) received from the Sub-Treasuries Register of vouchers not received alongwith daily sheets Register of distribution of vouchers and challans Subsidiary Register Paid paper tokens and Form 101 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years 3 years 3 years 3 years 3 years 10 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VIII) received from the Sub-Treasuries Register of vouchers not received alongwith daily sheets Register of distribution of vouchers and challans Subsidiary Register Paid paper tokens and Form 101 	10 years 3 years 10 years 3 years 3 years 3 years 10 years 10 years 10 years 3 years
 Pen carbon copy of the bank scroll Reserve Bank deposit Register Monthly bank statement(RBD) Accountants Day Book Daily classified lists TA VII Postings registers, receipts and disbursements Transfer slips List of payments(LOPs) Office copies of Main Treasury Account and Sub- Accounts sent to AG Sub-Treasury Accounts Register to watch the receipt of daily sheets Daily sheets(TA VIII) received from the Sub-Treasuries Register of vouchers not received alongwith daily sheets Register of distribution of vouchers and challans Subsidiary Register Paid paper tokens and Form 101 	10 years 3 years 10 years 10 years 3 years 3 years 10 years 10 years 10 years 3 years 3 years 3 years 3 years 10 years

2.Acknowledgement of permanent advance3 years3.Register of contingent charges(APFC Form 7)3 years

 7. 8. 9. 10. 11. 12. 	Paid sub-vouchers retained at the treas Register of undisbursed pay etc., Amanath balance register Treasuries daily balance sheet(APTC For Currency chest slips received from sub- after the next subsequent verification of balances in the currency chest Monthly verification statement of current chest balances Monthly cah balance report(APTC Form Shroff daily cash book Recipted challancs retained in the Dist. CIVIL DEPOSITS (TO BE RETAINED)	orm 24) treasuries, the cy 1)	3 years 3 years 3 years 3 years 3 years 1 year 3 years 20 years 3 years 3 years	
_	Register of receipts and repayments of in respect of all civil deposits		10 years	
2.	Weekly statements showing receipts an -ments of Civil Court Deposits	a repay-	3 years	
3.	Monthly extracts of registers of receipts repayments of deposits received from the		3 years	
4.	Quarterly outstanding lists received from	n the STO	1 year	
5.	Statement of lapsed deposits		3 years	
6.	Clearance register		3 years	
1	 ESTABLISHMENT (TO BE DESTROYE Register of Service books Service books of Govt.servants who after are dismissed whose probation have the Govt. servant's been terminated whichever Service books of Govt.servants who 	5 years 5 5 years l or	is earlier.	decease
	resignation,	services a terminated date of res	d by	ed
	without fault			
	which is later.	settlement	or discharge t of pension	or
4.	Service book of Govt.servant who died	Till settlen in service pension a payment c	family nd	

pensionery benefits.

	pensi	onery benefits.
5.	Pay bill register 35 years	
6.	Acquittance register of pay	35 years
7.	Pay bills and acquittance rolls of Govt.	
	Servants in last grade service	45 years
8.	Establishment lists	3 years
9.	Incements watch register	3 years
	Register of periodical increments sanction	3 years
	Certificate of Transfer of Charge (CTC)	3 years
	Register of LPCs issued	3 years
	Office copies of schedules of GPF,	
	PLI and other Deductions	3 years
14	TA Bill register	3 years
	Acquittance register of TA	3 years
	Register of Temporary Establishment	3 years
	Register of Tour advances, advance on	1 year after the
17.		Transfer and
		LTC recovery of all Amounts
10	Dension accessingly ding convice books and	entered in it.
18.	Pension cases (including service books and	
	Leave accounts attached to them) in which In	
40	or compensation pensions have beenSanction	ned. 25 years
19.	Other pension cases(including the service	
	books and leave accounts attached to them)	
	after the retirement of the Govt.servant	10
	concerned or settlement of pension case	10 years
	Stock register of saleable copies	3 years
	Register of security bonds of Treasury official	s 5 years
22.	Personal files of retired and deceased	_
	public Servants	5 years after
		retirement and
		one year after
		death.
V	GOVERNMENT SECURITIES :	
1.	Register in form 16 to be retained in Treasury	
(TC) BE DESTROYED)	
	1. Advices of enfacement1 complete A/c year	
	2. Register in form No. 9	20 Years
	3. Register in form No.14 (TA 35)	10 Years.
	Cancellation of advises	1 Complete
		A/c year
	5. Register of Interest warrants	10 years
	6. Register of Securities tendered for renewal	-
	Consolidation of sub division	3 years
VI	LOCAL FUNDS: (TO BE DESTR	
	``	-
	1. Ledgers in form TA 22	10 Years
	2. Subsidiary Register in From TA 11	10 years
	3. Registers in Grants-in-Aid	3 years
	0	,

5	 Statements obtained from B Plus and Minus Memorandu LF deposits Ceritificate of Acceptence of obtained from the Administrate 	im of all f Balances	liation 10 years	3 years
	Panchayat Boards		10 years	
-	CIVIL PENSIONS: 1. Register of PPOs 2. Register of PPOs received f	(TO BE DEST	ROYED) 20 years	
3.	from STOs Old PPOs which are renewed Register of Imprest Amount de		3 years 3 years 3 years	

VIII MILITARY PENSIONS:

(TO BE RETAINED)

- 1. Register of Military Pensions [TS Register]
- 2. Check Register

(TO BE DESTROYED)

- 1. Desciptive Rolls:
- A] In ordinary cases, 3 years after the Accounts to which they relate have been settled.
- B] When a Pensioner has not drawn Pension for 3 consequtive years-5 years from the date of last payment.
- C] When no claim to arrears is received from the heirs, after the Pensioner Death 3 years from the date of death, Desciptive Rolls to be returned To the CDA there after.

IX PERSONAL DEPOSITS: (TO BE DESTROYED)

- 1. Personal deposits Accounts in form TA 22 10 years
- Register of daily receipts and repayments of deposits - TA 24.
 Plus and Minus Memos in form TA 45
 years

X RESERVE BANK REMITTENCES : TO BE DESTROYED)

 Indents for RBI remittances froms [APTC 87] 3 years
 Stock Registers of RBI remittances Draft forms and other forms [Form RBR 22] 3 years

XI SPECIAL REGISTERS: (TO BE RETAINED)

- 1. SLO Register
- 2. Fly leaf Register
- 3. Register of Tour Advances drawn by 1 year after the Gazetted Officers date of recovery of the total amount Entered in the Register

	 Register of Alteration Memorandae [A.M.] Register of Retrenchment Orders Register AG's authorisations Register of AG's audit objections Register of Pre-audit Slips [APTC form 69] Register of Post-audit Slips Register of Bills received for Pre-audit [APTC FORM 72 A] Register of Challans enfaced on bank. Register of Land cess adjustable to Local B Register of Cheques issued in payment of Government dues [APTC FORM 14] Weekly statements of central transaction i Non Banking Sub Treasuries [TA-XV] Safe custody Register [APTC 19] 	3 years 3 years 3 years 3 years Bank 3 years Bodies 3 years 3 years
	 Register of counterfoils of receipts issued to Departmental Officers Register of Receipts and return of Departmental 	3 years
	21. Register of Padlocks and Keys[APTC 26]22. Register of RBI remittances boxes locks a23. Stock Register of Cheque Books and Pase24. Register of Cash Orders	3 years nd keys 3 years
XII	 STAMPS : (TO BE DESTRO 1. Double Lock Register 2. Single lock Register 3. Sales Register 4. Indents to Nasik and IG Registration and Stamps, Hyderabad 5. Invoice of Stamps 6. Sub Treasury indents consolidation register 7. District posting register of stamps 8. Post Master's indents 9. Quarterly indents of Sub Treasuries as pase 10. Stamp Accounts received from Sub Treas 11. Discount Statement 12. Plus and Minus Memo of stamps 13. Half yearly Physical verification certification 	3 years 3 years 3 years 3 years 3 years 3 years 3 years 3 years 3 years 3 years sed 3 years uries 10 years 10 years