

**OFFICE OF THE TRANSPORT COMMISSIONER-CUM-CHAIRMAN
STATE TRANSPORT AUTHORITY, ODISHA, CUTTACK.**

No.....6618...../TC/Tech
LX-06/2017

Dated: 01.07.2021

ORDER

In pursuance of Commerce & Transport (Transport) Department Notification vide No: TRN-LC-MISC-0014-2014/1196/T dated 08.02.2021 & Notification No: LC-TR-68/2015/3654/T dated 04.06.2015 and due to increase in per litre diesel price from **Rs. 88.77** as on **04.03.2021** to **Rs. 97.25** as on **01.07.2021**, leading to price increased by an amount equal to **Rs.8.48** in direct & **Rs. 9.08** in cumulative (including the carryover), the fare for stage carriages other than town buses plying within the State of Odisha shall be fixed at increased rate as specified in the table given below which will be effective from the date of issue of Order. All other conditions stipulated in Transport Department Notification No: TRN-LC-MISC-0014-2014/1196/T dated 08.02.2021 shall remain in force.

TABLE

S/no	Category of Buses	Existing fare	Revised fare
1	Ordinary	85 Paise/Km	89 Paise/Km
2	Express	89 Paise/Km	93 Paise/Km
3	Deluxe	121 Paise/Km	129 Paise/Km
4	A.C. Deluxe	149 Paise/Km	157 Paise/Km
5	Super Premium	232 Paise/Km	244 Paise/Km

Transport Commissioner
Odisha

Memo No: 6619 /TC

Dated: 01.07.2021

Copy to P.S. to Hon'ble C.M., Odisha/ P.S. to Hon'ble Minister, Commerce & Transport (Transport) Deptt., Odisha/ Sr. P.S. to Chief secretary, Odisha, BBSR/ P.S. to D.C.-cum - Addl Chief Secretary, Odisha/ Sr. P.S. to Principal Secretary, Commerce & Transport Deptt., Odisha/ P.S. to CRC & Spl. Secretary, Commerce & Transport (Transport) Deptt., Odisha for kind information of Hon'ble Chief Minister, Odisha/ Hon'ble Minister, Commerce & Transport Deptt., Odisha/ Chief Secretary, Odisha/ D.C.-cum- Addl Chief Secretary, Odisha/ Principal Secretary, Commerce & Transport Deptt., Odisha/ CRC & Spl Secretary, Commerce & Transport (Transport) Deptt., Odisha respectively.

Transport Commissioner
Odisha

Memo No: 6620 /TC

Dated: 01.07.2021

Copy to Director, Gazette Cell, C & T (Commerce) Department / Joint Secretary to Govt. of India, MoRTH / All State Govt./All Collectors/ All RTOs/ All Heads of Departments/ CMD, OSRTC, Bhubaneswar/ A.G.(Audit & Accounts)/ Secretary, OLA, Bhubaneswar/ Registrar, Odisha High Court, Cuttack/ DG & IG of Police, Cuttack/ All Deputy Commissioners Transport (Zonal), Cuttack, Berhampur & Sambalpur/ Commissioner of Police Bhubaneswar-Cuttack Commissionerate, Bhubaneswar/President, All Odisha Bus Owners association, Bhubaneswar for information and necessary action.

Transport Commissioner
Odisha.