

GOVERNMENT OF RAJASTHAN
FINANCE DEPARTMENT
(RULES DIVISION)

सत्यमेव जयते

RAJASTHAN SERVICE RULES
Volume II

(Amended as on 31-07-2015)

TABLE OF CONTENTS

Rajasthan Service Rules-Volume II

APPENDICES

S.No.	Particulars	Page No.
Appendix-I	Administrative Instructions in connection with the Service Rules	1-30
Appendix-II	Leave terms for Officers engaged on Contract	31-32
Appendix-II A	Form of Leave Account	33
Appendix-III	Initial agreement for recruitment in India, with Memorandum for re-engagement for a further definite period.	34-36
Appendix-IV	Agreement for extension of service for an indefinite period	37-39
Appendix-V	Rates of contribution payable on account of pension and leave salary during foreign service	40-42
Appendix-VI	Deleted [Related to Old Pension Rules]	43
Appendix-VII	Deleted [Related to Old Pension Rules]	43
Appendix-VIII	Deleted [Related to Old Pension Rules]	43
Appendix-IX	Delegation of Powers relating to Service conditions.	44-58
Appendix-X	Rajasthan Medical Officers Fees Rules, 1964 Repealed by the Rajasthan Medical Officers and Nursing Staff Fees Rules 2011	59-63
Appendix-XI	Repealed by Rajasthan Civil Services (Commutation of Pension) Rules, 1996 w.e.f. 01.10.1996	64
Appendix-XII	Deleted by Item 3(c) of FD Notification No. F. 1(9)FD/Gr. 2/90 dated 17.05.1990 (RSR No. 23/90)	65-93
Appendix-XIII	Repealed by Appendix VII of Rajasthan Civil Services (Pension) Rules, 1996 w.e.f. 01.10.1996	94-96
Appendix-XIV	List of Head of Departments List "A" List of heads of Departments (Class 1) List "B" List of heads of Departments (Other than Class 1)	97-101
Appendix-XV	Repealed by provisions of General Financial and Accounts Rules Financial Rules & Procedures	102-103
Appendix-XVI	Rates of Dearness Allowance and Rules for the drawal of Dearness Allowance	104-281
Appendix-XVII	Repealed by revised House Rent Allowance Rules issued vide FD Notification No. F. 12(2)FD(Gr. 2)/89 dated 03.10.1989	282-287
Appendix-XVIII	Under Government of Rajasthan's Decision No. 1 below Rule 51) Bond for Temporary Government Servants Proceeding Abroad on Deputation for Training.	288-290
Appendix-XVIII 'A'	Draft bond to be executed by Government Servant required to undergo training	291-296
Appendix-XVIII 'B'	Draft Bond to be executed by Government servant required to undergo training who is treated as on duty under Rule 7 (8)(b) of Rajasthan Service Rules	297-298
Appendix-XIX	Form of Application for leave under the Rajasthan Service Rules	299
Appendix-XX	Special leave to Police trainee's at Police Training School, Kishangarh.	300
Appendix-XXI	Deleted [Terms and conditions of appointment of officers sent out on deputation to Part B and C States.]	300
Appendix-XXII	Repealed by revised form of RCS (Pension) Rules, 1996 w.e.f. 01.10.1996	301

Appendix-XXIII	Form of Bond of Indemnity for drawing Arrears of Pay and Allowances or pension of Deceased Government Servants or Pensioners	302
Appendix-XXIV	Tentative Last Pay Certificate. Repealed by Form No. 31 of Rajasthan Civil Services (Pension) Rules, 1996 w.e.f. 01.10.1996	303
Appendix-XXV	Rules to govern the drawal of conveyance Allowance during leave and temporary transfer. Repealed by Rajasthan Travelling Allowance Rules, 1971	304
Appendix-XXVI	Redundant as work of authorization of pay slip of Gazetted Officers by Accountant General discontinued.	305-308
Appendix-XXVII	Repealed [Rajasthan Civil Services (Medical Attendance) Rules, 1958.]	309
Appendix-XXVIII	The Rajasthan Civil Services (Safeguarding of National Security) Rules, 1954	309
Appendix-XXIX	Rajasthan Civil Services (Determination and Recovery of Rent of Residential Accommodation) Rules, 1958.	309
Appendix-XXX	Treatment of part of Dearness Allowance as Dearness Pay.	310-317
Appendix-XXXI	Rajasthan Civil Services (Project Allowance and Concessions in- Project Areas) Rules, 1975. (Abolished)	318
Appendix-XXXII	<i>The Rajasthan Civil Services (Medical Examination) Rules 1962.</i>	319-323
Appendix-XXXIII	Repealed by revised Compensatory (City) Allowance Rules	324
Appendix-XXXIV	Repealed [Rajasthan Civil Services (Grant of Rewards, Merit Awards and Merit Certificates) Rules 1973]	324
Appendix-XXXV	The Rajasthan Services (Concession on Border Road Organisation) Rules, 1967 (Redundant)	325
Appendix-XXXVI	Providing Legal financial assistance to a Government Servant for Conduct of Legal Proceedings by or against him.	326-327
Appendix-XXXVII	Instructions for the guidance of Government servants and Heads of Offices/Departments for the timely finalization of pension claims. Repealed by the Rajasthan Civil Services (Pension) Rules 1996	328-330

RAJASTHAN SERVICE RULES
VOLUME - II
APPENDIX - I

Administrative Instructions in connection with the Service Rules

The Government are pleased to make the following Rules in connection with the Service Rules :-

I. Charge of Office

1. Unless for special recorded reasons (which must be of public nature) the authority under whose orders the transfer takes place permits or requires it to be made in any particular case elsewhere, or otherwise, the charge of an office must be made over at its headquarters, both the relieving and the relieved Government servants being present.

Government of Rajasthan's Decision

¹[It has come to the notice of the Government that on the issue of transfer orders the relieving Government servant reports for duty to take charge of the post to which he has transferred, but for one reason or the other the Head of Office / Department or the Government servant to be relieved intentionally delays or avoids the handing over of the charge.

The matter has been examined and it has been decided that on receipt of transfer orders charge should be made over immediately on the arrival of the relieving Government servant. If any intentional delay is caused in handing over charge, the relieving Government servant shall assume charge of the post and the relieved Government servant shall be deemed to be on extraordinary leave unless leave with pay, as due is sanctioned, with effect from the date of assuming of charge by the relieving Government servant by the competent authority.]

Government of Rajasthan's Instructions

²[In Finance Department Memo dated the 7th November, 1969 (appearing as decision No. 1 above) instruction were issued to ensure immediate compliance of the transfer orders, no sooner the relieving officer has arrived for taking over charge. The Accountant General, Rajasthan has brought to notice of the Government that these instructions are not followed properly. The Government view this non-compliance seriously and issue the following further instructions, the compliance whereof may be ensured rigidly:-

1. The Relieving Government servant should immediately on assumption of charge, send copies of the charge report to the Treasury Officer and to his controlling officer, indicating the name of the officer deemed to have been relieved in the charge report.
2. The controlling Officer on receipt of intimation should write to the Treasury Officer requesting discontinuance of payments to the officer who avoided to handover charge and who has been deemed to have been relieved in these circumstances, with a copy to the Accountant General, Rajasthan.

¹ Inserted vide F.D. Memo No. F.1(72) FD (Rules)69, dated 7.11.1969.

² Inserted vide F.D. Memo No. F.1(72) FD (Rules)69, dated 15.07.1970

3. The question whether there has been intentional delay in handing over charge or the Government servant avoided to handover charge, will be determined by the authority competent to issue transfer orders, and this authority will regularize, where necessary, the period of delay by grant of leave with pay from date the relieving Government servant assumes charge of the post.]

2. The condition imposed by the rule that both the relieving and the relieved government servants must be present need not be enforced in the case of the Government servants who are permitted to combine vacation with leave. In such cases the following procedure should be followed :-

- (a) When vacation prefixed to leave the outgoing Government servant will report before leaving headquarters, or if for urgent reasons the leave is granted during vacation, as soon as it is granted that he takes over charge with effect from the end of the vacation. The relieving Government servant will then take over charge at the end of the vacation in the ordinary way.
- (b) When the vacation is affixed to leave the Government servant to be relieved will take over charge in the ordinary way before the vacation, the incoming Government servant on return at the end of the vacation taking over charge with effect from the beginning of the vacation.

Government of Rajasthan's Decision

¹[A question has been raised whether counter-signatures by a higher authority are essential on charge reports of taking over/handing over of Gazetted Officer. The question has been examined and it has been decided that counter-signature by the immediate superior officer is essential only where an officer hands over or takes up and there is no officer to whom he hands over or from whom he takes over.]

3. As a general rule, and subject to any special orders to the contrary in particular cases, the headquarters of a Government servant on the staff of Government, as for instance, a Secretary to Government or a clerk in the Government Secretariat, are the headquarters, for the time being, of the Government, to which he is attached.

The Headquarter of any other Government servant is either the station which has been declared to be his headquarter by the authority which appoints him, or, in the absence of such declaration, the station where the records of his office are kept.

Leaving Jurisdiction

4. No Government servant other than a police officer acting within his legal powers is entitled to pay or allowance for any time he may spend beyond the limits of his charge without proper authority.

5. A competent authority may authorize a Government servant under his control to proceed on duty to any part of India whether within or beyond its jurisdiction or to any Foreign Settlement in India.

6. A Government servant permitted under this rule to proceed to any place /on duty may take with him such establishment and records as are absolutely necessary for the efficient discharge of his duties.

¹ Inserted vide FD Memorandum PUC No. 2487 F.7-A(44) FD-A/Rules/57, dated 20.5.1958

7. A Controlling Officer may allow any Government servant subordinate to him to proceed on duty to any part of the territories of Rajasthan or to a district or a Foreign Settlement adjoining the jurisdiction of the Controlling Officer and to draw travelling allowance.

II. Suspension During Pendency of Criminal Proceeding or Proceedings or Arrest for Debt or During Detention Under a Law Providing For Preventive Detention

¹[(a) A Government servant who is detained in custody under any law providing for preventive detention or as a result of proceeding either on a criminal charge or for his arrest for debt shall, if the period of detention exceeds 48 hours and unless he is already under suspension, be deemed to be under suspension from the date of detention until further orders as contemplated in Rule 13(2) of the Rajasthan Civil Services (Classification, Control and Appeal) Rules, 1958. A Government servant who is undergoing a sentence of imprisonment shall also be dealt with in the same manner, pending a decision on the disciplinary action to be taken against him;

(b) A Government servant against whom a proceeding has been taken on a criminal charge but who is not actually detained in custody (e.g. a person released on bail) may be placed under suspension by an order of the competent authority under clause (b) of Rule 13(1) of Rajasthan Civil Services (Classification, Control and Appeal) Rules 1958. If the charge is connected with the official position of the Government servant or involving any moral turpitude on his part, suspension shall be ordered under this rule unless there are exceptional reasons for not adopting this course;

(c) A Government servant against whom a proceeding has been taken for his arrest for debt who is not actually detained in custody may be placed under suspension by an order under clause (a) of Rule 13(1) of the Rajasthan Civil Services (Classification, Control and Appeal) Rules, 1958 i.e. only if a disciplinary proceeding against him is contemplated;

(d) When a Government servant who is deemed to be under suspension in the circumstances mentioned in clause (a) or who is suspended in circumstances mentioned in clause (b) is re-instated without taking disciplinary proceedings against him, his pay and allowances for the period of suspension will be regulated under Rule 54, i.e. in the event of his being acquitted of blame or (if the proceeding taken against him was for his arrest for debt) or its being proved that his liability arose from circumstances beyond his control or the detention being held by any competent authority to be wholly unjustified, the case may be dealt with under Rule 54(2), otherwise it may be dealt with under Rule 54(3).]

¹ Substituted for the following by F.D.Memo No. 2467/59/F-7A(1) F.D. A/Rules/58-I, dated 10.8.1959 and will take immediate effect.

"1. A Government servant against whom proceedings have been taken either for his arrest for debt or on criminal charge for who is detained under any law providing for preventive detention should be considered as under suspension for any periods during which he is detained in custody or is under going imprisonment, and not allowed to draw any pay and allowances (other than any subsistence allowance that may be granted in accordance with the principles laid down in Rajasthan Service Rules (Rule 53) for such period until the termination of proceeding taken against him. An adjustment of his allowances for such period should thereafter be made according to the circumstances of the case, the full amount be given only in the event of the officer being acquitted of blame of (if the proceedings taken against him [or until he is released from detainion and allowed to join duty] as the case may be (for his arrest for debt) of its being proved that the officer's liability arose from circumstances beyond his control (or the detention being held by any Competent Authority to be unjustified).

2. A Government servant against whom a criminal charge or a proceeding for arrest for debt is pending should also be placed under suspension by the issue of specific order to this effect during periods when he is not actually detained in custody or imprisoned (e.g. whilst released on bail) if the charge made or proceeding taken against him is connected with his position as a government servant and is likely to embarass him in the discharge of his duties as such or involves moral turpitude. In regard to his pay and allowance, the provisions of paragraph 1 above shall apply."

III. Casual Leave

1. Casual leave is not recognized and is not subject to any rule. Technically, therefore, a Government servant on casual leave is not treated as absent from duty and his pay is not intermitted. Casual leave however, must not be given so as to cause evasion of the rules regarding:-

(i) date of reckoning pay and allowances, (ii) charge of office, (iii) commencement and end of leave, (iv) return to duty, or so as to extend the term of leave beyond the time admissible by rule.

Clarification

¹[There are occasions when Government servants keep away from duty without obtaining prior sanction of casual leave assuming that such leave would be sanctioned in due course. Attention of all Government servants may, however, be invited to Part III of Appendix I of the Rajasthan Service Rules, Volume II, according to which a person on Casual Leave continues on duty and, therefore, the grant of casual leave is a matter entirely at the discretion of the sanctioning authority. There can thus be no presumption that casual leave asked for will always be sanctioned. If the sanctioning authority considers that Government work will suffer, he may refuse casual leave. A Government servant whose application for casual leave is rejected and who is not present on duty will be guilty of willful absence from duty. Such willful absence amounts to interruption in service involving forfeiture of past services as well as mis - behaviour.]

²[राजस्थान सेवा नियम, 1951, खण्ड द्वितीय के परिशिष्ट-1 के अनुभाग -III आकस्मिक अवकाश में दिये गए स्पष्टीकरण के अनुसार किसी राज्य कर्मचारी को आकस्मिक अवकाश का उपभोग करने से पूर्व अपवाद स्वरूप परिस्थितियों के अतिरिक्त ऐसे अवकाश की पूर्व स्वीकृती प्राप्त करना आवश्यक होता है। इसी प्रकार राजस्थान सेवा नियम, 1951 के नियम 86 में प्रवधान है कि एक कर्मचारी बिना अवकाश अथवा सक्षम प्राधिकरी द्वारा उसके आवेदित अवकाश को स्वीकृत करने से पूर्व ही अपने पद/कर्तव्य से अनुपस्थित रहता है तो उसे "कर्तव्य से जानबूझकर अनुपस्थित रहा" माना जावेगा और ऐसी अनुपस्थिति को सेवा में व्यवधान मानते हुये पिछले सेवाकाल को जब्त किया जा सकेगा जब तक संतोषप्रद कारण बताने पर उक्त अनुपस्थिति को अवकाश स्वीकृतकर्ता प्राधिकारी द्वारा उसे देय अवकाश स्वीकृत कर नियमित नहीं कर दिया जाता है अथवा असाधारण अवकाशों में परिवर्तित नहीं कर दिया जाता है।

प्रायः यह देखा गया है कि राज्य के अधिकारियों एवं कर्मचारियों द्वारा निजी कार्यों के लिए विदेश यात्रा हेतु आकस्मिक अवकाश/उपार्जित अवकाश का आवेदन पत्र विदेश यात्रा के प्रारम्भ होने के कुछ दिन पूर्व ही सक्षम अधिकारी को प्रस्तुत किया जाता है, जिसके कारण सक्षम अधिकारी द्वारा अवकाश की स्वीकृती अथवा अस्वीकृती संबंधित अधिकारी को भिजवाने हेतु पर्याप्त समय नहीं रहता है एवं अधिकारी यह मानते हुए कि उनका अवकाश स्वीकृत हो चुका है/ स्वीकृत हो जायेगा, विदेश यात्रा पर रवाना हो जाता है। यह स्थिति राजकार्य को सुचारु रूप से संचालित किये जाने की दृष्टि से उचित नहीं है।

अतः महत्वपूर्ण राजकार्य को सम्पादित करने में कोई बाधा उत्पन्न नहीं होवे, इसको दृष्टिगत रखते हुए निर्देश दिये जाते हैं कि विदेश में निजी यात्रा पर जाने के इच्छुक अधिकारी कम से कम 3 सप्ताह पूर्व सक्षम अधिकारी को अपना अवकाश आवेदन पत्र प्रस्तुत करेंगे, ताकि सक्षम अधिकारी द्वारा यथोचित निर्णय लेकर विदेश यात्रा प्रारम्भ होने की तिथि से पूर्व ही अवकाश की स्वीकृती अथवा अस्वीकृती के संबंध में सूचित किया जा सके।

समस्त विभागाध्यक्षों से अनुरोध है कि वे अपने अधीन कार्यरत अधिकारियों से उक्त निर्देश की कठोरता से पालना सुनिश्चित करावें।

¹ Inserted vide FD Memorandum No. F. 1(44) FD (Exp-Rules)/64, dated 22.5.1965.

² Circular No. F. 1(4) FD/Rules/2008, dated 17.2.2012.

Government of Rajasthan's Instructions

¹[1. In accordance with 'Clarification' appearing in section-III Casual Leave of Appendix I of the Rajasthan Service Rules, Volume-II a Government servant is required to obtain prior sanction of casual leave before availing of such leave.

It has been represented to Government that some times the Government servant experiences genuine difficulties in obtaining prior sanction for grant of casual leave, because of his own or his family members or relatives illness or for any reason beyond his control. The sanctioning authorities may take a sympathetic view in such cases and on merit of the case, accord ex-post – facto sanction of casual leave for such occasions, e.g. illness, attendance in hospital, attending funerals, even when prior sanction for the same has not been obtained by the Government servant concerned.]

²[2. Under Finance Department Memorandum No.F.1(44)FD (Exp-Rules)/64 dated 22.05.1965 (appearing as clarification above) it has been clarified that a Government servant who does not obtain prior sanction of casual leave and whose application for casual leave is rejected by the sanctioning authority and who is not present on duty, will be guilty of willful absence from duty. Such willful absence amounts to interruption in service involving forfeiture of past service as well as misbehaviour, vide Memo No.F.1(34)FD/Rules/70, dated the 30th June, 1970 the leave sanctioning authorities were asked to take a sympathetic view in granting casual leave in cases of genuine nature i.e. where it was not possible to obtain prior sanction for the grant of casual leave.

In order to enforce the provisions of the Finance Department Memo No.F.1(44)FD(E-R)/64, dated 22.05.1965, except in the circumstances narrated in the Finance Department Memo dated 30.06.1970 referred to above, it is necessary that sanctioning authorities should ensure that applications for casual leave are refused before due date and such refusal is communicated to the Government servant concerned. Mass Casual leave, however, will not require individual rejection by the sanctioning authority. The leave sanctioning authority shall, however, pass orders rejecting Mass Casual Leave. A copy of the order issued to this effect that casual leave has not been sanctioned would be placed on the Notice Board by the leave sanctioning authority for information of all concerned. Mass Casual Leave will amount to absence from duty as a strike measure and the Government servants concerned will be considered guilty of wilful absence from the duty.]

³[**Regularisation of the period of absence from duty of Government servants who remained on strike during the period from 9th January, 1989 to 23rd February, 1989:** The Governor has been pleased to order that the absence from duty of Government servants who participated in the strike from 9th January, 1989 to 23rd February, 1989 may be regularised by grant of Privilege Leave due and admissible to them. In case Privilege Leave in balance in favour of an employee falls short of the period of absence from duty during which he remained on strike, the residual period shall be adjusted against the Privilege Leave which he will earn in future. In such cases Privilege Leave for any other purpose shall not be granted till full period of absence on account of remaining on strike is adjusted against Privilege Leave. The Privilege Leave sanctioned (due or to be earned) shall be entered in the leave account of each employee.

Every Government servant who desires to get the period of absence from duty regularised in the manner stated above shall be required to apply for Privilege Leave in the prescribed form. In case application for grant of Privilege Leave has been received but sanction of leave as above is likely to take some time, leave salary may be drawn in anticipation of sanction of Privilege Leave as above.

Government servants who are posted in a place other than the place where office of the Head of Office is located shall be required to give an undertaking in regard to the days on which they attended their duties during the period from 9th January, 1989 to 23rd February, 1989. The undertaking will be taken by Heads of Offices invariably from such employees in the following form -

¹ Inserted vide F.D. Memo No. F. 1 (34) FD (Rules)/70, dated 30.6.1970

² Inserted vide F.D Memo NO. F.1 (34) FD (Rules)/70, dated 1910.1970.

³ Added vide F.D Order No. F.1(1) FD (Gr.2)/89, dated 25.2.1989.

"I hereby solemnly declare that I attended my duties on(.....days) during the period from 09.01.1989 to 23.02.1989 and remained on strike for rest of the days, in case my statement is found false or proved untrue, I shall be liable to subject myself to disciplinary proceedings under the Rajasthan Civil Services (Classification, Control and Appeal) Rules, 1958."

The Heads of Offices are requested to satisfy themselves about the period of strike in regard to each employee on the basis of office record of undertakings given by the employees (the condition of undertaking is applicable in respect of those employees only who are posted at places other than the place where office of the Head of Office is located). They are further requested kindly to take immediate steps for regularisation of the period of absence from duty by grant of Privilege Leave in accordance with this order. It may also be ensured that leave application from each employee is obtained and sanctioned by 15.03.1989. Salary for the period from 24.02.1989 onwards may be paid only after Privilege Leave for the strike period is sanctioned (due or to be earned) and entered in the leave account.

This order is issued in relaxation of the provisions contained in the Rajasthan Service Rules and General Financial and Accounts Rules.]

¹[In continuation of this department order of even number dated 25th February , 1989 the Governor has been further pleased to order that the absence from duty of the Government servants who continued on strike up to 26th February, 1989 may also be regularised by grant of Privilege Leave on the same terms and conditions as stipulated in this department order of even number dated 25th February, 1989.

This order is issued in relaxation of the provisions contained in the Rajasthan Service Rules and General Financial & Accounts Rules.]

²[The Governor has been pleased to order that the period of absence from duty of the Government servants who participated in the employees strike from 16.03.1994 but resumed their duties by 25/26.03.1994 to the government, the period of strike from 16.03.1994 to 25.03.1994 may be regularised by grant of Privilege Leave due and admissible to them. In case of Privilege Leave in balance of an employee falls short of the period of absence from duty as above, the residual period shall be adjusted against the Privilege Leave to be earned in future. In such cases Privilege Leave for any other purpose shall not be granted till full period of absence as above is adjusted against Privilege Leave.

The Privilege Leave sanctioned (due or to be earned in future) shall be entered in the leave account of each employee.

Every Government servant who desirous to get the period of absence from duty to be regularised in the manner indicated above, shall be required to apply for Privilege Leave in the prescribed form.

This order is issued in relaxation of the provisions contained in Rajasthan Service Rules & General Financial & Accounts Rules and applies only to those employees who proceeded on strike from 16.03.1994 but resumed their duties on 25.03.1994 pursuant to the appeal made by Government]

¹ Added vide FD Order No.F.1(1)FD (Gr.-2)/89 dated 28.05.1989

² Added vide FD order No.F.1(1)FD(Gr.-2)/89 dated 30.12.1989

¹[**Regularisation of the period of absence from duties of the employees who could not attend office due to imposition of Curfew in some of the areas of the Jaipur City** : On account of outbreak of riots Curfew was imposed in some of the areas of the Jaipur City in the afternoon of 27th November, 1989. On account of imposition of Curfew the Government servants involved in the affected areas could not attend office or may not be able to attend office till imposition of Curfew continues.

The matter has been considered and the Governor is pleased to order that the period of absence from duty of the employees who could not or may not attend office so long as Curfew continues in the concerned areas may be regularised by grant of special casual leave of making of an application by the concerned employee and stating therein that he could not attend office due to imposition of Curfew in the area, where he resides or his office is located or the areas through which he has to pass for attending the office.]

²[On account of out break of riots in any part of the State, Curfew has to be imposed by the District Administration in the affected areas to control the law and order situation and as a consequence of imposition of Curfew, the Government servants held up in the affected areas can not attend office or may not be able to attend office till imposition of Curfew continues. Some reference for regulating the period of absence from duty of such employees are pending in the Finance Department.

The matter has, therefore, been considered in reference to the previous order of even number dated 07.12.1989 and the Governor is pleased to order that wherever such situation arises, the period of absence from duty of the employees who can not or may not attend office in the duration of Curfew in the concerned areas may be regularised subject to verification of facts, by grant of Special Casual Leave to the concerned employees on making of an application by him stating therein that he could not attend office due to imposition of Curfew in the area where he resides or office is situated or the areas through which he has to pass for attending the office. Past cases occurred in any part of the State till now will be covered by this order.]

³[2.(a) Except as provided in clause (b) of this para the maximum period of casual leave admissible to Government servants will be 15 days in a year subject to limit of 10 days at any one time.

(b)(i) The maximum period of casual leave admissible to Sub-Inspectors, Assistant Sub-Inspectors, Head Constables and Constables of Police Department shall be 25 days in a year beginning from 01.01.1979 subject to a limit of 10 days at any one time.]

⁴[(b) (ii)The maximum period of casual leave admissible to the staff of Fire Services of the Civil Defense Organisation shall be 25 days in a year beginning from 01.01.1980 subject to a limit of 10 days at any one time.]

¹ Added vide FD order No.F.1(36)FD(Gr.-2)/89 dated 07.12.1989.

² Added vide FD order No.F.1(36)FD(Gr.-2)/89 dated 27.11.1990.

³ Substituted vide FD order No.F.1(17)FD(Gr.-2)/79 dated 26.06.1980.

⁴ Added vide FD order No.F.1(17)FD(Gr.-2)/79 dated 26.06.1980.

¹[**Exception :-** The word 'year' in respect of Government servants of Vacation Department viz, Government Colleges (including Veterinary, Medical etc.), Schools, Polytechnics & other Educational Institutions shall mean year beginning with 1st July and ending on 30th June.

This will come into force with effect from 01.07.1963. The Casual Leave account for the period to 01.07.1963 may be treated as closed with effect from 01.07.1963. This order is applicable to the Government Servants only who enjoy vacations.]

²[A question has been raised as to whether casual leave of a year can be combined with the casual leave of next year or not, it is clarified that combination of casual leave of a year is not permissible with the casual leave of next year. For example a Government servant on casual leave at the end of the year viz. on 31st December (or 30th June in case of vacation department) shall not be allowed to avail casual leave on commencement of the next year i.e. on 1st January or 1st July, as the case may be, even though the casual leave of both the years put together does not exceed the prescribed limit of 10 working days at a time.

This clarification shall take effect from 1st January, 1986.]

³[In supersession of F.D. Clarification of even number dated 30.12.1985, it is clarified that combination of Casual Leave of a year is permissible with Casual Leave of the next year subject to the condition that the Casual Leave of both the years put together do not exceed the prescribed maximum limit of 10 working days at a time.]

Government of Rajasthan's Decisions Concession in Casual Leave to Garwalis, Nepalis and Gurkhas of the R.A.C. Units

⁴1. Having regard to the strenuous duties performed and the fact that they have to reside at long distances from their homes, it has been ordered that while proceeding on casual leave for their homes, the Garwalis, Nepalis and Gurkhas of the R.A.C. Units posted on the Indo-Pak border may be allowed a special concession of extra casual leave upto 5 days to cover the actual period spent by them in their journeys to their homes and back, subject to the condition that total period of absence at a time inclusive of holidays, etc. does not exceed 15 days. This concession will be available once a year.]

⁵2. A question was raised whether part-time employees should also be allowed casual leave like whole-time Government servants. The matter has been examined and it is held that there is no objection to the grant of casual leave to the part-time employees like other Government servants.]

⁶3. Sundays, Gazetted holidays and weekly off which immediately precede a period of casual leave or come at the end may be prefixed or suffixed to such leave and these falling within a period of casual leave will not be counted as part of the casual leave.

This order will take effect from 1st December, 1964]

⁷4. Casual leave already enjoyed during the current year will not be affected by this]

¹ Substituted vide FD order No.F.1(19)FD/(Exp-Rules)/63, dated 30.07.1963.

² Added vide F.D Clarification No. F.1(44) FD(Gr.2)/83, dated 30.12.1985.

³ Added vide F.D Clarification No. F.1 (44) FD (Gr.2)/83, dated 2.4.1991 w.e.f 1.1.1986.

⁴ Inserted by Home Department Sanction No. F.1 (1)(52) Home 1/53, dated 21.5.1954.

⁵ Inserted vide F.D Memo No. 3003/59/F, 7A (45) F.D.A/Rules/57, dated 12.06.1959.

⁶ Substituted vide F.D NO. F.1 (44) FD (ER)/64, dated 24.11.1964.

"3 Sundays and other Gazetted holidays can be prefixed and or suffixed to casual leave provided the total absence on casual leave, together with Sundays or holidays, does not exceed 10 days at a time. Sundays, Gazetted holidays and weekly offs falling within a period of casual leave will not, however, be counted as part of the casual leave."

⁷ Inserted vide F.D Order F.35(1) R/51, dated 17.09.1951.

¹[5. The Government servant should not leave Headquarters or District without obtaining previous permission.]

²[6. Attention is invited to para 1 of Section III "Casual Leave" of Appendix-I wherein *Inter alia*, it has been provided that casual leave may not be given so as to cause evasion of Rules regarding commencement and end of leave. These provisions have lead to hardship in case of R.A.C. Force personnel as while proceeding on privilege leave to their homes, they can not prefix casual leave to privilege leave under the existing rules.

The matter has been considered and it has been ordered that the R.A.C. Personnel may be allowed to prefix the whole or unutilized balance of casual leave due, as the case may be, to privilege leave provided that the amount of casual leave so prefixed shall not exceed fifteen days on any one occasion. This order takes effect from 01.06.1964.]

³[6A. The undersigned is directed to refer Memo No.F.1(24)FD(E-R)/64 dated 04.06.1964 wherein the R.A.C. personnel were allowed to prefix the whole or un-utilised balance of Casual Leave due, as the case may be, to the Privilege Leave provided that the amount of Casual Leave so prefixed shall not exceed fifteen days on any one occasion. The maximum limit of Casual Leave to Police personnel has been increased from 15 to 25 days vide this department order of even number dated 20.04.1979.

It has been represented that the non-gazetted officials of R Bn. may be permitted to avail 25 days Casual Leave at stretch and combined it with Privilege Leave with a view to provide relief to RAC personnel who visit their hometown as they are serving at far distant places and are facing several hardship there.

The matter has been considered and the Governor has been pleased to order that the R.A.C. personnel may be allowed to prefix the whole or unutilised balance of Casual Leave due, as the case may be, to the Privilege Leave Provided that the number of Casual Leave so prefixed shall not exceed twenty five days on any one occasion.

This order takes effect from 01.01.1984.]

⁴[7.राजस्थान सरकार के निर्णय संख्या 5 जो राजस्थान सेवा नियम खंड II के परिशिष्ट I के सैक्शन III आकस्मिक अवकाश के नीचे अंकित है, के अन्तर्गत, राज्य कर्मचारी को हैड क्वार्टर से बाहर जाने के लिए पहले आज्ञा प्राप्त करनी पड़ती है।

सरकार के समक्ष ऐसे मामले आए हैं जब कि कर्मचारी हैड क्वार्टर के बाहर आकस्मिक अवकाश पर जाते समय अपने निवास स्थान का पता जहां वे आकस्मिक अवकाश पर रहेंगे, नहीं बतलाते हैं। इससे प्रशासनिक कठिनाइयाँ उत्पन्न हो जाती हैं और सम्बन्धित कर्मचारियों से पत्र व्यवहार भी नहीं किया जा सकता। अतः यह निश्चय किया गया है, कि भविष्य में आकस्मिक अवकाश के प्रार्थना-पत्र में सम्बन्धित कर्मचारी अपने निवास स्थान का पता जहाँ आकस्मिक अवकाश हैडक्वार्टर के बाहर रहना चाहते हैं, अंकित करेंगे। इसी प्रकार अगर कोई कर्मचारी हैडक्वार्टर के बाहर राजपत्रित अवकाश में जाना चाहेंगे तो वे भी अपने निवास स्थान का पता आकस्मिक अवकाश के प्रार्थना-पत्र में अंकित करेंगे।

⁵[8. The officers of the Primary and Secondary Education Department may be permitted by the officer competent to grant them casual leave to undertake academic work such as attending meetings of the Board of Secondary Education, Rajasthan and going as Inspectors, Supervisors and Superintendents for examination duties, and be treated as on duty subject to a maximum of 15 days in a session provided they receive no remuneration either specifically for such attendance or in a lump sum for the entire work except ordinary Travelling Allowance (including daily allowance).

¹ Inserted vide F.D Order NO. F.5(1) F.D (R)/56, dated 11.01.1956.

² Inserted vide F.D Memo NO. F.1(24) F.D (ER)/64, dated 04.06.1964 and 30.07.1964

³ Inserted vide F.D. Memo No.F.1(17)FD (Gr. 2) /79 dated 11.06.1984

⁴ Inserted vide F.D. Memo No.F.1(91)FD (Exp-Rules) /66 dated 21.12.1966.

⁵ Inserted vide F.D. Memo No.F.1(46)FD (Rules) /70 dated 27.07.1970.

In cases not covered by this rule, the officers should approach the Competent Authority for grant of casual leave or such other leave as may be due to them under the rules.

The officers concerned must travel by the class for which they are paid for by the Board and will have in every case of duty leave to certify that they have travelled by the class for which they have been paid for by the Board.

Government is in no case responsible for the travelling and daily allowances of such officers for the journeys performed in connection with academic work of the nature mentioned above.]

¹[9. Under the existing instructions appearing in 'Section-III Casual Leave' of Appendix-I of the Rajasthan Service Rules, Volume-II, a Government servant serving in a non-vacation department is entitled to 15 days casual leave during a calendar year. In respect of those serving in vacation department for grant of casual leave, the 'year' is taken to be beginning with 1st July and ending on 30th June, vide 'Exception' below 'Government of Rajasthan's Decision No.2' therein. Problems have arisen about Casual Leave account of person transferred from a Vacation Department to a non-Vacation Department.

The matter has been considered and it has been decided that casual leave account of a Government servant of a non-Vacation Department on transfer to a Vacation Department or vice versa would lapse. He shall, however, be entitled to casual leave as under in the Department in which he has been transferred in the calendar year or year beginning 1st July, as the case may be, in which he has been transferred:

- (a) upto 3 days for service of 3 months or less
- (b) upto 7 days of service of more than 3 months.]

²[10. According to existing provisions contained in "Government of Rajasthan's Decision No.3" appearing under section-III Casual Leave, of Appendix-I of the Rajasthan Service Rules, Volume-II Sundays, Gazetted holidays and weekly off which immediately precedes a period of casual leave or come at the end, may be prefixed or suffixed to such leave and those falling within a period of casual leave will not counted as part of the casual leave.

A question has been raised whether casual leave can be granted in continuation of vacation. The matter has been examined and it has been decided that casual leave should not be granted in continuation or in combination of vacation.

These orders take effect from 01.01.1971. Past claims already decided otherwise need not be reopened.]

Instructions for grant of Casual Leave to new Entrants

³[Ordinarily 15 days casual leave is granted to a Government servant in one year, but if any person joins service during the course of the year, he cannot be granted the full quota of 15 days casual leave. Government servants should be granted casual leave in the following manner subject to normal rules :-

- (a) upto 5 days for service of 3 months or less ;
- (b) upto 10 days for service of more than three months but less than six months; and
- (c) upto 15 days for service of more than six months.]

¹ Inserted vide F.D. Memo No.F.1(49)FD (Rules)/68, dated 14.11.1970

² Inserted vide F.D. Memo No.F.1(23)FD (Rules)/69, dated 02.02.1971

³ Inserted vide F.D. Memo No.F.5(1)FD (Rules)/56, dated 11.01.1956

Grant of Casual Leave to retiring employees

¹[Ordinarily 15 days Casual Leave is admissible to a Government servant in one year, however, in respect of an employee retiring during the course of the year, casual leave shall be admissible to the extent given below subject to normal rules :-

- (a) upto 5 days for service of 3 months or less in the year of retirement ;
 - (b) upto 10 days for service of more than 3 months but upto 6 months in the year of retirement; and
 - (c) upto 15 days for service of more than 6 months in the year of retirement.
2. This order shall not be applicable in the cases of death while in service.
 3. This order shall come into force with effect from 01.01.2002. Past cases need not to be re-opened.]

Government of Rajasthan's Decisions Special Casual Leave

Special Casual leave to Government servants permitted to join Territorial Army.

²[A copy of the Government of India, Ministry of Home Affairs, Office Memorandum No. 25/42/51 Estt. dated August 1, 1951, on the above subject is reproduced below. Government of India have decided inter alia that the periods spent in camp by Civil Government servants permitted to join the Territorial Army should not be set off against the ordinary casual leave of the employees concerned but should in all cases be treated as special casual leave and the periods spent in attending a course of instruction by Civil Government servants, who have joined the Territorial Army, should also be treated as duty.

Government is pleased to order that similar treatment be accorded to the Government servants of this State also who join the Territorial Army.

[Copy of Ministry of Home Affairs - Office Memorandum No. 25/42/51 Esstt. dated the 1st August, 1951, addressed to all Ministries of the Government of India etc.]

Subject : Treatment of the period spent in camp or in a course or instruction by Civil Government servants permitted to join the Territorial Army.

(1) The undersigned is directed to refer to this Ministry's Office Memorandum No. 25/19/40. Estt. dated the 7th July, 1950 regarding the grant of permission to Civil Government servants to join the Territorial Army, and to say that a suggestion has been made that, since the quantum of casual leave has since been reduced from twenty days to fifteen days in a year, the periods spent in camp by Civil Government servants permitted to join the Territorial Army should not be set off against the ordinary casual leave of the employees concerned but should in all cases, be treated as special casual leave. After careful consideration, the Government of India has decided to accept this suggestion. The undersigned is to request that this decision may be noted and communicated to all concerned. The relevant provision in this Ministry's Office Memorandum cited above may also be treated to be modified accordingly.

(2) The Government of India have also decided that the periods spent by Civil Government servants who have joined the Territorial Army in attending a course of instruction, which will vary according to the nature of the course but will not exceed three months in duration in any one case, should be treated as duty in the same way as Government servants would be treated when embodied for supporting or supplementing the regular force. Persons sent on a course of training

¹ Added vide FD Order No.F.1(8)FD(Rules)/95 dated 20.02.2002 (**RSR 1/2002**).

² Inserted vide Political 'B' Deptt. Circular No.F. (1)Pol. (B)/51, dated 06.11.1951.

would also be "embodied" and would therefore be governed by the terms set out in para 4 of this Ministry's Office Memorandum referred to above, in all respects.

(3) In connection with the sending of personnel to attend courses of instruction, the following points should be noted :-

- (i) It would be purely voluntary on the part of the individual concerned whether to attend a course or not; and
- (ii) The prior permission of the Head of his office would be necessary before an individual gives his assent to proceed on a course and it would be quite open to the Head of the Office concerned to refuse such permission if he considers this necessary in the exigencies of service. Ordinarily, however, such a permission should be granted.

Government of Rajasthan's Decision

¹[It has been ordered that when Civil Government servants are called for training in the Territorial Army / Defence Reserves / Auxiliary Air Force, the period spent by them in transit from the date of their relief from civil posts to the date on which they report to military authorities and vice versa should be treated as special casual leave and during such periods, which should be restricted to the minimum required for purpose, they would be paid pay and allowances at civil rates by their parent departments / offices.]

Special Casual leave to officers of Education Department undertaking Academic work

²[At present, there is a provision for grant of Special Casual leave to teachers employed in Government School as well as Colleges ³[including teachers of Technical Education Department] for undertaking academic work. A number of orders at different point of time have been issued by the Government from time to time to regulate the grant of this Special Casual Leave for academic work. With a view to allay - all doubts in this regard the Governor has been pleased to issue orders as follows:-

(1) The teachers in Government schools and Colleges ³[including teachers of Technical Education Department] may be granted Special Casual Leave upto a maximum of 15 days in an academic session for the purpose of academic work.

(2) The term 'academic work means' and includes the following types of works :-

- (a) Attending meetings of various bodies of Universities in Rajasthan and Board of Secondary Education, Rajasthan including work undertaken as inspectors on behalf of a University / Board of Secondary Education, provided that they receive no remuneration either specifically for such attendance or in a lump sum for the entire work except ordinary travelling allowance (including daily allowance).
- (b) To conduct practical examinations of the Departments, Universities in Rajasthan; Board of Secondary Education, Rajasthan.

¹ Inserted vide F.D. Memo No.F.1(44)FD (E-R)/65, dated 08.11.1965

² Inserted vide F.D. Order No.F.1(12)FD / Gr.-2/83, dated 01.04.1983

³ Inserted vide F.D. Order No.F.1(12)FD / Gr.-2/83, dated 29.08.1998.

- ¹[(c) To attend seminars / workshops / conferences of academic nature at State Level or All India level with the specific prior approval of the Director of concerned Education Department.]
- ²[(d) To read papers at seminars or participate in academic discussion at State Level / District Level Conferences convened within the State by various State Level Association of teachers of particular category / subject.]

(3) The grant of Special Casual Leave for the purposes mentioned in 2 (d) shall be subjected to the following conditions :-

- (a) When a Convention / Conference is organised by an Association of Teachers of a particular category / subject e.g. Lecturer (School Education) Association / Craft Teacher Association, Special Casual leave shall be granted to teachers of that category subject only and not to other teachers.
- (b) If there are more than one Association of a particular category / subject holding Conferences or Conventions to conduct academic discussions of concerned subject speciality, special casual leave not exceeding two days will be granted to attend such meetings / seminars on one occasion only.
- ²[(c) Special casual leave upto 2 days may be granted for District Level Conferences and upto 2 days for State Level Conferences, but the total days of Special Casual Leave granted to a particular teacher shall not exceed 4 days in an academic session.]
- ³[(d) No Special Casual Leave shall be granted after 31st January, in an academic session.]
- ⁴[(e) The assessment of P.M.T. (Pre Medical Test) Answer books.]

(4) Special Casual Leave for the purpose's mentioned in 2 (d) will be granted by the Director of College Education and Director of Primary & Secondary Education in case of teachers employed in Government Colleges and Schools respectively.

(5) In addition to Special Casual Leave of 15 days allowed for academic work under para 1 above. Special Casual Leave upto a maximum of 10 days in a calendar year will be sanctioned to the office bearers of the Executive Body of State Level Associations which have been recognised by Government in accordance with provisions of Finance Department Order No.F.1(36)FD/Gr.-2/78, dated 07.11.1978.

2. These orders are issued in supersession of the following orders :-

1. F.18(12)Edu/52 dated 13.10.1953.
2. F.1(78)FD /(Exp-Rules)/67 dated 13.12.1967.
3. F.1(3)FD/Rules/69 dated 30.10.1971.
4. F.1(56)FD/Rules/72 dated 21.12.1972.
5. F.1(61)FD/Rules/73 dated 30.01.1973.]

¹ Substituted vide F.D. Order No.F.1(12)FD (Gr-2)/83, dated 13.04.2004.

² Substituted vide F.D. Order No.F.1(12)FD (Gr-2)/83, dated 29.11.1984.

³ Substituted vide F.D. Order No.F.1(12)FD (Gr-2)/83, dated 24.06.1996.

⁴ Added vide F.D. Order No.F.1(12)FD (Gr-2)/83, dated 26.08.1983 effective from 01.04.1983.

3. ¹[It is ordered that officers belonging to Technical Education who conduct practical examination of the Board of Technical Education, Rajasthan, and those of National Council for Training in Vocational Trades, may also be allowed to avail themselves of special casual leave in accordance with Finance Department Order dated 30.01.1973 (appearing as Government of Rajasthan's Instructions No. 3 above.)]

Grant of Special Casual leave to probationer trainee teachers of Education Department including Technical Education for Academic work.

²[The Governor is pleased to order that the provisions of Finance Department Order of even No. dated 01.04.1983 as amended vide order of even No. dated 29.08.1998 shall also be applicable to the Probationer Trainee teachers of Education Department including Technical Education from the current Academic Session 2011-2012.]

Grant of academic leave to pursue higher studies / research at Universities under the Faculty Improvement Programme of UGC.

³[The University Grant Commission has introduced Faculty Improvement Programme for raising the academic and professional Competence of teachers in affiliated colleges and would award of Teacher Fellowships to College teachers to pursue higher studies / research at recognised Universities / Institutions for raising their academic qualifications and professional competence. The University Grants Commission has agreed to meet the cost of substitute teacher appointed in place of the teacher selected for the Fellowship. In addition the teacher deputed for aforesaid higher studies would be given the following concessions :-

- (1) Living allowance @ Rs. 250/- p.m.
- (2) Contingent grant of Rs. 1000/- p.a. to meet contingent expenses for research work which will be placed at the disposal of University where he pursues his studies / research.
- (3) Travelling allowance from the place of his posting at the time of deputation to University for research work to the place where he is deputed for studies / research and back.

2. This scheme has been considered and the Governor has been pleased to order that a College teacher selected by the University Grants Commission for such Fellowship under the Faculty Improvement Programme will be granted Academic Leave during the entire period of Fellowship with full pay and allowances which he would have drawn from time to time for his deputation for the aforesaid studies / research. The period of Academic leave shall count for the purpose of increment and pension. It has further been decided that such a teacher may be permitted to accept allowances and grants given by the University Grants Commission in addition to pay and allowances which shall be in the nature of fee; and that such fee accepted by him shall be exempted from the operation of Rule 47 of Rajasthan Service Rules.

3. The University Grants Commission has circulated scheme of Faculty Improvement Programme pertaining to teachers in affiliated colleges to all Universities and Colleges. The teachers of the Government Colleges desirous of availing this facility may send their applications in the prescribed form through the Principal of their respective Colleges to the Director of College Education who shall forward them to the University Grants Commission through the Rajasthan University. In cases of affiliated college teachers selected for higher studies / research under the aforesaid programme the Director of College Education shall claim the salary of the substitute teachers appointed in place of those deputed under the aforesaid programme from the University Grants Commission for credit to the Government Account.]

¹ Inserted vide F.D. Order No.F.1(43)FD (Gr.-2)/74, dated 28.08.1974.

² F.D Order No.F.1 (1) FD (Rules)/2012, dated 14.02.2012.

³ Inserted vide F.D. Memo No.F.1(48)FD /Gr.-2/76, dated 09.11.1976.

¹[4. The teachers of affiliated Colleges who are awarded teacher fellowship under Faculty Improvement Programme of U.G.C. shall be required to execute bond in the enclosed prescribed form.

FIVE RUPEES

INDIA

FIVE RUPEES

This bond is made on the day of19.....by.....(hereinafter called the teacher - fellow) designationof the First part and..... (First Surety)(Second Surety).....(herein after called collectively the sureties) of the

second part in favour of the Governor of the State of Rajasthan (hereinafter called the Government).

Whereas the Government has permitted Shri.....to accept the award of teacher fellowship of the University Grants Commission to work towards an M.Phil or M. Lit or a Ph.D. degree for the duration of one year / not exceeding three years and has also agreed to protect his total emoluments for this period of the academic leave and also give him the necessary increments as due and to take him back in his substantive post without effecting his seniority and allow him to draw his total emoluments from the college concerned for the duration of his academic leave; and that the teacher fellow has undertaken to engage himself whole time for work on this subject under the direction of the supervisor during the tenure of fellowship and also to serve the department of College Education for a period of five years on his return from advanced study with fellowship.

AND WHEREAS the Government has agreed to permit him to accept the award of teacher fellowship on the terms hereinafter mentioned and on the condition that surety shall give security for the due performance by the teacher fellow of the said terms;

AND WHEREAS the sureties have agreed to give security for the due performance by the teacher fellow of these said terms in the manner hereinafter appearing;

Now this deed witnesses as follows :-

(1) In consideration of the Government permitting the teacher fellow for accepting the award of the teacher fellowship of the University Grants Commission for an M.Phil or M.Litt. or a Ph.D. degree and in pursuance of this agreement the teacher- fellow hereby covenants with the Government that during the period of such teacher - fellowship and within the period of five years after the completion of such teacher - fellowship he shall not resign from his post under the Directorate of College Education, Rajasthan nor shall take up any employment other than a post under the Directorate of College Education, Rajasthan.

(2) For the consideration aforesaid and in pursuance of the said agreement the teacher fellow and the sureties hereby agree that, if during the period of the work of teacher - fellowship or within the period of five years after the completion of the work of teacher - fellowship, the teacher fellow shall resign or take up other employment in contravention of C1. No. (1), above the teacher - fellow and the sureties shall jointly and severally pay to the Government the whole of the emoluments paid by the Government to the teacher fellow during the period of his work of teacher-fellowship together other expenses incurred by the Government there on but excluding the amounts paid to the teacher fellow by way of travelling and daily allowances under the relevant rules :

¹ Added vide F.D. Memo No.F.1(48)FD /Gr.-2/76, dated 08.04.1981 and shall be deemed to have come into force w.e.f. 09.11.1976.

Provided that the teacher - fellow and sureties shall not be required so to pay the emoluments paid to the teacher - fellow during the period of his work of teacher - fellowship if the work of teacher - fellowship done by the teacher - fellow is in the opinion of the Government likely to prove useful also in the new appointment under the State Government.

In witness whereof this bond has been signed by the teacher fellow and the sureties the day and year above written.

Signed by the teacher fellow

Witness

Signed by the First Surety.

Witness

Witness

Signed by the Second Surety.

Witness

Witness

Certified that sureties mentioned above possess immovable property whose valuation is not less than Rs. 50,000/-.

SWORN AND SIGNED BEFORE ME]

Technical Education

¹ [The Governor has been pleased to order that officers belonging to Technical Education who conduct practical examination of the Board of Technical. Education, Rajasthan and those of National Council for Training in Vocational Trades, may also be allowed to avail themselves of Special Casual Leave in accordance with FD Order No.F.1(12)FD/(Gr.-2)/83, dated 01.04.1983.]

Grant of academic leave to teachers of Government Colleges under the scheme of National Associateship for visiting national laboratories and institutions for research work .

¹[The University Grants Commission has introduced a scheme of National Associateship in Science, Humanities, Social Science, Engineering and Technology and Agricultural subject with a view to assisting outstanding College teachers below the age of 35 years and engaged in research to visit and work for short periods (not exceeding 3 months at a time at other University Centres / Research Institutions /National Laboratories which have special facilities (for example Research Group Laboratories / Library Facilities etc.) relevant to their respective field of work and active research interest.

2. The following two categories of National Associateship Awards are granted under this scheme :-

- (i) (a) **Awards extending over a total of five years period :-** Teachers selected under this programme will be kept on the National Associateship roll for a period of five years from the date of selection and within this period, the teacher concerned can plan and visit the institutions of his choice in India (including Universities, National Laboratories and other institutions engaged in research) for a maximum of three times, once in a year, for period of not more than three months. If a fellow fails to undertake at least one such visit within the initial period of three years from the date of the award, his name will be taken out of the National Associateship Scheme roll.

¹ Added vide F.D. Memo No.F.1(48)FD /Gr.-2/76, dated 09.07.1982.

(b) National Associateship extending over one year's duration only : This short term award has been instituted to enable such teachers, who are selected under the programme to undertake within a period of 12 months of their selection only one visit not exceeding 3 months, to work at any of the Universities / Research Institutions having specialised facilities connected with their research work. Additional visits would not, therefore, be possible.

- (ii) Each National Associate selected under the scheme will carefully plan the visit well in advance, in consultation with the host institution, indicating clearly the programme of work to be pursued, exact period, type of facilities required to be used, and send the same to the University Grants Commission at least six weeks prior to the date scheduled for the proposed visit to the host institution. It should also be accompanied by (a) certificate from parent institution that the period of his visit is treated as on duty with full pay and allowance and (b) certificate from the host institution accepting the visit by the National Associate and to make available necessary facilities for the work mutually agreed upon. Awards should be used for collaborative work with the institutions to be visited on a previously agreed basis and not for attending the symposia, seminars or short term courses etc. At the end of the visit, a brief report of the work done should be sent to University Grants Commission countersigned by both partners within 8 weeks period.

3. This scheme has been considered and the Governor has been pleased to order that a College teacher selected by the University Grants Commission for award under National Associateship under the Faculty Improvement Programme will be granted Academic Leave on full pay and allowances during the period he is required to work under the aforesaid scheme; and the period of Academic Leave shall count for the purpose of increment and pension.

It has further been decided that such a teacher may be permitted to accept allowance (s) and grants given by the University Grants Commission in addition to pay and allowances which shall be in the nature of fee; and that such fee accepted by him shall be exempted from the operation of Rule 47 of Rajasthan Service Rules.

4. The award under National Associateship will be allowed subject to following conditions, namely :-

(1) The teachers who have completed at least five years service as Lecturers after regular selection by the Rajasthan Public Service Commission and have not attained the age of 35 years will only be entitled to be selected for grant of award under the scheme.

(2) A teacher who has been awarded National Associateship will be required to execute a bond in the prescribed form for the following periods;

Period of National Associateship	Period for which bond is to be executed.
(a) One year	Three year
(b) 5 year	Six/Five years.

(3) A teacher will be permitted to proceed on National Associateship only after he has completed his teaching assignment and will be required to give a certificate to this effect duly countersigned by the Head of Department at the time of applying for academic leave under the scheme.

(4) A teacher will be allowed to avail of this facility only on furnishing an undertaking that he/she will undertake all the work of college like checking of answer books, etc. and also any other work assigned to him by the Principal.

(5) Not more than two teachers in a Postgraduate Department and one in an undergraduate department from a College will be permitted to avail of this facility in an academic year.

(6) The teacher will visit the institution of his choice in India under the scheme during May to July, if otherwise permitted by the Principal. No substitute will be provided to the College in place of the awardee.

(7) No travelling allowance and halting allowance be allowed by the State Government to the awardee under this scheme. University Grants Commission will, however, meet the actual cost of the travel of the national associate once each way from his place of work to the place of host institution and back. The travel will be undertaken by rail or road in the class to which he is entitled to under the Rajasthan Travelling Allowance Rules for claiming cost of travel from University Grants Commission.

In addition to the travel expenses referred to above, he will be permitted to receive an allowance to cover his living expenses either in part or full as may be allowed by University Grants Commission from time to time, depending upon the nature and need for such field work. The State Government will in no case provide any assistance, allowance or support to the awardee under the Scheme.

5. The Director of College Education, Rajasthan, Jaipur will be the competent authority to sanction the academic leave under these orders.]

Special casual leave to officers of Medical Department undertaking Academic work

¹[3. His Highness the Rajpramukh has been pleased to direct that the staff of the Medical Department may be permitted by the officer competent to grant them casual leave to undertake academic work such as conducting examinations, etc. in or outside Rajasthan or to attend academic conferences and meeting of the working committees of Medical conference etc. as representatives. During absence on such work they may be treated as on duty subject to a maximum of 15 days in an academic session in Rajasthan and 6 days outside, provided that they receive no remuneration either specifically for such attendance or in a lump sum, for the entire work except ordinary travelling and daily allowance at a rate not more than what is admissible to them from Government.

In cases not covered by this rule, the officers should approach the Competent Authority for grant of casual or such other leave as may be due to them under the rules.

Government is in no case responsible for the travelling and daily allowance of such officers for the journeys performed in connection with academic work of the nature mentioned above.

This order supersedes all previous orders on the subject.]

Government of Rajasthan's Instructions

²[1.~~Deleted~~]

³[2. As an exception to Government of Rajasthan's Decision No. 3 appearing in Appendix-I of the Rajasthan Service Rules Volume - II, the Governor has been pleased to order that the officers of the Medical Department who conduct practical examinations of the Rajasthan University and receive remuneration thereof from the Rajasthan University may also be allowed to avail Special Casual leave under the aforesaid decision.

¹ Inserted vide Medical and Public Health Department Order No. 7732/MH/54 F23(150)MH/ 54, dated the 02.11.1954.

² Cancelled vide F.D Order No. F.1 (61) F.D (Rules)/72, dated 11.10.1974.

³ Inserted vide F.D Order No. F.1 (61) F.D (Rules)/72, dated 11.10.1974

Finance Department Order No. dated 05.11.1973 (appearing as Instruction No. 1 above) is hereby cancelled.]

चिकित्सा शिक्षकों को राष्ट्रीय/ अन्तर्राष्ट्रीय कॉन्फ्रेंस में भाग लेने के सम्बन्ध में देय विशेष आकस्मिक अवकाश बाबत दिशा निर्देश, (चिकित्सा शिक्षा (गुप.-1) विभाग का परिपत्र संख्या प. 16(11) एम. ई. गुप.-1 2010 दिनांक 12.04.2012.)

मंत्रिमण्डल आज्ञा संख्या 68/2011 दिनांक 12.05.2011 द्वारा राज्य के राजकीय चिकित्सा महाविद्यालय में कार्यरत शिक्षक चिकित्सकों को राष्ट्रीय कॉन्फ्रेंस में एक वर्ष में एक बार तथा अन्तर्राष्ट्रीय कॉन्फ्रेंस में दो वर्ष में एक बार भाग लिये जाने हेतु अनुमति देने का प्रावधान किया गया है।

मंत्रिमण्डल आज्ञा संख्या 68/2011 दिनांक 12.05.2011 की पालना में राज्य के राजकीय चिकित्सा महाविद्यालयों में कार्यरत शिक्षक चिकित्सकों को राष्ट्रीय एवं अन्तर्राष्ट्रीय कॉन्फ्रेंस में भाग लेने हेतु अनुमति दिये जाने के क्रम में निम्नानुसार दिशा-निर्देश जारी किए जाते हैं :-

1. राज्य के राजकीय चिकित्सा महाविद्यालय में कार्यरत शिक्षक राष्ट्रीय कॉन्फ्रेंस में एक वर्ष में एक बार एवं अन्तर्राष्ट्रीय कॉन्फ्रेंस में दो वर्ष में एक बार भाग ले सकेंगे।
2. कलेण्डर वर्ष की प्रथम तिथि को 58 वर्ष की आयु से कम आयु के चिकित्सक शिक्षक ही कॉन्फ्रेंस/सम्मेलन में भाग ले सकेंगे।
3. कॉन्फ्रेंस का राष्ट्रीय/ अन्तर्राष्ट्रीय स्तर प्रशासनिक विभाग द्वारा निर्धारित किया जावेगा। इस हेतु प्रस्ताव विभागाध्यक्ष द्वारा प्रधानाचार्य, राजकीय चिकित्सा महाविद्यालय की अनुशंषा के साथ प्रशासनिक विभाग को भिजवाये जायेंगे।
4. प्रशासनिक विभाग द्वारा संबंधित मेडिकल कॉलेज की अनुशंषा के आधार पर यह निर्णित किया जायेगा कि कॉन्फ्रेंस चिकित्सक शिक्षक के लिए उपयोगी है।
5. ऐसे चिकित्सा शिक्षकों को ही पुनर्भरण की अनुमति दी जायेगी जिनके पेपर **conference** के लिए **accept** किए गये हैं।
6. चिकित्सक शिक्षक जो स्वयं के स्तर से कॉन्फ्रेंस /सेमिनार में भाग लेंगे उनके लिये यह सुनिश्चित किया जायेगा कि कॉन्फ्रेंस /सेमिनार किसी वाणिज्यिक उद्देश्य से आयोजित नहीं की जा रही है। इस हेतु राज्य सरकार द्वारा कोई वित्तीय भार वहन नहीं किया जायेगा। ऐसे शिक्षकों को 15 दिन के विशेष आकस्मिक अवकाश स्वीकृत किये जायेंगे जिसमें यात्रा अवधि भी शामिल होगी इसकी निरन्तरता में कोई अन्य अवकाश देय नहीं होगा। चिकित्सक शिक्षक यह शपथ-पत्र देंगे कि **they will not take any commercial activity**. भारत से बाहर जाने पर शिक्षक को चिकित्सा सुविधायें उपलब्ध कराने का भार राज्य सरकार पर नहीं होगा, उन्हें स्वयं के स्तर से इसके लिए उचित व्यवस्था करनी होगी।
7. राष्ट्रीय एवं अन्तर्राष्ट्रीय कॉन्फ्रेंस में भाग लेने हेतु सक्षम अनुमति एवं यात्रा भत्ते का निर्धारण निम्न प्रकार होगा :-

1. The approval and reimbursement of the claim may be regulated as per provisions of Rajasthan TA Rules, 1971 in the case of conference/seminar held in India.
2. The approval and reimbursement of the claim may be regulated as per FD circular dated 13.10.2006 in the case of international conference held abroad.

कॉन्फ्रेंस /सेमिनार से संबंधित आकस्मिक व्यय तथा रजिस्ट्रेशन फीस भी देय होगी जो सीधे ही कॉन्फ्रेंस आयोजनकर्ता को देय होगी या बिल के आधार पर पुनर्भरण योग्य होगी।

8. चिकित्सक शिक्षक को राज्य सरकार द्वारा कॉन्फ्रेंस के लिए मनोनीत किये जाने पर कॉन्फ्रेन्स अवधि, राजस्थान सेवा नियमों के नियम 7(8)(इ) के अन्तर्गत कर्तव्य अवधि मानी जायेगी।
9. प्रधानाचार्य, चिकित्सा महाविद्यालय द्वारा प्रशासनिक विभाग को अनुमति हेतु प्रस्ताव भिजवाते समय यह प्रमाणित किया जायेगा कि चिकित्सक शिक्षक को कॉन्फ्रेन्स की अनुमति दिये जाने से शिक्षण एवं अस्पताल कार्य प्रभावित नहीं होगा।
10. कॉन्फ्रेन्स हेतु अनुमति प्रक्रिया में रोटेशन पद्धति अपनाई जायेगी जो पारदर्शी, निष्पक्ष एवं स्पष्ट होगी।
11. कॉन्फ्रेन्स में भाग लेने के पश्चात् चिकित्सक शिक्षक द्वारा एक संक्षिप्त विवरण (रिपोर्ट) संबंधित प्रधानाचार्य, चिकित्सा महाविद्यालय एवं प्रशासनिक विभाग को प्रस्तुत की जायेगी।
12. कॉन्फ्रेन्स से लौटने के पश्चात् संबंधित चिकित्सक शिक्षक का विभाग द्वारा कॉन्फ्रेन्स से प्राप्त ज्ञान के आधार पर व्याख्यान दिलाना सुनिश्चित किया जायेगा।

यह परिपत्र वित्त (नियम) विभाग की आई. डी. संख्या 101200466 दिनांक 21.02.2012 से प्राप्त सहमति के अनुसरण में जारी किया जाता है।

Special Casual leave to Officers of Mines and Geology Department

¹[The Governor has been pleased to direct that the officers of the Mines & Geology Department may be permitted by the officer competent to grant them casual leave, to attend Annual sessions of the Indian Science Congress Association and be treated as on duty subject to a maximum of 15 days in a year in Rajasthan and 6 days outside, provided that they receive no remuneration either specifically for such attendance or in a lump sum for the entire work except ordinary travelling and daily allowance at a rate not more than what is admissible to them from Government.

In cases not covered by this rule, the officers should approach the competent authority for grant of casual or such other leave as may be due to them under the rules.

Government is in no case responsible for the travelling and daily allowance of such officers for the journeys performed in connection with academic work of the nature mentioned above.]

Instructions for grant of Casual leave to Gazetted Officers

²[Casual leave to Heads of Departments may be sanctioned by the Secretary to the Government in the Administrative Department concerned and for the Gazetted Officers by their immediate superiors. In the case of Collectors, casual leave may be sanctioned by the Commissioners, but the Secretary to Government in the Revenue Department should be informed invariably.

A proper account of casual leave should be maintained by the authority sanctioning the leave.]

Special casual leave to Government servants under going sterilization operation

³[It is ordered that the Government servants who undergo sterilization operation may be granted special casual leave as follows :-

¹ Inserted vide industries Deptt. No. F.8(III) (27)Ind. (B)/57, dated 2.09.1958.

² Inserted vide GAD No.F.2(257)GA/A/52. dated 11.03.1953.

³ Inserted vide FD Order No.F.1(19)FD (E-R)/64 dated 06.05.1964.

Males
Females

¹[6 days.]
[10 days.]

Government of Rajasthan's Decision

²[1. The question regarding the entitlement to special casual leave to female Government servants who undergo puerperal or non-puerperal operations for salpingectomy has been reconsidered.

The position is that the operation of salpingectomy for sterilising women can be done at any time. When it is done two to five days after the delivery it is called puerperal sterilization. When it is done at any other time it is called non-puerperal or gynaecological (gynaec) sterilisation. In the case of puerperal sterilisation, since the female Government servants are already entitled to maternity leave to the extent of six weeks from the date of confinement or upto three months from the date of commencement of maternity leave it has been decided that no special casual leave need be granted to a female Government servant who undergoes puerperal sterilisation. In regard to the other kind of sterilisation, namely, non - puerperal 14 days is essential for the operation and for rest after the operation. It has, therefore, been decided in partial modification of the aforesaid order that special casual leave not exceeding 14 days may be granted to female Government servants who undergo non- puerperal sterilization.

It has also been decided that special casual leave admissible under paragraph 1 above and to male Government servants in terms of Finance Department order dated 06.05.1964 may be allowed to be combined either with casual leave or regular leave provided such leave in excess of special casual leave has been recommended on medical advice and a medical certificate from the appropriate medical authority under the leave rules applicable to the Government servant concerned in support of leave is produced. In no case, however, special casual leave should be allowed to be combined with casual leave as well as with regular leave at one time.]

³[2. Attention is invited to Finance Department Memo No.F.1(19)FD(E-R)/64, dated 28th October, 1966 (appearing as Govt. of Rajasthan's Decision above) and to say that the question whether a male Government servant whose wife undergoes a non- puerperal Tubectomy operation should be granted any special casual leave for looking after his wife, was under consideration for some time. It has now been decided that a male Government servant whose wife undergoes a Non-puerperal Tubectomy operation, may be granted special casual leave upto seven days. This will be subject to production of Medical Certificate from the Doctor who performed the operation to the effect that the presence of a Government servant is essential for the period of leave to look after the wife during her convalescence after operation.

Past cases which have been decided prior to the issue of these orders will not be re-opened.]

⁴[3. In the event of a failure of a sterilization operation, if an employee undergoes vasectomy operation for the second time, he should normally be granted special casual leave for six days again on production of medical certificate from the prescribed medical authority to the effect that first operation was failure and the second operation was actually performed.]

⁵[4. In the event of failure of a tubectomy operation, if an employee undergoes non-puerperal tubectomy operation for the second time she should normally be granted special casual leave for 14 days again on production of medical certificate from the prescribed Medical authority to the effect that first operation was failure and the second operation was actually performed.]

¹ Substituted for "4 days" vide FD No.F.1(5)FD (Gr.-2)/75, dated 10.06.1975.

² Inserted vide FD Memo No.F.1(19)FD (E-R)/64 dated 28.10.1966.

³ Inserted vide FD Memo No.F.1(22)FD/Rules/72, dated 26.05.1972

⁴ Inserted vide FD Order No.F.1(5)FD/Gr.-2/75, dated 07.01.1975.

⁵ Inserted vide F.D Order NO. F.1(5) FD/ Gr.2 / 75 , dated 29.11.1975.

¹[5. In the case of a Government servant who has to remain as outdoor / indoor patient in the hospital due to complications caused as a result of Vasectomy or Tubectomy operations, the period during he/she has to remain as indoor/outdoor patient in the hospital shall be treated as special casual leave provided it is in excess of 6 days in the case of male and 14 days in case of female. The special casual leave shall be granted subject to the production of medical certificate from the authorised Medical Attendant.

This order shall be deemed to have come into effect from 20th December. 1976.]

²[This concession shall also be admissible to a Government servant who had to remain as indoor or outdoor patient during the period of emergency in a private clinic run by a Registered Medical Practitioner subject to the production of a medical certificate from such registered medical practitioner.]

³[6. A Government Servant who undergoes operation for recanalisation may be granted special casual leave upto a period of 21 days or actual period of hospitalization as certified by Authorized Medical Attendant, whichever is less. Besides, special casual leave would also be granted for actual period of to and fro journey performed for undergoing this operation. The grant of special casual leave for recanalisation operation (without any commitment to the reimbursement) will be subject to the following conditions :-

1. The operation should have been performed in State Government hospitals or other hospitals recognized by the Government under Rajasthan Civil Services (Medical Attendance) Rules, where facilities for recanalisation operation available.

2. The request for grant of special casual leave is supported by medical certificate from the doctor who performed the operation to the effect that hospitalisation of the Government Servant for the period stipulated therein was essential for the operation and post operation recovery.

1. The above concession shall also be admissible to State Government servants who -

- (a) are unmarried;
- (b) have less than two children; or
- (c) desire recanalisation for substantial reasons e.g. a person has lost all male children or all female children after vasectomy / tubectomy operation performed earlier.

Special casual leave connected with sterilization / recanalisation may be prefixed to regular leave, but it cannot be combined with casual leave or suffixed to regular leave.]

Grant of special casual leave to female Government Servants for undergoing I.U.C.D. insertion under the 'Family Planning Programme.

⁴[It is ordered that female Government servants may be granted special casual leave for one day for purpose of I.U.C.D. (loop) insertion.]

¹ Substituted vide F.D Order NO. F.1(5) FD/ Gr.2 / 75 , dated 12-07-1977.

² Added vide F.D Order NO. F.1(5) FD/GR.2/ 75, dated 11.05.1978

³ Inserted vide F.D Order No. F.1(5) FD/Gr.2/ 75, dated 15.01-1981.

⁴ Inserted vide F.D Order No. F.1 (19) F.D (Exp. rules)/64, dated 29.4.1967.

Special Casual Leave to Government servants for appearing at departmental examination under the Rajasthan Civil Services (Department Examination) Rules.

¹[The Government have under consideration the question of treatment of period of absence from duty of Government servants appearing at departmental examinations under Rajasthan Civil Services (Departmental Examinations) Rules, 1958. It has been decided that special casual leave may be granted to Government servants who are eligible or are required to appear at the departmental examinations under the aforesaid rules. Special casual leave for the departmental examinations will cover the actual duration of the examination concerned plus the minimum period required for the journey to and from the examination centre nearest to the headquarters station, where such examination is held outside the headquarters. No travelling allowance will, however, be admissible to the Government servants appearing at the examinations.

Government servants can combine special casual leave with ordinary casual leave (but not with regular leave) for the purpose.

The power of granting special leave under these orders will be exercised by the Head of Department / Office concerned.]

Special Casual Leave for Conference of Service Associations.

²[It has been noticed that some Administrative Department of the Government e.g. Appointments / Judicial Department have sanctioned Special Casual Leave to officers under their administrative control for attending conference of Service Associations.

The grant of such special casual leave by the Administrative Department without Finance Department's prior concurrence is irregular. Attention of the Administrative Departments is invited to provisions contained in Appendix-I Section-III Casual leave / Special leave of the Rajasthan Service Rules Volume II. The correct procedure in such a case is that proposals for grant of special casual leave should be referred to the Finance Department (Rules), which may issue necessary order under the said Appendix. The general policy of Finance Department is to allow special casual leave for undertaking academic work in the Universities or to attend meetings / Seminars / Training Course at State level or All India level with prior permission of the Government, where attendance of Government servants seems in public interest. The Finance Department do not agree to grant of special casual leave to attend conferences of the Service Associations or to participate in personal capacity in the debates, lectures etc, as no public interest is served.

The Administrative Departments are, therefore, requested to ensure that aforesaid procedure is followed and no special casual leave is permitted without prior reference to Finance Department.]

Grant of special casual leave to office bearers of Associations

³[The Governor is pleased to order that special casual leave upto a maximum of ten days in a calendar year may be granted to all office bearers of the executive body of All Rajasthan State Government Employees Federation and State Level Association which have been recognised by the Government. In case of a Government servant who is an office bearer of two or more Associations, he shall not be entitled to special casual leave for more than ten days in all during any calendar year under this order.

¹ Inserted vide F.D Order No. F.1 (23) F.D (E-R)/64, dated 02.06.1964

² Inserted vide F.D circular No. F.1 (3) FD (Rules) /69, dated 21.02.1969.

³ Substituted vide F.D Order No. F.1 (36) FD/ Gr.2/ 78, dated 07.11.1978.

2. The special casual leave shall be granted by the authority competent to sanction casual leave to the Government servant concerned.

This issues in supersession of all previous orders issued by the Government on the above subject.]

¹[The office bearers of the executive body of All Rajasthan State Government Employees Federation and State Level Associations are allowed 10 days special casual leave in a calendar year by the authorities competent to sanction casual leave as provided under Finance Department Order of even number dated 07.11.1978.

Some doubts have been raised regarding exact scope of the aforesaid provisions, whether in cases where the executive body of these organizations are changed during a calendar year, the members of old executive as well as new executive are entitled for 10 days special casual leave separately in a same calendar year or they are to be allowed 10 days special casual leave in proportion of the period, the respective executive body remains active in office.

It is clarified that the intention of the aforesaid order is to permit 10 days special casual leave during a calendar year in total and in cases where executive is changed in mid of calendar year, they should be allowed special casual leave in proportion of the period they remain in office. In no case total special casual leave should cross 10 days maximum limit.]

Participation by State Government employees in Sporting events and tournaments of local, State, National or International Importance-Treatment of the period of their absence from duty for the purpose.

²[1. The Governor has been pleased to order that, in view of the important part played by sports in the national life of the Country, and in order that Government employees who have acquired proficiency in sports, when invited to participate in events of National and International importance, may not be placed at a disadvantage by such participation, the period of absence from duty of Rajasthan Government employees who are sportsmen of All India repute and who take part in sporting events, tournaments and matches of National or International importance held either in India or abroad, shall be treated as special casual leave to the extent indicated in paragraph 2 and subject to the conditions stated in paragraph 3.

³[Provided that if the Department of Personnel considers coaching / pre-training beneficial for the specified number of days of the candidates selected for participation in sporting events of national and international importance and issues order to this effect, special casual leave would be admissible for the coaching / pre-training period also. However, the total special casual leave period for participation in coaching / pre-training, journey and participation in sporting events shall not exceed 30 days.]

2. Special casual leave under these orders may be allowed to a Government servant for a period not exceeding 30 days in any one calendar year. The period of absence in excess of 30 days shall be treated as regular leave of the kind admissible under the relevant leave rules applicable to the persons concerned. For this purpose Government servants may, as a special case, be permitted to combine special casual leave with regular casual leave. ⁴[xxx]

¹ Added vide F.D clarification No. F.1 (36) FD/Gr.2/78 dated 15.02.1986.

² Added vide F.D Order No. F.1(a)(21)F.D (Gr.2)/77, dated 02.11.1977

³ Inserted vide F.D Order No. F.1(a)(21)F.D (Gr.2)/77, dated 18.05.1990.

⁴ Deleted vide F.D Order No. F.1(a)(21)F.D (Gr.2)/77, dated 28.02.1978.

3. The special casual leave may be allowed only :-
- (a) For participation in sporting events of National or International importance and
 - (b) When the Government servant concerned is selected for such participation :-
 - (i) In respect of International sporting events by any National Sports Federation / Association recognized by the All India Council of Sports and approved by the Ministry of Education or the National Rifle Association.
 - (ii) when a Government servant participates in mountaineering expeditions approved by the Indian Mountaineering Foundation.
 - (iii) In respect of events of national importance, when sporting event in which participation takes place, is held on an inter-state, inter-zonal or inter-circle basis, and the Government servant concerned takes part in the event in a team as duly nominated representative on behalf of the State, Zone or Circle as the case may be, by the Staff Welfare Officer with the approval of the Special Secretary, Personnel.

¹[3A. (a) The Government servants selected for participation in coaching / pre-training and sporting events and entitled to special casual leave in terms of para 1 above shall be entitled to reimbursement of travelling expenses and halting allowance for the period of participation in coaching / pre-training and sporting events at the following rates :

- (i) Second Class Railway fare, regardless of pay and entitlement under Rajasthan Travelling Allowance Rules, 1971, for journey undertaken for participation.
- ²[(ii) Halting Allowance for the period of participation in coaching / pre-training and sporting events at composite rates admissible under the Rajasthan Travelling Allowance Rules, 1971 shall be subject to the maximum limit of Rs. 100/- per day within Rajasthan and Rs. 150/- per day outside Rajasthan.]
- (iii) no incidental charges or halting allowance would be admissible for the period of journey.

(b) No grants shall henceforth be sanctioned for meeting expenses of the selected candidates on travelling, lodging and boarding.]

- 1. This concession is not be allowed for participation either in a National or International sporting events in which such participation of the Government servant concerned takes place in his personal capacity and not in a representative capacity.
- 2. The Government have further been pleased to order that such Government servants who participate in local or State Level tournaments / matches may be allowed special casual leave not exceeding 10 days on each occasion subject to the condition that such special casual leave shall not exceed 10 days in all in a calendar year.

6. The Staff Welfare Officer, Rajasthan Secretariat shall be the competent authority to sanction leave not exceeding 5 days at a time under paragraph 5 above, special casual leave for more than 5 days but upto 10 days time may also be sanctioned by the Staff Welfare Officer with the approval of the Special Secretary, Department of Personnel.

7. This supersedes previous orders No.D.823/I.D.R./F.4(33)GA/A/58, dated 26.02.1959 and No.F.4(40)GA/A/60, dated 28.10.1960 issued by the General Administration Department 'A' and No. F.1(85) FD/Rules/71, dated 25.04.1972 issued by the Finance Department.]

¹ Inserted vide F.D order NO. F.1 (a) (21) F.D (Gr.2)/77, dated 18.05.1990.

² Substituted by order No. F.1 (6) FD (Rules) / 2004 dated 31.05.2010, with immediate effect.

¹[2. The Governor has been pleased to order that the concession of special casual leave allowed to Government servants vide this department Order of even number dated 02.11.1977 for participation in events, tournaments and matches of local, State, National or International importance may also be extended to One Team Manager and one Coach who accompanies a team for tournament / matches, sports etc.]

²[3. The Governor has been pleased to order that the concession of special casual leave allowed to Government servants vide this department Order of even number dated 02.11.1977 for participation in sporting events, tournaments and matches of Local, State, National or International importance may also be extended to those Government servant who participate in National Programme of All India Radio, Doordarshan, relating to Republic day, Independence Day and the International Sporting events like the Asiad / Test Matches (Cricket), Davis Cup (Tennis) etc.]

³[In terms of this Department order No.F.1(a)(21)FD/Gr.-2/77/, dated 02.11.1977, as amended from time to time, the Government employees who are sportsman of All India repute and participate in sporting events, tournaments or matches of National or International importance or in coaching / training camps organised in connection with such sporting events, are entitled to special casual leave to the extent of 30 days in a year. If the total period of sporting event / coaching / training camps and time required for journeys in this connection exceed 30 days in a year, special casual leave is not admissible for this excess period.

The matter has reconsidered and the Governor has been further pleased to order that from 01.02.1990 onwards the Government servants participating in sporting events, tournaments or matches of National or International importance and in coaching / training camps organized in connection with such sporting events / tournaments / matches shall be granted special casual leave for the periods as indicated below :

Sporting Events / Tournaments / Match of National Importance -

- (a) Period of trial and coaching camp organized by the State Association.
- (b) Period of Selection Trials and coaching camp thereafter , if any.
- (c) Period during which sporting event / tournaments / matches take place.
- (d) Time required for journeys in connection with (a), (b) and (c) above.

Sporting Events / Tournaments / Match of International Importance -

- (1) Period of trial and coaching camp organized by the National Federation.
- (b) Period of re-trial, if any and coaching camp after first coaching camp.
- (c) Period of Selection Trials and coaching camp thereafter.
- (d) Period during which sporting event / tournaments / matches, take place.
- (e) Time required for journeys in connection with (a),(b)(c) and (d) above.

⁴[Special casual leave under this order may be sanctioned by the Heads of Department.]

This order shall be deemed to have come into force with effect from 01.02.1990.]

Grant of leave to female Government Servants who are wives of Defence Services personnel.

⁵[The undersigned is directed to say that temporary female Government Servants who are wives of the Defence Services personnel have to face hardship in remaining with their husbands when posted to family stations because they are entitled to extraordinary leave upto three months only. The families of such Defence Services Personnel have to undergo a lot of extra expenses on account of running two establishment and suffer considerably long periods of separation.

¹ Added vide F.D order NO. F.1 (a) (21) F.D (Gr.2)/77, dated 1.08.1981.

² Inserted vide F.D order NO. F.1 (a) (21) F.D (Gr.2)/77, dated 14.06.1985

³ Inserted vide F.D order NO. F.1 (a) (21) F.D (Gr.2)/77, dated 22.07.1991.

⁴ Inserted vide F.D order NO. F.1 (a) (21) F.D (Gr.2)/77, dated 18.12.1993.

⁵ Inserted vide F.D Memo NO. F.1 (23) F.D (Gr.2)/79, dated 26.05.1979.

In order to alleviate hardship in such cases it has been decided that the temporary female Government Servants who are wives of the Defence Personnel may be granted extraordinary leave upto six months in relaxation of Rule 96 of Rajasthan Service Rules during the period their husbands remain posted at family stations and thereafter rejoining their post when their husbands are posted out to non-family stations / operation areas.]

III-A. Compensation (Casual) Leave in lieu of Holiday

¹[1. Compulsory attendance on Sundays and other gazetted holidays justifies the grant to a member of the Ministerial establishment, of compensation (casual) leave for the number of days he is compelled to attend the office, unless the attendance is imposed on him as a penalty. The compensation (casual) leave earned under this instruction will be an addition to the 15 days' casual leave ordinarily admissible in year.

2. In order to entitle a Government servant to this additional casual leave the attendance in such cases should be under the previous written orders of the gazetted officer in charge, who should say in the order whether or not this attendance is 'compulsory'.

3. The compensation (casual) leave to the extent actually earned will be allowed by the officer competent to sanction casual leave to the Government servant concerned subject to the same conditions as are prescribed for the grant of casual leave.

NOTE : In lieu of the above instruction, no claim for conveyance charges or extra remuneration will be admitted for attendance on Sunday or other holiday.]

²[**Instruction :** The aforesaid order shall also be applicable to the Class-IV Government servant from 01.01.1964.]

Government of Rajasthan's Decision

³[¹] ⁴[The order regarding compensation (casual) leave is not applicable to the personal staff of the officers viz., Personal Assistants, Stenographers, Readers in Courts, etc., as they are expected to work with their Heads even during such holidays and are not, therefore, entitled to compensation (casual) leave.]

⁵[**2. Grant of compensation (casual) leave to Ministerial and Class IV Government servants who can not avail of ordinary weekly off or holidays.**

It has been brought to the notice of the Government that there do not exist adequate arrangements in the departments to allow compensation (casual) leave in lieu of weekly holidays and other gazetted holidays to the Government servants belonging to Ministerial and Class-IV services when they are compulsorily required to attend to their duties on such holidays.

2. Your attention is invited towards Part-III-A of Appendix I of Rajasthan Service Rules, Volume-II, which provides that in the circumstances, mentioned above, the ministerial and Class-IV

¹ Inserted vide F.D order NO. F.5 (1) F.D (R)/56, dated 11.01.1956.

² Inserted vide F.D Memo NO. F.1 (2) F.D (E.R)/64, dated 12.01.1964.

³ Numbered vide F.D Memo NO. F.1 (19) F.D (Rules)/70, dated 25.05.1970..

⁴ Inserted vide F.D order NO. F.7 (18) F.II/55, dated 22.10.1956.

⁵ Inserted vide F.D Memo NO. F.1 (19) F.D (Rules)/70, dated 25.05.1970

Government servants may be allowed compensation (casual) leave provided such Government servants are not required to attend office on holidays as a penalty.

3. Government have noted this matter with concern and it is therefore ordered that suitable instructions may be issued to all heads of offices under your control to ensure that compensation (casual) leave is granted to such Government servants as and when they apply for it within a calendar year subject to the conditions laid down in Part-III-A of Appendix -I of R.S.R. Volume-II.

4. However, where it may not be practicable to ask another Government servant to work in place of the Government servant who is required to be granted compensation (casual) leave, on account of inadequacy of the staff of the same categories, concrete proposals to provide leave reserves or to increase existing leave reserves should be sent by you to the Administrative Deptt. latest by 30.06.1970. While forwarding proposals for providing leave reserves the following points should be taken into consideration :-

- (i) Categories of Government servants required to attend to their duties compulsorily on weekly holidays and other Gazetted holidays. When they are required to attend only for half the day, this may also be mentioned.
- (ii) Number of Government servants in each category who are required to be relieved from duty on holidays or on any day on which they avail compensation casual leave.
- (iii) What is the existing system of replacing the Government servants on holidays and whether the system is working satisfactorily.
- (iv) Whether providing of leave reserves or increasing existing leave reserves would be the proper solution of the problem, if the system is not working satisfactorily. If so, proper data should be given.
- (v) Any other point which the department may like to mention taking into consideration the functioning of the department.]

Government of Rajasthan's Instructions.

¹[1. A question has been raised as to whether a person who is appointed as a 'substitute' in a vacancy caused due to the Government servant being on leave, training, foreign service etc., is entitled to leave including casual leave and other concession e.g. house rent allowance, free medical treatment and attendance (including medical reimbursement) during his tenure of appointment as a 'substitute'.

The matter has been examined and it is clarified that a substitute is entitled to only pay, special pay attached to the post and dearness allowances on such pay and *ad-hoc* relief according to rules. The concessions of house rent allowance, free medical facilities etc., as admissible to regular Government servants are not admissible to him. Similarly no leave (including casual leave) will be admissible to him except leave without pay which may be sanctioned by the authority competent to sanction casual leave.

Past claims already settled otherwise may not be re-opened.]

²[2. In Finance Department memo dated 15.9.1972 (appearing as Govt. of Rajasthan's instruction No. 1 above) it has been clarified that a substitute is entitled to only pay, special pay

¹ Inserted vide F.D Memo NO. F.1 (19) F.D (Rules)/72, dated 15.09.1972.

² Inserted vide F.D. Memo No. F. I.(19)FD(Rules)/72. dated 13.12.1972.

attached to the post and dearness allowance on such pay and *ad hoc* relief according to rules. The concessions of house rent allowance, free medical facilities etc. as admissible to regular Government servants are not admissible to them. Similarly no leave (including casual leave) will be admissible to them except leave without pay which may be sanctioned by the authority competent to sanction casual leave.

With a view to ensure that irregular claims are not drawn and also that audit may effect proper check it has been decided that all Drawing Officers should write the words 'substitute' in the pay bills invariably against the name of such a Government servant who has been appointed as a 'substitute' in a leave vacancy.]

¹[III-B. Special Compensation (Casual) leave to R.A.C Personnel]

Special compensation (casual) leave not exceeding 31 days may be granted during the year 1966 to R.A.C personnel released by Pakistan after being prisoners of war.

²[Restricted Holidays

It is observed that a restricted holiday is not exactly covered under Rule 7(12)(b) of Rajasthan Service Rules, as it stands at present, because on a restricted holiday, the office is not closed for transaction of Government business without reserve or qualification. However, as the restricted holidays are akin to other closed holidays, it has been decided that restricted holiday can be prefixed or suffixed to regular leave or casual leave.]

IV. Quarantine Leave

Quarantine leave is leave of absence from duty necessitated by orders not to attend office, in consequence of the presence of infectious disease in the family or household of a Government servant. Such leave may be granted by the Head of the Office on the Certificate of a Medical or Public Health Officer for a period not exceeding 21 days, or in exceptional circumstances 30 days. Any leave necessary for Quarantine purposes in excess of this period shall be treated as ordinary leave. Quarantine leave may also be granted when necessary in continuation of other leave subject to the above maximum. Except in the cases mentioned in the notes below, no substitute should be appointed in place of a Government servant absent on Quarantine Leave. A Government servant on Quarantine Leave is not treated as absent from duty and his pay is not intermitted.

Explanations

- ³[(1) Quarantine leave is not admissible in the case of a Government servant who himself contracts an infectious disease. He will be granted leave according to leave rules.
(2) The maximum limits of 21 and 30 days prescribed in this Rule refer to each occasion on which leave is applied for and granted.]

NOTES

1. Cholera, Small-pox, Plague, Diphtheria, Typhus fever ⁴[xxx] and Cerebrospinal Meningitis may be considered as infectious disease for the purpose of the rule. In the case of Chicken-pox Quarantine Leave should not be sanctioned unless the Health Officer responsible considers that because of doubt as to the true nature of the disease, for example, small-pox there is reason for the grant of such leave.

¹ Inserted vide F.D. Order No. F.1(79)FD (E-R)/66. dated 8.11.1966, effective from 9.2.1966.

² Added vide F.D. Memo No. F.I. (49) FD (Gr.2)/82. dated 15.9.1990

³ Inserted vide F.D. Order No. F.7(18)F.II/55. dated 3.12.1955.

⁴ The words "measles" and "mumps" Deleted vide F. D. Order No. 1009/R/57. F.I (125) FR/56 dated 22.2.1957

2. Government or a Competent Authority to the extent authorised may sanction a substitute for an absentee on Quarantine Leave whose duties cannot be arranged for without prejudice to his pay, provided that the absence does not exceed 30 days and the pay of the absentee is not more than Rs. 100 a month.

¹[Quarantine leave for swine flu

As per opinion of medical Department Swine Flu is also infectious disease and it has been decided that Quarantine leave may be sanctioned to Government servant as per existing provision with following conditions:-

1. Swine flu disease influenza- A H₁ N₁ while shall be confirmed by Government laboratory or private laboratory approved by Government.
2. Maximum period of Quarantine leave for Swine Flu shall be seven days only.]

V. Foreign Service

1. Procedure for payment of contribution:

(a) A copy of the orders sanctioning a Government servant's transfer to Foreign Service must always be communicated to the Accounts Officer by the authority by whom the transfer is sanctioned. The Government servant himself should, without delay, communicate a copy to the officer who audits his pay, and take his instructions as to the officer to whom he is to account for the contribution; report to the later officer the time and date of all transfers of charge to which he is a party when proceeding on, wherein, and on return from, foreign service, and furnish from time to time particulars regarding his pay in foreign service, leave taken by him, his postal address and any other information which that officer may require.

(b) The Accounts Officer to whom communications should be made in respect of Foreign Service is the Accountant General.

2. Rules regarding leave and grant of leave:

A Government servant on foreign service is himself personally responsible for the observance of the rules in Chapter XIII of the Service Rules by accepting leave to which he is not entitled under the rules he renders himself liable to refund leave salary irregularly drawn, and in the event of his refusing to refund, to forfeit his previous service under Government, and to cease to have any claim on Government in respect of either pension or leave salary.

VI. Travelling Allowance

²Relevant revised provisions incorporated in the Rajasthan Travelling Allowance Rules, 1971 vide circular No. F. 7(3)FD/Rules/98 dated 02.08.2005.

¹ Order No. F.1(1). FD/Rules/2012 dated 15.10.2012.

² *1. When a Government servant is transferred otherwise than for the public convenience a copy of the order of transfer should be sent to the Accountant General with an endorsement stating the reason of the transfer. In the absence of such an endorsement the Accountant General shall assume that the Government servant has been transferred for the public convenience.

2. In the case of a non-gazetted Government servant a certificate from the Head of the Office may be accepted in lieu of the copy of the order referred to in Rule 1.
3. The grant of Travelling Allowance under the rules is desirable as far as possible in all cases falling under the Travelling Allowance Rules governing Travelling Allowance of persons attending commission of enquiry, etc. as it avoids correspondence and tends to facility of audit.]

*APPENDIX II

Deleted by FD Notification No. F. 1(9)FD/Rules/2006 dated 22.09.2014

*APPENDIX II

Leave terms for Officers engaged on Contract

The Government servants engaged on contract in connection with the affairs of the Government shall be governed by the Leave Rules for the time being in force subject to the following provisions and to the special provisions, if any, in the contract.

(1) Where the contract is for a period not exceeding five years the said Rules shall apply to the officers as to an officer not in permanent or quasi-permanent employ:

Provided that no half-pay leave shall be admissible to such an officer otherwise than on medical certificate:

Provided further that no extraordinary leave shall be admissible to such an officer if the contract is for one year or less, and if the contract is for more than one year but not more than five years the total amount; of extraordinary leave admissible during the entire period of the contract shall be limited to three months:

Provided further that if the contract is for a year or less, no leave shall be granted beyond the date of expiry of the contract even if the officer has been denied in whole or in part on account of the exigencies of the public service, leave which was due to him during the period of the contract.

(2) Where the contract is for a longer term than five years and where an original contract for five years or less is extended so as to make the total period of contract longer than five years, the said Rules shall apply to the officer as to an officer in permanent employ.

Provided that no half-pay leave shall be admissible to such an officer otherwise than on medical certificate:

Provided further that in the matter of extraordinary leave the said Rules shall apply to such officer as to an officer not in permanent or quasi-permanent employ.

Note

In the case of extension of a contract for a period longer than five years the officer will be credited with the privilege leave that would have been admissible had the contract been initially one or *more* than five years diminished by any privilege leave already taken.

(3) Where the contract is for an indefinite period or an original contract for a definite period is extended for an indefinite period, the said Rules shall apply to the officer as to an officer in permanent employ.

Note

In the case of extension of a contract for an indefinite period, the officer will be credited with privilege leave that would have been admissible had the contract been initially one for an indefinite period diminished by any privilege leave already taken.

(4) (i) An officer on privilege leave or on commuted leave will be entitled to leave salary equal to his average pay subject to a maximum of Rs. 1500/- per mensem in the case of commuted leave.

(ii) An officer on leave on half pay or on leave not due is entitled to leave salary equal to half his average pay, subject in either case to a maximum of Rs. 750/- p.m.

Note : "Average pay" means the average monthly pay earned during the 12 complete months preceding the month in which the event occurs which necessitates the calculation of average pay.

(5) An officer initially engaged on Contract on his being taken into permanent employ will be credited with privilege leave that would have been admissible had his previous duty been duty as an officer in permanent employ diminished by any privilege leave already taken.

(6) Unless it is indicated in the contract to which class of service the officer belongs, the Government, or such person as may be authorized by it in that behalf shall declare to which class of service the officer belongs for the purpose of Leave Rules.

2. These orders take effect from 1.4.1951 but a contract officer in service on the date of the issue of the Service Rules will have the option of retaining his existing leave terms in respect of his existing contract. An officer who decides to retain his existing leave terms in respect of his subsisting contract, should communicate his decision in writing to his Accounts Officer or the Head of his Office as the case may be, within three months from the date of issue of these orders, or before he applies for leave for the first time after the issue of the Service Rules, whichever is earlier. The option once exercised will be final.

3. In the case of an officer who retains his existing leave terms in respect of his subsisting contract, the Leave Rules contained in the Rajasthan Service Rules, shall subject to the provisions in paragraph 1 above automatically apply in the event of extension of the period of that contract. In such cases the leave to be carried forward to the extended period would be the amount of privilege leave due to him on the date on which the extension takes effect and the amount of half-pay leave admissible to him had he not elected to retain the existing leave terms in respect of his subsisting contract.

**APPENDIX II-A
Form of Leave Account**

Name of Government Servant Date of birth.....

Date of Commencement of continuous service..... Designation

Date of Compulsory retirement

PRIVILEGE LEAVE								Balance on return from leave (Columns 5-8)	HALF PAY LEAVE				
Duty			Leave earned (in days)	Leave taken			Length of Service			Credit of leave			
From	To	No. of days		From	To	No. of days	From		To	Number of completed years of service	Leave earned (in days)	Leave at credit (Columns 26+13)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14
ON PRIVATE AFFAIRS AND ON MEDICAL CERTIFICATES													
LEAVE TAKEN													
Leave on private affairs or on Medical Certificate			Commuted leave on M.C. on full pay (limited to 180 days in entire service)			Commuted leave converted into half pay leave (twice of col. 20)	Leave not due on M.C. (limited to 360 days in entire Service)			Total half pay leave taken (Cols. 17+21+24)	Balance on return from leave (Cols. 14-25)	Remarks	
From	To	No. of days	From	To	No. of days		From	To	No. of days				
15	16	17	18	19	20	21	22	23	24	25	26	27	

Notes:

1. Period of Extraordinary leave taken should be noted in red ink in column 27 for remarks.
2. The entries in columns 10 and 11 should indicate only the beginning and end of Completed years of service at the time the half pay leave commences. In case where a Government servant completes another year of service while on half pay leave the extra credit should be shown in column 11 to 14 by making suitable additional entries and this should be taken into account when completing column 26.
3. Wherever transition from one fraction to another takes place the credit at that stage should be rounded off to the nearest day, i.e. fraction below half should be ignored and those of half or more should be reckoned as a day.
4. Whenever the rate of earning leave changes, the fraction in the privilege leave accumulated in the earlier rate should be rounded off to the nearest day, i.e. fraction below half should be ignored and that of half and more should be reckoned as day.

APPENDIX-III

¹ Model Agreement Form No. I

(Initial agreement for recruitment in India, with Memorandum for re-engagement for a further definite period.)

NOTICE

It must be understood that although the agreement as required by law is in form an agreement with the Governor of Rajasthan this appointment is made by the Government of Rajasthan. A person selected to fill it will be subject in all respects throughout his service to the order of that Government.

ARTICLES OF AGREEMENT made the day of one thousand nine hundred andBETWEEN of..... of the one part and the Governor of Rajasthan hereinafter called the "Government" of the other part.

WHEREAS the Government have engaged the party of the first part and the party of the first part has agreed to serve the Government on the terms and conditions hereinafter contained.

NOW THESE PRESENTS WITNESS and the parties hereto respectively agree as follows:—

1. The party of the first part shall submit himself to the orders of the Government and of the officers and authorities under whom he may from time to time be placed by the Government and shall remain in the service for the term of..... years commencing from the day of20..... subject to the provisions herein contained.

2. The party of the first part shall devote his whole time to his duties and at all times obey the rules including the Government Servants' Conduct Rules prescribed from time to time, for the regulation of the branch of the public service to which he may belong and shall, whenever required, proceed to any part of Rajasthan or India and there perform such duties as may be assigned to him.

3. The service of the party of the first part may be terminated as follows :—

(i) At the end of the first year by either party without notice.

(ii) At any time on three calendar months' notice in writing given to him by the Government, if in the opinion of the Government, the party of the first part proves unsuitable for the efficient performance of his duties during service under this agreement.

(iii) By the Government without previous notice if the Government are satisfied on medical evidence that the party of the first part is unfit and is likely for a considerable period to continue unfit by reason of ill-health for the discharge of his duties in Rajasthan or India. Provided always that the decision of the Government that the party of the first part is likely to continue unfit shall be conclusive binding on the part of the first part.

(iv) By the Government or their officers having proper authority without any previous notice if the party of the first part shall be guilty of any insubordination, intemperance or other misconduct or of any breach or non-performance of any of the provisions of these presents or of any rules pertaining to the branch of the public service to which he may belong.

(v) By six calendar months notice in writing given at any time during service under this agreement (except the first year thereof) either by him to the Government or by the Government or their authorized officer to him without cause assigned :

¹ Substituted by Revised Model Agreement Form vide F. D. Order No. F 7 (15) F. II/55, dated 5.12.1955.

Provided always that the Government may in lieu of any notice herein provided or give the party of the first part a sum equivalent to the amount of his pay for six months or shorter notice than six months if they pay him a sum equal to the amount of his pay for the period by which such notice falls short of six months. Provided further that in the event of a notice being given under sub-clause (ii) of this clause the word 'three' shall be read in place of the word 'six' in the preceding proviso. The term 'pay' for the purpose of this clause shall mean the pay (including special pay and personal pay, (if any) the party of the first part is receiving under these presents at the time, unless he is receiving officiating pay in which case it shall mean the pay (including special pay and personal pay, if any) of his substantive appointment.

4. If the party of the first part be suspended from duty during investigation into any charge of misconduct mentioned in sub-clause (iv) of clause 3 hereof he shall not be entitled to any pay during such period of suspension but shall be entitled to receive a subsistence grant at such rate as the Government may decide to allow him.

5. The scale of pay attached to the post of..... to which the party of the first part is appointed shall comprise the following monthly rates of pay in successive stages of twelve months service :

Stages	Pay Rs.
1.	
2.	
3.	
<i>etc.</i>	

He shall from the be granted pay at the rate of Rs per mensem in the aforesaid scale and shall receive pay in the succeeding stages provided for in that scale in accordance with the provisions of the rules from time to time in force and applicable to his case, service in the stages reckoning, from the aforesaid date. The pay from time to time payable to him under these presents shall be paid for such time as he shall serve under this agreement and actually perform his duties commencing from the aforesaid date and ceasing on the date of his quitting service in Rajasthan or on the day of his discharge there from or on the day of his death if he shall die whilst in service. If at any time the party of the first part proceeds on deputation out of Rajasthan his pay during the period of his deputation shall be regulated by the ordinary rules regarding deputation.

6. The party of the first part shall be eligible subject to the exigencies of the public service for leave and leave salary under the Rajasthan Service Rules as amended from time to time.

¹[The leave salary of the party of the first part, who is permitted under Rule 64 of R.S.R. to take up employment under the Government or a private employer during terminal leave or such other leave on the expiry of which he is not expected to return to duty, shall be restricted to the amount of leave on half pay.]

7. If the party of the first part is required to travel in the interests of the public service he shall be entitled to travelling allowance on the scale provided for in the Travelling Allowance Rules framed by the Government from time to time in force and applicable to his case.

¹ Inserted vide F.D. Order No. F.1(86) R.56. Dated 12.8.1958.

8. The party of the first part shall be eligible for any concessions in relation to medical attendance and treatment that may be prescribed by Government for the class of officers serving in the same station to which the Government may declare the party of the first part to correspond in status or conditions of service.

9. Notwithstanding anything hereinbefore contained the pay and leave salary admissible under these presents whether payable in Rajasthan or elsewhere shall be subject to any emergency cut that may be ordered by the Government for the same period and on the same terms as for other officers under the administrative control of the Government.

10. In respect of any matter in respect of which no provision has been made in this agreement the provisions of the Civil Services (Classification, Control and Appeal) Rules, any Rules made there under and any rules made or deemed to be made under Article 309 or continued under Article 313 of the Constitution shall apply to the extent to which they are applicable to the service hereby provided for and the decision of the Government as to their applicability shall be final.

In witness whereof the party of the first part and..... to the Government of Rajasthan in the..... Department on behalf of the Governor of Rajasthan acting in the premises for and on behalf of..... have hereunto set their hands the day and year first above written.

Signed by the party of the first part in the presence of:—

Signed by the said to the Government of Rajasthan in the..... Department on behalf of the Governor of Rajasthan in the presence of:—

MEMORANDUM

The within named has been re-engaged and his service extended for a further period of..... years subject *mutatis mutandis* to the conditions of the within agreement and his scale of pay shall as from theday of henceforth comprise the following monthly rates of pay, in successive stages of twelve months' service :—

Stages	Pay Rs.
1.	
2.	
3.	

In witness whereof the party of the first part and on behalf of the Governor of Rajasthan have hereunto set their hands on the..... day of 19

APPENDIX IV

¹Model Agreement Form No. II

(Agreement for extension of service for an indefinite period)

NOTICE

(It must be understood that although the agreement as required by law is in form an agreement with the Governor of Rajasthan this appointment is made by the Government of Rajasthan. A person selected to fill it will be subject in all respects throughout his service to the orders of that Government.)

ARTICLES OF AGREEMENT made the day of..... one thousand nine hundred andBETWEENof of the one part and the Governor of Rajasthan (hereinafter called the Government) of the other part, WHEREAS the party of the first part was engaged by the Government under an agreement dated the.....:..... day of..... one thousand nine hundred and AND WHEREAS the said agreement has terminated AND WHEREAS the Government have now re-engaged the party of the first part and party of the first part has agreed to continue to serve the Government on the terms and conditions hereinafter contained—

NOW THESE PRESENTS WITNESS and the parties hereto respectively agree as follows :-

1. The party of the first part shall submit himself to the orders of the Government and of the officers and authorities under whom he may from time to time be placed by the Government. He should devote his whole time to his duties and at all times obey the rules including the Government Servants' Conduct Rules prescribed from time to time for the regulation of the branch of the public service to which he may belong and shall whenever required proceed to any part of Rajasthan or India and there perform such duties as may be assigned to him.

2. Unless the service of the party of the first part is terminated as hereinafter provided he shall continue in the employment of the Government until he attains the age of fifty-five years when he shall retire. PROVIDED that the Government may retain his service after he has attained that age for such period as may be agreed upon subject to the provisions of the rules from time to time being in force and applicable to him and to the provisions herein contained.

3. The service of the party of the first part may be terminated as follows :—

- (i) At any time on three calendar months' notice in writing given to him by the Government if, in the opinion of the Government, the party of the first part proves unsuitable for the efficient performance of his duties during service under this agreement.
- (ii) By the Government without previous notice if the Government are satisfied on medical evidence that the party of the first part is unfit and is likely for a considerable period to continue unfit by reason of ill health for the discharge of his duties in Rajasthan or India as PROVIDED always that the decision of the Government that the party of the first part is likely to continue unfit shall be exclusively binding on the party of the first part.
- (iii) By the Government or their officers having proper authority without any previous notice if the party of the first part shall be guilty of any insubordination, intemperance or other misconduct or of any breach or non-performance of any of the provisions of these presents or of any rules pertaining to the branch of the public service to which he may belong.

¹ Substituted by the Revised Model Agreement Form vide F.D. Order No. F. 7(15) F.II/55, dated 5.12.1955.

(iv) By six calendar months notice in writing given at any time during service under this agreement (except during the first year thereof) either by him to the Government or by the Government or their authorised officer to him without cause assigned:

PROVIDED always that the Government may in lieu of any notice herein provided for give the party of the first part a sum equivalent to the amount of his pay for six months or shorter notice than six months if they pay him a sum equal to the amount of his pay for the period by which such notice falls short of six months. PROVIDED also that in the event of a notice being given under sub-clause (1) of this clause the word 'three' shall be read in place of the word 'six' in the preceding proviso.

The term 'pay' for the purpose of this clause shall mean the pay (including special pay and personal pay, if any) the party of the first part is receiving under these presents at the time, unless he is receiving officiating pay in which case it shall mean the pay (including special pay and personal pay, if any), of his substantive appointment.

4. If the party of the first part be suspended from duty during investigation into charge of misconduct mentioned in sub-clause (3) of clause 3 hereof he shall not be entitled to any pay during such period of suspension but shall be entitled to receive a subsistence grant at such rate as the Government may decide to allow him.

5. During the period of his employment under these presents the party of the first part shall receive subject to the provisions of the rule from time to time in force and applicable to him such rate and scale of substantive pay (as defined therein) as may be attached under the orders of the Government to the appointment held by him from time to time. The pay from time to time payable to him under these presents shall be paid for such time as he shall serve under this agreement and actually perform his duties and shall cease on the day of his quitting service in Rajasthan or on the day of his discharge there from or on the day of his death if he shall die whilst in service. If at any time the party of the first part proceeds on deputation out of Rajasthan his pay during the period of his deputation shall be regulated by the ordinary rules regarding deputation.

6. The party of the first part shall during his service under these presents be eligible subject to the exigencies of the public service for leave and leave salary under the rules referred to in the agreement dated the day of.... one thousand nine hundred and

¹[The leave salary of the party of the first part, who is permitted under Rule 64 of R.S.R. to take up employment under the Government or a private employer during terminal leave or such other leave on the expiry of which he is not expected to return to duty, shall be restricted to the amount of leave on half average pay or half pay leave, as the case may be.]

7. If the party of the first part is required to travel in the interest of the public service during the period of his engagement he shall be entitled to travelling allowance on the scale provided for in the Travelling Allowance Rules framed by the Government from time to time in force and applicable to him.

8. The party of the first part shall be eligible for any concession in relation to medical attendance and treatment that may be prescribed by Government for the class of officer serving in the same station to which Government may declare the party of the first part to correspond in status or conditions of service.

9. Notwithstanding anything hereinafter contained the party of the first part shall unless otherwise decide by the Government be entitled to receive in whole or in part as may be authorised by the Government the benefits of any improvement that may be sanctioned by the Government subsequent to the date of these presents in the terms and conditions of service of members of the branch of the public service to which he may for the time being belong and the decisions of the Government in respect of such improvement in the terms and conditions of service of the party of the first part shall operate so as to modify to that extent the provisions of these presents.

¹ Inserted vide F.D. Order No. F. 1 (86) R /56. dated 12.8.1958,

10. Notwithstanding anything hereinbefore contained the pay and leave salary admissible under these presents whether payable in Rajasthan or elsewhere shall be subject to any emergency cut that may be ordered by the Government for the same period and on the same term as for other officer under the administrative control of the Government.

11. In respect of any matter in respect of which no provision has been made in this agreement the provisions of the Civil Services (Classification, Control and Appeal) Rules, any rules made thereunder and any other rules made or deemed to be made under Article 309 or continued under Article 313 of the Constitution shall apply to the extent to which they are applicable to the service hereby provided for and the decision of the Government as to their applicability shall be final.

In witness whereof the party of the first part and Secretary to the Government of Rajasthan in the Department by the order and direction of the acting in the premises for and on behalf of the Governor of Rajasthan have hereunto set their hands the day and year first above written.

Signed bythe party of the first part in the presence of:—

Signed by the said to Government of Rajasthan in the Department..... on behalf of the Governor of Rajasthan in the presence of:-

APPENDIX V

*Rates of contribution payable on account of pension and leave salary during foreign service

1. Provision for Pension Contribution and Leave Salary Contribution on deputation from Central Government and Other State Government and vice versa discontinued under Appendix VII of RCS (Pension) Rules, 1996.

2. Leave Salary Contribution of Government servants on deputation to State PSU's, Autonomies bodies discontinued under Rule 145 of RSR.

*Rates of contribution payable on account of pension and
leave salary during foreign service

For the purpose of contribution for pension Government servants have been classified in the following grades :—

- (a) Member of All India ¹[xxx] Services.
- (b) Members of the State Services.
- (c) Members of the Subordinate Services.
- ²[(d) Ministerial Service.
- (e) Class IV Government Servants.]
- ³[Note-xxx]

A Government servant who is a subscriber to the Contributory Provident Fund and who is transferred to foreign service shall pay monthly subscriptions calculated on the rate of pay drawn in foreign service. The foreign employer or the officer himself, according to the arrangement made under-clause (c) of Rule 145 shall pay, in addition, for the period of active foreign service, at such times as Government may prescribe, in each case a contribution determined by the formula X+XY, where X equals the amount which would have been credited monthly to the subscriber's account in the Provident Fund had he not proceeded on foreign service, the rate of pay drawn by him, in foreign service being regarded as his 'emoluments' for this purpose, and Y equals the fraction which the amount recoverable as leave salary contribution bears to pay drawn in foreign service.

ANNEXURE

⁴[Rates of monthly contribution or Pensionary benefits payable during active foreign service in respect of:-

1. The words "and class I Central" deleted vide F.D. Order No. F. 1 (35) FD-A (Rules)/61 dated 7.2.1962.
2. Inserted vide F.D. Memo No. F. 1 (39) FD (Rules)/67, dated 16.3.1970.
3. Deleted vide F.D. Memo No. F. 1 (39) FD (Rules)/67, dated 16.3.1970.
4. Substituted vide F.D. Memo No I (39) FD (Rules)/67, dated 16.3.1970.

Length of service	Members of All India Services	Members of the State Services	Members of the Subordinate Services	Members of the Ministerial Services	class IV Government Servants
1	2	3	4	5	6
0-1 Years	Rs. 48	4% of maximum monthly pay	4% of monthly maximum pay	5% of maximum monthly pay	7% of maximum monthly pay
1-2 Years	56	4%-do-	5%-do-	5%-do-	7%-do-
2-3 Years	64	5%-do-	5%-do-	6%-do-	8%-do-
3-4 Years	73	5%-do-	5%-do-	6%-do-	8%-do-
4-5 Years	81	5%-do-	6%-do-	6%-do-	8%-do-
5-6 Years	89	6%-do-	6%-do-	7%-do-	8%-do-
6-7 Years	97	6%-do-	6%-do-	7%-do-	8%-do-
7-8 Years	105	7%-do-	7%-do-	7%-do-	8%-do-
8-9 Years	113	7%-do-	7%-do-	8%-do-	8%-do-
9-10 Years	121	7%-do-	7%-do-	8%-do-	8%-do-
10-11 Years	129	8%-do-	8%-do-	8%-do-	8%-do-
11-12 Years	137	8%-do-	8%-do-	8%-do-	9%-do-
12-13 Years	145	9%-do-	8%-do-	9%-do-	9%-do-
13-14 Years	153	9%-do-	8%-do-	9%-do-	9%-do-
14-15 Years	161	9%-do-	9%-do-	9%-do-	9%-do-

15-16 Years	169	10%-do-	9%-do-	10%-do-	9%-do-
16-17 Years	177	10%-do-	9%-do-	10%-do-	9%-do-
17-18 Years	185	10%-do-	10%-do-	10%-do-	9%-do-
18-19 Years	193	11%-do-	10%-do-	10%-do-	9%-do-
19-20 Years	201	11%-do-	10%-do-	11%-do-	9%-do-
20-21 Years	209	12%-do-	11%-do-	11%-do-	9%-do-
21-22 Years	218	12%-do-	11%-do-	11%-do-	10%-do-
22-23 Years	226	13%-do-	11%-do-	12%-do-	10%-do-
23-24 Years	226	13%-do-	11%-do-	12%-do-	10%-do-
24-25 Years	226	13%-do-	11%-do-	12%-do-	10%-do-
25-26 Years	226	13%-do-	11%-do-	12%-do-	10%-do-
26-27 Years	226	13%-do-	11%-do-	12%-do-	10%-do-
27-28 Years	226	13%-do-	11%-do-	12%-do-	10%-do-
28-29 Years	226	13%-do-	11%-do-	12%-do-	10%-do-
Over 29 year	226	13%-do-	11%-do-	12%-do-	10%-do-

¹[Note : The rates of contributions payable on account of pension and leave salary during and in respect of foreign service prescribed under Rule 146 and 147 of the Rajasthan Service Rules and laid down in Appendix V of the Rajasthan Service Rules— Volume II on percentage basis are, at present worked out to the nearest paisa. While there is no particular advantage in calculation the pension and leave salary contributions to the nearest paisa, the calculation/ recovery of these contributions causes accounting difficulties all round.

It is now decided that with effect from 1.9.1969 their contributions should be rounded off to the nearest rupees, fractions equal to 50 paise or more being rounded off to the next higher rupee.]

²[2. In the case of members of the State Services, Subordinate Services, Ministerial Services, and Class IV Government servants referred to in Column 3-6 of the Annexure, the "maximum monthly pay" for the purpose of applying to the relevant percentage rate will be the maximum of the pay, as defined in Rule 7(24) of the Rajasthan Service Rules, of the post held by a Government servant at the time of his proceeding on foreign service or to which he may receive proforma promotion while on foreign service plus Non-Practicing Allowance-Non-Clinical Allowance/Special Pay granted in lieu of a separate scale and/or dearness pay appropriate to such maximum.]

Government of Rajasthan's Instructions

²[As the revised rate of pension contribution mentioned in the annexure included an element for the grant of extraordinary pension also, the liability for the same will, in future, fall on the State Government.

The revised rates will effect from 1.2.1970 and pension contribution in respect of Government servants in foreign Service on that date will be recovered at the revised rates on the pay admissible to such Government servants for the month of February, 1970 onwards.]

Rates of monthly contribution for leave salary on active services shall be at the rate of 11% of the pay drawn on foreign service in respect of all classes of Government servants. ³[xxx]

The term "active foreign service" includes the period of joining time which may be allowed to an officer both on the occasion of his proceeding to and reverting from foreign service, and accordingly contributions are leviable in respect of such periods.

⁴[Length of service means the entire continuous service of the Government servants concerned, including temporary service in a pensionable post.]

In case of a temporary Government servant who is transferred to Foreign Service, Government may decide whether or not to recover pension contributions having regard to the probabilities of the Government servant qualifying for pension. If it is decided to recover such contributions they should be calculated with reference to his length of service in the following manner—

- (a) If he is on a time-scale of pay, on the maximum of time-scale, and
- (b) if he is on a fixed rate of pay, on that pay.

In such cases the recovery of contributions for leave salary does not present any difficulty the amounts being calculated on the pay actually drawn in foreign service. Literacy and other allowances which are drawn by Government servants should be taken into account in calculating average emoluments for purposes of leave salary and pension respectively, and should be considered as part of the maximum monthly pay of the grade substantively held.

1. Inserted vide F.D. Order No. F. 1 (38) FD (Rules)/69 dated 19.9.1969.

2. Inserted vide F. D, Office Memorandum No. F. 1 (39) F.D. (Rules)/67, dated 16.3.1970.

3. The words "excluding Class IV servants". Deleted vide F.D. order No. F. 1 (35) FD-A (Rules)/61, dated 7.2.1962.

4. Substituted vide F.D. Order PUC No. 911-F. 7A (12) FD-A (Rules)/58. dated 28.2.1959.

Government of Rajasthan's Decision

¹[Under Rule 188-A of Rajasthan Service Rules, half of the continuous temporary service which is followed by confirmation counts for pension, there is a greater possibility of temporary service counting for pension, and it is but reasonable that pension contribution should be recovered in all such cases. It has accordingly been decided that when a temporary Government servant is transferred to foreign service, pension contribution should be recovered as in the case of permanent Government servants. Pension contribution is also to be recovered in respect of quasi- permanent Government servant who is transferred to foreign service.]

The question has also been considered whether rate of pension contribution lower than that in respect of permanent Government servant should be prescribed in the case of temporary Government servant on foreign service. Such reduction is considered unnecessary, because the rate of contribution can at least be determined only on a rough basis, and a different basis for temporary personnel would lead to accounting complications.]

²FORM

(Under Government of Rajasthan's Instruction below Rule 149)

Foreign Service Under

Period : From..... to

Old entrant
New entrant

Name
Date of birth.
Date of commencement of service.
Date of commencement of pensionable service.
Date of transfer to foreign service.
Joining time on transfer to foreign service fromto....
Date of reversion from foreign service.
Joining time on reversion from foreign service from...to.....

- (1) Pension Contribution.**
(a) Scale of the grade substantively held.
(b) Dearness pay, if any, in relation to the maximum monthly pay of the grade substantively held.
(c) Length of Service.

From	To	No. of years	Percentage	Rate of pension contributions.
------	----	--------------	------------	--------------------------------

- (2) Contributory Provident Fund Contribution.**
(a) Rate of pay in foreign service.
(b) Amount of Contributory Provident Fund Contribution.

- (3) Leave Salary Contribution.**
Scale of pay admissible in foreign service.
(1)(period)
(2)(period)
Deputation (Special) pay admissible in foreign service.
(1)(period)
(2)(period)

Periodpay in foreign rate of leave salary fromtoservice.

Contribution
Rs. P.

- (4) Periods of leave taken in foreign service.**

Period of leave	Nature of leave	Rate of leave salary	Rs.	P.
-----------------	-----------------	----------------------	-----	----

- (5) Remarks regarding the recovery of pension and leave salary contribution and other remarks, if any.**

1. Inserted vide F.D. Order No. 870/58 F. 7A (32) F.D.A./dated 28.3.1958.
2. Inserted vide F.D. Office Memo. No. F.(17)FD-A(Rules)/61, dated 12.10.1962.

**APPENDIX VI
APPENDIX VII
APPENDIX VII-A
APPENDIX VII-B
APPENDIX VII-C
APPENDIX VII-D
APPENDIX VIII**

Existing format of Appendix VI, VII, VII-A, VII-B, VII-C, VII-D, VIII pertaining to Pension / Gratuity / Commutation revised and incorporated in RCS (Pension) Rules, 1996

APPENDIX – IX

With reference to rule 7(6)(2) the following authorities shall exercise the powers of a competent authority under the various Rules.

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is delegated	Extent of power delegated	Remarks
1	2	3	4	5	6
¹ [1.	7(8)(b)	(1) Powers to issue orders treating a Government servant sent on training or for a course of instruction in India as on duty and to fix their pay & allowances during training under Rule 25 of R.S.R.	(i) Administrative Departments of the Government except that in the case of cadres controlled by the Department of Personnel the power will be exercised by that Department. (ii) Heads of Department in respect of Government servant under their control who may be deputed for training in the institutions within the State.	Full powers, subject to following conditions viz:- (a) The training or instruction should be in India; (b) the training or instruction should be connected with the post which the Government servant is holding at the time of placing him on training or instruction; (c) that it is obligatory on the part of the Government to send the person for such training or instructions; (d) the training should not be in professional or technical subjects leading to grant of a degree/diploma from a University/Board etc. which are covered under the provisions relating to 'Study leave'; (e) the period of training should not exceed one year; (f) only permanent Government servants should be sent for training but where a permanent Government servant with requisite qualification is not available for being deputed for training in a department, temporary Government servants may be considered for deputation on training provided that - (1) the temporary Government servant has completed at least 3 years service.	

¹ Substituted vide FD Order No.F. I(35)FD(Gr,2)/79 dated 20.6.1980.

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is delegated	Extent of power delegated	Remarks
1	2	3	4	5	6
				<p>(2) the appointment of the temporary Government servant is regular i.e. he fulfils educational & age qualifications prescribed for the appointment he is holding and the concurrence of the Rajasthan Public Service Commission has been obtained where required under Service Rules.</p> <p>Exception- The power delegated above shall not be exercised in respect of Gazetted Government servants who are sent for training within India to Institutions other than Institutions run by the Rajasthan Government, except that for in service training course upto two months within India the powers in respect of a Gazetted officer shall be exercised by the Administrative Department.</p> <p>Similarly for in service training courses of duration upto a fortnight the powers shall be exercised by the Head of Department.</p>	
			(iii) Director of College Education Rajasthan.	Full powers for deputing officers of Rajasthan Education Service for training in N.C.C., pre-commission training course, Refresher course of N.C.C. and N.C.C.Camps etc. for a period upto 2 months.	
			(iv) Inspector General of Police, Rajasthan.	<p>(i) Full powers in respect of Government servants drawing pay in the pay scale from (1) to (26) and subject to the following conditions -</p> <p>(1) That the training programme alongwith number of persons to be trained is approved by the Govt.</p> <p>(2) The Inspector General of Police is competent to select persons for training in accordance with any approved procedure.</p>	

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is delegated	Extent of power delegated	Remarks
1	2	3	4	5	6
				(3) Inspector General of Police may redelegate these powers to Dy. Inspector General/Assistant Inspector General of Police.	
				(ii) Full powers ¹ [upto 91 days] in respect of I.P.S. Officers subject to the following conditions :- (1) That the training programme alongwith number of persons to be trained is approved by the Govt. (2) The Inspector General of Police is competent to select persons for training in accordance with the procedure approved by Government. Note :- The Inspector General of Police will endorse the copies of the orders issued under this delegation in respect of State Service/I.P.S. Officers to the Home Department and to Department of Personnel in respect of I.P.S. Officers.	
			(v) High Court of Judicature, Rajasthan	Full powers in respect of officers holding posts in Rajasthan Judicial Service below the rank of District & Sessions Judge as defined in clause (a) of Article 236 of the Constitution of India.	
			(vi) Chief Conservator of Forests.	(1) Full powers in respect of serving Government servant selected for the post of Ranger through Rajasthan Public Service Commission and sponsored for training at the Institutions recognized by the Government. (2) Full powers in respect of Foresters of the Forest Department who stand first in the Foresters' Training Institutions in the State and are deputed for training without having to appear for the competitive examination by the Government.	

¹ Substituted vide FD OrderNo.F.I(35)FD(Gr.2)/79 dated 16.12.1982 - 'for 30 days'.

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is delegated	Extent of power delegated	Remarks
1	2	3	4	5	6
			¹ [(vii) Director, Civil Defence & Commandant General, Home Guards, Rajasthan.	Full powers in respect of Government servants drawing pay in the pay scales from (1) to (26) and subject to the following conditions :- (1) That the training programme alongwith number of persons to be trained is approved by the Government. (2) The Director Civil Defence & Commandant General Home Guards, Rajasthan is competent to select persons for training in accordance with any approved procedure.	
			² [viii) Administrative Department	Full powers in respect of Rangers selected by the Rajasthan Public Service Commission for appointment to Rajasthan Forest Service and sponsored for training at the institutions recognised by the Government. Provided they are required to undergo training as a condition of their service under the rules regulating their recruitment.	
	³ [7(8)(b)(iii)	(2) Power to issue order that Govt. servants should be treated as on duty during awaiting posting orders.	(1) Administrative Departments	Upto a period not exceeding 30 days subject to the condition that reasons for keeping Government servant under awaiting posting orders with full justification shall be recorded in the sanction itself. Note:- No government servant should be kept under awaiting posting orders beyond 30 days in any circumstances. In cases where, in exceptional circumstances, Government servant is kept under awaiting posting order beyond 30 days, the Administrative Department shall indicate full justification for the same and obtain approval of Chief Minister for regularisation of such period, through following channel :- 1. Secretary / Principal secretary of the Administrative Department. 2. Chief Secretary, and 3. Minister concerned of the Department. upto a period not exceeding 10 days in respect of employees of the cadre / cadres for which his is the Appointing authority.	
			(2) Head of Department	Upto a period not exceeding 10 days in respect of the employees of the cadre/cadres for which he is the Appointing Authority.	
			(3) Chairman, Board of Revenue for Rajasthan	Upto a period not exceeding 60 days, in the cases of the Patwari, Land Records Inspector, Naib Tehsildar and Tehsildar.]	

¹ Added vide FD Order No. F.I(35) FD (Gr.2)/79 dated 28.8.1980.

² Added vide FD Order No. F.I (35)FD(Gr.2)/79 dated 11.6.1981.

³ Substituted vide FD Order No. F.1(1)FD (Rules)/2007 dated 29.2.2012.

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is delegated	Extent of power delegated	Remarks
1	2	3	4	5	6
¹ [2.	8	(i) Power to prescribe maximum age limit for appointment on particular post or posts.	Department of Personnel.	Full powers.	
		(ii) Power to relax over-age appointment.	(1) Administrative Department.	Full powers in respect of employees belonging to Ministerial & Subordinate Services who were appointed before 1.4.1973.	
			(2) Heads of Departments.	Full powers in respect of Class-IV servants appointed before 1.4.1973.	
			(3) I.G.Police.	Full powers in respect of Class IV servants, Constables/Head Constables appointed before 1.4.1973.	
3.	9	Power to dispense with Medical Certificate of fitness before appointment to Government service in individual cases.	Appointing authority not below the rank of Head of Department	In respect of Subordinate / Ministerial and Class IV service - Full powers.	
4.	11	Power to accept in the case of woman candidate for Government service a Medical Certificate of fitness, signed by any woman Medical practitioner.	Any authority competent to make substantive appointment to the post.	Full powers.	
5.	17	Power to suspend the lien.	Appointing authority.	Full powers.	
6.	19	Power to transfer the lien.	Appointing authority.	Full powers.	

¹ Substituted vide F.D Order No.F.1 (12)FD(Gr.-II)/85, dated 11.08.1986.

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is delegated	Extent of power delegated	Remarks		
1	2	3	4	5	6		
¹ [7.	20	To order transfer of officers/employees.	(1)	Administrative Department	Full powers.		
			(2)	Heads of Departments Class I.	All holders of posts the maximum pay where of does not exceed Rs. 13500/- except members of AIS/RAS/Rajasthan Accounts Service or non cadre officer posted to AIS cadre post.		²
			(3)	An authority competent to make substantive appointment.	Full powers in respect of non-Gazetted Staff within their respective charges. (Collectors are empowered to order transfer to Tehsildars within the Districts).		
			(4)	Divisional Commissioner.	Empowered to transfer any employee on vacant post in another district within the division, as per Government policy. Such transfer shall not be cancelled except as prescribed by Government.		
² [7A	25A	Power to place Government servants under awaiting posting orders	Administrative Department	(i) Upto a period not exceeding 10 days for Governemnt servant of Class-IV service/ subordinate/ ministerial service for which he is cadre controlling authority. Copy of the order placing Government servant under APO shall be endorsed to the Administrative Department specifying the reasons for placing Government Servant under APO.			

¹ Substituted vide FD Order No.F.I(2)FD(Rules)/2002 dated 3.8.2002

² Insterted vide F.D. Order No. F.1(1)FD (Rules)/2007, dated 13.7.2015.

				Chairman Board of Revenue for Rajasthan	Upto a period not exceeding 30 days subject to the condition that reasons for keeping Patwari, Land Records Inspector, Naib Tehsildar and Tehsildar under awaiting posting orders to be specified.
				Head of Department	<p>(i) Full Powers for Government servant of Class-IV service working in the departments under their control.</p> <p>(ii) Upto a period not exceeding 30 days for Government servant of subordinate/ ministerial service working in the departments under their control.</p> <p>(iii) Upto a period of 30 days for officers belonging to State services. The reasons for keeping Government servants under awaiting posting order shall be specified by the department.</p> <p>Note (1):- The cases of APO of Government servants of Ministerial/ Subordinate/ State Service beyond the period of 30 days, posting orders shall be issued within 5 days in accordance with the provisions of the standing orders issued under Rules of Business by respective departments. Administrative Department also ensure that if an employee is placed under APO because of some lapses in performing his/her duty then disciplinary action should be initiated before issuing posting orders of the said officer.</p> <p>Note (2):- The Government servant so placed as on awaiting posting order will be treated as on duty.</p>

S.No.	No. of Service Rule		Nature of Power		Authority to which the power is delegated		Extent of power delegated	Remarks
1	2		3		4		5	6
8.	23(a) (b)		To reduce the period of notice with mutual consent or to waive the condition of notice on the part of Government servant.		Appointing authority.		Full powers.	
9.	25		Power to fix pay and allowances of a Government servant treated as on duty under Rule 7(8)(b).		Any authority empowered to treat the Government servant concerned as on duty under Rule 7 (8)(b).		Full powers.	
¹ [10.	31(b)		Power to count extraordinary leave for increments -					
		(a)	On account of any cause or circumstances beyond the control of the Government servant.		Administrative Department		Full powers.	
		(b)	Due to inability of a Government servant to join or rejoin duty on account of civil commotion.		Leave sanctioning authority.		Full powers.	
		(c)	Extraordinary leave granted to Government servants for prosecution of higher technical and scientific studies in public interest, which results in acquiring of a degree or diploma/certificate recognised by the Government.		Leave sanctioning authority.		Full powers.	
² [11	35&50							
² [12.	33							
³ [13.	43(a)		Power to sanction the undertaking of work for which a fee is offered and the acceptance of a fee.		All Heads of Departments.		Full powers upto a maximum of Rs. 3000/- to an individual in a year.	

¹ Substituted vide FD Order No.F.I.(14)FD (Gr.2)/74 dated 27.3.1979 and again substituted vide FD Order No.F.I.(14)FD(Gr.2)/79 dated 28.4.1986.

² Deleted vide FD Order No. F.1(43)FD (Gr.2)/75 dated 1.4.1981.

³ Substituted vide FD Order No. F.1(12)FD (Gr.2)/85 dated 11.8.1986.

S.No.	No. of Service Rule	Nature of Power		Authority to which the power is delegated		Extent of power delegated	Remarks																		
1	2	3		4		5	6																		
¹ [14.	43(c)	Power to sanction Honorary	(i)	Administrative Department	(i)	Full powers in respect of non-Gazetted Government servants.																			
			(ii)	Collector of the District	(ii)	Full powers in respect of non-Gazetted Government servants for relief works organised in connection with natural calamities like flood, earth-quake and hail storm.																			
			(iii)	Heads of Departments including Collectors.	(iii)	<p>Not exceeding 5% of basic pay in respect of non-Gazetted Government servants only. The amount of honorarium granted under (i), (ii) and (iii) above shall not exceed the following limits in each case:-</p> <table border="1"> <tr> <td>1</td> <td>For extra work of less than 24 hours</td> <td>Nil</td> </tr> <tr> <td>2</td> <td>For extra work of 24 hours and above but less than 60 hours, provided that extra hours on a particular date is above one hours.</td> <td>1% of basic pay i.e. sum of pay in the running pay band and grade pay</td> </tr> <tr> <td>3</td> <td>For extra work of 60 hours and above but less than 120 hours.</td> <td>2% of basic pay i.e. sum of pay in the running pay band and grade pay</td> </tr> <tr> <td>4</td> <td>For extra work of 120 hours and above but less than 180 hours.</td> <td>4% of basic pay i.e. sum of pay in the running pay band and grade pay</td> </tr> <tr> <td>5</td> <td>For extra work of 180 hours and above but less than 240 hours.</td> <td>5% of basic pay i.e. sum of pay in the running pay band and grade pay</td> </tr> <tr> <td>6</td> <td>For extra work of 240 hours and above.</td> <td>7% of basic pay i.e. sum of pay in the running pay band and grade pay</td> </tr> </table> <p>Subject to the overall condition that a Government servant shall not be granted honorarium exceeding 12% of basic pay i.e. sum of pay in the running pay band and grade pay under the Rajasthan Civil Services (Revised Pay) Rules, 2008 in all during a financial year.</p>	1	For extra work of less than 24 hours	Nil	2	For extra work of 24 hours and above but less than 60 hours, provided that extra hours on a particular date is above one hours.	1% of basic pay i.e. sum of pay in the running pay band and grade pay	3	For extra work of 60 hours and above but less than 120 hours.	2% of basic pay i.e. sum of pay in the running pay band and grade pay	4	For extra work of 120 hours and above but less than 180 hours.	4% of basic pay i.e. sum of pay in the running pay band and grade pay	5	For extra work of 180 hours and above but less than 240 hours.	5% of basic pay i.e. sum of pay in the running pay band and grade pay	6	For extra work of 240 hours and above.	7% of basic pay i.e. sum of pay in the running pay band and grade pay	
1	For extra work of less than 24 hours	Nil																							
2	For extra work of 24 hours and above but less than 60 hours, provided that extra hours on a particular date is above one hours.	1% of basic pay i.e. sum of pay in the running pay band and grade pay																							
3	For extra work of 60 hours and above but less than 120 hours.	2% of basic pay i.e. sum of pay in the running pay band and grade pay																							
4	For extra work of 120 hours and above but less than 180 hours.	4% of basic pay i.e. sum of pay in the running pay band and grade pay																							
5	For extra work of 180 hours and above but less than 240 hours.	5% of basic pay i.e. sum of pay in the running pay band and grade pay																							
6	For extra work of 240 hours and above.	7% of basic pay i.e. sum of pay in the running pay band and grade pay																							

¹ Substituted vide FD Order No.F.1 (5) FD /Rules/96 dt. 12.09.2008

S.No.	No. of Service Rule	Nature of Power		Authority to which the power is delegated		Extent of power delegated	Remarks
1	2	3		4		5	6
¹ [15.	50	Power to fill vacant posts by appointing other Government servants in addition to their own duties and to grant special pay in accordance with Rule 50 and 'Clarification' below Rule 35 of Rajasthan Service Rules.	(i) (ii) (iii)	Administrative Department/All Heads of Departments. All Heads of Departments Class I All Heads of Departments other than Class I District level Officers.		Full powers provided that they have power to appoint a Government servant substantively to each of the posts concerned, and provided further that the post has a clear and well-defined charge or sphere of responsibility. Full powers subject to the condition that the Heads of Departments will inform the Appointing Authority of the post, the charge of which is ordered to be held additionally by a Government servant and append a copy of the relevant order, and subject to instructions, if any, from the Appointing Authority. Full powers subject to the following conditions :- (1) the arrangement is made for a period not exceeding 60 days. (2) filling up of vacancy does not involve change of Headquarters for the appointee, and (3) the vacant post is filled by an officer of the same cadre.	
² [15A.	51	Power to extend deputation beyond a period of 3 years in respect of a Government servant who has been permitted to take up foreign assignment in accordance with procedure laid down by the Government from time to time.		Administrative Department.		Upto 5 years subject to the following conditions :- (1) the request for extension beyond a period of three years has been supported by Government of India, and (2) the administrative department is of the opinion that the grant of extension would not be detrimental to the public interest	
³ [16.	56						

¹ Substituted vide FD Order No.F.I(46)FD(Gr.2)/82-II dated 2.2.1985.

² Substituted vide FD Order No.F. I(57)FD(Gr.2)/73 dated 21.6.1979.

³ Deleted vide FD Order No.F. I(12)FD(Gr.2)/85 dated 11.8.1986.

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is delegated		Extent of power delegated		Remarks
1	2	3	4		5		6
17.	56 ¹ 239						
² [18.	59						
³ [19.	64						
20.	71	Power to require a Medical Certificate of fitness before return from leave.	The authority competent to grant leave to the Government servant concerned.		Full powers.		
⁴ [21.	84						
22.	⁵ []	Power to grant leave of all kinds except study leave	Admn. Deptt.	Head/Addl. Head of Deptt.	Joint/Dy.Head of Deptt.	Distt. Officers Head of offices	
		(a) Gazetted officers whose no substitute is required.	Full powers.	(a) Full powers for Gazetted Officers for which he is authorised to make substantive appointment. (b) Upto 4 months for other officers working under his control.	Upto 4 months for officers working under him.	Upto 4 months for officers working under him.	
		⁵ [Rajasthan High Court	Full powers in respect of District Judges				

¹ Deleted/Repealed by FD Notification No. F. 15(4)FD/Rules/98 dt. 8.7.1998 w.e.f. 27-06-1998

² Deleted vide FD Order No.F. 1(12)FD(Gr.2)/85 dated 11.8.1986.

³ Deleted vide FD Order No.F.(43)FD(Gr.2)/75 dated 1.4.1981.

⁴ Deleted vide FdOrderNo. F.(43)FD(Gr.2)/75 dated 1.4.1981.

⁵ Reference of Rule '34' deleted vide FD Order No.F. 1(43)FD(Gr.2)/75 dated 1.4.1981.

⁵ Added vide FD Order No.F.(6)FD(Gr.2)/76 dated 10.2.1976.

S.No.	No. of Service Rule		Nature of Power	Authority to which the power is delegated		Extent of power delegated		Remarks
1	2		3	4		5		6
			Power to grant leave of all kinds except study leave	Admn. Deptt.	Head/Addl. Head of Deptt.	Joint/Dv.Head of Deptt.	Distt. Officers Head of offices	
		(b)	Gazetted officers where substitute is needed.	Full powers.	(a) Full powers for which he is authorised to make substantive appointment			
					(b) Upto 4 months for Gazetted officers working under his control.	Upto 2 months for Gazetted officers working under his control, provided the appointment of substitute will be subject to approval of the competent authority.	Upto 2 months for Gazetted officers working under his control, provided the appointment of substitute will be subject to approval of the competent authority.	
		(c)	Subordinate Services		Full powers for members of staff working under his control	Upto 4 months for staff working under his control.	Upto 4 months for all members of staff	
		(d)	Ministerial Services.		Full powers.	upto 4 months for staff working under his control	Upto 4 months for all members of staff	
		(e)	Class IV servant.		Full powers.	Full powers.	Full powers.	

3

¹[Exception In the case of Maternity Leave, the authority competent to sanction leave upto four months shall also be competent to sanction leave upto ²[180 days.]]

³[Deleted]

⁴[The Governor has been pleased to order that Superintendents of Police who have been vested with the powers to grant all kinds of leave except study leave and disability leave upto four months in respect of members of Subordinate Police Service, Ministerial Service and Class IV Service working under their control vide item No.22 of Appendix IX of Rajasthan Service Rules, may be authorised to redelegate the aforesaid powers to grant leave to Deputy Superintendents of Police working under them in their Districts subject to such conditions and restrictions as they may like to impose.]

¹ Added vide Order No. F.I(9) FD(Rules)/98 dated 21.8.2006.

² Substituted vide Order No. F. 1 (9)FD(Rules)/98 dated 16.12.2008 for "135 days".

³ Existing Order which was added vide FD Order No.F.I(36)FD(Gr.2)/75 dated 13.8.1975 deleted vide FD Order No.F.I(12)Fd(Gr.2)/85 dated 11.8.1986.

⁴ Added vide FD Order No.F.I(43)Fd(Gr.2)/75 dated 06.06.1980

S.No	No. of Service Rule	Nature of Power		Authority to which the power is delegated	Extent of power delegated	Remarks
1	2	3		4	5	6
¹ [22 A.	96(b)	Power to grant extra ordinary leave to temporary teachers of Education Department for study purposes in relaxation of provision of rule 96(b) of R.S.R	(1) (2)	Director of Primary & Secondary Education and Director of Sanskrit Education.	1 Full powers, subject to the following conditions :- The teachers has completed at least three years continuous service (including leave admissible under rules). 2 The total period of extraordinary leave including three months Extraordinary leave admissible under the rule 96(b) shall not exceed two years for the purpose of prosecuting courses of studies approved by the Administrative Department to be in the public interest.	
⁴ [22B.	96(b)	Power to grant extraordinary leave to untrained temporary teachers already appointed as dependents of deceased Government servant / widow / divorcee for the period of acquiring requisite qualification of BSTC/B.Ed., as the case may be, in relaxation of Rule 96(b) of Rajasthan Service Rules. Pending cases may also be decided according to the above delegation of power.		Director, Secondary Education/ Elementary Education with approval of Principal Secretary, Education	Full Powers.	
⁴ [23.	99 & 102	Power to grant special disability leave.		Administrative Department. Rajasthan High Court. Inspector General of Police. Dy.Inspector General of Police/Dy.Inspector General of Police, R.A.C. Superintendent of Police/Commandants. ⁵ [District Election Officer] (Collector of the District)	Full powers. Full powers in respect of District Judges. Upto 2 months in respect of non-Gazetted staff and also in respect of Dy.Superintendents of Police & Assistant Commandants. Full powers upto 2 months in respect of non-Gazetted R.A.C./Police personnel upto the rank of Company Commanders/Inspectors. Upto 2 months in respect of Police personnel upto the rank of Sub-Inspectors. Full Powers (for cases pertaining to election duty only)	
24.		Power to grant leave to Government servants in foreign service in India.	1. 2.	The Foreign Employer. The authority which sanctioned the Transfer to foreign service.	Full powers to grant privilege leave not exceeding 120 days other than leave preparatory to retirement. Full powers for period exceeding 120 days.	
25.		Power to grant study leave.		AdministratieDepartment Heads of Department ³ [Rajasthan High Court.	Full powers. Full powers in respect of non-Gazetted servants. Full powers in respect of District Judges.	

¹ Inserted vide FD Order No.F. 1 (27)FD/Gr.2/79 dated 16.6.1979.

2.Substituted vide FD Order No.F. 1(34)FD/Gr.2/79 dated 2.8.1979.

3.Added vide FD Order No.F. 1(6)FD/Gr.2/76 dated 10.2.1976.

4.Inserted vide FD Order No. F.1(14)FD(Rules)2005 dated 16.4.2010

5Inserted vide Notificaiton No. F.1(6) FD(Rules)/2009, dated 18-05-2010, with immediate effect.

S/No.	No. of Service Rule		Nature of Power		Authority to which the power is delegated		Extent of power delegated	Remarks
1	2		3		4		5	6
¹ [26.	144-A		Power to transfer Government servant on deputation/foreign service and to fix his pay and allowances.	(i) (ii)	Administrative Department of the Government. Heads of Department in respect of subordinate and ministerial services.		Full powers subject to the terms and conditions of deputation laid down by the Government from time to time,	
27.		(i) (ii)	Power to create temporary posts. Power to create temporary posts.		Administrative Departments of the Government. Director of College Education		Upto 6 months against specific provision in the Budget and administrative sanction. Provided the maximum pay of the post does not exceed ² [Rs.1800/-].- Upto 3 months full powers in respect of vacations	
³ [28.								
⁴ 29.	(175) Repealed by RCS(Pension) Rules, 1996 (Rules no. 19)							
⁴ [30.	(212) Repealed by RCS(Pension) Rules, 1996 (Rules no. 23)							
⁵ [31.	213							
⁶ [32.	244(1)		Repealed by RCS(Pension)Rules, 1996 (Rules no. 53)					

¹ Substituted vide FD Order No.F. 1 (6)FD/Gr.2/77 dated 9.5.1980.

² Substituted vide FD Order No.F. 1(68) FD(Gr.2)/86 dated 2.2.1987 w.e.f. 1.9.1986 for - 'Rs.925/-'

³ Deleted vide FD Order No.F. 1(43)FD(Gr.2)/75 dated 1.4.1981.

⁴ Repealed by RCS(Pension)Rules, 1996

⁵ Deleted vide FD Order No.F.(6)FD(Gr.2)/76 dated 10.3.1977.

⁶ Repealed by Provision inserted in RCS(Pension)Rules, 1996

S.No.	No. of Service Rule	Nature of Power	Authority to which the power is deleted	Extent of power delegated	Remarks
1	2	3	4	5	6
33.		Repealed by RCS(Pension)Rules, 1996 (Rules no. 127)			
¹ [33A.		Repealed by RCS(Pension)Rules, 1996 (Rules no. 92)			
¹ [34.		Repealed by RCS(Pension)Rules, 1996 (Rules no. 136)			
¹ [35.		Repealed by RCS(Pension)Rules, 1996 (Rules no. 137)			
¹ [35A.	323	Repealed by RCS(Pension)Rules, 1996 (Rules no. 1 45)			
¹ [36.					
¹ [37.	345.	Repealed by RCS(Pension)Rules, 1996 (Rules no. 15)			
38.					

¹ Repealed by Provision inserted in RCS(Pension)Rules, 1996

APPENDIX X

***Existing Rajasthan Medical Officers Fees Rules, 1964 repealed by the Rajasthan Medical Officers and Nursing Staff Fees Rules, 2011 vide Notification No. F. 1(3) FD/Rules/2011 dated 30.05.2011**

***Rajasthan Medical Officers Fees Rules, 1964**

¹[In exercise of the powers enforced by the proviso to the article 309 of the Constitution of India, the Governor of the Rajasthan is pleased to make the following Rules, Namely:-

1. (1) These Rules may be called the Rajasthan Medical Officers Fees Rules, 1964.
(2) They shall apply to all Medical Officers serving in connection with the affairs of the State Government.
²[Note: The term 'Medical Officer' includes 'Chief/Public Analyst' for the purpose of these rules.]

(3) (i) Except as provided in the sub-clause (ii), they shall be deemed to have come into force with effect from the 21st November, 1962.
(ii) The rates specified in the Schedule shall be operative from the date of publication of these rules in the Official Gazette.
2. (i) "Professional attendance" means medical attendance and surgical operations in course of treatment in a Government hospital.
(ii) "Service other than professional attendance" includes medical examination for various purposes and bacteriological, pathological and analytical work carried out in Government laboratories and Government Hospitals.
3. No fees for professional attendance shall be charged by the Medical Officers from private persons admitted to the paying wards of a hospital.
4. (1) Medical Officers may with the previous sanction, general or special, of the Director of Medical and Health Services, Rajasthan, render to the public, the Central and other State Governments and any Commercial Department or Undertaking of the State Government services other than professional attendances, specified in the Schedule to these rules and charge therefore fees at the rates specified therein.
Provided that a Medical Officer may, subject to such general or special orders as the State Government may issue in this behalf, reduce the rates if in any special case, either because of the pecuniary circumstances of the person to whom the service is rendered or for some other reason of public interest he considers it necessary so to do.

³(2) (a) The entire amount of fees so charged for medical examinations for various purposes from 1.4.1989 shall be credited to the Government revenue under the prescribed budget head.
(b) The entire amount of fees so charged for bacteriological, pathological and analytical work carried out from 8.12.1989 shall be credited to the Government revenue under the prescribed budget head.

Clarification : The amount of fees charged upto 31.3.1989 for medical examination for various purposes and the amount of fees charged upto 7.12.1989 for bacteriological, pathological and analytical work carried out will be shared in the proportion and the manner laid down in the substituted sub-rule (2) :
Provided that the fees received for service as an examiner for a University or other examining body or as a lecturer may be retained in full by the Medical Officer rendering the service.]

⁴[(3) Medical Officers and other Officers of the Medical and Health Department, including Collegiate branch are prohibited from rendering to the public outside the Government hospitals service other than professional attendance, regardless of inclusion in the schedule to these rules. Rendering of service other than professional attendance outside the Government hospitals will be treated an act of misconduct.]
5. (1) A Medical Officer summoned by a Court at the instance of Government to give evidence shall be treated as on duty and shall not be entitled to receive any fees.
(2) A Medical Officer summoned by a Court at the instance of any party other than Government shall receive such fees as may be fixed by the Court but shall retain only such portion thereof as may be sanctioned by the Director of Medical and Health Services on his application and shall credit the balance to the State Government.

1. Inserted by F.D. Notification No. F.I(14) F.D(A) (Rules)/61-II, dated 23.10.1964.
2. Inserted by F.D. Notification No. F. 1 (77)FD(E-R)/65- II, dated 6.1.1966, effective from 21.11.1962.
3. Substituted by F.D. Notification No. F. 1(14)FD (Gr-2)/78, dated 8.12.1989.
4. Substituted by F.D. Notification No. F. 1(14)FD (Gr-2)/78, dated 8.12.1989 with immediate effect.

¹[SCHEDULE -1]

²[Note 1. This Schedule shall apply to a patient treated in an out-door department or who is receiving treatment in an in-door ward of a Government hospital, provided the patient is an income tax payer or is wholly dependent on an income tax payer. A person who is admitted as a patient in a private ward of a Government hospital shall be required to pay fee in respect of any work done for which fee is prescribed in the Schedule. Rajasthan Government servants shall not be required to pay fees prescribed in the Schedule but the fees shall be charged from the Central Government employees who are entitled to reimbursement of such fees under the Medical Attendance Rules by which they are governed.

³[Exception : Medical College students shall not be required to pay fees prescribed in the Schedule if attendance is given in the Government Hospital attached with the Medical College in which the student is studying.

²[Note: 2. All Medical Officers in Government Hospitals will be provided with a rubber stamp containing the following declaration in Hindi, which will be affixed at an appropriate place on the prescription and which will be signed by the patient himself or in case of a minor patient by the guardian of the patient. In case of an illiterate patient, his/her thumb impression will be obtained on the declaration, in the presence of the Medical Officer.

“मैं आयकर नहीं देता हूँ। मैं आयकर देने वाले व्यक्ति पर आश्रित नहीं हूँ।”

हस्ताक्षर रोगी अथवा संरक्षक रोगी]

S. No. 1	Nature of work 2	Rate of Fees 3
1.	⁴ [(a) Certificate of physical fitness (i) to a candidate for Government service.	Rs. 5/- in case of examination by one Doctor. Rs. 16/- in case of a Board.
⁵ [Note : Candidates sent by selecting or appointing authority under Government for medical examination should be examined free of charge by a Medical Officer of a Government Hospital/Dispensary or Medical Board including those cases referred to pay clinic by the Medical Board or otherwise.]		
	⁴ [(ii) To a candidate for admission to educational institutions, such as Government Technical Colleges or Training School.	Rs. 4/-
(b)	(i) Medical Certificate to a Government servant in support of leave application.	Free of Charge
	(ii) Examination of a Government servant by a Medical Board or Committee when required by a competent authority under the Rajasthan Service Rules or under Rajasthan Civil Services (Medical Examination) Rules, 1962 and grant of a certificate.]	Free of Charge
2.	Medical Examination for commutation of pension	Rs. 16/-
3.	(a) Service as Examiners for a University or other examining body.	Such fees as may be fixed by the University or other examining body.
	(b) Service as Lecturers	Such fees as may be fixed by the Institution employing the officers.

Laboratory Investigations

4.

BLOOD:

1.	Washerman's Reaction.	Rs. 10/-
2.	Khan's Test.	Rs. 8/-
3.	Total W.B.C. count.	Rs. 5/-
4.	Total R.B.C. count.	Rs. 5/-
5.	Haemoglobin P.C.	Rs. 11.
6.	Blood film for differential count.	Rs. 5/-
7.	Widal test to any combination of organism.	Rs. 51-
8.	Blood film for parasites.	Rs. 11-

1. Numbered as Schedule No. 1 by F.D. Notification No. F. 1(40) FD(R)/70 dated 17.7.1970 w.e.f. 1.3.1970.
2. Substituted by F.D. Notification No. F. 1(77) FD (Exp. Rules)/65, dated 22.4.1969.
3. Inserted by F.D. Notification No. F. 1 (77) FD (Rules)/65 dated 9.1.1970.
4. Substituted by F.D. Notification No. F. 1(40)FD(R)/70, dated 17.7.1970,-effective from 1.3.1970.
5. Substituted by Notification No. F. I(14)FD(Gr-2)/78, dated 1.2.1978.

9.	Blood Culture Sterile.	Rs. 10/-
10.	Blood culture with isolation and investification of specific organisms.	Rs. 10/-
11.	Vandan Burgh Test.	Rs. 5/-
12.	Opsonic Index	Rs. 5/-
13.	Aldehyde Test.	Rs. 2/-
14.	Blood Urea	Rs. 8/-
15.	Blood Coagulation time & Bleeding time.	Rs. 2/-
16.	Blood Chloride.	Rs. 8/-
17.	Blood Calcium	Rs. 8/-
18.	Blood Alkali Reserve.	Rs. 8/-
19.	Blood Cholostrial.	Rs. 51-
20.	Blood Grouping.	Rs. 8/-
21.	Fasting Blood Sugar.	Rs. 5/-
22.	Sugar Tolorance Test Complete.	Rs. 15/-
23.	Sedimentation rate.	Rs. 2/-
24.	Absolute Values	Rs.10/-

5. URINE:

- | | | |
|--|-----|------|
| 1. Qualitative Chemical & Physical. | Rs. | 2/- |
| 2. Quantitative Sugar, Albumen, Urea Aciutome etc. | Rs. | 2/- |
| 3. Culture if sterile. | Rs. | 10/- |
| 4. Chemical and Microscopical for both. | Rs. | 2/- |
| 5. Culture with identification of organisms. | Rs. | 10/- |
| 6. Urea Concentration Test. | Rs. | 5/- |

6. STOOL:

- | | | |
|-----------------------------|-----|------|
| 1. Microscopical. | Rs. | 2/- |
| 2. Chemical. (Fat Analysis) | Rs. | 5/- |
| 3. Occult Blood. | Rs. | 2/- |
| 4. Culture. | Rs. | 10/- |

7. SPUTUM:

- | | | |
|--------------------------|-----|------|
| 1. Film Examination. | Rs. | 2/- |
| 2. Culture for T.B. etc. | Rs. | 10/- |
| 3. Albumen Test. | Rs. | 2/- |

8. PUS AND EXUDATES :

- | | | |
|----------------------------------|-----|------|
| 1. Microscopic. | Rs. | 2/- |
| 2. Culture with identification. | Rs. | 10/- |
| 3. K.L.B. Film and culture swab. | Rs. | 10/- |

9. CROPROSPINAL FLUID :

- | | | |
|--|-----|------|
| 1. Microscopic. | Rs. | 5/- |
| 2. Cell count. | Rs. | 5/- |
| 3. Chemical for ingredients. | Rs. | 5/- |
| 4. Culture with identification of organisms. | Rs. | 10/- |
| 5. Lunges Colloidal cold Test. | Rs. | 10/- |

10. SEROUS FLUID:

- | | | |
|---------------------------------|-----|------|
| 1. Microscopical. | Rs. | 2/- |
| 2. Cell count. | Rs. | 3/- |
| 3. Chemical. | Rs. | 5/- |
| 4. Dark ground illumination. | Rs. | 2/- |
| 5. Culture with identification. | Rs. | 10/- |
| 6. Zendichaschion reaction. | Rs. | 15/- |

11. TISSUE SECTION.

Rs. 15/-

12. FRACTIONAL TEST MEAL.

Rs. 10/-

13. ANIMAL EXPERIMENT.

Rs. 15/-

14 VACCINES ANTOGENOUS.

Rs. 15/-

S.No. 1	Nature of work 2	Rate of Fees 3
15	Medical examination of persons in Govt. Hospitals, where fee for such examination is reimbursed by private companies.	Fee, if not covered by any of the above entries at such rates as is specified in the case of private practice in Appendix X of Rajasthan Service Rules, Volume-II
¹ [16.	xxx]	
² [17.	Analysis by the Chief/Public Analyst of Samples of food submitted by private purchasers or local authorities under the Prevention of Food Adulteration Act, 1954. (i) For examination of Atta, Gur, Cane, Sugar and Tea. (ii) For Chemical Examination of Milk. (iii) For Analysis of Ghee, Butter & Khoya. (iv) For Analysis of other articles of food.	Rs. 5/- Rs. 5/- ³ [Rs. 10/-] Rs. 10/-]

⁴[SCHEDULE-2

List of Fee chargeable by Medical Officers for Private Practice

Designation	Day (6 A.M. to 8 P.M.)	Night (After 8 P.M. but before 6 A.M.)
1. Medical Officer Senior	25/- per visit	30/- per visit
2. Senior Medical Officer, Junior Specialist (Clinical side), Assistant Professor	35/- per visit	40/- per visit
3. Associate Professor/Senior Specialist (Clinical side)	40/- per visit	50/- per visit
4. Professor including Additional Principal and Principal (Clinical side)	50/-per visit	60/-per visit]

⁵[SCHEDULE-3

Schedule of fees to be charged by nursing staff of Rajasthan Government

Designation	Day (6 A.M. to 8 P.M.)	Night (After 8 P.M. and before 6 A.M.)
1. Staff Nurse and Male Nurse Grade I & Gr.-II	Rs. 3/- per visit Rs. 10/- for whole day	Rs. 4/- per visit Rs. 14/- for whole night
2. Midwives and Male Nurse Grade III.	Rs. 2/- per visit Rs. 6/- for whole day	Rs. 3/- per visit Rs. 10/- for whole night
3. Nurse Dai & Dai.	Rs. 1.50/- per visit Rs. 6/- for whole day	Rs. 2/- per visit Rs. 6/- for whole night.]

⁶[SCHEDULE -4

Schedule of fees for conducting Labour Cases.

Labour Cases			
		Normal Rs.	Abnormal Rs.
1.	Senior Specialist & Professors including Principal and Addl. Principal & Readers of Medical College (on clinical side).	100/-	150/-
2.	Distt. Medical & Health Officer / Junior Specialist & Lecturers (on clinical side) of Medical Colleges.	50/-	75/-
3.	Civil Assistant Surgeons.	30/-	45/-
4.	Staff Nurses and Male Nurses Grade 1.	10/-	15/-
5.	Midwives and Male Nurses Grade II.	5/-	7.50
6.	Male Nurses Grade III/ Nurses Dais and Dais.	4/-	6/-
⁷ [Deleted]			

- Deleted by F.D. Notification No. F. 1(14)FD-A/Rules/61, dated 3.12.1966 & effective from 23.10.1964.
- Inserted by F.D. Notification No: F. 1(77) FD(E-R)/65-II, dated 6.1.1966 & effective from 21.11.1962.
- Substituted by F.D. Notification No. F. 1(48) FD (Gr.2)/75, dated 29.11.1975 & effective from 21.11.1962.
- Substituted by F.D. Notification No. F. 1(14) FD(Gr.2)/78, dated 11.9.1996 with immediate effect.
- Substituted by F.D. Notification No. R 1(40) FD(Rules)/70, dated 13.9.1971, and effective from 1.9.1971.
- Inserted by F.D. Notification No. F. 1(40) FD (R)/70. dated 17.7.1970, effective 1 from 1.3.1970.
- Deleted by F.D. Notification No. F. 1(40) FD/Rules/70, dated 13.9.1971 and 5.2.1973, effective from 1.9.1971

¹SCHEDULE-5

Schedule of fees to be charged by the employees of Ayurvedic Department in the course of their private practice.

S. No.	Designation	Day (6 A.M. to 8 P.M.)	Night (After 8 P.M. and before 6 A.M.)
1.	Principal Ayurvedic Colleges.	Rs. 40/- per visit	Rs.50/- per visit
2.	Professor / Physician Specialist & Reader	Rs. 35/- per visit	Rs.40/- per visit
3.	Ayurved Chikitsak /Unani Chikitsak / Homeopathic Chikitsak / Yog Chikitsak Demonstrator / Lecturer / Asstt. Physician	Rs. 25/- per visit	Rs.30/- per visit
4.	Staff Nurse and Male Nurse Gr.-I and Gr.-II	Rs. 3/- per visit Rs. 10/- per visit	Rs. 4/- per visit Rs. 14/- per visit
5.	Midwives and Male Nurse Gr.-III	Rs. 2/- per visit Rs. 6/- per visit	Rs. 3/- per visit Rs. 10/- per visit
6.	Nurse Dai and Dai	Rs. 1.50/- per visit Rs. 5/- per visit	Rs. 2/- per visit Rs. 6/- per visit

Note : The rates of fees are inclusive of conveyance charges for visits within Municipal area. For journeys beyond Municipal limits, the patient will provide transport or pay the actual transport charges.]

²[NOTES

These Notes apply to Schedule of fees laid down in Schedules 2,3,4 and 5.

1. The Medical Officers and Staff Nurses / Male Nurses / Nurse Dais / Midwives / Dais mentioned in Schedules 2, 3 and 4 and Ayurvedic Specialists / Vaidyas and Nurses / Compounders of Ayurvedic Department mentioned in Schedule 5 shall charge fees at the rate of 50% of the rates prescribed in Schedule 2, 3, 4 and 5 respectively from the Government servants and members of their families.

2. Family for the purpose of Note 1 means Government servant's wife (not more than one)/husband (in the case of a woman Government servant), son(s) including son(s) adopted legally, daughter(s) and parent(s) if wholly dependent on the Government servant. The term parent(s) does not include 'step father,' and the term 'wholly dependent,' in case of a parent means that there is no other adult son and no other source of income of the parents. If parent is a pensioner with pension of less than [Rs. 50/-] p.m. he shall be treated as wholly dependent.

3. Medical Officers/ Ayurvedic Specialists, Vaidyas etc. who are in receipt of non-practicing allowance cannot undertake private practice nor they can act as Authorised Medical Attendant of Government servants under the Rajasthan Civil Services (Medical Attendance) Rules, 1970, for the purpose of these rules.

³[4. The rates of fees laid down in Schedule 2,3, 4 and 5 are inclusive of conveyance charges for visits within Municipal area. For journeys beyond Municipal limits, the patient will provide transport or pay the actual transport charges.]

5. Central Government servants will be governed by the rules laid down by the Government of India.]

1. Substituted by F.D. Notification No.1(3)FD/(Rules)/2006 dated 09.02.2007 with immediate effect.
2. Inserted by F.D. Notification No.F.1(40)FD/Rules/70, dated 17.07.1970, effective from 01.09.1971.
3. Substituted by F.D. Notification No. F. 1(40) FD(Rules)/70, dated 13.9.1971 effective from 1.9.1971.

APPENDIX-XI

***Repealed by Rajasthan Civil Services (Commutation of Pension) Rules, 1996 w.e.f. 01.10.1996**

*1[TABLE

See rules 8, 24(7), 26(5) and 27(1) and (2)

Commutation values, for a pension of Re. 1 per annum.

Age next birth day	Commutation value expressed as number of years purchase	Age next birth day	Commutation value expressed as number of years purchase.
20	9.188	51	8.808
21	9.187	52	8.768
22	9.186	53	8.724
23	9.185	54	8.678
24	9.184	55	8.627
25	9.183	56	8.572
26	9.182	57	8.512
27	9.180	58	8.446
28	9.178	59	8.371
29	9.176	60	8.287
30	9.173	61	8.194
31	9.169	62	8.093
32	9.164	63	7.982
33	9.159	64	7.862
34	9.152	65	7.731
35	9.145	66	7.591
36	9.136	67	7.431
37	9.126	68	7.262
38	9.116	69	7.083
39	9.103	70	6.897
40	9.090	71	6.703
41	9.075	72	6.502
42	9.059	73	6.296
43	9.040	74	6.085
44	9.019	75	5.872
45	8.996	76	5.657
46	8.971	77	5.443
47	8.943	78	5.229
48	8.913	79	5.018
49	8.881	80	4.812
50	8.846	81	4.611

(Basis : LIC (94-96) Ultimate Tables and 8.00% interest)]

1. As per Pension Rules.

APPENDIX XII

***Deleted by Item 3(c) of FD Notification No. F. 1(9)FD/Gr. 2/90 dated 17.05.1990 (RSR No. 23/90)**

*APPENDIX XII PART I.

Services specially classified as Class IV Services (Inferior)

Holders of posts in all Departments in categories such as:-

1. Artisans (Blacksmiths, Carpenters, Welders, Turners, Painters, etc.)
2. Attendants—including Gallery Attendants, Ward Attendants, Hospital, Attendants, Repeater Attendants, Sub-Station Attendants.
3. Barbers.
4. Barkandazes.
5. Bhishtis,
6. Binders and Assistant Binders.
7. Boharias,
8. Boys—including Library Boys, Telephone Boys, Petrol Boys and Ward Boys.
9. Bundle Lifters.
10. Burnishers,
11. Cartmen.
12. Cart Drivers.
13. Chamwalias.
14. Chowkidars.
15. Chainmen.
16. Cinema Servants,
17. Cleaners.
18. Cooks.
19. Coolies.
20. Daffedars.
21. Daftries.
22. Dais or Midwives.
23. Dak Runners.
24. Dressers.
25. Farrashes.
26. Filter Operators.
27. Gardner's (Halis, Malis, Chandries, etc.)
28. Gang Mates and Gang Men.
29. Gate Pass Checkers.

30. Gate Keepers and Gate Sergeants
31. Guards including Treasury Guards, Forest Guards, Akhet Guards and Reserve Guards.
32. Harkaras.
33. Helpers
34. Hoshnak.
35. Jamadars.
36. Kanvarias
37. Khallasis.
38. Labour including Permanent Labour and Skilled Labour.
39. Liftmen.
40. Line Beldars
41. Mates and Head Mates.
42. Turners.
43. Moghiyas.
44. Nigrans and Nigranedars-including Assistant Nigrans and Nigranedars.
45. Orderlies.
46. Packers.
47. Paidals
48. Patrols
49. Peons
50. Record Lifters.
51. Road Jamadars.
52. Shahnas.
53. Shikaris.
54. Sowars such as Cycle Sowars, Camel Sowars. Shutar Sowars, Horse Sowars, Dak Sowars.
55. Sweepers.
56. Syces.
57. Tailors.
58. Turnkeys and Assistant Turnkeys,
59. Warders.
60. Ward Mates
61. Washermen.
62. Watermen.
63. Cultivators
64. Sheep-hards.
65. Deels
66. Moortas
67. Bhandaries
68. Waiters.
69. Masalchees,
70. Pantrymen.
71. Stewards or Butlers
72. Abdars.
73. Confectioners.
74. Backers.
75. Bearers.
76. Baildars.
77. Boiler Attendants.
78. Assistant Driller.
79. Mines Guards
80. Papastia.

81. Mistry.
82. Pahraiti.
83. Sarwans.
84. Tinmen.
85. Carpenters,
86. Storemen.
87. Upholsters
88. Cobblers
89. Dyer.
90. Lashkars.
91. Sanitary Supervisor.
92. Cinema Operator
93. Nadar Deorhi
94. Nadar Khirkia
95. Darwan.
96. Ahzari.
97. Neogan
98. Provision Peon
99. Coach Builder
100. Moulder.
101. Vulcaniser.
102. Electroplater.
103. Batteryman.
104. Mochi.
105. Painter.
106. Kothari, Devasthan Department
107. Bhandari, ,, ,.
108. Rokaria, ,, "
109. Toshaknani, ,, "
110. Avishokhi, ,, "
111. Balbhogi,
112. Shubh Chintak, ,, "
113. Rasoia, ,, "
114. Tehilva,
115. Jhapatia, ,, ,.
116. Kirtania, ,, "
117. Chobdar,
118. Harkara, ,, "
119. Poshaki,
120. Jalgharia,,
121. Caretaker.
122. Tax Collector.
123. Assistant Pantryman.
124. Machineman.
125. Farm Boys.
126. Head Ploughman.
127. Ploughman.
128. Fisherman.
129. Headmates (Dawasa).
130. Dhobi.
131. Process Servers.

132. Skilled Weavers, Grade I.
133. Skilled Weavers, Grade II Twister Master
134. Assistant Weaving Master, Miller, Finisher, Cotton Weaving Assistant Boilerman.
135. Leatherman.
136. Weighman.
137. Project Operator
138. Gauge Readers.
139. Laboratory Bearers, (Education Department).
140. Laboratory Servants, (Education Department).
141. Blacksmiths
142. Bajawala, Devasthan Department
143. Sarangiya, „
144. Pakhavjiya, „ „
145. Baddar, „
146. Mukhiya, „ „
147. Pujari,
148. Bhitaiya. „
149. Desh-ka-Poswan, „ „
150. Nagarchi, „ „
151. Prachark, „ „
152. Shehnayachi „ „

PART II

Services specially Classed as Superior

A—STATE SERVICES OR GAZETTED POSTS

I. Holders of post included in the following Services :—

1. Rajasthan Administrative Service.
2. Rajasthan Judicial Service.
3. Rajasthan Police Service.
4. Rajasthan Accounts Service.

II. Holders of other posts enumerated below :—

Agriculture Department.

A. AGRICULTURE SECTION

1. Director of Agriculture
2. Deputy Directors
3. Assistant Director of Agriculture.
4. Administrative Assistant
5. Economic Botanist
6. Agricultural Chemist.
7. Entomologist.
8. Mycologist.
9. Statistician

10. Agricultural Engineer
11. Assistant Agricultural Engineer
12. Hydrologist
13. Superintendent Basic Agriculture School
14. District Agricultural Officers
15. Fruit Specialist.
16. Divisional Veterinary Officers
17. Animal Husbandry Officer
18. Dairy Development Officer.
19. Principal, Rajasthan Veterinary College, Bikaner
20. District Veterinary Officer
21. Assistant Plant Protection Officer

B. LIVESTOCK SECTION

1. Deputy Directors
2. Assistant Director, Veterinary
3. Officers Class I
4. Officers Class II
5. Gaoshala Development Officer.
6. Livestock Development Officer.
7. Superintendents, Cattle Breeding Farms.
8. Veterinary Assistant Surgeon.

Department of Archaeology and Museums

1. Chief Superintendent.
2. Superintendents.
3. Curators,

Aviation Department

1. Chief Pilot.
2. Pilots.
3. Ground Engineers.
4. Radio Operator.

Ayurvedic Department

1. Director of Ayurvedic Department

2. Manager-in-charge of Pharmacies.
3. Professor of Ayurvedic College.
4. Deputy Director.

Census Department

1. Superintendent.
2. Deputy Superintendents.,

Circuit Houses

1. Superintendent, Rajasthan State Hotel, Jaipur.
2. Managers, Circuit Houses.
3. Assistant Superintendent, Rajasthan State Hotel, Jaipur.
4. Manager, Bikaner House, New Delhi.
5. Inspector of Stores.

Civil Supplies Department

1. Special Accounts Officer.
2. Accounts Officers.
3. Assistant Accounts Officers.
4. Statistician.

Co-operative Department

1. Deputy Registrars.
2. Assistant Registrars.
3. Education Officer.
4. Publicity Officer.

Excise and Taxation Department

1. Accounts Officer.
2. Accounts Sales Tax Officer

Education Department

1. Director
2. Deputy Directors

3. Inspectors of Schools including Assistant Director
4. Inspector of Sanskrit Pathshalas
5. Adult Education Officer
6. Registrar, Departmental Examinations
7. Inspectress of Girls' Schools
8. Deputy Inspectors of Schools including Personal Assistant to Director, Deputy Inspectors of Sanskrit Pathshalas
9. Deputy Inspectresses of Girls' Schools
10. Principals of Government I Grade Colleges
11. Principals of Government Intermediate Colleges.
12. Professors of Government I Grade Colleges
13. Lecturers in Government I Grade Colleges
14. Lecturers in Government Intermediate Colleges
15. Headmasters of Government High Schools and similar Educational institutions
16. Superintendent, Historical Library, Udaipur
17. Principal, School of Arts and Crafts, Jaipur and Kala Sansthan, Jaipur
18. Vice Principal, School of Arts and Crafts, Jaipur
19. Special Education Officer (Planning)
20. Principal, Teachers Training College, Bikaner
21. Principal Sadul Public School, Bikaner
22. Head Mistresses of Montessori Schools
23. Head Mistress, Ganga Children School, Bikaner
24. Head Mistress, Children School, Kotah
25. Head Mistress, Children School, Udaipur
26. Head Mistress, Children School, Bharatpur
27. Head Mistress, Children School, Jodhpur
28. Physical Instructor, Rajasthan College, Jaipur
29. Librarian, Rajasthan College, Jaipur

Puratatva Mandir (Rajasthan Oriental Research Institute)

1. Director
2. Deputy Directors
3. Senior Research Officer

Electrical and Mechanical Department

1. Chief Engineer.
2. Superintending Engineers of Zones
3. Electrical Inspector.

4. Executive Engineers.
5. Superintendents of Power Houses.
6. Technical Assistant to Chief Engineer.
7. Assistant Engineers A Grade.
8. Assistant Engineers B Grade.
9. Accounts Officer.
10. Chemist.
11. Labour Welfare Officer.

Evacuee Property Administration Department

1. Accounts Officer.

Forest Department

1. Chief Conservator of Forest
2. Conservators of Forest
3. Divisional Forest Officers
4. Forest Utilization Officer
5. Sub-Divisional Forest Officers
6. Forest Settlement Officers
7. Assistant Forest Settlement Officers
8. Personal Assistant to Chief Conservator of Forests in the cadre of Divisional Forest Officers
9. Working Plan Officers
10. Silviculturist

Garages Department

1. Chief Superintendent, Garages
2. Automobile Engineer
3. Superintendent, Garages

Government Printing & Stationery Department

1. Chief Superintendent, Government Printing & Stationery Department
2. Superintendents, Government Presses
3. Assistant Superintendents, Government Presses
4. Accounts Officer

Industries & Commerce Department

1. Director of Industries & Commerce
2. Deputy Directors

3. Marketing Officer
4. Wool Laboratory Officer
5. Engineer
6. Technical Assistance
7. Sheep Research Officer
8. Wool Grading Superintendents
9. Joint Director
10. Assistant Directors, Industries & Commerce
11. Superintendent, Handicrafts Board
12. Metallurgist
13. District Superintendents
14. Accounts Officer
15. Superintendent, Cottage Industries Institute
16. Palm Gur Organiser
17. Manager, Wool Carding and Finishing Centre
18. Superintendent, Regional Research Station
19. Technical Assistant, Sheep and Wool Department
20. Wool Grading Superintendent

Public Works Department-Irrigation.

1. Chief Engineer
2. Chief Development Engineer
3. Superintending Engineers
4. Executive Engineers
5. Technical Assistant to Chief Engineer
6. Assistant Engineers
7. Mechanical Engineer
8. Geologist
9. Sub-Engineer
10. Assistant Accounts Officer
11. Hydrology Assistant
12. Labour Welfare Officer

Public Works Department—Buildings & Roads

1. Chief Engineer
2. Superintending Engineers
3. Executive Engineers

4. Assistant Engineers
5. Special Officer, Water Supply
6. Senior Architect
7. Junior Architect
8. Government Chemist
9. Accounts Officer
10. Horticulturist
11. Superintendent Gardens
12. Chemist (Water Works Department)
13. Special Officer, Village (Water Supply, Water Works Department)

Jails Department

1. Inspector General of Prisons
2. Deputy Inspector General of Prisons
3. Superintendents, Central Jails
4. Superintendents, District Jails
5. Deputy Superintendents, Central and District Jails
6. Director of Jail Industries
7. Medical Officers (C.A.S. Class I & II).

Labour Department

1. Assistant Labour Commissioner
2. Chief Inspector of Factories and Boilers
3. Labour Statistical Officer
4. Lady Welfare Officer
5. Labour Officers
6. Inspectors of Factories
7. Inspectors of Mines
8. Inspector of Boilers
9. Medical Inspector of Factories

Medical and Public Health Department

A—MEDICAL AND PUBLIC HEALTH DEPARTMENT

1. Director of Medical and Health Services
2. Deputy Directors, Medical and Health Services
3. Assistant Directors, Medical and Health Services
4. Chief Nursing Superintendent.

5. Provincial T. B. Officer
6. Vital Statistics Officer
7. Accounts Officer
8. Principal Medical Officers
9. Superintendents of Hospitals
10. Senior Surgeons
11. Senior Physicians
12. Senior Gynecologist
13. Senior Ophthalmologist
14. Surgeons
15. Physicians
16. Gynecologists
17. Ophthalmologist
18. Radiologist
19. Dental Surgeon
20. District Medical and Health Officers
21. Civil Assistant Surgeons Class I (including 4 Dental Surgeons)
22. Nursing Superintendents
23. Matrons
24. Health Officers (M. B. B. S.)
25. Lady Superintendent, Health School
26. Pharmaceutical Chemist
27. Bacteriologist
28. Chief Public Analyst
29. Chemical Examiner
30. Manager, Central Medical Stores
31. Rajasthan Medical and Health Services Class I (Selection Grade)
32. Rajasthan Medical and Health Services Class I
33. Rajasthan Medical and Health Services Class II (Senior Scale)
34. Rajasthan Medical and Health Services Class II (Junior Scale)
35. Assistant Health Officers
36. Secretary, Stores Purchase Organisation
37. Administrative Officer
38. Demonstrator
39. Dietician
40. public Analyst

B—SAWAI MAN SINGH MEDICAL COLLEGE

1. Principal, Sawai Man Singh Medical College

2. *PROFESSORS IN—*

- (a) Physiology.
- (b) Anatomy.
- (c) Pharmacology.
- (d) Pathology.

3. *READERS IN—*

- (a) Pathology.
- (b) Medicine (Clinical)
- (c) Bio-chemistry.

4. *ASSISTANT PROFESSORS IN—*

- (a) Physiology.
- (b) Anatomy.

5. *SENIOR DEMONSTRATORS IN—*

- (a) Physiology.
- (b) Anatomy.
- (c) Pharmacology.
- (d) Pathology.

6. *LECTURERS*

Mines and Geology Department.

1. Director
2. Deputy Director
3. Assistant Directors
4. Mining Engineers
5. Assistant Mining Engineers
6. Chemist-cum-Ceramic Technologist
7. Geologists
8. Mines Manager
9. Assistant Mines Manager
10. Head Driller

Officers Training School, Jodhpur

1. Administrative Officer.

Police Department

1. Officer Incharge, Motor Workshop
2. Sub-Assistant Surgeon
3. Inspectors of Police
4. Superintendent of Police, Radio Organisation
5. Deputy Superintendent of Police, Radio Organisation

Public Relations Directorate

1. Director
2. Deputy Directors
3. Assistant Directors
4. Scrutiny Officer
5. Senior Photographer
6. Assistant Editor
7. Liaison Officer
8. Public Relations Officer
9. Enquiry Officer

Relief and Rehabilitation Department.

1. Financial Adviser
2. Loans Officers

Social Welfare Department

1. Director
2. Assistant Director
3. Welfare Officers
4. Research Officer
5. Lady Welfare Officer
6. Social Education Officer
7. Publicity Officer
8. Special Officer (Rehabilitation)
9. Medical Officer
10. Superintendent of Homes

Election Department.

1. Chief Election Supervisor.

Tourist Facilities Department

1. Organiser, Tourist Facilities

Registration & Stamps Department

1. Inspectors

Revenue and Land Records Department

1. Deputy Registrar, Board of Revenue
2. Tehsildars

Soldiers, Sailor's & Airmen's Boards

1. Secretaries

Secretariat.

1. Assistant Secretaries to Government
2. Organisation and Methods Officers
3. Private Secretaries
4. Superintendents in the Rajasthan Secretariat

State Insurance

1. Director
2. Deputy Director
3. Assistant Director

Directorate of Economics and Statistics.

1. Director of Economics and Statistics
2. Statistician

Local Self Government (Local Bodies).

1. Regional Inspectors
2. Divisional Panchayat Officers

Transport Department.

1. Assistant Regional Transport Officers
2. Manager, Rajasthan State Transport Service

Development Department

1. Block Development Officer
2. Animal Husbandry Officer
3. Agriculture Extension Officer

Colonisation Department.

1. Assistant Director of Colonisation
2. Tehsildars of Colonisation

Rajasthan High Court

1. Deputy Registrar (Administration)
2. Assistant Registrar and Secretary to Chief Justice

Law and Judicial Department

1. Whole-time Public Prosecutors

Panchayat Department

1. Assistant Directors
2. Senior Instructors and other Instructors
3. District Panchayat Officers

Small Savings Organisation

1. Special Officer, Small Savings Organisation
2. Divisional Officer, Small Savings Scheme

Directorate of Employment.

1. Director of Employment
2. Deputy Director of Employment
3. Assistant Director of Employment
4. Sub Regional Employment Officer
5. Assistant Employment Officer
6. District Employment Officer

Consolidation Department

1. Consolidation Officers

Rajasthan Public Service Commission

1. Superintendents of the Rajasthan Public Service Commission

B—SUBORDINATE SERVICES.

*Holders of post Enumerated below or similar posts
Agriculture Department.*

A.—AGRICULTURE SECTION.

1. Boring Supervisors
2. Borer
3. Computers.
4. Overseers.
5. Draftsmen.
6. Artists.
7. Technicians.
8. Mistries.
9. Drill Operators.
10. Laboratory Assistants.
11. Agriculture Assistants.
12. Field Assistants.
13. Assistant Technicians.
14. Farm Mistries.
15. Agriculture Teachers.
16. Supervisors of Gardens.
17. Instructors.
18. Mechanics.
19. Cotton Inspectors.
20. Plant Protection Assistant.
21. Assistant District Agriculture Officer.
22. Tractor Foreman.
23. Farm Managers.
24. Research Assistants.
25. Agriculture Extension Officers.
26. Designer, Agriculture Workshop.

B—LIVESTOCK SECTION.

1. Salhotries
2. Inoculators
3. Head Stockmen and Stockmen
4. Livestock Inspectors
5. Fisheries Supervisors
6. Compounders, Veterinary Hospitals

7. Poultry Inspectors, Sub-Inspectors and Assistants
8. Laboratory Assistants
9. Assistant Superintendents, Cattle Breeding Farms

Department of Archaeology and Museums.

1. Custodians
2. Conservation Assistant
3. Supervisor, Archaeological Observatory, Jaipur
4. Photographers
5. Draftsmen
6. Artists

Ayurvedic Department.

1. Inspectors of Ayurvedic and Unani Dispensaries
2. Vaid and Assistant Vaid of Pharmacies
3. Vaid and Hakims of Dispensaries
4. Compounders
5. Nurses
6. Lecturers of Ayurvedic Colleges
7. Registrar, Indian Medicine Board

Circuit Houses.

1. Supervisors—Incharge of Circuit Houses Class I
2. Supervisors, Government Hostel, Jaipur
3. Senior Receptionist
4. Junior Receptionist

Civil Aviation Department.

1. Mechanics

Civil Supplies Department

1. Inspectors of Enforcement
2. Area Rationing Officers
3. Chief Inspectors, Rationing
4. Inspectors, Rationing
5. Assistant Supply Officers
6. Supervisors (Districts)
7. Naib Tehsildars

8. Godown Officers
9. Supervisors, Godowns
10. Labour Inspectors, Godowns
11. Technical Officers
12. Technical Assistants
13. Transport Officers
14. Head Constables, Enforcement Branch
15. Constables, Enforcement Branch

Rural Reconstruction Co-operative Department.

1. Inspectors
2. Assistant Inspectors
3. Field Publicity Assistants
4. Operators
5. Gram Sewaks
6. Teachers of the Rural Reconstruction Department
7. Vaidyas

Excise and Taxation Department

- | | |
|------------------------------|-----------------------------|
| 1. Inspectors | |
| 2. Jamadar. | |
| 3. Sepoys & Sowars | of the Anti-smuggling Force |
| 4. Patrolling Superintendent | |
| 5. Patrolling Officers | |

Dharmarth Department.

1. Inspectors
2. Assistant Inspectors

Education Department.

1. Sub Deputy Inspectors
2. Headmasters of Government Schools other than High Schools, and similar Educational Institutions
3. Librarians in-charge of Maharaja's Public Library, Jaipur, King George V Silver Jubilee Library, Bikaner and Sumer Public Library, Jodhpur
4. Teachers in all Government Institutions
5. Superintendent, Physical Education
6. Medical Officer
7. Social Education Organisers
8. Overseers

9. Vice Principal Kala Sansthan, Jaipur

Puratatva Mandir (Rajasthan Oriental Research Institute.)

1. Junior Research Assistant
2. Surveyors

Election Department

1. Supervisors

Forest Department.

1. Rangers | including Demarcation Ranger and
2. Deputy Rangers | Grass Farm Deputy Rangers
3. Instructors, Kotah Forest School
4. Head Guards
5. Havalgars
6. Foresters
7. Nakedars
8. Skinners
9. Surveyors
10. Draftsmen
11. Amins
12. Overseers

Garage Department.

1. Drivers, Assistant Drivers including Motor Drivers, truck Drivers, Tractor Drivers
2. Foreman
3. Electrician
4. Fitter

Public Works Department-Irrigation

1. Assistant Field Engineers
2. Computers
3. Estimators
4. Draftsmen including Head Draftsmen, Seniors Draftsmen, Junior Draftsmen and Assistant Draftsmen
5. Tracers
6. Overseers
7. Surveyors including Senior and Junior Surveyors
8. Supervisors
9. Plan Record Keeper

10. Ferro Printers and Ferromen
11. Service Foremen
12. Mechanical Foremen
13. Instructors
14. Head Signaller and Signallers
15. Ziledars and Naib Ziledars
16. Deputy Collector
17. Mechanical and Electrical Overseer
18. Research Assistant
19. Head Laboratory Assistant
20. Laboratory Assistant
21. Overseer
22. Canal Tehsildars
23. Field Assistant
24. Silt Analyst
25. Observers
26. Mistries

Relief and Rehabilitation Department

1. Tehsildar
2. Assistant Rural Rehabilitation Officer
3. Loans Inspector
4. Roving Inspector
5. Naib Tehsildar

Social Welfare Department

1. Assistant Research Officers
2. Assistant Publicity Officers
3. Assistant Statistical Officers
4. Photographers and Artists
5. Welfare and Rehabilitation Inspectors
6. Accounts Inspectors
7. Propaganda Assistants
8. Welfare Workers
9. Lady Welfare Workers
10. Overseer-cum-Draftsmen
11. Pracharaks

12. Operators
13. Chief Inspectors
14. Senior Housing Inspectors
15. Industrial Inspector
16. Supervisor of Schools
17. Housing Inspectors
18. Well Inspectors
19. Vaidyas
20. Compounders
21. Hostel Superintendents
22. Lady Hostel Superintendents
23. Tailoring Instructors
24. Carpenter Instructors
25. Shoe Making Inspectors
26. Bamboo and Cane Making Instructors
27. Agriculture Instructors
28. Smithy Instructors
29. Instructors (Basic Schools).
30. Craft Bias School Teachers
31. Teachers
32. Assistant Superintendents

Public Works Department—Buildings and Roads.

1. Engineering Subordinates, Senior and Junior
2. Estimators
3. Computers
4. Draftsmen including Head Draftsmen, Senior Draftsmen, Junior Draftsmen and Assistant Draftsmen
5. Ferromen
6. Workshop Supervisors
7. Workshop Foremen
8. Water Inspectors
9. Meter Inspectors
10. Meter Readers
11. Laboratory Assistants
12. Filter Attendants
13. Pump Attendants
14. Tracers
15. Inspectors of Gardens

16. Assistant Inspectors of Gardens
17. Legal Assistant
18. Assistant Architect
19. Assistant Statistician
20. Mistries

Labour Department

1. Inspectors
2. Investigator
3. Statistical Assistant
4. Computer
5. Compounder
6. Midwives
7. Nurse
8. Draftsmen
9. Projector Operator

Jails Department,

1. Jailors
2. Deputy Jailors
3. Assistant Jailors
4. Chief Head Warders
5. Matrons
6. Head Warders
7. Factory Manager
8. Assistant Factory Manager
9. Teachers
10. Head Compositors
11. Compositors
12. Printers
13. Inspector of Jails and Lock-ups
14. Compounders
15. Nurse Dai

Revenue, Colonisation and Land Records Department

1. Naib Tehsildars
2. Assistant Land Records Officers

3. Inspectors or Checkers in the office of Settlement Department
4. Inspectors, Land Records Department
5. Head Draftsmen and Draftsmen
6. Boundary Inspector
7. Sadar Kanungos, Assistant Sadar Kanungos and Office Kanungos
8. Assistant Office Kanungo
9. Senior Boundary Inspector
10. Inspector of Revenue Accounts
11. Tracers
12. Ferroman

Registration and Stamps Department.

1. Sub-Registrars

Directorate of Local Bodies

1. Assistant Regional Inspectors

Medical and Public Health Department
A-MEDICAL AND PUBLIC HEALTH DEPARTMENT

1. Assistant Superintendents, Hospitals
2. Assistant Pharmaceutical Chemists
3. Assistant Matrons
4. Sisters and Junior sisters
5. Nurses and Nurse-Dais including Male Nurses
6. Compounders
7. Pharmacists
8. Technicians
9. X-Ray Assistant
10. Propaganda Assistants
11. Artists
12. Lady Health Officers
13. Laboratory Assistants
14. Media-man
15. Health Inspectors
16. Sanitary Inspectors
17. Malaria Surveyors
18. Health Visitors
19. Vaccinators

20. Mistries
21. Electricians
22. Sister Tutor
23. Staff Nurse
24. Midwives
25. Animal House Keeper
26. Photographers
27. Occupational Therapist
28. Muddellars
29. Physical Instructor

B—SAWAI MAN SINGH MEDICAL COLLEGE

1. Junior Demonstrators
2. Curator
3. Librarian
4. Physical Instructor

Mines and Geology Department

1. Drillers
2. Laboratory Assistant
3. Field Assistants
4. Head Draftsmen and Draftsmen
5. Overmen and Junior Overmen
6. Surveyor
7. Electrician
8. Mines Foremen
9. Museum Assistant
10. Assistant Statistical Officer
11. Diamond Driller
12. Assistant Diamond Driller
13. Ceramic Assistant
14. Chemical Assistant
15. Ore Dresser
16. Mechanic

Police Department,

1. Sub-Inspectors

2. Head Constables
3. Constables
4. Assistant Sub-Inspector
5. Photographer
6. Compounder
7. Welder
8. Turner
9. Painter
10. Company Commander
11. Platoon Commander

Public Relations Directorate.

1. Photographers
2. Dark Room Assistants
3. Artists
4. Machanic-cum-Operator
5. Operator

Directorate of Economics and Statistics

1. Assistant Statistical Officer
2. Draftsmen
3. computers
4. Statistical Assistant

Transport Department

1. Transport Inspectors
2. Transport Sub-Inspectors
3. Survey Inspector
4. Foremen
5. Drivers
6. Mechanical Inspectors

Development Department

1. Co-operative & Panchayat Officer
2. Social Education Officer
3. Overseers
4. Drivers

Panchayat Department.

1. Panchayat Extension Officers Grade I.
2. Panchayat Extension Officers Grade II

Tourist Facilities Department.

1. Tourist Assistant

Directorate of Employment

1. Statistical Assistants

Consolidation Department.

1. Assistant Consolidation Officer
2. Munsarim
3. Inspectors

Industries Department.

1. Liaison Officer-cum-Hostel Superintendent

C — MINISTERIAL SERVICES

Holders of posts in all Departments in categories such as :—

1. Accountants including Divisional Accountants, Senior Accountants, Sub-Accountants, Deputy Accountant, Junior Accountants, Assistant Accountants, Store Accountants and Assistant Store Accountants
2. Ahalmads, Senior, Junior or Assistant Ahalmads
3. Accounts Clerks and Junior Accounts Clerks
4. Accounts Compilers
5. Assistants including Revenue Assistant, Judicial Assistants, Establishment Assistants, Miscellaneous Assistant
6. Audit Chithiat Clerks
7. Audit Clerks
8. Auditors including Divisional Auditors
9. Bill Clerks
10. Biltiyat Clerks
11. Book Binders
12. Cashiers and Assistant Cashiers
13. Clerks including Civil Clerks, Criminal Clerks, Miscellaneous Clerks, Appeal Clerks, Revision Clerks, English Clerks
14. Calculating Machine Operators
15. Camp Clerks
16. Cataloguers
17. Compilers including Head Compiler in Census Department
18. Confidential Clerks
19. Copyists

20. Core Logging Clerks
21. Counter Clerks
22. Dak Clerks
23. Despatch Clerks
24. Diarists
25. Division Clerks
26. Establishment Clerks
27. Excise Clerks
28. Farm Clerks
29. Fieldmen-cum-Store keepers and Junior Fieldmen cum-Store keepers
30. Field Assistants
31. Force Clerks
32. Furniture Clerk's
33. Gajdhars
34. Gazette Clerks
35. Head Clerks
36. Inspectors in Census Department
37. Inspectors for Intelligence, Sub-Inspectors and Assistant Inspectors in Custom and Excise Department
38. Instrument Clerks
39. Junior or Lower Division Clerks
40. Khata Jamabandi Clerks
41. Log Clerks
42. Loading and Dispatch Clerks
43. Librarians or Library Clerks in Offices
44. Librarians of Libraries other than those mentioned in Schedule I or II, Assistant Librarians, Branch Librarians, Reference Librarians
45. Leave Reserve Clerks
46. Munsarims
47. Munshi and Head Munshi
48. Moharrirs
49. Mukaddams
50. Nakedars
51. Nazirs
52. Paper Expert, Co-operative Department
53. Parcel Clerks
54. Patwaris
55. Pay Clerks

56. Pension Clerks
57. Personal Assistants to Heads of Department or Offices not belonging to the cadre of the Department
58. Peshkars and Junior or Assistant Peshkars
59. Petition Clerks
60. Proof Readers
61. Public Relations Directorate following posts-
 Enquiry Officers.
 News Editors.
 News Assistants.
 Journalists
 Scrutinisers.
 Production Officers.
 Lecturers.
62. Readers and Chief Readers
63. Receipt Clerks
64. Record Keepers, Assistant Record Keepers and Record Clerks
65. Refund Clerks
66. Roznamcha Clerks
67. Reference Clerks
68. Section-in-charge and Section Clerks
69. Senior or Upper Division Clerks, including Inspectors of Jagir Department
70. Stationery Clerks
71. Statistics Clerks
72. Stenographers
73. Stock Verifiers
74. Store Keepers and Assistant Store Keepers
75. Sub Divisional Clerks
76. Superintendents, General Superintendents and Section Superintendents including Office Superintendent-cum-Registrar in M.B.M. Engineering College Jodhpur, but excluding Superintendent in Rajasthan Government Secretariat and Rajasthan Public Service Commission w.e.f. 21-11-1959.
77. Supervisors excluding Supervisors of the Election Department
78. Tabulators
79. Time Keepers and Assistant Time Keepers
80. Translators in Offices
81. T.A. Clerks
82. Treasurers in Offices, Assistant Treasurers and Junior Treasurers
83. Typists
84. Vernacular Clerks
85. Writers
86. Village Level Workers
87. Muhafizan

88. Deputy Registrars, Departmental Examinations
89. Insurance Inspectors
90. Booking Clerk and Conductor, Govt. Transport Service
91. Manager Grades I & II in Devasthan Deptt
92. Darogas „ „ „
93. Ohdedar „ „ „
94. Mahant „ „ „
95. Mukhiya „ „ „
96. Pujari
97. Goswami „ „ „
98. Sub-Editor
99. Reporter
100. Senior Proof Reader
101. P. A. to Director of Agriculture
102. Store Supervisor
103. Games Supervisor-cum-Assistants
104. Lady Supervisors
105. Lady Tailors
106. Inspector, Stores and Accounts
107. Amins of Irrigation Deptt.
108. Telephone Operators
109. Surveyors of Consolidation Department
110. Guides
111. Junior Receptionists

*APPENDIX XIII

Repealed by Appendix VII of Rajasthan Civil Services (Pension) Rules, 1996 w.e.f. 01.10.1996

*APPENDIX XIII

Rules regulating the incidence of Pay, Allowances, Pension etc., between Rajasthan Government and the Central Government and the Governments of Punjab, Bihar, Madras, Mysore, Madhya Bharat, Hyderabad (Deccan) PEPUSU, Saurashtra, Travancore, Cochin and Madhya Pradesh.

These rules shall take effect from the dates noted against each Government :-

Part A States:

1. Punjab	21.5.1955
2. Bihar	1.10.1955
3. Madras	28.6.1954
4. Orissa.	23.11.1965

Part B States:

1. Mysore	25.5.1954
2. Madhya Bharat	27.5.1954
3. Hyderabad (Deccan)	11.6.1954
4. PEPUSU	28.5.1954
5. Saurashtra	23.8.1954
6. Travancore Cochin	3.9.1954
7. Madhya Pradesh	11.3.1954

(i) **Incidence of Pay and Allowances, other than leave salaries:-** The Rules given in Section I of Part 'B' of Appendix 3 to Account Code, Volume I, shall apply *in toto*.

Government of Rajasthan's Decision

²[It is ordered that Central Government employees who are on deputation to Rajasthan Government may be allowed, while on deputation, Interim Relief at the rates sanctioned by the Government of India on the conditions laid down in Ministry of Finance (Department of Expenditure) Office Memorandum No. F.8 (5) E-III/A/70, dated 30.9.1970 (as amended/modified from time to time)].

(ii) Incidence of leave salary :

(a) **Temporary transfer :** The liability for leave shall be extinguished by recovering Leave Salary Contribution at rates to be prescribed by the lending Government, but no contributions shall be payable for the period of leave. The recovery of Leave Contributions would extinguish all future liability for the leave earned during the period of deputation excluding the grant of special disability leave. As regards the later kind of leave the allocation shall be governed by rule 6 in Section II of Part 'B' of Appendix 3 to Account Code, Volume I.

(b) **Permanent transfer :** Leave salary shall be allocated according to Rule 3 or Rule 9 of Section II of Part 'B' of Appendix 3 to Account Code, Volume I, according as the Government servant is subject to the Leave Rules of the Fundamental Rules or Revised Leave Rules, 1933. In the case of the "Revised Leave Rules, 1933 (or equivalent)" the liability of the Lending Government shall include both "Earned Leave" and "Half Pay Leave" at credit on the date of permanent transfer of the Government servant.

Madras Government have not agreed to the Rules of allocation regarding Half Pay Leave.

Note : It shall be decided at the time of transfer from a State, whether the Leave Rules to which the Government servant concerned was subject while serving under the State Government should be deemed equivalent to the Fundamental Leave Rules or the Revised Leave Rules, 1933. When neither of those rules can be applied appropriately, the two Governments shall settle the issue at the time of transfer in keeping with the principle underlying those rules, as far as possible.

(c) Both in the case of temporary transfers and in the case of permanent transfers, the Government sanctioning 'Leave not due' shall bear the charge on account of such leave, in the first instance, in all cases, but in the event of the Government servant on return from such leave, being transferred to another Government before the 'Leave not due' taken by him is completely earned by duty, such re-adjustment of the Charge shall be made as may be agreed upon by the two Governments concerned.

(iii) **Incidence of the cost of Passage :** The liability shall be extinguished by the recovery of Passage contributions as provided in section III of Appendix 3 to Account Code, Volume I.

1. Inserted vide F.D. Order No. F.7(17) F-II/55 dated 6.12.1955.
2. Inserted vide F.D. Order No. F.I(68) FD (Rules)/70, dated 28.10.1970.

(iv) The procedure set out in (ii) above shall also be followed for the allocation of pension. In other words, in all cases of temporary transfers, pension contributions at rates prescribed by the Lending Governments, shall be recovered from the borrowing Government for the period of deputation, but no contribution shall be payable during any period of leave. The liability of a period of leave. The liability of a borrowing Government to pay contributions to the Lending Governments ceases when a Government servant is permanently transferred to the former but the Lending Government shall remain responsible for the pensionary charges of the Government servant in respect of the service rendered under it, prior to the permanent transfer including the period of service and leave, for which contributions have been recovered. This liability shall be discharged by paying a proportionate pension when it is sanctioned, the allocation being made on the basis of the length of service and the rules laid down in section IV of Appendix 3 to Account Code, Volume I, being followed "*mutatis mutandis*". If the pensioner is entitled to get his pension commuted, the commutation shall have the effect of absorbing or reducing the share debit to the different Governments in the order in which these shares rise from the lowest to the largest amount in accordance with rule 32 of section IV of Appendix 3 to Account Code, Volume I.

(v) **Incidence of charges of Bonus in respect of Government servants who are employed on bonus terms** : The principle given in Section V of Appendix 3 of Account Code Volume I, shall be adopted. In other words, the lending Government shall recover from the borrowing Government such bonus contributions as may be agreed upon between the two Governments.

(vi) **Incidence of Government contributions to I.C.S Family Pension Fund** : The question shall be decided by mutual agreement in each case as and when it arises.

(vii) **Incidence of Government contributions to the I.C.S Non- European Members Fund** : The liability shall be settled by current recovery of a contribution to be fixed ad hoc at Rs. 20/- per mensem. Madras Government have not agreed to the arrangement.

(viii)

- (a) Incidence of expenditure involved in Audit and keeping accounts.
- (b) Incidence of grants of land and Alienations.
- (c) Incidence of the cost of post functions on Railways including the cost of protecting railway bridges.
- (d) Incidence of charge on maintenance of demarcation of a dispute over boundaries.
- (e) Incidence of Family Pensions in respect of Military and Naval Officers and Civil Officers serving with a Military or Naval Force.
- (f) Incidence of Leave Salary and Pension Contribution recovered in respect of Government servants lent on foreign service.

Madras Government have not agreed to this and Punjab and Bihar Governments have not agreed to the arrangements in regard to items (e)&(f).

The relevant rules laid down in Appendix 3 to Account Code, Volume I shall be adopted '*mutatis mutandis*'.

The rates of contributions for leave salary and pensionary charges will generally be the same as are applicable to a Central Government servant on foreign service.

Government of Rajasthan's Decisions

¹[1. Consequent upon the Re-organisation of the States with effect from 1st November, 1956 and disappearance of the erstwhile Part 'A' and Part 'B' States, it has been decided that the incidence of leave salary, pension etc., of Government servants on deputation or transferred from the Central Government, to the Rajasthan Government or vice versa will be regulated with effect from the 1st November, 1956 in accordance with the procedure laid down in Appendix 3 to Account Code Volume I issued by the Comptroller and Auditor General. The incidence in respect of service rendered prior to 1st November, 1956 should be regulated in accordance with the procedure embodied in Appendix XIII of the Rajasthan Service Rules wherever it was applicable prior to that date and the liabilities allocated amongst the successor States in accordance with the provisions of the States Re-organisation Act, 1956. As a corollary any contribution recovered from 1st November, 1956 from the Central Government only in accordance with the procedure laid down in Appendix XIII referred to above, would have to be refunded in cases in which the liability is required to be settled otherwise than by payment of contribution under the procedure laid down in Appendix 3 to Account Code Vol. I.]

²[2. In supersession of all existing orders/instructions, it has been ordered that as mutually agreed upon to between Government of Rajasthan and State Governments noted below, the incidence of leave salary, pension etc., of Government servants on deputation or transfer from Rajasthan Government to any of the Government noted below or vice versa, will be regulated with effect from 1st November, 1956 in accordance with the procedure laid down in Appendix 3 to Account Code Volume I issued by the Comptroller and Auditor General of India. Any contribution recovered from the State Governments in accordance with the procedure laid down in Appendix XIII of the Rajasthan Service Rules would have to be refunded in cases in which the liability is required to be settled otherwise than by payment of contribution under the procedure laid down in Appendix 3 to Account Code Volume I.

1. Inserted vide F.D. Memo. No. F. 7A(43) FD (A) Rules/58, dated 8.8.1960.
2. Inserted vide F.D. Order No. F. 7A(43) FD (A)/Rules/58, dated 12.8.1961.

Name of States :-

1. Madhya Pradesh
2. Mysore
3. Maharashtra
4. Gujarat
5. Punjab
6. Bihar
7. Andhra Pradesh
8. Madras
9. Kerala
10. Assam
11. West Bengal
- ¹[12. Uttar Pradesh]
- ²[13. Orissa

³ [3. Under the existing instructions as contained in Appendix XIII of the Rajasthan Service Rules, Volume II, the incidence of leave salary, pension etc. of Government servants on deputation or transfer from Central/other State Governments to the Rajasthan Government or *vice versa* is regulated in accordance with the procedure laid down in Appendix 3 of Account Code, Volume I.

It has been decided that the rules contained in Appendix 3 to Account Code, Volume I relating to the incidence of transit pay and allowances, leave salary and pension should also apply in cases where a permanent Government servant is appointed to a post through open competition provided, the Government servant concerned is not required to resign his previous appointment and the Government under whom he was employed prior to his appointment through open competition agree to retain his lien until he is finally absorbed by the latter Government.

The arrangement contemplated in paragraph 2 above, has been mutually agreed upon with effect from 1.12.1967 between Government of Rajasthan and Central Government vide Government of India, Ministry of Finance, Department of Economic Affairs letter No. F. 1 (56)-B/63, dated 16.11.1967. The Government of Mysore/Maharashtra/Bihar have also accepted the aforesaid arrangement on reciprocal basis with effect from 1.12.1967. The Government of Assam, however, has agreed to this arrangement with effect from 4.9.1969. This arrangement may also be applied with the concurrence of the Governments concerned to pending cases.]

1. Inserted vide F.D. Order No. F. 7A (43) FD/(A) (Rules)/58, dated 15.12.1961.
2. Inserted vide F.D. Order No. F. 7A (43) F.D/(A) (Rules)/58, dated 23.8.1962.
3. Added vide F.D. Memo No. F. 7A (43) FD/(A)/Rules/58, dated 8.12.1970.

APPENDIX-XIV

List'A'

¹List of Heads of Departments (Class I)

1. Chief Secretary, Government of Rajasthan.
2. Advocate General, Rajasthan.
3. Chairman, Board of Revenue, Rajasthan, Ajmer.
4. Chief Engineer, Publics Works Department, Rajasthan.
5. Chief Engineer (Administration), Public Health and Engineering Department, Rajasthan.
6. Chief Engineer, Water Resources Department, Rajasthan.
7. Commissioner, Excise Department, Rajasthan.
8. Commissioner, Industries Department.
9. Chief Election Officer, Rajasthan.
10. Commissioner, Commercial Taxes Department, Rajasthan.
11. Principal, Chief Conservator of Forest (Head of Forest force) Rajasthan, Jaipur.
12. Principal, Chief Conservator of Forest and Chief Wildlife Warden, Rajasthan, Jaipur.
13. Chief Conservator of Forest, River Valley Project, Kota.
14. Chief Conservator of Forest, Jodhpur.
15. Chief Conservator of Forest, Kota.
16. Chariman, Rajasthan Tax Board
17. Director, Medical and Public Health Services, Rajasthan.
18. Director, Information, Education and Communication (IEC), Jaipur.
19. All Divisional Commissioners.
20. All District Collectors.
21. Director, Mines and Geology Department, Rajasthan, Udaipur.
22. Commissioner, Agriculture Department, Rajasthan.
23. Principal Secretary, Rural Development and Panchyati Raj Department, Rajasthan.
24. Director General of Police, Rajasthan.
25. Inspector General of Police (Headquarter), Rajasthan.
26. Director General, Jails.
27. Director General, Home Guards
28. Director General , Anti-Corruption Bureau, Rajasthan.
29. Inspector General of Registration & Stamps, Rajasthan, Ajmer.
30. Jagir Commissioner.
31. Labour Commissioner.
32. Legal Remembrancer.
33. Member, Industrial Tribunal.
34. Registrar, Co-operative Societies.
35. Settlement Commissioner.
36. Commissioner, Transport Department, Rajasthan.
37. Director , Printing & Stationery.
38. Director, Secondary Education, Rajasthan.
39. Director, Primary Education, Rajasthan.
40. Director, Technical Education, Rajasthan, Jodhpur.
41. Chairman, Board of Technical Education.
42. Secretary, Board of Technical Education, Rajasthan, Jodhpur.
43. Director, Technical Training Institute, Jaipur.
44. Director, State Insurance and General Provident Fund Department, Rajasthan.
45. Commissioner, Devasthan Department, Rajasthan, Udaipur.
46. Director, HCM Rajasthan State Institute of Public Administration (RIPA) Jaipur.
47. Director, Animal Husbandry Department, Rajasthan, Jaipur.

¹ Substituted vide FD Order No. F.1(10)FD(Rules)/08 Jaipur, dated 12.08.2015.

48. Director, District Gazetteers, Rajasthan.
49. Director, Employment, Rajasthan.
50. Chairman, Indira Gandhi Nahar Board, Jaipur.
51. Chief Engineer, Main Project Banswara, in respect of staff of CAD, Mahi Command Area, Banswara.
52. Chief Engineer, Bisalpur Project, Jaipur.
53. Chief Engineer, Gang Canal, Bhakra and Ghaggar Flood Control Works.
54. Secretary, Indira Gandhi Nahar Board, Jaipur
55. Chief Engineer, Indira Gandhi Nahar Pariyojana, Bikaner.
56. Commissioner, Command Area Development, Indira Gandhi Nahar Pariyojana, Bikaner
57. Chief Engineer, Indira Gandhi Nahar Pariyojana, Jaisalmer.
58. Commissioner, Command Area Development, Chambal, Kota
59. Secretary, M.P. Rajasthan Inter State (I & P) Control Board, Kota.
60. Commissioner, Colonisation, Bikaner.
61. Commissioner, Food, Civil Supplies and Consumer Affairs, Rajasthan.
62. Secretary, Rajasthan Legislative Assembly.
63. Member, Appellate Tribunal, Transport Department, Rajasthan.
64. Principal, Rajasthan College of Agriculture, Udaipur in respect of all the Institutions and organisations under the control of the Governing Boards for Agricultural Education and Research.
65. Chief Engineer, Rana Pratap Sagar Dam.
66. Principal, Rajasthan College, Jaipur.
67. Chief Engineer, Rajasthan Ground Water Department.
68. Director, Treasuries and Accounts, Rajasthan.
69. Director, Local Fund Audit Department.
70. Director, Pension and Pensioners Welfare Department, Rajasthan.
71. Director, Inspection, Rajasthan.
72. Principal, M.B.M. Engineering College, Jodhpur.
73. Superintendent, Census Operations, Rajasthan.
74. Principal SMS Medical College and Controller of Associated Group of Hospitals, Jaipur.
75. Principal, S.P. Medical College and Controller of Associated Group of Hospitals, Bikaner:
76. Principal RNT Medical College and Controller of Associated Group of Hospitals, Udaipur.
77. Principal JLN Medical College and Controller of Associated Group of Hospitals, Ajmer
78. Principal Dr. S.N. Medical College and Controller of Associated Group of Hospitals, Jodhpur.
79. Principal, Kota Medical College, Kota.
80. Chief Mining Engineer, Palana Lignite Mining Board, Bikaner.
81. Director General N.C.C. Rajasthan, Jaipur.
82. Director, Bhasha Vibhag & Ex. officio Secretary to Government.
83. Chief Engineer, Project, P.W.D. (B&R), Jodhpur.
84. Secretary to Governor, Rajasthan.
85. Chief Town Planner and Architectural Adviser, Rajasthan.
86. Chairman, Regional Transport Authority.
87. Director, Ayurved, Rajasthan, Ajmer.
88. Deputy Secretary, General Administration Department in respect of State Motor Garage Department.
89. Director, Women Empowerment Department, Rajasthan.
90. Director, Child Nutrition Department.
91. Director, Science & Technology, Rajasthan, Jaipur.
92. Director, Fisheries, Rajasthan, Jaipur.
93. Director, Horticulture, Rajasthan, Jaipur.
94. Director, Watershed Development & Soil Conservation Department, Rajasthan, Jaipur.
95. Member Secretary, State Law Commission, Rajasthan, Jaipur.
96. Member Secretary, State Finance Commission.
97. Director, Revenue Research Training Institute, Ajmer.
98. Director, Petroleum, Rajasthan, Jaipur.
99. Director, A.D.B. Project-cum-Project Director, RUIDP Rajasthan, Jaipur.
100. Commissioner, Social Justice and Empowerment Department, Rajasthan, Jaipur.

101. Special Secretary DPIIP and State Project Director.
102. Commissioner (Investment and NRIs), Industries Department.
103. Director, Soldier Welfare Department.
104. Director General, State Revenue Intelligence Jaipur.
105. Director, Homeopathic Chikitsa Department.
106. Director, Unani Chikitsa Department.
107. Commissioner, Tribal Area Development, Udaipur.
108. Director, Gaupalan, Rajasthan, Jaipur.
109. Commissioner, College Education, Rajasthan, Jaipur.
110. Commissioner, Information Technology & Communication.
111. Secretary, Relief and Disaster Management.
112. Additional Commissioner, Commercial Taxes
113. Director Economics and Statistics Rajasthan.
114. Director, Archaeology and Museum.
115. Director of Informatin and Public Relations.
116. Registrar, Rajasthan High Court.
117. Secretary, Rajasthan Public Service Commission.
118. Director of Sanskrit Education.
119. Chief Electrical Inspector
120. Commissioner, Tourism Department, Rajasthan.
121. Director, Family Welfare Department.
122. Chief Inspector of Factories and Boilers, Rajasthan.
123. Registrar, State Consumer Protection Commission.
124. Commissioner, Delhi-Mumbai Industrial Corridor (DMIC), Rajasthan, Jaipur.
125. Commandant, Civil Defence Rajasthan, Jaipur.

List 'B'

¹List of Heads of Departments (other than Class I)

1. Chairman Board of Registration of Ayurvedic and Unani System.
2. Competent Officer (Evacuee Property), Jaipur.
3. Commandants, National Cadet Corps.
4. Director of Local Bodies, Rajasthan.
5. District and Sessions Judges.
6. Manager, Ayurvedic Pharmacies.
7. Principal, Ford Foundation Training Centre at Chhatarpura (Kota).
8. Principal, Veterinary College, Bikaner.
9. Principal, S.K.N. Agriculture College, Jobner.
10. Secretary, Board of Revenue (Land Records) in regard to the Live Stock Census Operations only.
11. Deputy Secretary, Department of Personnel in respect of the Subordinate, Ministerial and Class IV staff of the Secretariat.
12. Principals, Polytechnic Colleges.
13. Principal, Additional Extension Training Centre, Sumerpur.
14. General Manager, Rajasthan Salt Sources.
15. Principal, Physical Education College, Jodhpur.
16. Deputy Secretary to Government of Rajasthan General Administration Department in respect of Circuit Houses in Rajasthan, Rajasthan House, New Delhi.
17. General Superintendent, Sodium Sulphate Plant, Didwana.
18. Joint Director (Rural Industrialisation), Rajasthan.
19. Principal, Sadul Public School, Bikaner.
20. Manager, Woollen Mills, Bikaner.
21. Additional Director, HCM RIPA Udaipur.
22. Additional Director of Medical & Health Services.
23. Principal, Government Ayurvedic College, Udaipur.
24. Additional Food Commissioner.
25. Registrar, Rajasthan Tax Board.
26. Controller, State Motor Garage, Rajasthan, Jaipur.
27. Director, MLV, Tribal Research & Training Institute, Udaipur.
28. Chief Engineer, Sahawa Project, Churu.
29. Additional Commissioner (Admn.) Transport.
30. Project Manager, Rajasthan Agriculture Drainage Research Project, CAD Kota.
31. Superintendent M.B.S. Hospital, Kota.
32. Superintendent, J.K. Lone Hospital, Kota.
33. Superintendent, Zanana Hospital, Udaipur.
34. Superintendent, Seth Ram Bilas Bhuwalka, Yakshma Arogya Sadan, Bari Udaipur.
35. Superintendent, Mathura Das Mathur Hospital, Jodhpur.
36. Additional Director Tourism (P & D).
37. Drug Controller, Rajasthan, Jaipur.
38. Special Judge for N.D.P.S. cases Bhilwara/ Hanumangarh Sriganganagar/ Jaipur City/
Jhalawar/ Chittorgarh.
39. District & Session Judge, Session Courts under Prevention of Corruption A.C.D. Act Jodhpur/
Udaipur/Bikaner/Kota.
40. Judge, Special Court for trial of Printing & Stationery Embezzlement cases, Jaipur.
41. Presiding Officer, Wakf Tribunal, Jaipur.
42. Joint Secretary, State Enterprises (BPE) Rajasthan, Jaipur.

¹ Substituted vide FD Order No. F.1(10)FD(Rules)/08 Jaipur, dated 12.08.2015.

43. Judges of Industrial-cum-Labour Courts/MACT Courts/ Family Courts/ Special Judges for Anti Corruption Cases.
44. FA/CAO, Police Headquarter Rajasthan, Jaipur.
45. विशिष्ट न्यायाधीश, न्यायालय (NDPS प्रकरण), जोधपुर
46. न्यायाधीश, सेशन न्यायालय (भ्रष्टाचार निवारण अधिनियम), जयपुर
47. Deputy Secretary, Department of Personnel. (A-I).
48. Director, State Forensic Science Laboratory, Rajasthan, Jaipur.
49. Additional Chief Engineer (HQ), Water Resources, Jaipur.
50. FA & CAO, Rajasthan Water Supply and Sewerage Management Board, Jaipur.
51. Technical Director cum Joint Secretary, Department of Information Technology and Communication Rajasthan Jaipur.
52. Additional Director, Primary Education, Rajasthan, Bikaner.
53. Additional Director Secondary Education, Rajasthan, Bikaner.
54. Joint Director of Technical Education, Rajasthan.
55. FA & CAO, Indira Gandhi Nahar Board, Jaipur.
56. FA & CAO, CAD, Chambal Project, Kota.
57. Financial Advisor, M.P. Rajasthan Inter State (I & P) Control Board, Kota.

***APPENDIX XV**

**Repealed by provisions of General Financial and Accounts Rules Financial Rules &
Procedures
Part - I**

***APPENDIX XV**

**[Rules made by the Comptroller and Auditor General for
Regulating the preparation of Last Pay Certificates in cases of
Transfers on duty or of return from leave]**

- (1) Transfers on duty may be of two kinds :
 - (i) A Government servant may proceed on duty from one Province or Circle of audit to another.
 - (ii) Government servant may proceed on duty from one place to another in the same Province or Circle of audit.
- (2) In the former case the certificate should be given as follows :-
 - (a) If the Government servant is employed at the station of the Accountant General of his province the certificate should be given by that officer provided that the system of payment after pre-audit is followed in the audit office; otherwise the procedure laid down in clause (b) below should be adopted.
 - (b) If he has to pass through that station on his way to his new Province, the certificate should be given by the officer in charge of the Treasury from which he last drew pay and countersigned by the Accountant General.
 - (c) If he is not employed at, and has not to pass through, the Accountant General's station, the certificate should be given by the officer in charge of the Treasury and a duplicate of it should be forwarded by the Treasury Officer to the Accountant General for countersignature and transmission to the Accountant General of the transferred Government servant's new Province.

Exception :- As an exception to the preceding rule, the Last Pay Certificate of non-Gazetted Government servants transferred from one Province or Circle of audit to another may be given by the Head of the Office and need not be countersigned by the Accountant General concerned but in the case of transfers out of India, the Last Pay Certificate should be signed by the Accountant General.

- (3) In the second case of transfer, the Government servants should obtain a Last Pay Certificate from the officer-in-charge of the Treasury from which he last drew pay, or if he is a non-gazetted Government servant, from the Head of the Office under whom he was last employed.
- (4) A Government servant who has drawn his leave salary in India should, before returning to duty, obtain a Last Pay Certificate from the Accountant General by whom, or within whose jurisdiction, his leave salary was last paid.
- (5) The Last Pay Certificate shall be prepared in all cases mentioned above in the form shown in the Annexure. This form provides for detail of the fund deductions, although the officer preparing the bills is responsible for their correctness, but the officer preparing the Last Pay Certificate is responsible not only for entering in the certificate all demands against the departing Government servant, including any made under an order of attachment of his pay by a Court of Law of which he may have received notice before granting the certificate, but also for passing on any of which he may afterwards receive notice to the treasury or the disbursing office from which the Government servant will in future draw pay.
- (6) In all cases of transfers from one district to another within the same audit circle, the Last Pay Certificate should specify the last regular or monthly payment; and the entire pay for the month in which transfer has been made should be paid in the new district except where the Treasury or the Financial Rules of a Government provide to the contrary.
- (7) In the case of the pay bill of a Government servant of whatever rank required to accompany the headquarters of Government to a hill station or other station which has been declared to be the headquarters of Government for the time being, the signature or countersignature of Gazetted Government servant on the bill may be treated as a Last Pay Certificate for the purpose of these rules.

ANNEXURE
Last Pay Certificate
OBVERSE

Last pay Certificate of of the proceeding on to

2. He has been paid upto at the following rates :

Particulars	Rate
Substantive pay
Officiating pay
Deductions

3. He handed over charge of the office of on the noon of.....

4. Recoveries are to be made from the pay of the Government servant as detailed on the reverse.

5. He has been paid leave salary as detailed below :- Deductions have been made as noted on the reverse.

Period	Rate	Amount
From..... to at	Rs a month
From..... to at	Rs a month
From..... to at	Rs a month

6. He is entitled to draw the following :-

7. He is also entitled to joining time for..... days.

8. The details of the income-tax recovered from him upto the date from the beginning of the current year are noted on the reverse.

Dated 20.....

(Signature)

(Designation).....

REVERSE
Details of recoveries

Nature of recovery.....

Amount Rs.....

To be recovered in installments

Deductions made from leave salary .

From to on account of..... Rs

From to on account of..... Rs

From to on account of..... Rs

Name of months	Pay	Gratuity Fee, etc.	Funds and other deductions	Amount of Income tax recovered	Remarks
April					
May					
June					
July					
August					
September					
October					
November					
December					
January					
February					
March					

APPENDIX XVI

Rates of Dearness Allowance and Rules for the drawal of Dearness Allowance

¹[1. *Rates of Allowances and applicability.*—(1) In supersession of all existing orders regulating the grant of dearness allowance, special grain allowance, etc., it is ordered that the following rates of dearness allowance shall be applicable with effect from the 1st April 1950, to all Government servants within the rule making power of the Rajasthan Government :—

<i>Pay</i>	<i>Rates of dearness allowance</i>
Upto Rs. 39/-per month	Rs. 12/-per month
Rs. 40/-to Rs. 99/-per month	Rs. 15/-per month
Rs. 100/-to Rs. 199/- per month	Rs. 20/-per month
Rs. 200/- to Rs. 499/- per month	Rs. 25/- per month
Rs. 500/- to Rs. 699/- per month	Rs. 30/- per month
Rs. 700/- to Rs. 1,000/- per month	Rs. 40/- per month

Government servants in receipt of a pay in excess of Rs. 1,000/- shall draw such amount as dearness allowance as together with their pay will make upto Rs. 1,040/-.

NOTE

Pay shall include special pay, personal pay and in the case of constables and head constables literacy allowance.

Clarification.

²[A question has been raised as to whether an amount of special pay payable to a Government servant which is not charged to the Budget Head to which his pay is charged, should be included in pay and compensatory allowance e.g., dearness allowance, house rent allowance should be allowed on such pay which may include such special pay.

The matter has been examined and it is clarified that such special pay which is debitable to budget head other than the relevant head to which pay of the Government servant is charged, may be included in pay and compensatory allowances e.g., dearness allowance house rent allowance be allowed on such pay and charged to the budget head to which the basic pay is charged]

³[2. Attention is invited to Finance Department Memo dated 23-11-1967. (Appearing as Clarification No. 1 above) under which it has been clarified that special pay which is debitable to budget head other than the relevant head to which pay of the Government servant is charged may be included in pay and compensatory allowance e. g. dearness allowance, house rent allowance be allowed on such pay and charged to the budget head to which the basic pay is charged.

To obviate all confusions in the accounting procedure it is decided that all drawing and disbursing officers will record a note in such claims to the effect that Compensatory allowance e.g., dearness allowance has been charged after taking into account the special pay classified under a different head, (complete head of account with full particulars, such as the Bill number and date of presentation of the claim at the treasury or the voucher number and date of payment in case the special pay has already been drawn, is to be mentioned).]

1. Inserted by G.A.D. Order No. 10 (35) GA/50 dated 12-7-1950.
2. Inserted vide F.D. Memo No. F. 1 (33) FD (Exp.-Rules)/67, dated 23-11-1967.
3. Inserted vide F.D. Memo No. F. 1 (33) FD (Exp.-Rules)/67, dated 8-7-1968.

(2) *To whom not applicable.*—This order will not apply to Government servants—

- (a) serving on contract,
- (b) Whose services have been borrowed from another Government.
- (c) Who are part-time employees or paid from contingencies.
- (d) such classes of staff in the Land Revenue or other departments as may be notified,
- (e) Industrial employees (that is to say, employees other than administrative, executive, ministerial and Class IV services) in Government Presses, Water and Electricity undertakings and P. W. D. Workshops.

Government of Rajasthan's Decision.

¹[*Admissibility of Unit Dearness Allowance.*—A doubt having arisen regarding the scope of para 2 of Finance Deptt. Order No. F. 8 (17)-R/55, dated 6-9-1956 regarding drawal of dearness allowance at old Unit scale by pre-covenant employees opting in favour of Unit rate of pay it has been decided that only those Government servants who have retained unit pay in preference to the Unified Scales of pay finally under Rule 4 of Rajasthan Civil Services (Unification of Pay Scales) Rules and Schedules, 1950 are entitled to draw dearness allowance at old Unit scale in terms of the above order. It is not the intention of the above order that this benefit may also be allowed to Government servants who have opted the Unified Pay Scales from a date later than 1-4-1950.

²[*2. Revised rates and their applicability.*—(I) Instead of the rates of dearness allowances sanctioned in Government order No. I, it is ordered that with effect from 1st January 1951, the following rates of dearness allowance shall be applicable to all Government servants under the rule making power of the Rajasthan Government :

<i>Pay</i>	<i>Rates of dearness allowance</i>
Less than Rs. 40/- per month	Rs 15/- per month
Rs. 40/- and above but less than Rs. 60/- per month	Rs 20/- per month
Rs. 60/- and above, but less than Rs. 100/- per month	Rs 25/- per month
Rs. 100/- and above, but less than Rs. 200/- per month	Rs 30/- per month
Rs. 200/- and above, but less than Rs. 500/- per month.	Rs 35/- per month
Rs. 500/- and above, but less than Rs. 700/- per month.	Rs 40/- per month
Rs. 700/- to Rs. 1,000/- per month.	Rs 50/- per month

Government servants in receipt of a pay in excess of Rs. 1,000/- shall draw such amount as dearness allowance, as together with their pay will make upto Rs. 1,050/-

(2) *To whom not applicable.* —This order will not apply to Government servants :—

- a) serving on contract,
- b) whose services have been borrowed from another Government,
- c) who are part-time employees or paid from contingencies,
- d) such classes of staff in the Land Revenue or another departments as may be notified,
- e) Industrial employees (that is to say, employees other than administrative, executive, ministerial and Class IV services) in Government Presses, Water and Electricity undertakings and P. W. D. workshops.

1. Inserted by F.D. Order No. F. 8 (17) R/55 (FD) A/Rules, dated 7-3-1957.

2. Inserted by F.D. Order No. F. 7(1) R/51 dated 11-1-1951.

Government of Rajasthan's Decision

¹[1. In partial modification of rates of dearness allowance sanctioned in Government Order No. 2, it was ordered that Government servants whose emoluments (i.e. pay plus dearness allowance) do not exceed Rs. 100/-p.m. shall be allowed to draw an *ad hoc* increase of Rs.5/-p.m. in their dearness allowance with effect from 1-4-1957 as under :—

<i>Pay</i>	<i>Rates of dearness allowance</i>
Less than Rs. 40/- per month	Rs 20/- per month
Rs. 40/- and above but less than Rs. 60/- per month	Rs 25/- per month
Rs. 60/- and above, but upto Rs. 70/- per month	Rs 30/- per month

Government servants in receipt of pay above Rs. 70/- p.m. shall be entitled to the *ad hoc* increase in their dearness allowance equal to the amount by which their pay plus dearness allowance falls short by Rs. 100/-p. m. The *ad hoc* increase will be admissible only to those employees whose present scale of dearness allowance is less than the scale of dearness allowance admissible to corresponding employees of the Central Government.]

²[2. As a measure of further relief to the low paid employees the Governor has been pleased to order that Government servants drawing pay upto Rs. 250/- p.m. under his rule making power to whom Finance Department. Order No. F. 7 (1) R/51, dated the 11-1-1951 read with Order No. F. 1 (182) A-Rules/56, dated 20-3-1957 applies, shall be allowed to draw a further *ad hoc* increase of Rs. 5/-p.m. in dearness allowance with effect from 1-10-1958. The revised rates of dearness allowance as a result of above *ad hoc* increase in dearness allowance will be as under :—

<i>Pay</i>	<i>New Rates</i>
Less than Rs. 40/- per month	Rs 25/- per month
Rs. 40/- and above but less than Rs. 60/- per month	Rs 30/- per month
Rs. 60/- and above, upto Rs. 70/- per month	Rs 35/- per month
Above Rs. 70/- but less than Rs 100/-	Rs 30/- per month

NOTE

³[Those entitled to marginal adjustments on account of *ad hoc* increase in D.A. under Finance Department Order No. F. I (182) A Rules/ 56, dated 20-3-1957 shall continue to be so entitled in addition to the above *ad hoc* increase of Rs. 5/- till the pay reaches the stage of Rs.75/-.

This will take effect from 1-10-1958.

- | | |
|--|----------|
| 5. Rs. 100/- and above but less than Rs. 200/- | Rs. 35/- |
| 6. Rs. 200/- and above but upto Rs. 250/- | Rs. 40/- |

NOTE.—Government servants in receipt of a pay above Rs. 250/-but less than Rs. 255/- shall draw such amount as dearness allowance as together with their pay, will make upto Rs. 290/-.

The *ad hoc* increase in dearness allowance will be admissible to those employees whose present scale of dearness allowance including dearness pay is less than the scale of dearness allowance admissible to corresponding employees of the Central Government.

1. Inserted by F.D. Order No. F. I (182) A-Rules/56, dated 20-3-1957.
 2. inserted vide F.D. Order No. F. 1 (182) FD A/Rules/58, dated 2-10-1958.
 3. Added vide F.D. order No. F. 1 (c) (2) FD A/59, dated 27-4-1960.

¹[3. As a measure of further relief to the low paid Government employees, it has been ordered that the Government servants to whom, Finance Department, Order No. F. 7 (1) R/51, dated 11-1-1951 read with Finance Department, Orders No. F. 1. (182) FD/A/Rules/56, dated 20-3-1957 and 2-10-1958, as modified vide Finance Department .Order No. F. 1 (C) (2) FD/A/Rules/59 dated 27-4-1960 apply, drawing emoluments upto Rs. 315/-p.m. may be allowed an *ad hoc* increase of Rs. 5/-p.m. in the dearness allowance with effect from 1st July, 1960. In case the total emoluments are above Rs. 315/-but less than Rs. 320/-, the amount of *ad hoc* increase will be such that the total emoluments come to Rs. 320/-.

Emoluments for the purpose of this Order shall mean pay (as defined in Rules 7 (24) of the Rajasthan Service Rules) plus Dearness allowance including dearness pay).

The *ad hoc* increase sanctioned above will not be admissible to persons in receipt of protected Dearness pay under Rule 14 of Rajasthan Services (Protection of Service Conditions) Rules, 1957.

²[4. The rates of dearness allowance admissible to State Government employees shall be revised as follows:—

Pay	Rates of dearness allowance
Below Rs. 150/-	Rs 10/- per month
Rs. 150/- and above but below Rs. 300/-	Rs 20/- per month
Rs. 300/- and above	The amount by which pay falls short of Rs. 320/-

The revised rates shall take effect from the 1st September, 1961 in supersession of the rates prescribed in the Orders G.A.D. No. F. 10 (35) GA/50 dated 12-7-1950, Finance Department Nos. F. 7 (1) R/51, dated 11-1-1951, F. 1 (182) A/R/56 dated 20-3-1957, 2-10-1958, F. 1 (c) (2) FD/A/ 59, dated 27-4-1960 and F. 1 (c) (12) FD/A/60, dated 18-10-1160 and will be applicable to Government servants who elect or are brought on to the revised scale of pay under the Rajasthan Civil Services (Revised Pay) Rules, 1961. No portion of the revised rates of dearness allowance will be treated as pay for any purpose.

Government servants who elect to retain the existing scales of pay under the Rajasthan Civil Services (Revised Pay) Rules 1961 will, however, continue to be eligible to draw dearness allowance at the rates in force on the 31st August, 1961, so long as they continue to draw pay in the existing scales. In the case of Government servants, who are allowed to draw dearness allowance at the old rates, the provisions of Finance Department Order No. 4641/58/F. 7 A (14) FD/A/R/58 dated 2-3-1959 as amended from time to time treating a portion of dearness allowance as pay for certain purposes will continue to apply.

The grant of dearness allowance, whether it is drawn at the new rates mentioned in paragraph 1 above, or at the rates in force on 31st August, 1961 will continue to be regulated in accordance with the rules for the drawal of dearness allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II as amended or clarified from time to time except that:—

- (i) Government servants, who are entitled to the concession of free board and lodging as a condition of service and who elect the revised scales of pay introduced from 1st September, 1961 shall not be eligible for any dearness allowance at all.
- (ii) Dearness allowance will continue to be regulated during leave on the basis of leave salary at the old rates or the new rates according as leave salary is based on the old rates or revised rates of pay. In cases where a Government servant has drawn pay and dearness allowance partly at the old rates and partly at the new rates during the ten months preceding the leave, the leave salary shall be the average of pay plus dearness allowance drawn at the old rates and pay drawn at the revised rates during the ten months preceding the leave. The amount of dearness allowance shall then be calculated at the rates mentioned in paragraph 1 above on the basis of the leave salary so arrived at.

1. Inserted by F.D. Order No. F. 1 (e) (12) FD-A (Rules)/1960 dated 18-10-1960.

2. Inserted vide F.D. Order No. F. 1 (51) FD-A (R) 61, dated 18-12-1961.

¹[5. Some doubts have been raised regarding the scope of conditions prescribed in para 2 of Finance Department Order No. F. 1(182) FD (A) Rules/56, dated 2-10-1958. The matter has been examined and it is clarified that the rates of dearness allowance applicable to Central Government employees on 31-10-1956 should only be taken into account for the purpose of para 2 of the aforesaid order and not any subsequent increase in dearness allowance sanctioned by Government of India on or after 1-11-1956.

In view of the above clarification, persons who on or after 1-10-1958 drew Dearness Pay in accordance with the Rajasthan Services (Protection of Service Conditions) Rules, 1957 at the same rate as was admissible on 1-11-1956 will not be entitled to the *ad hoc* increase of Rs 5/- in Dearness Allowance sanctioned by the aforesaid order.]

²[6. Vide para 3 of the Finance Department Order No. F. 1 (C) (12)FD(A) Rules/60 dated 18-10-1960 the *ad hoc* increase in dearness allowance sanctioned under the aforesaid order was not admissible to employees in receipt of protected Dearness Pay under Rule 14 of the Rajasthan Civil Service (Protection of Service Conditions) Rules, 1957.

On reconsideration of the matter, it has been ordered that although these employees were, with effect from 1-4-1958, benefited by the grant of higher amount of Dearness Allowance (excluding Dearness Pay) than other employees in accordance with paragraph 12 (vi) of Finance Department Order No. 4641/58/F. 7 A (14) FD (A) Rules/58 dated 2-3-1959 in addition to protected Dearness Pay, they may, as a special case, be allowed the *ad hoc* increase of Rs. 5/- in Dearness Allowance with effect from 1-7-1960 subject to conditions laid down in Finance Department Order No. F. 1 (C) (12) FD (A) Rules/60, dated 18-10-1960. Accordingly para 3 of the Government Order, dated 18-10-1960 referred to above may be treated as cancelled.]

³[7. Attention is invited to Finance Department Order No. F. 1 (182)A-Rules/56, dated 20.3.1957. A question has been raised whether *ad hoc* increase in dearness allowance sanctioned under the aforesaid order is also admissible to employees of the former Ajmer State drawing pay in the Ajmer Scales of pay. It is clarified that the *ad hoc* increase is admissible to employees of the former Ajmer State, subject to conditions laid down in the above mentioned order.]

⁴[8. A question has been raised as to how the provisions of Finance Department, Order No. F. 1 (182) (A) Rules/56, dated the 20th March, 1957 read with Memo No. F. 1 (C) (7) F. D. (A) Rules/60, dated the 7th February, 1962 should be implemented for grant of *ad hoc* increase in dearness allowance to employees of former Ajmer State drawing pay in Ajmer Scales of pay and in receipt of Dearness Pay under Rule 14 of the Rajasthan Service (Protection of Service Conditions) Rules, 1957.

It is clarified that *ad hoc* increase would be admissible only to such employees whose emoluments (i.e. pay plus protected dearness pay plus dearness allowance at Rajasthan rates), do not exceed Rs. 100/- P.M.

The last sentence of Finance Department Order, dated the 20th March, 1957 referred to above may be deemed to have been superseded.]

1. Inserted vide F.D. Memo No. F. 1 (C) (7) FD (A) (Rules)/60-I dated 9-1-1962.
2. Inserted by F. D. Order No. F. 1 (C) (7) FD-A (Rules)/60-II dated 9-1-1962.
3. Inserted by F.D. Memo No. F. 1 (C)(7) FD-A (Rules) 60, dated 7-2-1962.
4. Inserted by F.D. Memo No. F. 1 (c) (7) FD-A (Rules) 60, dated 30-3-1962.

¹[9. A question has been raised as to whether the Government servants who are drawing pay in the revised pay scales and who are entitled to the concession of free board and lodging as a condition of service but are not provided rent-free accommodation can be allowed to draw dearness allowance under Government of Rajasthan's Decision No. 4 below Rule 2.

The matter has been examined and it has been decided that such Government servants who are not provided rent-free accommodation and draw pay in the revised scales of pay may be allowed to draw dearness allowance in accordance with aforesaid order.]

²[10. It has been ordered that with effect from 1st February 1964 an *ad hoc* increase of Rs. 5/- p.m. dearness allowance may be granted to the employees covered by the Labour Laws and employed in the State Government Enterprises subject to the adjustment against any increase in the rates of dearness allowance if granted hereafter on the basis of the report of the Revision Committee constituted under the Minimum Wages Act, 1948.

These Orders do not apply to those employees of State Government Enterprises whose wages are regulated in accordance with Central Wage Board reports.]

³[11. In partial modification of Government of Rajasthan's Decision No. 4 below rule 2 it has been ordered that Government servants drawing pay upto Rs. 300/- p.m. in the Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules, 1961, may be allowed to draw an *ad hoc* increase of Rs. 5/- p.m. in Dearness allowance with effect from 1st March 1964. The revised rates of Dearness Allowance as a result of above *ad hoc* increase in Dearness Allowance will be as under.

<i>Pay</i>	<i>Revised Rates of dearness allowance</i>
Below Rs. 150/-	Rs 15/- per month
Rs. 150/- and above but below Rs. 300/-	Rs 25/- per month
Rs. 300/- and above	The amount by which pay falls short of Rs. 325/-

It has further been ordered that with effect from the said date viz. the 1st March 1964 an *ad hoc* increase of Rs. 5/- p.m. in Dearness Allowance may also be allowed to Government servants drawing pay in the existing scales as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 whose emoluments do not exceed Rs. 320/- p.m. In case the total emoluments are above Rs. 320/- the amount of *ad hoc* increase will be such that the total emoluments come to Rs. 325/-.

Emoluments for the purpose of para 2 of this order shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).]

⁴[12. In partial modification of Finance Department Order No.F. 1 (9) FD (Exp-Rules)/64-I, dated 30th March, 1964, it has been ordered that Government servants drawing pay below Rs. 400/- p.m. in the Revised Pay Scales under Rajasthan Civil Services (Revised Pay) Rules, 1961, may be allowed to draw Dearness Allowance with effect from 1st August, 1964 at the following rates:—

<i>Pay</i>	<i>Rates of dearness allowance</i>
Below Rs. 150/-	Rs 20/- per month
Rs. 150/- but below Rs. 300/-	Rs 30/- per month
Rs. 300/- and upto Rs. 320/-	The amount by which pay falls short of Rs. 330/-
Above Rs. 320/- and upto Rs. 390/-	Rs 10/- per month
above Rs. 390/-	The amount by which pay falls short of Rs. 400/-

1. Inserted by F.D. Memo No. F. 1 (61) (7) FD-A (Rules) 62, dated 13-1-1964.
2. Inserted by F. D. Order No. F. 1 (4) F.D. (E-R)/64, dated 4-3-1964.
3. Inserted by F. D. Order No. F. 1 (9) FD (Exp-Rules)/64-I dated 30-3-1964.
4. Inserted by F.D. Order No. F. 1 (9) FD (Exp-Rules) 64-1 dated 23-9-1964.

It has further been ordered that with effect from the said date viz. 1st August, 1964 an increase in the existing rates of dearness allowance sanctioned under para 2 of the aforesaid order may be allowed as follows :—

Emoluments	Increase in D.A.
Upto Rs. 325/-	Rs. 5/-
Rs. 326/- and upto Rs. 390/-	Rs. 10/-
Rs. 391/- and above	The amount by which the emoluments fall short of Rs. 400/-]

¹[13. In modification of Government of Rajasthan's Decision No. 10 below Rule 2 it is ordered that with effect from 1st August, 1964 a further increase of Rs. 5/- p. m. in dearness allowance shall be granted to the employees in State Enterprises covered by the Minimum Wages Act other than those covered by Government of Rajasthan's Decision No. 12 below Rule 2 subject to adjustment against total Minimum Wages which may be notified on receipt of the reports of the Revision Committee Constituted under the said Act.

These orders do not apply to those employees of State Government Enterprises whose Wages are regulated in accordance with Central Wage Board reports.]

²[14. D. A. as is allowed from time to time to regular employees of the Government shall also be allowed to the Work Charged Employees other than casual labours.

This order is effective from 1-3-1964.]

³[15. With effect from 1st March, 1965 the rates of dearness allowance applicable to Government servants drawing pay in the Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules, 1961 shall be revised as follows :—

<i>Pay per month</i>	<i>Revised rates of dearness allowance per month</i>
Below Rs. 150/-	Rs 25/-
Rs. 150/- and above but upto Rs. 540/-	Rs 35/-
above Rs. 540/-	The amount by which pay falls short of Rs. 575/-

With effect from the said date viz. 1st March, 1965 the following increase in dearness allowance may also be allowed to Government servants drawing pay in the existing scales as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 whose emoluments are below Rs. 575/-p.m.

<i>Emoluments per month</i>	<i>Increase in Dearness Allowance per month.</i>
Upto Rs. 330/-	Rs 5/-
Above Rs. 330/- but below Rs. 400/-	Rs 25/-
Rs. 400/- and above but upto Rs. 540/-	Rs 35/-
Above Rs. 540/-	Amount by which emoluments falls short of Rs. 575/-

-
1. Inserted by F. D. Order No. F. I (4) FD/(E-R)/64, dated 28-9-1964.
 2. Inserted by F.D. Order No. F. 2 (b) (6) FD (Exp-Rules)/65, dated 5-3-1965.
 3. Inserted by F. D. Order No. F. 1 (14) FD (E-R)/65, dated 27-3-1965.

Emoluments for the purpose of para 2 of this order shall mean pay (as defined in Rule 7 (24) of the Rajasthan Service Rules) plus dearness allowance (including dearness pay).]

¹[6. In supersession of Government of Rajasthan's Decisions No. 10 & 12 above it has been ordered that dearness allowance to employees of State Government Enterprises and to Work-Charged and Casual Employees in all branches of the Public Works Department and other departments shall be paid as follows :—

1. Regular Civil employees of Government whose service conditions are regulated by the Rajasthan Service Rules will receive dearness allowance in accordance with Government of Rajasthan's Decisions No. 11, 12 and 15 above.
2. Employees not subject to the Rajasthan Service Rules but drawing pay in scale (with separate element of Dearness Allowance or Consolidated) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department (Building and Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department, Work-Charged Employees Service Rules, 1964 will receive *ad hoc* increase in dearness allowance in accordance with Government of Rajasthan's Decisions No. 11, 12 and 15 above.

Daily rated employees and casual employees shall receive dearness allowance on the following basis:—

- | | |
|--|-----------------------|
| (i) Existing Personnel with continuous service of one year or more on 1-3-65. plus <i>ad hoc</i> increase of Rs. 15/- p. m. with effect from 1-3-65. | Rs. 60/-
lump sum. |
| (ii) Existing personnel with continuous service of 6 months or more but less than one year on 1-3-1965. plus Rs. 15/- with effect from 1-3-1965. | Rs. 30/-
lump sum. |

Dearness allowance already granted to persons in the category (i) and (ii) above in pursuance of the superseded Government of Rajasthan's Decisions No. 10 and 12 above will be adjusted against the amounts due in accordance with these orders.

The total emoluments payable to persons in category (2) and (3) will be treated as consolidated wages for purposes of compliance with the Minimum Wages prescribed under the Minimum Wages Act.

This order shall not apply to employees of State Government Enterprises whose wages are regulated in accordance with the Central Wage Board Report, namely Ganganagar Sugar Company Limited (Sugar Mill Branch).]

²[17. In partial modification of Finance Department Order, dated 27-3-1965, (appearing as Decision No. 15 above) it is ordered that Government servants drawing pay below Rs. 585/- p. m. in the Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules 1961, shall be allowed a temporary increase in dearness allowance at the rates indicated below with effect from the 1st April 1966.

1. Inserted by F.D. Order No. F. 1 (4) FD (Exp-Rules)/64, dated 11-6-1965.
2. Inserted vide F.D. Order No. F. I (8) FD (Exp-Rules)/66-I, dated 25-4-1966.

<i>Pay per month</i>	<i>Rate of temporary increase in Dearness Allowance</i>
Below Rs. 90/-	Rs 5/- per month
Rs. 90/- & above but below Rs. 575/-	Rs 10/- per month
Rs. 575/- & above	Amount by which pay falls short of Rs. 585/-

2. It is further ordered that with effect from the said date viz., 1st April, 1966 the following temporary increase in dearness allowance shall also be allowed to Government servants drawing pay in the existing scales as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 whose emoluments are below Rs. 585/- p.m.

<i>Emoluments per month</i>	<i>Rate of temporary increase in Dearness Allowance</i>
Below Rs. 115/-	Rs 5/- per month
Rs. 115/- & above but below Rs. 575/-	Rs 10/- per month
Rs. 575/- & above	Amount by which pay falls short of Rs. 585/-

Emoluments for the purpose of this paragraph shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).

3. It is also ordered that the above mentioned temporary increase in Dearness Allowance will be withdrawn in respect of employees posted at District Headquarters and in the rural areas under the Tehsil at District Headquarters as and when Consumers Stores are established by Government in each District Headquarters. It will similarly be withdrawn in respect of employees posted in rural as well as urban areas other than District Headquarters as and when Consumers Stores are established by Government at Tehsil Headquarters other than Tehsils at District Headquarters.]

¹[18. In partial modification of Finance Department Order dated 11-6-1965, (appearing as Decision No. 16) it is ordered that a temporary increase in dearness allowance shall be allowed with effect from 1-4-1966, to Work-Charged Employees other than Casual Employees with less than six months continuous service as on 1st April, 1966, in all branches of the Public Works Department and other Departments on the scale and conditions laid down below:—

- (i) Employees, not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or Consolidated) applicable to regular Government employees performing similar duties, including persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings and Roads) including Gardens, Irrigation, Water Works & Ayurvedic Department Work-Charged Employees Service, Rules, 1964, shall be allowed a temporary increase in dearness allowance in accordance with Finance Department Order No. F. 1 (8) FD (Exp-Rules)/66-I, dated the 25th April, 1966.
- (ii) Daily rated employees and Casual employees with more than six months continuous service may be allowed a temporary increase in Dearness Allowance at the following rates :—

1, Inserted vide F.D. Order No. F. 1 (8) F.D. (Exp-Rules)/66-II, dated 25-4-1966.

Amount of Monthly (Consolidated) Wages	Rate of temporary increase in Dearness Allowance
Below Rs. 115/-	Rs 5/- per month
Rs. 115/- & above but below Rs. 575/-	Rs 10/- per month
Rs. 575/- & above	Amount by which monthly consolidated wages fall short of Rs.585/

2. The total emoluments payable to persons in category (i) and (ii) will be treated as Consolidated Wages for purposes of compliance with the Minimum Wages prescribed under the Minimum Wages Act.

3. It is further ordered that the above mentioned temporary increase in Dearness Allowance will be withdrawn in respect of employees posted at District Headquarters and in the rural areas under the tehsil at District Headquarters as and when Consumers Stores are established by Government in each District Headquarters. It will similarly be withdrawn in respect of employees posted in rural as well as urban areas other than District Headquarters as and when Consumers Stores are established by Government at Tehsil Headquarters other than Tehsils at District Headquarters.]

¹[19. In supersession of Finance Department Order dated 25th April, 1966 [appearing as Decision No. 17 above] it is ordered that with effect from 1st April, 1966 the rates of Dearness Allowance applicable to Government servants drawing pay in the Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules, 1961 shall be revised as follows : —

Pay per month	Rates of Dearness Allowance per month
Below Rs. 70/-	Rs 33/-
Rs. 70/- & above but below Rs. 110/-	Rs 36/-
Rs. 110/- & above but below Rs. 150/-	Rs 43/-
Rs. 150/- & above but below Rs. 210/-	Rs 60/-
Rs. 210/- & above but upto Rs. 380/-	Rs 65/-
Above Rs. 380/- but below Rs. 400/-	Amount by which pay fall short of Rs.445/-
Rs. 400/- & above but upto Rs. 2205/-	Rs. 45/-
Above Rs. 2205/-	Amount by which pay fall short of Rs.2250/-

²[2. It is further ordered that with effect from the said date viz., 1st April, 1966 increase in dearness allowance at the rates indicated below may also be allowed to Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961].

Emoluments per month	Increase in Dearness Allowance per month (including D. A. sanctioned vide F. D. Order No. F. 1 (16) FD (Exp-Rules)/ 66-1, dated 25-4-66.
Below Rs. 95/-	Rs 8/-
Rs. 95/- & above but below Rs. 135/-	Rs 11/-
Rs. 135/- & above but below Rs. 175/-	Rs 18/-
Rs. 175/- & above but below Rs. 245/-	Rs 25/-
Rs. 245/- & above but upto Rs. 415/	Rs 30/-
Above Rs. 415/- but below Rs. 435/-	Amount by which emoluments fall short of Rs.445/-
Rs. 435/- & above but below Rs. 575/-	Rs. 10/-
Rs. 575/- & above but upto Rs. 2205/-	Rs. 45/-
Above Rs. 2205/-	Amount by which Emoluments fall short of Rs.2250/-

1. Substituted vide F. D. Order No. F. 1 (16) FD (Exp-Rules/65-I, dated 10-6-1966 Effective upto 30-9-1966.

2. Substituted vide F.D. Order No. F. 1(16) FD (Exp-Rules) 66-1, dated 18-6-1966. Effective from 1-4-1966, for :—

"2. It is further ordered that with effect from the said date viz., 1st April, 1966 increase in dearness allowance at the rates indicated below may also be allowed to Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961.

Emoluments <i>per month</i>	Increase in Dearness Allowance per month (including D. A. sanctioned <i>vide</i> F. D. Order No. F. 1 (16) FD (Exp-Rules)/ 66-1, dated 25-4-66.
Below Rs. 95/-	Rs 8/-
Rs. 95/- & above but below Rs. 135/-	Rs 11/-
Rs. 135/- & above but below Rs. 175/-	Rs 18/-
Rs. 175/- & above but below Rs. 245/-	Rs 25/-
Rs. 245/- & above but upto Rs. 415/	Rs 30/-
Above Rs. 415/- but below Rs. 435/-	Amount by which emoluments fall short of Rs.445/-
Rs. 575/- & above but upto Rs. 2205/-	Rs. 45/-
Above Rs. 2205/-	Amount by which emoluments fall short of Rs.2250/-

3. Emoluments for the purpose of para 2 of this order shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).]

¹[20. In supersession of Finance Department Order dated 25th April, 1966 (appearing as Decision No. 18 above) it is ordered that increase in dearness allowance shall be allowed with effect from 1-4-66 to Work Charged Employees, other than Casual Employees with less than six months continuous service as on 1st April, 1966, in all branches of the Public Works Department and other Departments on the scale & conditions laid down below :—

(i) Employees not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or consolidated) applicable to regular Government employees performing similar duties, including persons covered by Rule 12 of the Rajasthan Public Works Department (Building and Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, shall be allowed dearness allowance in accordance with Finance Department Order No. F. 1 (16) FD (Exp-Rules)/66-I dated 10-6-66.

² [(ii) Daily rated employees & Casual Employees with more than six months continuous service may be allowed an increase in Dearness Allowance at the following rates :—

"(ii) Daily rated employees and Casual Employees with more than six months continuous service may be allowed an increase in Dearness Allowance at the following rates."—

Amount of Monthly (Consolidated) Wages	Rates of increase in Dearness Allowance(including D. A. sanctioned <i>vide</i> F.D. Order No. F. 1 (8) FD (Exp-Rules)/66-II, dated 25-4-66).
Below Rs. 95/-	Rs 8/-
Rs. 95/- & above but below Rs. 135/-	Rs 11/-
Rs. 135/- & above but below Rs. 175/-	Rs 18/-
Rs. 175/- & above but below Rs. 245/-	Rs 25/-
Rs. 245/- & above but upto Rs. 415/	Rs 30/-
Above Rs. 415/- but below Rs. 545/-	Amount by which emoluments fall short of Rs.545/-

1. Added *vide* F. D. Order No.F. 1 (16) FD (Exp-Rules)/66-II, Dated 10-6-1966 Effective upto 30-9-1966.

2. Substituted *vide* F. D. Order No. F. 1 (16) F. D. (Exp-Rules)/66-II dated 18-6-1966. Effective from 1-4-1966, for :—

Amount of Monthly (Consolidated) Wages	Rates of increase in Dearness allowance (including D. A. sanctioned vide F. D. Order No. F. 1 (16) FD (Exp-Rules)/66-II, dated 25-4-66.
Below Rs. 95/-	Rs 8/-
Rs. 95/- & above but below Rs. 135/-	Rs 11/-
Rs. 135/- & above but below Rs. 175/-	Rs 18/-
Rs. 175/- & above but below Rs. 245/-	Rs 25/-
Rs. 245/- & above but upto Rs. 415/-	Rs 30/-
Above Rs. 415/- but below Rs. 435/-	Amount by which emoluments fall short of Rs.445/-
Rs. 435/- & above but below Rs. 575/-	Rs. 10/-
Rs. 575/- & above but below Rs. 585/-	Rs. 45/-

2. The total emoluments payable to persons in category (i) and (ii) will be treated as consolidated wages for purposes of compliance with the minimum wages prescribed under the Minimum Wages Act.]

¹[21. It is ordered that the following rates of dearness allowance shall be applicable with effect from 1st October, 1966, to Government servants drawing pay in the Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules, 1961-

Pay per month	Rates of Dearness Allowance per month
Below Rs. 70/-	Rs 35/- (Ad hoc)
Rs. 70/- & above but below Rs. 110/-	Rs 41/-
Rs. 110/- & above but below Rs. 150/-	Rs 50/-
Rs. 150/- & above but below Rs. 210/-	Rs 69/-
Rs. 210/- & above but upto Rs. 380/-	Rs 76/-
Above Rs. 380/- but below Rs. 400/-	Amount by which pay fall short of Rs.456/-
Rs. 400/- & above but upto Rs. 2194/-	Rs. 56/-
Above Rs. 2194/-	Amount by which pay fall short of Rs.2250/-

2. It is further ordered that with effect from the said date viz. 1st October, 1966 additional dearness allowance to Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 may be allowed as indicated below.

Emoluments per month	Addition in Dearness Allowance
Below Rs. 103/-	Rs 2/-
Rs. 103/- and above but below Rs. 146/-	Rs 5/-
Rs. 146/- and above but below Rs. 193/-	Rs 7/-
Rs. 193/- and above but below Rs. 270/-	Rs 9/-
Rs. 270/- and above but below Rs. 445/-	Rs 11/-
Rs. 445/- and above but upto Rs. 2239/-	Rs 11/-
Above Rs. 2239/-	Amount by which emoluments fall short of Rs.2250/-

3. Emoluments for the purpose of paragraph 2 of this order shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules, dearness pay plus dearness allowance applicable under Finance Department order of even number dated 18-6-1966.]

²[22. It is ordered that dearness allowance in addition to what was admissible under Finance Department order of even number dated 10-6-1966 and 18-6-1966 may be allowed with effect from 1-10-1966 to Work-Charged Employees, other than Casual Employees with less than six months continuous service as on 1st October, 1966, in all branches of the Public Works Department and other Departments wherever employed, on the scale and conditions laid down below;—

(i) Employees, not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or consolidated) applicable to regular Government employees performing similar duties, including persons covered by Rule 12 of the Rajasthan Public-Works Department (Buildings, and Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, may be allowed dearness allowance in accordance with Finance Department Order No F.I (16) FD (Exp-Rules)/66-I dated 1-10-1966.

1. Inserted vide F. D. Order No. F. 1 (16) F. D. (Exp-Rules)/66-I dated 1-10-1966.

2. Inserted vide F.D. Order No. F. 1 (16) F D. (Exp-Rules)/66-II, dated 1-10-1966.

¹[(ii) Daily rated employees with more than six months continuous service as on 1-10-1966 and casual employees with more than six months continuous service as on 1-10-1966 may be allowed additional Dearness Allowance at the following rates] :—

Amount of monthly (consolidated) wages including dearness allowance sanctioned under Finance Department Order of even number dated 10-06-1966 and 18-06-1966	Addition in Dearness Allowance
Below Rs. 103/-	Rs 2/-
Rs. 103/- and above but below Rs. 146/-	Rs 5/-
Rs. 146/- and above but below Rs. 193/-	Rs 7/-
Rs. 193/- and above but below Rs. 270/-	Rs 9/-
Rs. 270/- and above but below Rs. 585/-	Rs 11/-

2. The total emoluments payable to persons in category (i) and (ii) will be treated as Consolidated Wages for purposes of compliance with the minimum wages prescribed under the Minimum Wages Act.]

²[23. It is ordered that with effect from 1st January 1967, Government servants drawing pay in the Revised Pay Scales (as amended up to date) under the Rajasthan Civil Services (Revised Pay) Rules 1961, shall be allowed an ad-hoc increase in Dearness Allowance as under :—

Pay Ranges (per month)	Rate of Dearness Allowance admissible from 1-10-1966	Ad-hoc increase from 1-1-1967 in addition to Dearness Allowance admissible from 01-10-1966
	Rs.	Rs.
Below Rs. 70/-	35/-ad-hoc	12/-
From Rs. 70/- to below Rs. 110/-	41/-	6/-
From Rs. 110/- to below Rs. 150/-	50/-	20/-
From Rs. 150/- to below Rs. 310/-	69/-	21/-
From Rs. 210/- to below Rs. 380/-	76/-	34/-
From Rs. 380/- to below Rs. 400/-	Amount by which total emoluments fall short of Rs. 456/-	By such amount as makes total Dearness Allowance Rs. 110/-
From Rs. 400/- to below Rs. 1000/-	56/-	64/-
Rs. 1000/- and above upto Rs. 2250/-	56/- or Amount by which pay falls short of Rs. 2250/-.	

(a) Upto Rs. 2250/-	By such amount as makes the total D.A. Rs. 100
(b) Above Rs. 2250/-	Amount by which pay falls short of Rs. 2350/-

-
- Substituted vide F. D. Order No. F. 1 (16) FD (Exp-Rules)/66, dated, and deemed to have come into force with effect from 1-10-1966, For :—
“(ii) Daily rated Casual Employees with more than six months continuous service may be allowed additional Dearness Allowance at the following rates :—”
 - Inserted vide F.D. Order No. F. 1 (4) FD (Exp.-Rules)/67-I, dated 3-2-1967.

¹[2. It is ordered that with effect from the said date viz.. 1.1.1967 additional Dearness Allowance at the rates indicated below may be allowed to Government servants drawing pay in the – "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 and whose emoluments are below 2350/- per month :—

Emoluments per month	Addition in Dearness Allowance
Below Rs. 105/-	Rs 12/-
Rs. 105/- and above but below Rs. 151/-	Rs 6/-
Rs. 151/- and above but below Rs. 200/-	Rs 20/-
Rs. 200/- and above but below Rs. 279/-	Rs 21/-
Rs. 279/- and above but below Rs. 456/-	Rs 34/-
Rs. 456/- and above but below Rs. 1106/-	Rs 64/-
Rs. 1106/- and above but below Rs. 2250/-	Rs 44/-
Rs. 2250/-	By such amount as makes the total Dearness Allowance Rs. 100/-
Above Rs. 2250/-	Amount by which emoluments fall short of Rs. 2350/-

Emoluments per month	Addition in Dearness Allowance as from 1-10-1966	Ad hoc increase from 1-1-1967 in addition to D.A. admissible from 1-10-1966
	Rs.	Rs.
Below Rs. 103/-	2/-	12/-
Rs. 103/- and above but below Rs. 146/-	5/-	6/-
Rs. 146/- and above but below Rs. 193/-	7/-	20/-
Rs. 193/- and above but below Rs. 270/-	9/-	21/-
Rs. 270/- and above but below Rs. 445/-	11/-	34/-
Rs. 445/- and above but below Rs. 1045/-	11/-	64/-
Rs. 1045/- and upto Rs. 2295/-	11/-	44/-
Above Rs. 2295/-	-	Amount by which emoluments fall short of Rs. 2350/-"

3. Emoluments for the purpose of paragraph 2 of this order shall mean pay as defined in Rules 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).]

²[24. It is ordered that additional dearness allowance may be allowed with effect from 1-1-1967 to Work-Charged Employees, other than Casual Employees with less than six months continuous service as on 1st January, 1967, in all branches of the Public Works Department and other Departments wherever employed, on the scale and conditions laid down below :—

(i) Employees, not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or consolidated) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department (Building and Roads) including Gardens, Irrigation, Water Works & Ayurvedic Department Work-Charged Employees Service Rules, 1964, may be allowed dearness allowance in accordance with Finance Department Order dated 3rd February, 1967 (appearing as Decision No. 23 above).

³[(ii) Daily rated employees with more than six months continuous service as on 1st January, 1967 and Casual Employees with more than six months continuous service as on 1st January, 1967 may be allowed additional Dearness Allowance at the following rates :—]

1. Substituted vide F.D. Order No. F. 1 (4) FD (Exp.-Rules)/67-I, dated 4-3-1967. Effective from 1-1-1967, for :-
2. Inserted vide F.D. Order No. F. 1 (4) FD (Exp-Rules) 67-II dated 4-3-1967.
3. Substituted vide F.D. Order F. 1 (16) FD (Exp-Rules)/66 dated 10-5-1968 and deemed to have come into force with effect from 1st October, 1967, for :—

"It is further ordered that with effect from the said date viz. 1-1-1967 additional Dearness Allowance to Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 may be allowed as indicated below :—

Amount of monthly (consolidated) wages including Dearness allowance sanctioned from time to time.	Addition in Dearness Allowance
Below Rs. 105/-	Rs 12/-
Rs. 105/- and above but below Rs. 151/-	Rs 6/-
Rs. 151/- and above but below Rs. 200/-	Rs 20/-
Rs. 200/- and above but below Rs. 279/-	Rs 21/-
Rs. 279/- and above but below Rs. 456/-	Rs 34/-
Rs. 456/- and above but below Rs. 596/-	Rs 64/-

2. The total emoluments payable to persons in category (i) and (ii) will be treated as Consolidated Wages for purposes of compliance with the minimum wages prescribed under the Minimum Wages Act.]

¹[25. In modification of para 4 (i) of Finance Department order dated 18-12-1961 [appearing as Decision No. 4 below Rule 2]. It is ordered that Nursing Staff of Government Hospitals who are entitled to free board (or messing allowance in lieu thereof) and free lodging as a condition of their appointment, and who have so far been drawing pay in the Revised Scales of pay (as amended from time to time) without Dearness Allowance, may be allowed Dearness Allowance with effect from 1-4-1966 and onwards at the rates indicated below:—

Pay per month	Rates of D.A. per month	Addition in D.A. sanctioned under Column 2	Addition in D.A. sanctioned in Col. 2 & 3
	From 1-4-66	From 1-10-66 to 31-12-66	From 1-1-67 onwards
1	2	3	4
	Rs.	Rs.	Rs.
Below Rs. 70/-	8/-	2/-	12/-
Rs. 70/- & above but below Rs. 110/-	11/-	5/-	6/-
Rs. 110/- & above but below Rs. 150/-	18/-	7/-	20/-
Rs. 150/- & above but below Rs. 210/-	25/-	9/-	21/-
Rs. 210/- & above but below Rs. 380/-	30/-	11/-	34/-
Above Rs. 380/- but below Rs. 400/-	Amount by which pay falls short of Rs.	11/-	By such amount as makes the total D. A. Rs. 75/-
Rs. 400/- & above but upto Rs. 540/-	10/-	11/-	64/-]

²[26. In partial modification of Finance Department Order dated 3.2.1967 [appearing as Decision No. 23 above] as amended vide order dated 4.3.1967 it is decided that the rates of dearness allowance in respect of Government servants drawing pay in the Revised Scales (as amended from time to time) under the Rajasthan Civil Services (Revised Pay) Rules, 1961, be revised with effect from 1st February 1967 and 1st October, 1967 as indicated below;—

Emoluments per month	Dearness Allowance per month with effect from 1.2.1967	Dearness Allowance per month with effect from 1.10.1967
	Rs.	Rs.
Below Rs. 110/-	53	59
Rs. 110/- and above but below Rs. 150/-	77	84
Rs. 150/- and above but below Rs. 210/-	98	106

¹ Inserted vide F. D. Order No. F. 1 (15) FD (E-R)/67, dated 29-4-1967.

² Inserted vide F.D. Order No. F. 1(64) FD Exp-Rules/67, dated 16-10-1967.

Rs. 210/- and above but below Rs. 400/-	119	128
Rs. 400/- and above but below Rs. 449/-	130	140
Rs. 450/- to Rs. 458/-	Amount by which emoluments fall short of Rs. 589/-"	-
Rs.450 to Rs. 468/-		Amount by which emoluments fall short of Rs. 589/-"

There will be no change in the existing rates of dearness allowance payable to Government servants in higher pay ranges.

2. (i) It is further ordered that Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules 1961, whose emoluments do **not** exceed Rs.578 on 1-2-1967 and Rs.588 on 1-10-1967 may be allowed following increase in dearness allowance as applicable to them on the aforesaid dates, as indicated below :-

(A.) Emoluments per month	Increase in Dearness Allowance with effect from 1.2.1967
Below Rs. 157/-	6
Rs. 157/- and above but below Rs. 220/-	7
Rs. 220/- and above but below Rs. 300/-	8
Rs. 300/- and above but below Rs. 510/-	9
Rs. 510/- and above but upto Rs. 569/-	10
Rs. 570/- to Rs. 578/-	Amount by which emoluments fall short of Rs. 579/-"

(B.) Emoluments per month	Increase in Dearness Allowance with effect from 1.10.1967
Below Rs. 163/-	6
Rs. 163/- and above but below Rs. 227/-	7
Rs. 227/- and above but below Rs. 308/-	8
Rs. 308/- and above but below Rs. 519/-	9
Rs. 519/- and above but upto Rs. 579/-	10
Rs. 580/- to Rs. 588/-	Amount by which emoluments fall short of Rs. 589/-"

(ii) Emoluments for the purpose of this paragraph shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).

3. It is also ordered that arrears on account of increases in dearness allowance which have become due in respect of the period from 1st February, 1967 to 30th September, 1967 may not be paid in cash but may be credited to the Government servant's respective Provident Fund Accounts under the General Provident Fund (Rajasthan Services) Rules from 1st October, 1967.

In the case of Government servants who are not members of the General Provident Fund, the amounts of arrears may be credited in their accounts in the aforesaid fund as and when they are opened. Interest will accrue on the amount so credited with effect from 1.10.1967 at the rates applicable to the General Provident Fund.

Half of the credited amount may be withdrawn by the Government servants on or after 1st October, 1969 and remaining amount on or after 1st October, 1971 at their option, provided where a Government servant quits the service or dies while in service the aforesaid amounts may be paid to him on his finally quitting service or death as the case may be.

4. The provisions contained in paragraph 1 & 2 above also apply to Government servants who have retired/quitted service or died before the issue of these orders. The amounts of arrears on account of increase in Dearness allowance payable to them under these orders may be paid straight away.]

[27. In supersession of Finance Department Order dated 16-10-1967 (appearing as Decision No. 26) and in partial modification of Finance Department order dated 3.2.1967 (appearing as Decision No. 23) as amended vide order dated 4.3.1967, it has been decided that the rates of dearness allowance in respect of Government servants drawing pay in the Revised Scales (as amended from time to time under the Rajasthan Civil Services (Revised Pay) Rules, 1961, be revised with effect from 1st February, 1967 and 1st June, 1967 as indicated below :—

Pay per month	Dearness Allowance per month with effect from 1.2.1967	Dearness Allowance per month with effect from 1.6.1967
	Rs.	Rs.
Below Rs. 110/-	53	59
Rs. 110/- and above but below Rs. 150/-	77	84
Rs. 150/- and above but below Rs. 210/-	98	106
Rs. 210/- and above but below Rs. 400/-	119	128
Rs. 400/- and above but upto Rs. 449/-	130	140
Rs. 450/- to Rs. 458/-	Amount by which emoluments fall short of Rs. 579/-"	-
Rs.450 to Rs. 468/-	-	Amount by which emoluments fall short of Rs. 589/-"

There will be no change in the existing rates of dearness allowance payable to Government servants in higher pay ranges.

2. (i) It is further ordered that Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules 1961, whose emoluments do not exceed Rs. 578 on 1.2.1967 and Rs. 588 on 1.6.1967 may be allowed following increase in dearness allowance as applicable to them on the aforesaid dates, as indicated below :—

(A.) Emoluments per month	Increase in Dearness Allowance with effect from 1.2.1967 (in Rs.)
Below Rs. 157/-	6
Rs. 157/- and above but below Rs. 220/-	7
Rs. 220/- and above but below Rs. 300/-	8
Rs. 300/- and above but below Rs. 510/-	9
Rs. 510/- and above but upto Rs. 569/-	10
Rs. 570/- to Rs. 578/-	Amount by which emoluments fall short of Rs. 579/-

(B.) Emoluments per month	Increase in Dearness Allowance with effect from 1.6.1967 (in Rs.)
Below Rs. 163/-	6
Rs. 163/- and above but below Rs. 227/-	7
Rs. 227/- and above but below Rs. 308/-	8
Rs. 308/- and above but below Rs. 519/-	9
Rs. 519/- and above but upto Rs. 579/-	10
Rs. 580/- to Rs. 588/-	Amount by which emoluments fall short of Rs. 589/-

1. Inserted vide F.D. Order No. F.I (64)FD (Exp-Rules)/67, dated 26-10-1967.

(ii) Emoluments for purpose of this paragraph shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).

3. It has also been ordered that arrears on account of increases in dearness allowance which have become due in respect of the period from 1st February, 1967 to 30th September, 1967 may not be paid in cash but may be credited to the Government servant's respective Provident Fund Accounts under the General Provident Fund (Rajasthan Services) Rules from 1st October, 1967.

In the case of Government servants who are not members of the General Provident Fund, the amounts of arrears may be credited in their accounts in the aforesaid fund as and when they are opened. Interest will accrue on the amount so credited with effect from 1.10.1967 at the rates applicable to General Provident Fund.

Half of the credited amount may be withdrawn by the Government servants on or after 1st October, 1969 and remaining amount on or after 1st October, 1971 at their option, provided where a Government servant quits service or dies while in service the aforesaid amounts may be paid to him on his finally quitting service or death as the case may be.

4. The provisions contained in paragraph 1 & 2 above also apply to Government servants who have retired, left service or died before the issue of these orders. The amounts of arrears on account of increase in dearness allowance payable to them under these orders may be paid forthwith.]

¹[28. In partial modification of Finance Department order dated 4.3.1967 (appearing as Decision No- 24), it has been ordered that additional dearness allowance may be allowed with effect from 1.2.1967 and 1.6.1967 to Work-Charged Employees, other than Casual Employees with less than six months continuous service as on 1.2.1967 and 1.6.1967, in all branches of the Public Works Department and other Departments wherever employed, on the scale and conditions laid down below :—

(i) Employees, not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or consolidated) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department (Building and Roads) including Gardens, Irrigation, Water Works & Ayurvedic Department Work-Charged Employees Service Rules, 1964, may be allowed dearness allowance in accordance with Finance Department Order No. F 1 (64) FD (Exp-Rules)/67 dated 26th October, 1967.

(ii) Daily rated Casual Employees with more than six months continuous service may be allowed additional Dearness Allowance with effect from 1-2-1967 and 1-6-1967 at the following rates :—

(A.) Amount of monthly (consolidated) wages including Dearness Allowance sanctioned from time to time.	Additional Dearness Allowance from 1.2.1967 (in Rs.)
Below Rs. 157/-	6
Rs. 157/- and above but below Rs. 220/-	7
Rs. 220/- and above but below Rs. 300/-	8
Rs. 300/- and above but below Rs. 510/-	9
Rs. 510/- and above but upto Rs. 569/-	10
Rs. 570/- to Rs. 578/-	Amount by which emoluments fall short of Rs. 579/-

1. Inserted vide F. D. Order No. F. 1 (64) FD (Exp-Rules)/67, dated 31-10-1967.

(B.) Amount of monthly (consolidated) wages including Dearness Allowance sanctioned from time to time.	Additional Dearness Allowance from 1.6.1967 (in Rs.)
Below Rs. 163/-	6
Rs. 163/- and above but below Rs. 227/-	7
Rs. 227/- and above but below Rs. 308/-	8
Rs. 308/- and above but below Rs. 519/-	9
Rs. 519/- and above but upto Rs. 579/-	10
Rs. 580/- to Rs. 588/-	Amount by which emoluments fall short of Rs. 589/-

2. The total emoluments payable to persons in category (i) and (ii) will be treated as consolidated wages for purposes of compliance with the minimum wages prescribed under the Minimum Wages Act.

3. It has also been ordered that arrears on account of increases in dearness allowance which have become due in respect of the period from 1st February, 1967 to 30th September, 1967 may not be paid in cash but may be credited to the Work-Charged Employees provident Fund Account under the General Provident Fund (Rajasthan Services) Rules with effect from 1st October, 1967 as and when they are opened. Interest will, accrue on the amount so credited with effect from 1.10.1967 at the rates applicable to General Provident Fund.

Half of the credited amount may be withdrawn by the Government servants on or after 1.10.1971 at their option, provided where a Government servant quits service or dies while in service the aforesaid amounts may be paid to him on his finally quitting service or death as the case may be.

4. The provisions contained in paragraph 1 & 2 above also apply to Government servants who have retired, left service or died before the issue of these orders. The amounts of arrears on account of increase in dearness allowance payable to them under these orders may be paid forth-with.]

¹[29. In partial modification of Finance Department Order dated 29.4.1967 (appearing as Decision No. 25) it is ordered that Nursing staff of Government hospitals who are entitled to free board (or messing allowance in lieu thereof) and free lodging as a condition of their appointment and who are drawing pay in the Revised Scales of pay (as amended from time to time), may be allowed following increase in dearness allowance with effect from 1.2.1967 and 1.6.1967 at the rates indicated below :-

Pay per month	Increase in Dearness Allowance with effect from	
	1-2-1967	1-6-1967
	Rs.	Rs.
Below Rs. 110/-	6	6
Rs. 110/- and above but below Rs. 150/-	7	7
Rs. 150/- and above but below Rs. 210/-	8	8
Rs. 210/- and above but below Rs. 400/-	9	9
Rs. 400/- and above but below Rs. 449/-	10	10
Rs. 450/- to Rs. 458/-	Amount by which pay fall short of Rs. 459/-	-
Rs.450 to Rs. 468/-	-	Amount by which pay fall short of Rs. 469/-

1. Inserted vide F.D.Order No. F. 1 (15) FD (Exp-Rules)/67, dated 24-11-1967.

2. There will be no change in the existing rates of dearness allowance payable to Government servants in higher pay ranges.

3. It has also been ordered that arrears on account of increases in dearness allowance which have become due in respect of the period from 1st February, 1967 to 30th September, 1967 may not be paid in cash but may be credited to the Work-Charged Employees provident Fund Account under the General Provident Fund (Rajasthan Services) Rules with effect from 1st October, 1967 as and when they are opened. Interest will, accrue on the amount so credited with effect from 1.10.1967 at the rates applicable to General Provident Fund.

Half of the credited amount may be withdrawn by the Government servants on or after 1.10.1971 at their option, provided where a Government servant quits service or dies while in service the aforesaid amounts may be paid to him on his finally quitting service or death as the case may be.

4. The provisions contained in paragraph 1 & 2 above also apply to Government servants who have retired, left service or died before the issue of these orders. The amounts of arrears on account of increase in dearness allowance payable to them under these orders may be paid forth-with.]

¹[30. It is ordered that the following rates of dearness allowance shall be applicable with effect from 1st November, 1967 to Government servants drawing pay below Rs. 532/- in the Revised Pay Scales as amended from time to time under the Rajasthan Civil Services (Revised Pay) Rules 1961.

Pay per month	Revised Rates of Dearness Allowance per month with effect from 1 st November 1967.
	Rs.
Below Rs. 110/-	65
Rs. 110/- and above but below Rs. 150/-	91
Rs. 150/- and above but below Rs. 210/-	114
Rs. 210/- and above but below Rs. 400/-	137
Rs. 400/- and above but below Rs. 450/-	150
Rs. 450/- and above but upto Rs. 499/-	153
Above Rs. 499/- but below Rs. 532/-	Amount by which pay fall short of Rs. 652/-"

There will be no change in the existing rates of dearness allowance payable to Government servants in higher pay ranges.

It is further ordered that Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961, whose emoluments do not exceed Rs. 651/- on 1-11-1967 may be allowed following increase in dearness allowance as applicable to them on the aforesaid date with effect from 1-11-1967 :—

Emoluments per month	Increase in Dearness Allowance with effect from 1-11-1967
	Rs.
Below Rs. 169/-	6
Rs. 169/- and above but below Rs. 234/-	7
Rs. 234/- and above but below Rs. 316/-	8

1. Inserted by F. D. Order No. F. 1 (64) FD (Exp-Rules)/67 dated 1-1-1968.

Rs. 316 & above but below Rs. 528	9
Rs. 528 & above but below Rs. 590	10
Rs. 590 & above but upto Rs. 619	33
Above Rs. 619 but upto Rs. 651	Amount by which emoluments fall short of Rs. 652.

Emoluments for the purpose of paragraph 2 above shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).]

¹[31. In continuation of Finance Department Order dated 31-10-1967 [appearing as Decision No. 28] it is ordered that dearness allowance may be allowed with effect from 1-11-1967 to Work-Charged Employees, other than Casual Employees with less than six months, continuous service as on 1-11-1967, in all branches of the Public Works Department and other Departments wherever employed, on the scale and conditions laid down below :—

- (i) Employees not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness allowance or consolidated) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings and Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, may be allowed dearness allowance in accordance with Finance Department order No. F. 1 (64) FD (Exp-Rules)/67, dated 1st January 1968.
- (ii) Daily rated Casual Employees with more than six months continuous service may be allowed additional Dearness Allowance with effect from 1-11-1967 at the following rates :—

Amount of monthly (consolidated) wages including Dearness Allowance sanctioned from time to time.	Additional Dearness Allowance with effect from 1-11-1967 Rs.
Below Rs. 169/-	6
Rs. 169/- and above but below Rs. 234/-	7
Rs. 234/- and above but below Rs. 316/-	8
Rs. 316 & above but below Rs. 528	9
Rs. 528 & above but below Rs. 590	10
Rs. 590 & above but upto Rs. 619	33
Above Rs. 619 but upto Rs. 651	Amount by which emoluments fall short of Rs. 652.

The total emoluments payable to persons in category (i) and (ii) will be treated as consolidated wages for purposes of compliance with the minimum wages prescribed under the Minimum Wages Act.]

1. Inserted vide F.D. Order No. F. 1 (64) FD (Exp-Rules)/67, dated 22-1-1968.

¹[32. Instead of the rates of dearness allowance sanctioned in Finance Department Order No. F. 1 (15) FD (E-R)/67 dated 29-4-67, and No. F. 1 (15) FD (Exp-Rules)/67, dated 24-11-67, it is ordered that Nursing Staff of Government Hospitals who are entitled to free board (or messing allowance in lieu thereof) and free lodging as a condition of their appointment and who are drawing pay in the Revised Scales of Pay (as amended from time to time) may be allowed Dearness Allowance with effect from 1-11-1967 at the rates indicated below:—

Pay per month	Rate of dearness allowance per month w.e.f. 1-11-67.
	Rs.
Below Rs. 110/-	40
Rs. 110/- and above but below Rs. 150/-	66
Rs. 150/- and above but below Rs. 210/-	79
Rs. 210/- and above but below Rs. 400/-	102
Rs. 400/- and above but below Rs. 450/-	115
Rs. 450/- and above but upto Rs. 499/-	118
Above Rs. 499/- but below Rs. 532/-	Amount by which pay fall short of Rs. 617/-"
Rs. 532/- and above but upto Rs. 540/-	85

²[33. Attention is invited to Finance Department Order No. F. 1 (64) FD (Exp-Rules)/67, dated the 1st January, 1968 and it is ordered that the rates of dearness allowance applicable to Government servants drawing pay in the Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules, 1961 as amended from time to time, be revised with effect from 1-9-1968 as under :—

Pay per month	Revised Rate of dearness allowance per month w.e.f. 1-9-68.
	Rs.
Below Rs. 110/-	71
Rs. 110/- and above but below Rs. 150/-	98
Rs. 150/- and above but below Rs. 210/-	122
Rs. 210/- and above but below Rs. 400/-	146
Rs. 400/- and above but below Rs. 450/-	160
Rs. 450/- and above but upto Rs. 499/-	164
Above Rs. 499/- but below Rs. 543/-	Amount by which pay fall short of Rs. 663/-"

There will be no change in Existing rates of Dearness Allowance payable to employees in higher pay ranges.

It is further ordered that Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 whose emoluments are below Rs. 663/- on 1-9-1968 may be allowed following increase in dearness allowance as applicable to them on the aforesaid date, with effect from 1-9-1968 :—

1. Inserted vide F.D. Order No. F. 1 (15) FD (Exp-Rules) 67, dated 13-3-1968.
2. Inserted vide F.D. Order No. F. 1(56) F.D. (Rules)/68, Dated 6-12-1968.

Emoluments per month	Increase in Dearness Allowance with effect from 1-9-1968
	Rs.
Below Rs. 175	6
Rs. 175 and above but below Rs. 241	7
Rs. 241 and above but below Rs. 324	8
Rs. 324 and above but below Rs. 537	9
Rs. 537 and above but below Rs. 600	10
Rs. 600 and above but upto Rs. 652	11
Above Rs. 652 but below Rs. 663	Amount by which emoluments fall short of Rs. 663.

Emoluments for the purpose of paragraph 2 above shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).]

¹[34. In continuation of Finance Department Order No. F. 1 (64) F. D. (E-R)/67 dated 22-1-1968, it is ordered that additional dearness allowance may be allowed with effect from 1.9.1968 to Work Charged Employees, other than Casual Employees with less than six months continuous Service as on 1.9.1968, in all branches of the Public Works Department and other Departments wherever employed, on the scale and conditions laid down below:—

- (i) Employees not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or consolidated) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department, Buildings and Roads including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, may be allowed dearness allowance in accordance with Finance Department Order No. F. 1 (56) FD (Rules)/68, dated 6th December, 1968.
- (ii) Daily rated employees with more than six months continuous service may be allowed additional Dearness Allowance with effect from 1.9.1968 at the following rates :—

Amount of monthly (consolidated) wages including Dearness Allowance sanctioned from time to time.	Additional Dearness Allowance with effect from 1-9-1968
	Rs.
Below Rs. 175	6
Rs. 175 and above but below Rs. 241	7
Rs. 241 and above but below Rs. 324	8
Rs. 324 and above but below Rs. 537	9
Rs. 537 and above but below Rs. 600	10
Rs. 600 and above but upto Rs. 652	11
Above Rs. 652 but below Rs. 663	Amount by which emoluments fall short of Rs. 663.

¹ Inserted vide F. D. Order No. F. 1(56) FD (Rules)/68, dated 18-12-1968.

2. The total emoluments payable to persons in category (i) and (ii) will be treated as Consolidated Wages for purposes of compliance with the minimum wages prescribed under the Minimum Wages Act.]

¹[35. Instead of the rates of dearness allowance sanctioned in Finance Department Order No. F.1(15)FD(E-R)/67 dated 13.3.1968 it is ordered that Nursing Staff of Government Hospitals who are entitled to free board (or messing allowance in lieu thereof) and free lodging as a condition of their appointment and who are drawing pay in the Revised Scales of Pay (as amended from time to time) may be allowed Dearness Allowance with effect from 1-9-1968 at the rates indicated below:—

Pay per month.	Rate of dearness allowance per month with effect from 1.9.1968. (in Rs.)
Below Rs. 110/-	46/-
Rs. 110/- and above but below Rs. 150/-	73/-
Rs. 150/- and above but below Rs. 210/-	87/-
Rs. 210/- and above but below Rs. 400/-	111/-
Rs. 400/- and above but below Rs. 450/-	125/-
Rs. 450/- and above but upto Rs. 499/-	129/-
above Rs. 499/- but upto Rs. 540/-	Amount by which pay falls short of Rs. 628/-]

²[36. In partial modification of Para 1 of Finance Department Order No. F. 1 (4) FD (Exp-Rules), 67-I, dated 3.2.1967, it is ordered that marginal adjustment in dearness allowance to Government servants in the pay range Rs. 1000/- and above but below Rs. 1019/- in the revised scales of pay may be allowed so that pay plus dearness allowance does not fall below Rs. 1119/-.

2. In modification of Para 2 of the aforesaid order it is ordered that Government servants drawing pay in the Existing Scales as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 (as amended from time to time) whose emoluments are Rs. 1100/- and above but below Rs. 1119/- may be allowed additional dearness allowance at the rate at which their emoluments fall short of Rs. 1119/-.]

³[37. The Governor has been pleased to order that ad-hoc relief at the rates indicated below may be allowed with effect from 1-1-1971 to Government servants who are drawing pay in accordance with the provisions of the Rajasthan Civil Services (Revised Pay) Rules, 1961 Amended Pay Scales, 1966, Rajasthan Civil Services (New Pay Scales) Rules, 1969 and within pay ranges mentioned below—

Pay	Amount of ad hoc Relief per month
Upto Rs. 100/-	Rs. 10/-
Above Rs. 100/-	Amount by which pay falls short of Rs. 110/-

2.(a) For the purpose of determining the pay, the term 'Pay' shall include pay, personal pay and special pay as defined in Rule 7 (24) (i) read with Rule 7 (27) and Rules 7 (31) of the Rajasthan Service Rules but shall not include Dearness Pay.

(b) The ad-hoc relief will be admissible during leave, joining time, period of suspension, and will be calculated in the same way as dearness allowance on such occasions.

Explanation – Leave, for the purpose for this paragraph means as defined in Rule 7(15) of Rajasthan Service Rules excluding extraordinary leave.

1. Inserted vide F.D. Order No. F. 1 (15) FD (Rules)/67, dated 18-12-1968.

2. Inserted vide F.D. Order No. F. 1 (4) F.D. (Rules)/67, dated 8-1-1969. Effective from 1-12-1967.

3. Added vide F.D. Order No. F. 1 (68) FD (Rules)/70. Dated 11-2-1971

(c) The ad-hoc relief will also be admissible to Government servants whose services are terminated or who died/retired/discharged on account of termination of sanctioned posts on or after 1-1-1971 but before the issue of these orders.

3. The ad-hoc relief shall not be taken into account for determining any other allowances that may be admissible to Government servants on the basis of their pay. This will not count for purposes of pension provident fund benefits or for recovery of rent of Government residences from Government servants.

4. These orders will apply to—

(i) Staff paid from contingencies, casual labour, and staff on Daily Wages and those on piece rate system.

(ii) Contract employees (except where admissible in terms of their contract).

(iii) Employees drawing either a fixed rate of pay or drawing pay in a consolidated scale of pay will not be eligible to get ad-hoc relief as they are remunerated in accordance with the terms of contracts executed in respect of each employee. Such cases may, however, be considered on merits in consultation with Finance Department. If it is possible to determine the element of dearness allowance included in the fixed rate of pay the same could be excluded and ad-hoc relief paid on reduced pay.]

¹[38. In modification of the rates of ad-hoc relief sanctioned under paragraph 1 of Finance Department order No. F. 1 (68) FD (Rules)/70 dated 1 1.2.1971, the Governor has been pleased to order that ad-hoc relief at the rates indicated below may be allowed with effect from 1.1.1971 to Government servants who are drawing pay not exceeding Rs. 1,250/- per month, in accordance with the provisions of the Rajasthan Civil Services (Revised Pay) Rules, 1961 Amended Pay Scales, 1966, Rajasthan Civil Services (New Pay Scales) Rules, 1969.

Pay	Amount of ad hoc Relief per month
Below Rs. 110/-	Rs. 10/-
Rs. 110/- and above but upto Rs. 1,250/-	Rs. 15/-
Above Rs. 1,250/-	Amount by which pay falls short of Rs. 1265/-

2. The ad-hoc relief will also be admissible to a Government servant on training/deputation abroad at full rate if the period of training deputation is treated as duty and the Government servant concerned gets full pay. In cases where the period of training abroad is treated as leave ad-hoc relief will be admissible during leave in the same way as dearness allowance is regulated.

Ad-hoc relief already sanctioned in terms of the aforesaid order dated 11.2.1971 will be adjusted against the ad-hoc relief payable under these orders.]

²[39. In continuation of Finance Department Order No. F. 1 (68) FD (Rules)/70, dated 11.2.1971 and No. F. 1 (68) FD (Rules)/70, dated 24.2.1971, the Governor has been pleased to order that additional ad-hoc Relief at the rates indicated below may be allowed with effect from 1.10.1971 to Government servants, drawing pay upto Rs. 1250/- per month in accordance with the provisions of the Rajasthan Civil Services (Revised Pay) Rules, 1961/Amended Pay Scales, 1966/Rajasthan Civil Services (New Pay Scale) Rules, 1969.—

1. Added vide F.D. Order No. F. 1 (68) FD (Rules)/70, dated 24-2-1971.
2. Added vide F.D. Order No. F. 1 (68) FD (Rules)/70-I, dated 2-3-1972.

Pay	Amount of Additional ad-hoc Relief
	Rs.
Below Rs. 85/-	Rs. 7/-
Rs. 85/- & above but below Rs. 210/-	Rs. 8/-
Rs. 210/- & above but below Rs. 500/-	Rs. 10/-
Rs. 500/- & above but below Rs. 1250/-	Rs. 15/-
(Subject to marginal adjustment so that Pay, ad-hoc Relief and Second ad-hoc Relief taken together do not exceed Rs. 1280/-p. m.)	

In continuation of Finance Department Order No. F. 1 (68) FD (Rules)/70, dated 26.6.1971 the Governor has further been pleased to order that additional ad-hoc relief at the rates indicated in para above may also be allowed with effect from 1.10.1971 to Government servants drawing pay in existing scales of pay as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961.]

¹[40. In continuation of Finance Department Order No. F. 1 (68) FD (Rules)/70-I, dated 2.3.1972, the Governor has further been pleased to order that additional ad-hoc relief at the rates indicated below may be allowed with effect from 1.2.1972 to Government servant drawing pay upto Rs. 499/-per month in accordance with the provisions of the Rajasthan Civil Services (Revised Pay) Rules, 1961/Amended Pay Scales, 1966/Rajasthan Civil Services (New Pay Scale) Rules, 1969:—

Pay	Amount of ad hoc Relief per month
Below Rs. 110/-	5
Rs. 110/- and above but upto Rs. 499 /-	7

The Governor has further been pleased to order that additional ad-hoc relief at the rates indicated in Para 1 above may also be allowed with effect from 1.2.1972 to Government servants drawing pay upto Rs. 499/- per month in the existing scales of pay as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961.]

²[41. In continuation of Finance Department Order No. F. 1 (68) FD (Rules)/70-II dated 2.3-1972, the Governor has further been pleased to order that additional ad-hoc relief at the rates indicated below may be allowed with effect from 1.8.1972 to Government servants drawing pay upto Rs. 575/- per month in accordance with the provisions of the Rajasthan Civil Services (Revised Pay) Rules, 1961/Amended Pay Scales, 1966/Rajasthan Civil Services (New Pay Scale) Rules, 1969:—

Pay	Amount of additional ad-hoc Relief.
	Rs.
Below Rs. 85/-	7
Rs. 85/- and above but below Rs. 210/-	8
Rs. 210/- to Rs. 575/-	10
(Subject to marginal adjustments so that pay plus the above installment of further ad-hoc relief does not exceed Rs. 585/- p.m.)	

1. Added vide F.D. Order No. F. 1 (68) FD (Rules)/70-II, dated 2-3-1972.
2. Added vide F.D. Order No. F. 1 (68) FD (Rules)/70, dated 30-11-1972.

The Governor has further been pleased to order that additional ad-hoc relief at the rates indicated in para 1 above may also be allowed with effect from 1-8-1972 to Government servants drawing pay upto Rs.575/-per month in the existing scales of pay as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961.

¹[42. It is ordered that additional dearness allowance at the following rates may be paid to Government servants drawing pay in the Revised Pay Scales under the Rajasthan Civil Services(Revised Pay) Rules, 1961 Rajasthan Civil Services (New Pay Scales) Rules, 1969 as amended from time to time, with effect from the 1st May, 1973 :—

Pay range	Amount of Additional dearness allowance per month.
Rs.	Rs.
Below 85	7.00
85 and above but below 210	8.00
210 to 575 (subject to marginal adjustments so that the pay plus additional dearness allowance does not exceed Rs. 585/- p.m.)	10.00

There will be no change in the existing rates of dearness allowance payable to employees in the higher pay ranges.

It is further ordered that with effect from the same date viz., 1.5.1973 additional dearness allowance at the following rates may be paid to Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 :—

Emoluments per month.	Amount of additional dearness allowance per month.
Rs.	Rs.
Below 156	7.00
156 and above but below 356	8.00
356 and above but upto 695	10.00
Above 695	Amount by which emoluments fall short of Rs.705/-.

Emoluments for the purpose of paragraph 3 above shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).

The additional dearness allowance will also be admissible to those Government servants who were in service on the 1st May, 1973 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge or termination on sanctioned posts.]

²[43. It is ordered that additional dearness allowance at the following rates may be paid to Government servants drawing pay *in* the Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules, 1961/ Rajasthan Civil Services (New Pay Scales) Rules, 1969 as amended from time to time, with effect from the 1st August, 1973 :—

Pay Range	Amount of additional dearness allowance per month.
Rs.	Rs.
Below 85	7.00
85 and above but below 210	8.00
210 to 575 (subject to marginal adjustments so that the pay plus additional dearness allowance does not exceed Rs. 585/- p.m.)	10.00

1. Added vide F. D. Order No. F. 1 (56) F.D. (Rules) 68 dated 20-8-1 973.
2. Added vide F.D. Order No. F. 1 (56) FD (Rules)/68, dated 15-10-1973.

There will be no change in the existing rates of dearness allowance payable to employees in the higher pay ranges.

It is further ordered that with effect from the same date viz., 1-8-1973 additional dearness allowance at the following rates may be paid to Government servants drawing pay in the 'Existing Scales' as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 :—

Emoluments per month	Amount of additional dearness allowance per month.
Rs.	Rs.
Below 156	7.00
156 and above but below 356	8.00
356 and above upto 695	10.00
Above 695	Amount by which emoluments fall short of Rs. 705/-

Emoluments for the purpose of paragraph 3 above shall mean pay as defined in Rule 7 (24) of the Rajasthan Service Rules plus dearness allowance (including dearness pay).

The additional dearness allowance will also be admissible to those Government servants who were in service on the 1st August, 1973 but whose services were terminated prior to the issue of these order whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned posts.]

¹[44. It is ordered that paragraph 3 of the Finance Department Order dated 15-10-1973 (appearing as Govt. of Rajasthan's Order No. 43 above) shall be substituted by the following namely :—

"3. It is further ordered that with effect from the same date viz. 1.8.73 additional dearness allowance at the following rates may be paid to Government servants drawing pay in the "Existing Scales" as defined in the Rajasthan Civil Services (Revised Pay) Rules, 1961 :—

Emoluments per month.	Amount of additional dearness allowance per month.
Rs.	Rs.
Below 164	Rs. 7.00
164 and above but below 366	Rs. 8.00
366 and above but upto 705	Rs. 10.00
above 705	Amount by which emoluments fall short of Rs. 715/-"

²[45. It is ordered that additional dearness allowance shall be paid to Government servants with effect from 1st May 1973, 1st August, 1973 and 1st October, 1973 at the following rates : —

Period for which payable.	'Pay' range	Rate of additional dearness allowance per month.
1. From 1.5.1973 to 31.7.1973.	Upto Rs. 300/-	4% of pay.

1. Added vide F.D. Order No. F. 1 (56) FD (Rules,)/68-I Dated 20-10-1973.

2. Added vide F.D. Order No. F. 1 (60) FD (Gr. - 2)/73 Dated 18-3-1974.

	Above Rs. 300/- & upto Rs. 900/-	3% of pay subject to a minimum of Rs. 12/-p.m. and a maximum of Rs. 27/- p.m. (and subject to marginal adjustments so that the 'pay' plus additional dearness allowance does not exceed Rs. 927/-).
2. From 1.8.1973 to 30.9.1973.	Upto Rs. 300/- Above Rs. 300/- & upto Rs. 1200/-	8% of pay 6% of pay subject to a minimum of Rs. 24/- p. m. and maximum of Rs. 54/- p. m.
3. From 1.10.1973 onwards.	Upto Rs. 300/- Above Rs. 300/- & upto Rs. 1200/-	12% of pay 9% of pay subject to a minimum up to Rs. 1200/- of Rs. 36/- p.m. and maximum of Rs. 81/- p.m

Note :—Payments on account of dearness allowance shall be rounded off to nearest 10 paise e.g. amount of Rs. 8.75 paise shall be rounded to 8.80 and Rs. 8.74 shall be rounded to 8.70.

"Pay" for the purpose of calculation of additional dearness allowance shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and shall include, in addition, dearness allowance, dearness pay and ad-hoc relief as admissible on 31st December, 1972 on pay as defined under rule 7 (24) (i) of Rajasthan Service Rules.

The Payment of additional dearness allowance will also be subject to the terms and conditions laid down in the rules for drawal of dearness allowance given in Appendix XVI of Rajasthan Service Rules, Volume II.

In the case of a person appointed as Government servant after 31-12-1972, pay for purpose of calculation of additional dearness allowance shall mean pay as defined under rule 7 (24) of Rajasthan Service Rules and shall include, in addition, dearness allowance, dearness pay and ad-hoc relief as admissible on the date of his first appointment on his pay as defined under rule 7 (24) (i) of Rajasthan Service Rules.

- (i) The additional dearness allowance already paid with effect from 1-5-1973 and 1-8-1973 in terms of Finance Department Orders No. F. 1 (56) FD (Rules)/68 dated 20-8-1973 & 15-10-73 and No F. 1 (56) FD (Rules)/68-I dated 20-10-1973 will be adjusted against this payment to be made under this order.
- (ii) If in the case of any Government servant the amount of additional dearness allowance admissible under the orders referred to in a Para (i) above works out to be more than the amount of additional dearness allowance now admissible to him under para 1 of this order from 1-5-1973 and 1-8-1973, the recovery of excess amount paid to him up to 30-9-1973 is waived.

The payment of arrears of additional dearness allowance at the rates indicated in para 1 above shall not be made in cash; and the orders for mode of payment of arrears accruing upto 28-2-1974 will be issued *separately*.

These orders shall also apply to those Government servants, who were in service on the 1st May, 1973, but whose services were terminated prior to the issue of these orders, whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned posts.

With a view to facilitate calculation of additional dearness allowance some illustrations are given in the Appendix appended to this order.

ANNEXURE TO THE FINANCE DEPARTMENT ORDER
No. F. 1 (60) F. D. (Gr. 2) 73 DATED 183.74
ILLUSTRATION No. 1

A Class IV servant was drawing:—

	On 31-12-72.	His pay under Rule 7 (24) (I) D. A., D. P. & ad-hoc Relief thereon, on 31-12-72	
	Rs	Rs	
Pay D. A. + D. P. ad-hoc Relief	65 71 29	65 71 29	This amount of D. A., D. P. and ad-hoc Relief will form part of pay for the purpose of calculation of Additional Dearness Allowance.
He was drawing on	1-5-1973	1-8-1973	1-10-1973
	Rs	Rs	Rs
Pay D. A. + D. P. ad-hoc Relief	67 71 29	67 71 29	67 71 29
	167	167	167
Pay for the purpose of calculation of additional D.A.	1-5-73	1-8-73	1-10-73
	Rs	Rs	Rs
Pay D. A. , D. P. ad-hoc Relief as on 31-12-72	67 100	67 100	67 100
	167	167	167
Additional D. A. from 1.5.73. 4% of 167 = Rs. 6.70	Since he has already been paid addl. D.A. @ Rs. 7/-p m. the recovery of 0.30 paise for the period from 1.5.73 to 31.7.73 is waived. Similarly the recovery of 0.60 Paise p. m. from 1.8.73 to 30.9.73 is waived.		
from 1.8.73 8% of 167 = Rs. 13.40			
from 1-10-73 12% of 167 = Rs. 20.00	Arrears of additional dearness allowance @Rs. 6/-from 1.10.73 to 28.2.74, in terms of para 6 of the order, will not be paid in cash and separate order for the mode of its payment will be issued.		

From 1.3.1974 he will be allowed additional dearness allowance @ Rs. 20/- p.m.

ILLUSTRATION No. 2

An officer was in receipt of the following on 31-12-72.

Pay	Rs. 500/-	
D.A. & D.P.	Rs. 163/-	The amount of dearness allowance of Rs. 163/ and ad-hoc relief of Rs. 40/-
ad-hoc Relief	Rs. 40/-	will be taken into account for calculation of additional dearness allowance.
On 1.5.73 he is actually drawing the following:—		
Pay	Rs. 525/-	
D.A. & D.P.	Rs. 138/-	

ad-hoc Relief	Rs. 40/-
Pay for the purpose of calculation of additional D. A. from 1-5-73 his pay will be :—	
Pay	Rs. 525/-
D.A. & D.P.	Rs. 163/-
Ad-hoc Relief	Rs. 40/-
Total Pay	Rs. 728/-
Additional Dearness Allowance @ 3% will be Rs. 21 Thus from 1st May, 1973. his emoluments will be as under:—	
Pay	Rs. 525.00/-
D.A. & D.P.	Rs. 138.00/-
ad-hoc Relief	Rs. 40.00/-
Addl. D A.	Rs. 21.80/-
	Rs. 724.80

ILLUSTRATION No. 3

A UDC on 31.12.72 was drawing pay in the scale 130-8-170-10-210 15-300 was under :—

Pay	Rs. 200.00/-	This amount will be taken for calculation of Addl. D.A.
D. A. + D. P.	Rs. 122.00/-	
ad-hoc Relief	Rs. 38.00/-	
He was getting pay & allowances as under.—		
	1-5-1973	1-8-1973
	Rs	Rs
Pay	210.00	210.00
D. A. + D. P.	146.00	146.00
ad-hoc Relief	42.00	42.00
For the purpose of calculation of Addl. Dearness Allowance his pay would be as under:—		
	1-5-73	1-8-73
Pay	210.00	210.00
D. A. + D. P.	122.00	122.00
ad-hoc Relief	38.00	38.00
	370.00	370.00
Addl. D.A. from 1-5-73 @ 3% of Rs. 370.00 subject to a minimum of Rs. 12/-	Rs. 12/-	
Addl. D.A. from 1-8-73 @ 6% of 370/- subject to minimum of Rs. 24/.	Rs. 24/-	
From 1-9-1973 he was reverted as L.D.C. and began to draw as under:—		

On 1-9-73	
Pay	192/-
D. A. + D. P.	122/-
ad-hoc Relief	38/-
For the purpose of calculating Addl. Dearness Allowance his pay on 1-9-1973 would be as under:—	
Pay	192/-
D. A. + D. P.	122/-
ad-hoc Relief	38/-
	352/-

The amount of Addl. Dearness Allowance would be Rs. 24/- per month.

ILLUSTRATION No. 4

A Government servant was *in receipt* of the following :—

On 31-12-72		
Pay	Rs. 200.00/-	
Special Pay	Rs. 10.00/-	
D. A. + D. P.	Rs. 146.00/-	
ad-hoc Relief	Rs. 42.00/-	
His pay under rule 7 (24) (i) of R. S. R. would be Rs. 200/- and accordingly the dearness allowance and ad-hoc relief he shall be entitled to receive on 31-12-72 will be as under :—		
D. A.	Rs. 122/-	As on 31-12-72
ad-hoc Relief	Rs. 38/-	
On 1-5-73 he was actually drawing:-		
Pay	Rs. 200.00/-	
Special Pay	Rs. 10.00/-	
D. A. + D. P.	Rs. 146.00/-	
ad-hoc Relief	Rs. 42.00/-	
For the purpose of calculation of additional Dearness Allowance his 'pay' shall be arrived at as under.—		
Pay	Rs. 210.00/-	As on 31-12-72
Special Pay	Rs. 10.00/-	
D. A. + D. P.	Rs. 122.00/-	
ad-hoc Relief	Rs. 38.00/-	
	Rs. 380/-	

Addl. Dearness Allowance from 1-5-73 will be Rs. 12/- (3% of Rs. 380/-subject to minimum of Rs. 12/- i.e. Rs. 12/- only).

ILLUSTRATION No. 5

An Officer is drawing pay in the pay scale 700-40-1100-50-1200 :

On 31-12-1972 For purpose of calculation of additional dearness allowance on 31-12-1972.

Pay	900/-	Pay	Rs. 900/-	
Spl. Pay	150/-			
D.A.	100/-	D.A.	Rs. 120/-	This amount of D.A. and ad hoc Relief Will be taken for calculation of additional D.A.
Ad hoc Relief	30/-	Ad-hoc Relief	Rs. 30/-	
Actual Pay on 1-8-73 & D.A.		Admissibility of Adtl. D.A. on 1-8-1973		
Pay	Rs. 940/-	Rs. 940/-	Pay under	Rule 7 (24) of R. S. R.
Spl. Pay	Rs. 150/-	Rs. 150/-	Special Pay.	
DA.	Rs. 100/-	Rs. 1 50/-	Amount of D.A.and ad hoc Relief.	
Ad-hoc Relief	Rs. 30/-			
	Rs. 1220/-	Rs. 1240/-		

Since additional dearness allowance is admissible to an officer drawing pay up to Rs. 1200/- no additional dearness allowance would be admissible to him.]

¹[46. In modification of Finance Department Order dated 18th March, 1974, (appearing as Government of Rajasthan's Order No. 45 above) it is ordered that with effect from 1-1-1974 the rates of Additional Dearness Allowance laid down in the aforesaid order shall be revised as follows :—

Pay range	Rate of Additional Dearness Allowance per month.
Up to Rs. 300/-	16% of pay.
Above Rs. 300 but not exceeding Rs. 900	12% of pay subject to a minimum of Rs. 48/- and a maximum of Rs. 108/- p.m.
Above Rs. 900/- and upto Rs. 926/-	Marginal adjustment so that pay plus Additional Dearness Allowance does not exceed Rs. 1008/- p. m
Rs. 927/- and above, upto Rs. 1200/-	Rs. 81/- p. m.

NOTE:—The payment on account of Additional Dearness Allowance shall be rounded off to the nearest 10 paise.

The payment of arrears of Additional Dearness Allowance at the rates indicated in Para 1 above shall now be made in cash and the orders for mode of payment of arrears amounting up to 28-2-1974 will be issued separately.

Additional Dearness Allowance at the revised rates will also be admissible to those Government servants who were in service on the 1st January, 1974 but whose services were terminated prior to the issue of these orders, whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned posts.]

²[47. In modification of Finance Department Order dated 18th April, 1974, (appearing as Government of Rajasthan's order No. 46 above) it is ordered that with effect from 1-2-1974 the rates of Additional Dearness Allowance laid down in the aforesaid order shall be revised as follows :—

1. Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73, dated 18-4-1974.

2. Added vide F.D. Order No. F. 1(60) FD (Gr. 2)/73, dated 29-4-1974.

(B.) Pay range	Rate of Additional Dearness Allowance per month
Up to Rs. 300/-	20% of pay.
Above Rs. 300 and upto Rs. 1200/-.	15% of pay subject to a minimum of Rs. 60/-p.m. and a maximum of Rs. 135/-p.m.

Note:—the payment on account of Additional Dearness Allowance shall be rounded off to the nearest 10 paise.

The payment of arrears of Additional Dearness Allowance at the rates indicated in Para 1 above accruing upto 1-2-1974 shall be made in cash and the orders for mode of payment of such arrears will be issued separately.

Additional Dearness Allowance at the revised rates will also be admissible to those Government servants who were in service on the 1st February, 1974 but whose services were terminated prior to the issue of these orders, whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned posts.]

¹[48. In partial modification of Finance Department Order dated 18-3-74, 18-4-1974 & 29-4-1974, (appearing as Government of Rajasthan's Orders No. 45,46,47 above) it is ordered that the rates of Additional Dearness Allowance applicable to Government servants drawing pay upto Rs. 300/- as laid down in the aforesaid orders shall be revised as under :—

Period for which payable	Pay range	Rate of Additional Dearness Allowance
From 1-5-1973 to 31-7-1973.	Below Rs. 187/-	4% of Pay subject to a minimum of Rs. 7/-.
	Rs. 187/- & above but upto Rs. 300/-	4% of pay subject to a minimum of Rs. 8/-.
From 1-8-1973 to 30-9-1973.	Below Rs. 187/-	8% of pay subject to a minimum of Rs. 14/-.
	Rs. 187/- & above but upto Rs.300/-	8% of pay subject to a minimum of Rs. 16/-.
From 1.10.1973 to 31.12.1973.	Below Rs. 187/-	12% of pay subject to a minimum of Rs. 21/-.
	Rs. 187/- & above but upto Rs.300/-	12% of pay subject to a minimum of Rs. 24/-.
From 1.1.1974 to 31-1-1974.	Below Rs. 187/-	16% of pay subject to a minimum of Rs. 28/-.
	Rs. 187/- & above but upto Rs.300/-	18% of pay subject to a minimum of Rs. 32/-.
From 1.2.1974 onwards.	Below Rs. 187/-	20% of pay subject to a minimum of Rs. 35/-.
	Rs. 187/- & above but upto Rs.300/-	20% of pay subject to a minimum of Rs. 40/-.

1. Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73-I, dated 11-7-1974.

The Additional Dearness Allowance already paid in terms of Finance Department Orders dated 20.8.1973 and 15.10 1973 and 20.10.1973 (appearing as Government of Rajasthan's Orders No. 42, 43, & 44 above) and orders referred to above will be adjusted against the payment to be made under this order.

The payment of arrears of Additional Dearness Allowance at the rates indicated in Para 1 above, accruing upto 28.2.1974 will not be made in cash. The mode of payment of such arrears will be in accordance with procedure prescribed under Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 14-6-1974 as corrected vide Corrigendum No. F. 1 (60) FD (Gr. 2)/73 dated 18.6.1974.]

¹[49. In continuation of Finance Department Orders No. dated 18.3.1974, 18.4.1974 and 29.4.1974, (appearing as Government of Rajasthan's Orders No. 45, 46 and 47 above). It is ordered that Additional Dearness Allowance shall also be paid to Government servants drawing pay exceeding Rs. 1200/- at the following rates:—

(B.) Period for which payable	Pay range	Rate of Additional Dearness Allowance.
From 1.8.1973 to 30.9.73	Above Rs. 1200/- & upto Rs. 1600/-	Rs. 54/- Subject to marginal adjustment so that pay plus Additional Dearness Allowance does not exceed Rs. 1654/-.
From 1.10.1973 to 31.1.74	Above Rs. 1200/- & upto Rs. 2250/-	Rs. 81/- Subject to marginal adjustment so that pay plus Additional Dearness Allowance does not exceed Rs. 2331/-
From 1.2.1974 onwards	Above Rs. 1200/- & upto Rs. 1600/- Above Rs. 1600/- & upto Rs. 1653/- Above Rs. 1653/- & upto Rs. 2250/-	Rs. 135/- Amount by which pay falls short of Rs. 1735/- Rs. 81/- Subject to marginal adjustment so that pay plus Additional Dearness Allowance does not exceed Rs. 2331/-.

2. The payment of arrears of Additional Dearness Allowance at the rates indicated in Para 1 above, and accruing upto 28-2-1974 will also not be made in cash. The mode of payment of such arrears will be in accordance with procedure prescribed under Finance Department Order No. F. 1 (60) FD (Gr. 2)/73 dated 14.6.1974 as corrected vide Corrigendum No. F. 1 (60) FD (Gr. 2)/74 dated 18-6-1974.]

²[50. In modification of Finance Department Orders dated 29.4.1974 and 11.7.1974 (appearing as Government of Rajasthan's Orders No. 47, 48 and 49 above) it is ordered that with effect from 1.4.1974 the rates of Additional Dearness Allowance laid down in the aforesaid orders shall be revised as Follows:—

1- Added vide F. D. Order No. F. 1 (60) FD (Gr. 2)/74-II, dated 11-7-1974.
2- Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73, dated 28-8-1974.

(B) Pay range	Rate of Additional Dearness Allowance Per month
Below Rs. 187/-	24% of pay subject to a minimum of Rs. 42/-.
Rs. 187/- and above but upto Rs. 300/-	24% of pay subject to a minimum of Rs. 48/-
Above Rs. 300/-and upto Rs. 2250/-	18% of pay subject to a minimum of Rs. 72/- and a maximum of Rs. 162/-.

Subject to marginal adjustments at higher pay levels so that pay plus Additional Dearness Allowance does not exceed Rs. 2400/-.

NOTE :—The payments on account of Additional Dearness Allowance shall be rounded of to the nearest 10 paise.

The payment of Additional Dearness Allowance due under these orders will be regulated in accordance with the provisions of the Additional Emoluments (Compulsory Deposit) Ordinance, 1974 (No. 8 of 1974) promulgated by the Government of India, read with Finance (Budget) Department Memo No. F. 8(21)FD/II/B/74-II, dated 19.8.1974 as amended/modified from time to time.]

¹[51. A question has been raised as to how payment of Additional Dearness Allowance would be regulated in case of Government servants who are on leave or under suspension. The matter has been examined and it is clarified that Additional Dearness Allowance may be allowed in such cases as indicated below:—

1. *When leave is sanctioned on average substantive pay.*—At the same rate at which it would have been drawn but for proceeding on leave.
2. *When leave is sanctioned on half pay.*—half of the amount of Additional Dearness Allowance which would have been drawn but for proceeding on leave.
3. *When under suspension.*— At the rate at which subsistence allowance is fixed in relation to pay. For example if subsistence allowance is fixed at 50% or 75% of the pay additional dearness allowance should be allowed 50% or 75% as the case may be of the amount of Additional Dearness Allowance which would have been drawn but for suspension.]

²[52. According to para 3 of Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 14.6.1974 the arrears of Additional Dearness Allowance accruing upto 28.2.1974 are payable in respect of Government servants who retire or died before 1-4-1976, on the date they cease to be in Government servant provided the procedure laid down in the aforesaid order for payment of the arrears is followed.

A case has come to the notice of this department in which a Government servant has retired and by that time the arrears of Additional Dearness Allowance were not credited to the Head of Account mentioned in paragraph I of the Order. The matter has been examined and the Governor has been pleased to order that in cases where payment of arrears of Additional Dearness Allowance has become due under paragraph 3 of the aforesaid order and the arrears till then they have not been credited to the relevant head, the payment may be made straightway without following the procedure laid down in the said order. No interest shall however, be payable on such payments.]

1. Added vide F.D. Order No. F. 1 (60) FD(Rules)/73, dated 9-9-1974.
2. Added vide F.D. Order No. F. 1(60) FD (Gr. 2)/73, dated 11-1-1975.

¹[53. Doubts have been raised regarding the implications of the term 'but for proceeding on leave/but for suspension' used in Finance Department Order No. F. I (60) FD (Rules)/73 dated 9.9.1974. It is, therefore, clarified that in the case of Government servants, who are on leave or under suspension, the payment of additional dearness allowance may be allowed as indicated below : —

(i) *When leave is sanctioned on average substantive pay;* 'Pay' for purpose of calculation of additional dearness allowance during the leave period will be the same as was taken into account for this purpose while on duty immediately before proceeding on leave. The amount of additional dearness allowance shall be calculated on the aforesaid pay at the rate (s) in force during the period of leave.

(ii) *When leave is sanctioned on half pay;* Half of the amount of additional dearness allowance calculated in accordance with (i) above.

(iii) *When under suspension;* In the same proportion in which subsistence allowance is fixed in relation to pay. For example if subsistence allowance is fixed at 50% or 75% of pay, the additional dearness allowance should be allowed 50%, or 75%, as the case may be, of the amount of additional dearness allowance calculated at the rate (s) in force during the period of suspension on pay which was taken into account for this purpose while on duty immediately before being placed under suspension.

This department Memo No. F.I (60) FD (Gr. 2)/73, dated 13.2.1975 is hereby cancelled.]

1. Added vide F. D. Memo. No. F. 1 (60) FD (Gr. 2)/73, dated 1-3-1975, cancelling the following memo: —

""[Doubts have been raised regarding the exist scope of Finance Department Order No. F. 1 (60) FD (Rules)/73, dated 9-9-1974. It is further clarified that in the case of Government servants who are on leave or under suspension the payment of additional dearness allowance may be allowed as indicated below.

(1) *When leave is sanctioned on average/substantive pay:*

The same amount of additional dearness allowance which was drawn immediately before proceeding on leave.

(2) *When leave is sanctioned on half pay:*

Half of the amount of additional dearness allowance which was drawn immediately before proceeding on leave.

(3) *When under suspension:*

At the rate at which subsistence allowance is fixed in relation to pay. for example if subsistence allowance is fixed at 50% or 75% of the pay the additional dearness allowance should be allowed 50% or 75% as the case may be of the amount of additional dearness allowance drawn immediately before suspension.

Past claims already settled otherwise may be re-opened and decided under these orders.]

* Added vide F.D. Memo. No. F. 1 (60) FD (Gr. 2)/ 73, dated 13-2-1975.

¹[54.In partial modification of Finance Department Order No. F. 1 (60) FD (Gr. 2) /73, dated 28.8.1974, the Governor has been pleased to order that with effect from 1.6.1974, 1.7.1974 and 1.9.1974, the rates of additional dearness allowance shall be revised as follows :—

Period for which payable.	Pay Range	Rate of Additional Dearness Allowance
1. From 1.6.1974 to 30-6-1974	Below Rs. 187/- Rs. 187/- and above but upto Rs. 300/- Above Rs. 300/-and upto Rs. 900/-	28% of pay subject to a minimum of Rs. 49/-. 28% of pay subject to a minimum of Rs. 56/-. 21% of pay subject to a minimum of Rs. 84/- and maximum of Rs.189/- subject to marginal adjustments so that pay plus additional dearness allowance does not exceed Rs. 1089/-.
2. From 1.7.1974 to 31.8.1974	Below Rs. 187/- Rs. 187/- and above but upto Rs. 300/- Above Rs. 300/- and upto Rs. 1600/-.	32% of pay subject to a minimum of Rs. 56/-. 32% of pay subject to a minimum of Rs. 64/-. 24% of pay subject to a minimum of Rs. 96/- and a maximum of Rs. 216/- subject to marginal adjustments so that pay plus additional dearness allowance does not exceed Rs. 1816/-
3. From 1.9.1974 onwards.	Below Rs. 187/- Rs. 187/- and above but upto Rs. 300/- Above Rs. 300/-and upto Rs. 2250/-	36% of pay subject to a minimum of Rs.63/-. 36% of pay subject to a minimum of Rs. 72/-. 27% of pay subject to a minimum of Rs. 108/-and maximum of Rs. 213/-subject to marginal adjustments so that pay plus additional dearness allowance does not exceed Rs. 2400/-.

NOTE :—The payments on account of additional dearness allowance will be rounded off to the nearest 10 paise.

2. The provisions of the Additional Emoluments (Compulsory Deposit) Act, 1974 are applicable to the additional dearness allowance sanctioned under these orders. Accordingly 50% of the additional dearness allowance payable under these orders shall also be credited to the Compulsory Deposit in accordance with the aforesaid provisions.

3. The balance of the increased additional dearness allowance payable under these orders will be dealt with as follows:—

(a) *In respect of the period ending 31st December, 1974.*

The amount shall not be paid in cash but shall be credited in accordance with the procedure laid down in Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 14-6-1974 to the head of account mentioned in para 2 therein. Interest on such amount shall accrue from 1-1-1975 @ 6% per annum. No refund of such amount with interest shall be made till 30-6-1975 for the present.

(b) *In respect of the period commencing from 1st January, 1975.*
Payment will be made in Cash.]

¹[55.In partial modification of this Department Order No. F.I (60) FD (Gr. 2)/73 dated 3-3-1975 the Governor is pleased to order that the rates of Additional Dearness Allowance as laid down in sub-para (1), (2) of Para 1 of the aforesaid order shall be revised as follows :—

Period for which payable.	Pay Range	Rate of Additional Dearness Allowance
From 1-6-1974 to 30-6-1974	Above Rs. 300/-and upto Rs. 900/-	21% of pay subject to a minimum of Rs. 84/-and maximum of Rs. 189/-subject to marginal adjustments at higher pay levels upto Rs. 926/- so that pay plus Additional Dearness Allowance does not exceed Rs. 1089/-. Employees drawing pay above Rs. 926/-will continue to draw Additional Dearness Allowance in accordance with Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 28-8-1974.
From 1-7-1974 to 31-8-1974	Above Rs. 300/-and upto Rs. 1600/-	24% of pay subject to a minimum of Rs. 96/-and a maximum of Rs. 216/-subject to marginal adjustments at higher pay levels upto Rs. 1653/- so that pay plus Additional Dearness Allowance does not exceed Rs. 1816/-. Employees drawing pay above Rs. 1653/- will continue to draw Additional Dearness Allowance in accordance with Finance Department Order No. F. 1(60) FD (Gr.2) 73, dated 28-8-1974.]

1. Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/ 73 dated 22-4-1975.

¹[56. In accordance with para 3(a) of Finance Department Order No. F. 1 (60) FD (Gr. 2/73, dated 3-3-1975, the balance of the increased Additional Dearness Allowance payable in respect of the period ending 31st December, 1974, was to be credited, and no refund of such amount with interest was to be made till 30-6-1975, for the present.

With reference to above it is further clarified that no refund of such amount with interest shall be made till further orders.]

²[57. Reference is invited to this department order No. F. 1 (60) FD (Gr. 2)/73 dated 3rd March, 1975, under which 50% of the arrears of Addl. Dearness Allowance for the period 1-6-74 to 31-12-74, in respect of 3 instalments sanctioned w.e.f. 1.6.74, 1.7.74 and 1.9.74 were not paid in cash but got credited to the head of account "811-Insurance & Provident Funds 3-Deposits of arrears of dearness allowance" and it was laid down therein that the amount was not refundable till 1.7.75. Subsequently, instructions were issued under this department order of even number dated 9th July, 1975 that the refund may not be allowed till further orders.

2. It has now been decided that this amount along with interest at the prescribed rate of 6% p.a. from 1.1.75, may be refunded to the employees in accordance with the procedure laid down in this deptt. order of even number dated 14.6.1974.]

³[58. Reference is invited to this department order No. F. 1 (60) FD/(Gr.2)/73, dated 14.6.74 and 11.7.74 under which arrears of additional dearness allowance for the period 1.5.73 to 28.2.74 (excluding the amount impounded under the provisions of Addl. Emoluments (Compulsory Deposit Act, 1974) in respect of 5 installments sanctioned w.e.f. 1.5.73; 1.8.73; 1.10.73; 1.1.74 and 1.2.74 were credited to the head of account "811-Insurance and Provident Funds-3-Deposits of Arrears of dearness allowance" and it was laid down in the said order dated 14.6.74 that the amount along with interest @ 6% p.a. w.e.f. 1.3.74 will be refunded on or after 1.4.76.

2. It has now been decided in partial modification of the provisions of the said order dated 14.6.74, that it will be open for the employees, if they so desire, to withdraw these arrears together with due interest in accordance with the procedure laid down therein, from 1.3.76 onwards. In respect of such employees who choose to take refund of the amount at a later date, the amount will continue to earn interest @ 6% p. a. till its refund.]

⁴[59. इस विभाग के परिपत्र संख्या प.1(60) वित्त (गुप-2)/73 दिनांक 14.6.74 के पैरा संख्या 5 में यह निर्देश दिये गये थे कि उक्त मद में जमा - खर्च कि राशि के शिड्यूल की एक प्रति कोषाधिकारी तैयार कर निदेशक, प्रावधानी निधी विभाग को भेजेंगे, किन्तु निदेशक, प्रावधानी निधी ने ये सूचित किया है कि कोषाधिकारी उक्त निर्देश का पूर्णरूपेण पालन नहीं कर रहे हैं और निदेशानुसार शिड्यूलो की प्रतिया नहीं भेज रहे हैं जिसके अभाव में उक्त मद में जमा-खर्च की राशि का मिलान महालेखाकार के कार्यालय के आंकड़ों से करना संभव नहीं हो रहा है।

अतः पुनः निर्देश दिये जाते हैं कि उक्त मद में अभी तक जमा-खर्च राशियों के ट्रेजरी शिड्यूलो की प्रति जिसमें विभाग का नाम तथा राशि स्पष्ट अंकित हो, निदेशक प्रावधानी निधी विभाग, राजस्थान, जयपुर को इस विभाग को सूचित करते हुये दिनांक 28.03.76 तक अवश्य भिजवा दे तथा भविष्य में भी शिड्यूल की एक प्रति प्रत्येक माह भिजवाते रहें।]

⁵ [60. Reference is invited to this department Order No. F. 1 (60) FD (Gr. 2)/73, dated 16.2.1976 under which refund of arrears of Additional Dearness Allowance for the period 1.6.1974 to 31.12.1974, along with interest @ 6% p. a. from 1.1.1975, was allowed. Doubts have been expressed as to whether interest will be payable on the basis of completed months, upto 16.2.1976-the date of order, only even though the amount may be drawn in March, 1976 or later. The matter has been considered and it has been decided that interest on arrears may be paid upto the last day of the month preceding the month of withdrawal or the 29th February, 1976, whichever is earlier.

¹Added vide F.D. Memo No. F. 1 (60) FD (Gr. 2)/73, dated 9-7-1975.

²Added vide F. D. Order No. F. 1 (60) F.D. (Gr-2)/73, dated 16-2-1976.

³Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73, dated 18-2-1976,

⁴वित्तविभाग की अधिसूचना सं.प. 1 (60) वित्त (गुप-2)/73, दिनांक 20.03.1976.

⁵Added vide F. D. Order No. F. 1 (60) FD (Gr. 2)/73, dated 25-3-1976.

2. Doubts have also been expressed in regard to payment of interest to employees, in respect of whom the arrears of Additional Dearness Allowance have not so far been drawn and credited to the head of account "811-Insurance and Provident Funds". In respect of such cases the amount of arrears of Additional Dearness Allowance may first be credited to the aforesaid head of account and then refund allowed *along with interest* from 1.1.1975. However, if the employees so desire, payment of arrears of Additional Dearness Allowance in such cases could also be allowed directly i.e. without first crediting to the 'Provident Fund' account, but *no* interest will be payable in such cases.

3. Para 2 of this order also applies in respect of arrears of Additional Dearness Allowance for the period 1.5.1973 to 28.2.1974 refund of which was permitted under this department order No. F. 1 (60) FD (Gr.2)/ 73, dated 18.2.1976.]

¹[61. The Governor has been pleased to order that Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be allowed Dearness allowance with effect from 1.9.1976 at the following rates :—

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	Rs. 14/-
Rs. 275/- and above but upto Rs. 350/-	Rs. 16/-
Rs. 351/-and above but upto Rs. 640/-	Rs. 20/-
Rs. 641/- and above but Rs. 950/-	Rs. 30/-
Rs. 951/-and above but upto Rs. 1,900/-	Rs. 40/-
Above Rs. 1,900/-but upto Rs. 2,340/-.	Rs. 60/-subject to the marginal adjustment so that pay plus Dearness Allowance does exceed Rs. 2,400/-.

2. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales other than Revised New Pay Scales Rules, 1976, and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, ad-hoc relief and Additional Dearness Allowance appropriate to pay admissible from time to time.

3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness allowance given in Appendix XVI of Rajasthan Service Rules. Volume II.

4. The provisions of the Additional Emoluments (Compulsory Deposit) Act, 1974 are applicable to the Dearness Allowance sanctioned under these orders. Accordingly 50% of the Dearness Allowance payable under these orders shall also be credited to the Compulsory Deposit in accordance with the aforesaid provisions.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on the 1st September, 1976 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned posts.]

¹Added vide F.D. Order No. F. 1(5) FD (Gr. 2)/77, dated 15-3-1977.

¹62. वित्त विभाग की आज्ञा संख्या एफ. १(14) वित्त (गुप-2)/76 दिनांक 1.12.76 में यह प्रावधान किया गया था कि पुनरीक्षित नवीन वेतनमान, 1976 के लागू होने पर महगाई भत्ते परीबद्ध रकम के बराबर, रकम की वसूली की जाती रहेगी और उक्त आदेश के अनुच्छेद 4 में यह भी उल्लेख कर दिया गया था कि वसूलियां करने, अनुसूधियां तैयार करने, पुस्तक समायोजन एवं मिलान आदि के लिये वित्त विभाग कि आज्ञा संख्या पं. 1 (60) वित्त (गुप-2)/73 दिनांक 14.6.74 के प्रावधान लागू होंगे।

इस विभाग के यह ध्यान में लाया गया है कि प्रतिनियुक्ति पर चल रहे कर्मचारियों से वसूल की गई राशि जमा कराने तथा प्रतिनियुक्ति की अवधि में सेवा निवृत्त होने वाले कर्मचारियों को भुगतान करने सम्बन्धी स्थिति स्पष्ट न होने के कारण कठिनाई आ रही है। अतः स्पष्ट किया जाता है कि जो कर्मचारी प्रतिनियुक्ति पर हैं उनकी राशि वेतन में से वसूल की जाकर आगामी माह की पांच तारीख तक चालान द्वारा राज्य कोष में सम्बन्धित मद में जमा करा दी जावें। जब प्रतिनियुक्ति पर रहते हुये भुगतान देय हो जावे तो वसूली के लेखा एवं चालान की दो प्रतियां कर्मचारी के पैतृक विभाग को भेज दी जावे। पैतृक विभाग ऐसे कर्मचारियों की राशि के भुगतान की व्यवस्था उक्त आधार पर कर सकेगा और यही व्यवस्था प्रतिनियुक्ति की अवधि के समाप्त होने के बाद जब कभी भी उक्त राशि का भुगतान देय होगा, अपनाई जावेगी।

राजस्थान प्रशासनिक सेवा एवं राजस्थान लेखा सेवा के ऐसे अधिकारियों के मामले मे इस कार्य हेतु पैतृक विभाग क्रमशः लेखाधिकारी शासन सचिवालय एवं मुख्यलेखाधिकारी राजस्थान जयपुर माने जावेंगे।

²[63. The Governor has been pleased to order that the existing rate of Dearness Allowance to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be allowed Dearness allowance with effect from 1.9.1977 at the following rates :—

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	Rs. 21/-
Rs. 275/- and above but upto Rs. 350/-	Rs. 24/-
Rs. 351/- and above but upto Rs. 640/-	Rs. 30/-
Rs. 641/- and above but Rs. 950/-	Rs. 45/-
Rs. 951/- and above but upto Rs. 1,900/-	Rs. 60/-
Above Rs. 1,900/- but upto Rs. 2,340/-.	Rs. 60/- subject to the marginal adjustment so that pay plus Dearness Allowance does not exceed Rs. 2,400/-.

2. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales other than Revised New Pay Scales Rules, 1976, and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad-hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976..

3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness allowance given in Appendix XVI of Rajasthan Service Rules Volume II.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on the 1st September, 1976 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned posts.]

¹Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/63, dated 6-4-1977.

²Added vide F.D. Order No. F. (15) FD (Gr. 2)/77, dated 19-12-1977.

¹[64. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules 1976 may be revised with effect from 1.1.1976 at the following rates : —

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	Rs. 28.00
Rs. 275/- and above but upto Rs. 350/-	Rs. 32.00
Rs. 351/-and above but upto Rs. 640/-	Rs. 40.00
Rs. 641/- and above but upto Rs. 950/-	Rs 60.00
Rs. 951/-and above but upto Rs. 1,900/-	Rs. 80.00
Above Rs. 1,900/-but upto Rs. 2,340/-.	Rs. 120/- subject to the marginal adjustment in all cases including at higher pay ranges so that pay plus Dearness Allowance does not exceed Rs. 2,480/- per month

2. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, *Ad hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules Volume II.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on the 1st January, 1978 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned posts.]

²[65. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.4.1979 at the following rates :—

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	Rs. 35.00
Rs. 275.00 & above but below Rs. 355.00	Rs. 40.00
Rs. 355.00 & above but below Rs. 440.00	Rs. 50.00
Rs. 440.00 & above but below Rs. 530.00	Rs. 55.00
Rs. 530.00 & above but below Rs. 650.00	Rs. 60.00
Rs. 650.00 & above but below Rs. 750.00	Rs. 70.00
Rs. 750.00 & above but below Rs. 860.00	Rs. 80.00
Rs. 860.00 & above but below Rs. 960.00	Rs. 90.00
Rs. 960.00 & above but below Rs. 1060.00	Rs. 100.00
Rs. 1060.00 & above but below Rs. 1350.00	Rs. 110/- or amount by which pay falls short of Rs. 1437/- whichever is less

¹Added vide F. D. Order No. F. 1 (5) FD (Gr. 2)/77-1, dated 27-4-1978.

²Added vide F. D. Order No. F. 1 (5) FD (Gr. 2), (T) 77/1.dated 25-5-1979.

Rs. 1350.00 & above but upto Rs. 1900.00	Rs. 87.00
Above Rs. 1900 00 but below Rs. 2400.00	Rs. 127.00
Rs. 2400.00 and above	Rs. 100.00

2. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government Servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New pay scales) Rules, 1976 and in their case the term "pay" shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, *Ad-hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules Volume II.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.4.1979 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned post.]

¹[66. In supersession of Finance Department Order of even number dated 25.5.1979, the Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.12.1978 at the following rates :

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	Rs. 36.50
Rs. 275.00 & above but below Rs. 355.00	Rs. 42.00
Rs. 355.00 & above but below Rs. 440.00	Rs. 50.00
Rs. 440.00 & above but below Rs. 530.00	Rs. 55.00
Rs. 530.00 & above but below Rs. 650.00	Rs. 60.00
Rs. 650.00 & above but below Rs. 750.00	Rs. 75.00
Rs. 750.00 & above but below Rs. 860.00	Rs. 80.00
Rs. 860.00 & above but below Rs. 960.00	Rs. 90.00
Rs. 960.00 & above but below Rs. 1060.00	Rs. 100.00
Rs. 1060.00 & above but below Rs. 1350.00	Rs.110.00 or amount by which pay falls short of Rs. 1437/- whichever is less
Rs. 1350.00 & above but upto Rs. 1900.00	Rs. 87.00
Above Rs. 1900.00 but below Rs. 2400.00	Rs. 127.00
Rs. 2400.00 and above	Rs. 100.00

The Governor has further been pleased to order that the Dearness Allowance at the above rates, shall also be admissible to the Government servants drawing pay in the pay scales other than Rajasthan Civil Service, (Revised New Pay Scales) Rules, 1976 and in their case the term "Pay" shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness pay, Ad hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules, Volume II.

¹Added vide F.D. Order No. F. 1(5) FD (Gr. 2)/77-I, dated 15-9-1979.

4. The Dearness Allowance will also be admissible to those Government Servants who were in service on 1.12.1978 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned post.]

¹[67. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government Servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.8.1979 at the following rates :—

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	Rs. 44.50
Rs. 275.00 & above but below Rs. 355.00	Rs. 51.00
Rs. 355.00 & above but below Rs. 440.00	Rs. 60.00
Rs. 440.00 & above but below Rs. 530.00	Rs. 70.00
Rs. 530.00 & above but below Rs. 650.00	Rs. 80.00
Rs. 650.00 & above but below Rs. 750.00	Rs. 90.00
Rs. 750.00 & above but below Rs. 860.00	Rs. 100.00
Rs. 860.00 & above but below Rs. 960.00	Rs. 115.00
Rs. 960.00 & above but below Rs. 1060.00	Rs. 125.00
Rs. 1060.00 & above but below Rs. 1300.00	Rs. 140.00
Rs. 1300.00 & above but upto Rs. 1900.00	Rs. 147.00
Above Rs. 1900/- but upto Rs. 1920/-	The amount by which pay falls short of Rs. 2047/-
Above Rs. 1920.00 but below Rs. 2400.00	Rs. 127.00
Rs. 2400.00 and above	Rs. 100.00

The Governor has further been pleased to order that the dearness allowance at the above rates shall also be admissible to the Government servants drawing pay in the Scales other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term "pay" shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and include Dearness Allowance, Dearness Pay, Ad hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of dearness allowance given in appendix XVI of Rajasthan Service Rules, Volume II.

The Dearness allowance will also be admissible to those Government servants who were in service on 1.8.1979 but whose services were terminated prior to the orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned post.]

² [68. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976, maybe revised with effect from 1.11.1979 at the following rates :—

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	Rs. 52.50
Rs. 275.00 & above but below Rs. 355.00	Rs. 60.00
Rs. 355.00 & above but below Rs. 440.00	Rs. 70.00

¹ Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-1, dated 21-11-1979

² Added vide F. D. Order No. F. 1 (5) F.D. (Gr. 2)/77-I, dated 14-4-1980.

Rs. 440.00 & above but below Rs. 530.00	Rs. 85.00
Rs. 530.00 & above but below Rs. 650.00	Rs. 100.00
Rs. 650.00 & above but below Rs. 750.00	Rs. 105.00
Rs. 750.00 & above but below Rs. 860.00	Rs. 120.00
Rs. 860.00 & above but below Rs. 960.00	Rs. 140.00
Rs. 960.00 & above but below Rs. 1060.00	Rs. 150.00
Rs. 1060.00 & above but below Rs. 1300.00	Rs. 170.00
Rs. 1300.00 & above but upto Rs. 1900.00	Rs. 177.00
Above Rs. 1900.00 but below Rs. 2400.00	Rs. 217.00
Rs. 2400.00 and above	Rs. 150.00

2. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, *ad hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.11.1979 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on termination of sanctioned post.]

¹[69. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New pay scales) Rules, 1976 may be revised with effect from 1.2.1980 and 1.5.1980 at the rates indicated in paras (1) &(II) below respectively :—

1 (i) Revised Rates of Dearness Allowance with effect from 1.2.1980-

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	60.50
Rs. 275.00 & above but below Rs. 355.00	69.00
Rs. 355.00 & above but below Rs. 440.00	80.00
Rs. 440.00 & above but below Rs. 530.00	100.00
Rs. 530.00 & above but below Rs. 750.00	120.00
Rs. 750.00 & above but below Rs. 860.00	140.00
Rs. 860.00 & above but below Rs. 960.00	165.00
Rs. 960.00 & above but below Rs. 1060.00	175.00
Rs. 1060.00 & above but below Rs. 1300.00	200.00
Rs. 1300.00 & above but below Rs. 1330.00	The amount by which pay falls short of Rs.1507/-.
Rs. 1330.00 & above but upto Rs. 1900.00	217.00
Above Rs. 1900.00 but below Rs. 2400.00	177.00
Rs. 2400.00 and above	150.00

¹Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 31-7-1980

(i) Revised Rates of Dearness Allowance with effect from 1.5.1980

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	68.50
Rs. 275.00 & above but below Rs. 355.00	78.00
Rs. 355.00 & above but below Rs. 440.00	90.00
Rs. 440.00 & above but below Rs. 530.00	115.00
Rs. 530.00 & above but below Rs. 750.00	140.00
Rs. 750.00 & above but below Rs. 860.00	160.00
Rs. 860.00 & above but below Rs. 960.00	190.00
Rs. 960.00 & above but below Rs. 1060.00	200.00
Rs. 1060.00 & above but below Rs. 1300.00	230.00
Rs. 1300.00 & above but upto Rs. 1900.00	237.00
Rs. 1900.00 & above but upto Rs. 1920.00	The amount by which pay falls short of Rs. 2137/-
Above Rs. 1920.00 but below Rs. 2400.00	217.00
Rs. 2400.00 and above	150.00

(ii) (a) 50% of the amount of increase in Dearness Allowance with effect from 1.5.1980 shall be paid in cash and the rest 50% shall be credited to the General Provident Fund Account of the employee at the rates indicated below :—

Pay slabs	Amount recoverable for credit to the General Provident Fund Account.
Below Rs. 275/-	4.00
Rs. 275.00 & above but below Rs. 355.00	4.00
Rs. 355.00 & above but below Rs. 440.00	5.00
Rs. 440.00 & above but below Rs. 530.00	7.50
Rs. 530.00 & above but below Rs. 860.00	10.00
Rs. 860.00 & above but below Rs. 1060.00	12.50
Rs. 1060.00 & above but below Rs. 1300.00	15.00
Rs. 1300.00 & above but upto Rs. 1900.00	30.00

(b) The amount of increase in Dearness Allowance credited to General Provident Fund account with effect from 1-5-1980 under Para (a) above shall be regulated and governed by the provisions contained in General Provident Fund Rules, 1954 as amended from time to time. Accordingly, the Director of Insurance (Provident Fund) shall maintain the General Provident Fund account of the employees in accordance with the General Provident Fund Rules, 1954 as amended from time to time.

(c) Drawing and Disbursing Officers shall attach recovery Schedule in ¹[from G. A. 77] with each monthly pay bill including the pay bills through which the arrears of Dearness Allowance from 1-5-1980 are drawn from the Treasury. Besides, a statement of particulars for allotment of Provident Fund Account No. to the subscriber in the form given in Appendix 'D' in duplicate appended with this order shall be attached with the first

¹Substituted for "Form G.A.168" vide F.D. Corrigendum No. F. 1 (5) FD (Gr. 2)/77-1, dated 1-8-1980

Provident Fund recovery schedule so that there is no difficulty in allotting the Account Numbers to each subscriber. One copy of the form in Appendix 'D' shall be returned by the Director of Insurance (Provident Fund) to the concerned Drawing and Disbursing Officer after allotting the account number. The instructions printed on the reverse of the form Appendix 'D' may be read carefully for filling in the form.

- (d) The Director of Insurance (Provident Fund) will issue detailed instructions regarding preparation of recovery schedule. Head of Account etc. for the guidance of Drawing and Disbursing Officer/ Treasury Officers.

2. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servant drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'Pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, ad hoc relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1-9-1976.

3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-2-1980 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.

APPENDIX-'D'

Office of the.....Statement of particulars for allotment of Provident Fund Account Numbers to the Subscriber
Head of Account to which pay and allowances are debited

Please read carefully the instruction on the reverse before filling the form

Sl. No.	Name of Govt. Servant (subscriber).	Name of Subscriber's Father/Husband	Date of birth of subscriber	Date of joining service	Designation	Emoluments	Monthly rate of Subscription (in Rs.)	Month from which subscription to commence	Remarks	To be filled in by Director P.F.S office Account no. allotted
1	2	3	4	5	6	7	8	9	10	11
No..... Date Forwarded in duplicate to Director of Provident Fund for necessary action. The subscribers whose names are included in the statement have joined thefund under the ...Rules. Their names have not been included in previous statement and they are not already members of any P. F. (Nominations are enclosed as mentioned in remarks column No. 10). "Certified that all the employees whose names are shown above are eligible to subscribe to the G.P. Fund in accordance with the relevant rules."					No..... Date Returned toaccount Nos. allotted may be intimated to the subscribers and also noted in the service books and another official records. In all the recovery schedules & correspondence connected with P.F. of any subscriber, the account number should be quoted. Receipt of nominations at Sl. Nos..... is hereby acknowledged A. O. Office of the Directorate of Insurance, (Provident Fund) Rajasthan, Jaipur					

(Reverse of the form)

Instructions for filling the statement.

- a) The Form should be use in all cases where subscription of the fund is made.
- b) Separate form should be used for different P.F. Schemes i.e. G.P.F.
- c) Separate forms should be used for persons whose pay and allowance are debited to different Major and sub major Head of account.
- d) Name of the fund may be filled in by suitable words (e.g.) G.P.F. (Rajasthan Service).
- e) Statement should be sent in duplicate. It should include the names of all the employees who choose to contribute the fund or to whom the P. F. Scheme is made applicable as per relevant Rules and for the first time.
- f) Column 3 husband's name (instead of Father's name) may be given in respect of married female subscriber.
- g) Columns 9 please see Rule No. 10 G. P. F. (Rajasthan Service) Rules, 1954.
- h) The nomination should be obtained in the prescribed form from the subscriber and forwarded to the Director, Provident Fund along with this statement making a suitable note in the remarks column.]

¹[70 The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.9.1980 at the rates indicated below: —

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	84.50
Rs. 275.00 & above but below Rs. 355.00	96.00
Rs. 355.00 & above but below Rs. 440.00	110.00
Rs. 440.00 & above but below Rs. 530.00	145.00
Rs. 530.00 & above but below Rs. 750.00	180.00
Rs. 750.00 & above but below Rs. 860.00	200.00
Rs. 860.00 & above but below Rs. 960.00	240.00
Rs. 960.00 & above but below Rs. 1060.00	250.00
Rs. 1060.00 & above but below Rs. 1300.00	290.00
Rs. 1300.00 & above but upto Rs. 1330.00	The amount by which pay falls short of Rs. 1557/-.
Rs. 1330.00 & above but upto Rs. 1900.00	267.00
Above Rs. 1900.00 but below Rs. 2400.00	307.00
Rs. 2400.00 and above	200.00

2. The amount of increase in Dearness Allowance with effect from 1.9.1980 at the rates indicated in para 1 above shall be paid in cash.

3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'Pay' shall mean pay as defined in Rule 7(24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad-hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

4. The Payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of *the Rajasthan Service Rules, Volume II.*

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.9.1980 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.]

²[71. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1-12-1980 at the rates indicated below:

Pay slabs	Revised Rate of Dearness Allowance per month
Below Rs. 275/-	92.50
Rs. 275.00 & above but below Rs. 355.00	105.00
Rs. 355.00 & above but below Rs. 440.00	120.00
Rs. 440.00 & above but below Rs. 530.00	160.00
Rs. 530.00 & above but below Rs. 750.00	200.00
Rs. 750.00 & above but below Rs. 860.00	220.00

¹Added vide F. D. Order No. F. 1 (5) FD (Gr. 2)/77-1, dated 31-3-1981.

²Added vide F. D. Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 30-5-1981.

Rs. 860.00 & above but below Rs. 960.00	265.00
Rs. 960.00 & above but below Rs. 1060.00	275.00
Rs. 1060.00 & above but below Rs. 1300.00	320.00
Rs. 1300.00 & above but upto Rs. 1900.00	327.00
Above Rs. 1900.00 but below Rs. 1920.00	The amount by which pay falls short of Rs. 2227/-.
Above Rs. 1920.00 but below Rs. 2400.00	307.00
Rs. 2400.00 and above	200.00

2 The amount of increase in Dearness Allowance with effect from 1-12-1980 at the rates indicated in Para 1 above shall be paid in cash.

3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scale, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad-hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-12-1980 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.]

¹[72. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.2.1981 at the rates indicated below:

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	100.50
Rs. 275.00 & above but below Rs. 355.00	114.00
Rs. 355.00 & above but below Rs. 440.00	130.00
Rs. 440.00 & above but below Rs. 530.00	175.00
Rs. 530.00 & above but below Rs. 750.00	220.00
Rs. 750.00 & above but below Rs. 860.00	240.00
Rs. 860.00 & above but below Rs. 960.00	290.00
Rs. 960.00 & above but below Rs. 1060.00	300.00
Rs. 1060.00 & above but below Rs. 1300.00	350.00
Rs. 1300.00 & above but upto Rs. 1900.00	357.00
Above Rs. 1900.00 but below Rs. 2400.00	397.00
Rs. 2400.00 and above	250.00

2. The amount of increase in Dearness Allowance with effect from 1-2-1981 at the rates indicated in Para 1 above shall be paid in cash.

3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their

¹Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 5-8-1981.

case the term 'Pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and include Dearness Allowance. Dearness Pay, *ad hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1-9-1976.

4. The Payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

5. The Dearness Allowance will also be admissible to those Government Servants who were in service on 1-2-1981 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.]

¹[73. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1-4-1981 at the rates indicated below :—

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	108.50
Rs. 275.00 & above but below Rs. 355.00	123.00
Rs. 355.00 & above but below Rs. 440.00	140.00
Rs. 440.00 & above but below Rs. 530.00	190.00
Rs. 530.00 & above but below Rs. 750.00	240.00
Rs. 750.00 & above but below Rs. 860.00	260.00
Rs. 860.00 & above but below Rs. 960.00	315.00
Rs. 960.00 & above but below Rs. 1060.00	325.00
Rs. 1060.00 & above but below Rs. 1300.00	380.00
Rs. 1300.00 & above but upto Rs. 1330.00	The amount by which pay falls short of Rs. 1687/-.
Rs. 1330.00 & above but upto Rs. 1900.00	357.00
Above Rs. 1900.00 but below Rs. 2400.00	397.00
Rs. 2400.00 and above	250.00

2. The amount of increase in Dearness Allowance with effect from 1-4-1981 at the rates indicated in Para 1 above shall be paid in cash.

3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1-9-1976.

4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-4-1981 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.]

¹Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-1, dated 30-9-1981.

¹[74. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servant drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1-6-1981 at the rates indicated below : —

Pay slabs	Amount of Dearness Allowance per month
Below Rs. 275/-	116.50
Rs. 275.00 & above but below Rs. 355.00	132.00
Rs. 355.00 & above but below Rs. 440.00	150.00
Rs. 440.00 & above but below Rs. 530.00	205.00
Rs. 530.00 & above but below Rs. 750.00	260.00
Rs. 750.00 & above but below Rs. 860.00	280.00
Rs. 860.00 & above but below Rs. 960.00	340.00
Rs. 960.00 & above but below Rs. 1060.00	350.00
Rs. 1060.00 & above but below Rs. 1300.00	410.00
Rs. 1300.00 & above but upto Rs. 1900.00	417.00
Above Rs. 1900/- but upto Rs. 1920/-	The amount by which pay falls short of Rs. 2317.00
Above Rs. 1920/- but below Rs. 2400/-	397.00
Rs. 2400.00 and above	250.00

2. The amount of increase in Dearness Allowance with effect from 1.6.1981 at the rates indicated in para 1 above shall be paid in cash.

3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay Scales, other than Rajasthan Civil Services (Revised New Pay Scale) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, *Ad hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume-II.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.6.1981 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation retirement, death or discharge on abolition of sanctioned post.]

²[75. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government Servants drawing pay in scale of pay prescribed under the Rajasthan Service (Revised New Pay Scales) Rules, 1976 maybe revised with effect from 1.8.1981, 1.10.1981, 1.11.1981 and 1.1.82 at the rates indicated in paras (I), (II), (III) & (IV) below respectively :—

¹Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 4-2-1982.

²Added vide F.D. Order No. F. 1(5) FD (Gr. 2)/77-I, dated 20-4-1982.

(I) Revised rates of Dearness Allowance with effect from 1-8-81.

Pay slabs	Revised Rates of Dearness Allowance per month
Below Rs. 275/-	124.50
Rs. 275.00 & above but below Rs. 355.00	141.00
Rs. 355.00 & above but below Rs. 440.00	160.00
Rs. 440.00 & above but below Rs. 530.00	220.00
Rs. 530.00 & above but below Rs. 750.00	280.00
Rs. 750.00 & above but below Rs. 860.00	300.00
Rs. 860.00 & above but below Rs. 960.00	365.00
Rs. 960.00 & above but below Rs. 1060.00	375.00
Rs. 1060.00 & above but below Rs. 1300.00	440.00
Rs. 1300.00 & above but upto Rs. 1900.00	447.00
Above Rs. 1900/- but below Rs. 2400/-	487.00
Rs. 2400.00 and above	300.00 provided that total of pay plus D.A. shall not be less than Rs. 2886/-

(II) Revised rates of Dearness Allowance with effect from 1-10-1981.

Pay slabs	Revised Rates of Dearness Allowance per month
Below Rs. 275/-	132.50
Rs. 275.00 & above but below Rs. 355.00	150.00
Rs. 355.00 & above but below Rs. 440.00	170.00
Rs. 440.00 & above but below Rs. 530.00	235.00
Rs. 530.00 & above but below Rs. 750.00	300.00
Rs. 750.00 & above but below Rs. 860.00	320.00
Rs. 860.00 & above but below Rs. 960.00	390.00
Rs. 960.00 & above but below Rs. 1060.00	400.00
Rs. 1060.00 & above but below Rs. 1300.00	470.00
Rs. 1300.00 & above but below Rs. 1330.00	The amount by which pay falls short of Rs. 1777/-
Rs. 1330.00 & above but upto Rs. 1900.00	447.00
Above Rs. 1900/- but below Rs. 2400/-	487.00
Rs. 2400.00 and above	300.00 provided that total of pay plus D.A. shall not be less than Rs. 2886/-.

(III) Revised rates of Dearness Allowance with effect from 1-11-1981

Pay slabs	Revised Rates of Dearness Allowance per month
Below Rs. 275/-	140.50
Rs. 275.00 & above but below Rs. 355.00	159.00
Rs. 355.00 & above but below Rs. 440.00	180.00
Rs. 440.00 & above but below Rs. 530.00	250.00
Rs. 530.00 & above but below Rs. 750.00	320.00
Rs. 750.00 & above but below Rs. 860.00	340.00
Rs. 860.00 & above but below Rs. 960.00	415.00
Rs. 960.00 & above but below Rs. 1060.00	425.00
Rs. 1060.00 & above but below Rs. 1300.00	500.00
Rs. 1300.00 & above but upto Rs. 1900.00	507.00
Above Rs. 1900/- but upto Rs. 1920/-	The amount by which pay falls short of Rs. 2407/-
Above Rs. 1920/- but below Rs. 2400/-	487.00
Rs. 2400.00 and above	300.00 provided that total of pay plus D.A. shall not be less than Rs. 2886/-.

(IV) Revised rates of Dearness Allowance with effect from 1-1-1982.

Pay slabs	Revised Rates of Dearness Allowance per month
Below Rs. 275/-	148.50
Rs. 275.00 & above but below Rs. 355.00	168.00
Rs. 355.00 & above but below Rs. 440.00	190.00
Rs. 440.00 & above but below Rs. 530.00	265.00
Rs. 530.00 & above but below Rs. 750.00	340.00
Rs. 750.00 & above but below Rs. 860.00	360.00
Rs. 860.00 & above but below Rs. 960.00	440.00
Rs. 960.00 & above but below Rs. 1060.00	450.00
Rs. 1060.00 & above but below Rs. 1300.00	530.00
Rs. 1300.00 & above but upto Rs. 1900.00	537.00
Above Rs. 1900/- but below Rs. 2400/-	577.00
Rs. 2400.00 and above	350.00 provided that total of pay plus D.A. shall not be less than Rs.2976/-

2. (i) Arrears on account of Dearness Allowance payable as a result of grant of dearness allowance from the date mentioned in para 1 above upto 31-3-1982 shall be credited to General Provident Fund Account of the employees.

(ii) (a) In addition to the amount of Dearness Allowance which is already being credited to the General Provident Fund Account of the employees in pursuance of provisions contained in para 1 II (ii) (a) and 2 (ii) of this department Order of even number dated 31-7-1980 and 5-11-1980 respectively, the amount of dearness allowance at the rates indicated below shall be recovered and credited to the General Provident Fund Account of the employees with effect from 1-4-1982: —

Pay slabs	Recovered and credited p.m. (in Rs.)
Below Rs. 275/-	8.00
Rs. 275.00 & above but below Rs. 355.00	9.00
Rs. 355.00 & above but below Rs. 440.00	10.00
Rs. 440.00 & above but below Rs. 530.00	15.00
Rs. 530.00 & above but below Rs. 860.00	20.00
Rs. 860.00 & above but below Rs. 1060.00	25.00
Rs. 1060.00 and above	30.00

(b) After effecting recovery of the amount of Dearness Allowance at the rates indicated in sub-para (ii) (a) of this para for being held in deposit in the General Provident Fund Account of the employees, the residual amount of Dearness Allowance payable with effect from 1-4-1982 shall be paid in cash.

(iii) The arrears of Dearness Allowance referred to in sub-para (i) and the amounts of Dearness Allowance referred to in para (ii) of this para shall be held in deposit in the General Provident Fund Account of the employees and no withdrawal shall be permitted out of these deposits upto 31.3.1985 in any case.

(iv) The drawing and disbursing officer shall ensure that amounts pertaining to Dearness Allowance referred to in sub-para (i) and recovery of the amounts credit at the rates indicated in sub-para (ii) above for credit to the General Provident Fund Account, shall be indicated separately in the monthly recovery schedule in Form G.A. 77 which is required to be attached with each monthly pay bill. The detailed instructions in this regard will be issued by the Director of Insurance separately.

The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness pay, Adhoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules Volume II.

The Dearness Allowance will also be admissible to those Government servants who were in service on 1.8.1981, 1.10.1981, 1.11.1981 and 1.1.1982 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.]

¹[76. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1-4-1982 and 1-6-1982 at the rates indicated below respectively :—

Pay Slabs	Revised rates of Dearness Allowance per month (in Rs.)	
	w. e. f.	w.e.f.
	1 -4-1982	1-6-1982
1	2	3
(i) Below Rs. 275.00	156.50	164.50
(ii) Rs. 275.00 & above but below Rs 355/-	177.00	186.00
(iii) Rs. 355.00 & above but below Rs 440/-	200.00	210.00
(iv) Rs. 440.00 & above but below Rs. 530/-	280.00	295.00
(v) Rs. 530.00 & above but below Rs. 750/-	360.00	380.00
(vi) Rs. 750.00 & above but below Rs. 860/-	380.00	400.00
(vii) Rs. 860.00 & above but below Rs. 960/-	465.00	490.00
(viii) Rs. 960.00 & above but below Rs. 1060/-	475.00	500.00
(ix) Rs. 1060.00 & above but below Rs. 1300/-	560.00	590.00
(x) Rs. 1300.00 & above but below Rs. 1330/-	The amount by which pay falls short of Rs. 1867/-	597.00
(xi) Above Rs. 1330.00 & but upto Rs. 1900/-	537.00	597.00
(xii) Above Rs. 1900.00 but upto Rs. 1920/-	577.00	The amount by which pay falls short of Rs. 2497.00
(xiii) Above Rs. 1920.00 but below Rs. 2400/-	577.00	577.00
(xiv) Rs. 2400.00 and above.	350.00 <i>Provided that total of pay plus D. A. shall not be less than Rs, 2976,-</i>	350.00 <i>Provided that total of pay plus D.A. shall not be less than Rs. 2976/-</i>

¹Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 11-10-1982.

2. The amount of arrear on account of Dearness Allowance at the above rates payable upto 30-9-1982 in respect of serving employees shall be credited to the General Provident Fund Account of the employees. The amount of increase in Dearness Allowance with effect from 1-4-1982 and 1-6-1982 at the rates indicated in para 1 above shall be paid in cash with effect from 1 -10-1982 i.e. pay for the month of October, 1982 payable in November, 1982.

3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and include Dearness Allowance, Dearness Pay, *ad hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules Volume II.

5. The Dearness allowance will also be admissible to those Government servants who were in service on 1.4.1982 and 1.6.1982 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.]

¹[77. The Governor has been pleased to order that the rates of Dearness Allowance to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised pay scales) Rules, 1983 shall be allowed with effect from 1.9.1981, 1.10.1981, 1.11.1981, 1.1.1982, 1.4.1982 and 1.6.1982 at the rates indicated below respectively :—

Revised Pay Slab	Rates of Dearness Allowance with effect from					
	1-9-81	1-10-81	1-11-81	1-1-82	1-4-82	1-6-82
Below Rs. 395/-	48/-	56/-	64/-	72/-	80/-	88/-
Rs. 395/- & above but below Rs. 490/-	54/-	63/-	72/-	81/-	90/-	99/-
Rs. 490/- & above but below Rs. 610/-	60/-	70/-	80/-	90/-	100/-	110/-
Rs. 610/- & above but below Rs. 740/-	90/-	105/-	120/-	135/-	150/-	165/-
Rs. 740/- & above but below Rs. 1120/-	120/-	140/-	160/-	180/-	200/-	220/-
Rs. 1120/- & above but below Rs. 1380/-	150/-	175/-	200/-	225/-	250/-	275/-
Rs. 1380/- & above but below Rs. 1650/-	180/-	210/-	240/-	270/-	300/-	330/-
Rs. 1650/- & above but below Rs. 1680/-	180/-	The amount by which pay falls short of Rs. 1860/-	240/-	270/-	The amount by which pay falls short of Rs. 1950/-	330/-
Above Rs. 1680/- but upto Rs. 2250/-	180/-	180/-	240/-	270/-	270/-	330/-

¹Added vide F. D. Order No. F. 13 (1) FD (Gr.-2)/82, dated 17-2-1983

Above Rs. 2250/- upto Rs. 2310/-	180/-	180/-	The amount by which pay falls short of Rs. 2490/-	270/-	270/-	The amount by which pay falls short of Rs. 2580/-
Above Rs. 2310/-	180/-	180/-	180/-	270/-	270/-	270/-

2. The payment of Dearness Allowance will also be subject, to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules, Volume II. .

3. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.9.1981 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post.]

¹[78. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised Fay Scales) Rules, 1983 may be revised with effect from 1.9.1982 and 1.12.82 at the rates indicated below respectively :—

Pay Slabs	Revised rates of Dearness Allowance per month, (in Rs.)	
	w. e. f.	w.e.f.
	1-9-82	1 -12-82
(1) Below Rs. 395.00	96.00	104.00
(2) Rs. 395.00 &above but below Rs. 490.00	108.00	117.00
3) Rs. 490.00 &above but below Rs. 610.00	120.00	130.00
(4) Rs. 610.00 &above but below Rs. 740.00	180.00	195.00
(5) Rs. 740.00 &above but below Rs. 1120.00	240.00	260.00
(6) Rs. 1120.00 &above but below Rs. 1380.00	300.00	325.00
(7) Rs. 1380.00 &above but below Rs. 1650.00	360.00	390.00
(8) Rs. 1650.00 & above but upto Rs. 1680.00	360.00	The amount by which pay falls short of Rs. 2040/-.
(9) Above Rs. 1680.00	360.00	360.00

2.(i) Arrears on account of Dearness Allowance payable as a result of grant of Dearness Allowance from the dates mentioned in Para 1 above upto 31.3.1983 shall be credited to General Provident Fund Account of the employees.

(ii) In addition to (i) above *one installment* of Dearness allowance sanctioned with effect from 1.9.1982 shall also be impounded and credited to the General Provident Fund Account of the employees *in* accordance with the Finance Department Order No. F. 1 (11) *FD* (Gr. 2)/83 dated 10.5.1983 with effect from 1.4.83.

3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

¹Added vide F.D. Order No.F. 13 (1) FD (Gr. 2)/82-I dated 10-5-1983.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.9.1982 and 1.12.1982 respectively but whose services were terminated *prior* to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears *in cash*.]

¹[79. The Governor has *been* pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect, from 1.9.1982 and 1.12.1982 at the rates indicated below respectively :—

Pay Slabs	Revised rates of Dearness Allowance per month(<i>in Rs.</i>)	
	w. e. f. 1-9-82	w. e. f. 1-12-82
Below Rs. 275/-	172.50	180.50
Rs. 275/- & above but below Rs. 355/-	195.00	204.00
Rs. 355/- & above but below Rs. 440/-	220.00	230.00
Rs. 440/- & above but below Rs. 530/-	310.00	325.00
Rs. 530/- & above but below Rs. 750/-	400.00	420.00
Rs. 750/- & above but below Rs. 860/-	420.00	440.00
Rs. 860/- & above but below Rs. 960/-	515.00	540.00
Rs. 960/- & above but below Rs. 1060/-	525.00	550.00
Rs. 1060/- & above but below Rs. 1300/-	620.00	650.00
Rs. 1300/- & above but upto Rs. 1330/-	627.00	The amount by which pay falls short of Rs. 1957/-.
Above Rs. 1330/-but upto Rs. 1900/-	627.00	267.00
Above Rs. 1900/-	667.00	667.00

2.(i) Arrears on account of Dearness Allowance payable as a result of grant of Dearness Allowance from the dates mentioned in Para 1 above upto 31.3.83 shall be credited to General Provident Fund Account of the employees.

(ii) In addition to (i) above one installment of Dearness Allowance sanctioned with effect from 1.9.1982 shall also be impounded and credited to the General Provident Fund Account of the employees in accordance with the Finance Department Order No. F. 1 (11) FD (Gr. 2)/83 dated 10.5.1983 with effect from 1-4-1983.

3.The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government Servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their cases, the term "pay" shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, *Ad-hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

1. Added vide F.D. Order No. F. 13 (I) FD (Gr. 2)/82-II, dated 10-5-1983.

4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.9.1982 and 1. 12. 1982 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[80. The undersigned is directed to refer Finance Department Order of even number dated 17.3.1983 and 10.5.1983 in which subscription towards General Provident Fund is required to be made from the salary of Government servants. A doubt has been raised whether such a subscription as envisaged in the aforesaid orders is also required to be made from leave salary of privilege leave surrendered for encashment or not. The matter has been looked into and it is clarified that as payment of impounded amount of dearness allowance element is also, made in leave salary of privilege leave surrendered for encashment, the subscription towards General Provident Fund is also required to be made from leave salary of privilege leave surrendered for encashment whether the Government servants are drawing pay in existing pay scale or under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.]

²[81. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing Pay in scale of pay prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 may be revised with effect from 1.3.1983, 1-5-1983 and 1-7-1983. at the rates indicated below respectively :—

Pay Slab	Revised Rates of Dearness Allowance with effect from		
	1-3-1983	1-5-1983	1-7-1983
(1) Below Rs.395/-	112/-	120/-	128/-
(2) Rs. 395/-& above but below Rs.490/-	126/-	135/-	144/-
(3) Rs. 490/-& above but below Rs.610/-	140/-	150/-	1 60/-
(4) Rs. 610/-& above but below Rs.740/-	210/-	225/-	240/-
(5) Rs. 740/-& above but below Rs.1120/-	280/-	300/-	320/-
(6) Rs. 1120/-& above but below Rs.1380/-	350/-	375/-	400/-
(7) Rs. 1380/-& above but below Rs.1650/-	420/-	450/-	480/-
(8) Rs. 1650/-& above but below Rs.1680/-	420/-	450/-	The amount by which pay falls short of Rs. 2130/-
(9) Rs. 1680/-& above but upto Rs. 2250/-	420/-	450/-	450/-
(10) Rs. 2250/-& above but upto Rs.2310/-	The amount by which pay falls short of Rs. 2670/-	450/-	450/-
(11) Above Rs. 2310/-	360/-	450/	450/-

4. The Dearness Allowance will also be admissible to those Government Servants who were in service on 1-3-1983, 1-5-1983 and 1-7-1983 respectively but whose services were terminated prior to the issue of these orders whether for diciplinary reasons or on account of resignation, retirement, death or discharge or abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹ Added vide F. D. Memo. No. F. 1 (11) FD (Gr.-2)/83, dated 25-8-1983.

² Added vide F.D. Order No. F. 13 (I) FD (Gr.-2)/82-1, dated 13-10-1983

¹[82. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 maybe revised with effect from 1-3-1983, 1-5-1983 and 1-7-1983 at the rates indicated below respectively :—

Pay Slab	Revised Rates of Dearness Allowance per month with effect from		
	1-3-1983	1-5-1983	1-7-1983
Below Rs. 275/-	180.50	196.50	204.50
Rs. 275/- & above but below Rs.355/-	213.00	222.00	231.00
Rs. 355/- & above but below Rs.440/-	240.00	250.00	260.00
Rs. 440/- & above but below Rs.530/-	340.00	355.00	370.00
Rs. 530/- & above but below Rs.750/-	440.00	460.00	480.00
Rs. 750/- & above but below Rs. 860/-	460.00	480.00	500.00
Rs. 860/- & above but below Rs. 960/-	565.00	590.00	615.00
Rs. 960/- & above but below Rs. 1060/-	575.00	600.00	625.00
Rs. 1060/- & above but below Rs. 1300/-	680.00	710.00	740.00
Rs. 1300/- & above but upto Rs. 1330/-	687.00	717.00	The Amount by which pay falls short of Rs. 2047/-.
Above Rs. 1330/- but upto Rs. 1900/-	687.00	717.00	717.00
Above Rs 1900/- but upto Rs. 1920/-	The amount by which pay falls short of Rs. 2587/-.	757.00	757.00
Above Rs. 1920/-	667.00	757.00	757.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1-3-1983, 1-5-1983 and 1-7-1983 as indicated in para 1 above upto 30-9-1983 shall be credited to General Provident Fund Account of the employees.
3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and *in* their case the term 'pay' shall mean pay as defined in rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad-hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.
4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-3-1983, 1-5-1983 and 1-7-1983 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

²[83. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 may be revised with effect from 1-8-1983, 1-10-1983 and 1-11-1983 at the rates indicated below respectively :—

¹Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/82-II, dated 13-10-1983.

²Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/82-I Dated 20-7-1984.

Pay Slab	Revised Rates of Dearness Allowance per month (in Rs.) with effect from		
	1-8-1983	1-10-1983	1-11-1983
Below Rs. 395/-	136/-	144/-	152/-
Rs. 395/- & above but below Rs. 490/-	153/-	162/-	171/-
Rs. 490/- & above but below Rs. 610/-	170/-	180/-	190./-
Rs. 610/- & above but below Rs. 740/-	255/-	270/-	285/-
Rs. 740/- & above but below Rs. 1120/-	340/-	360/-	380/-
Rs. 1120/- & above but below Rs. 1380/-	425/-	450/-	475/-
Rs. 1380/- & above but below Rs. 1650/-	510/-	540/-	570/-
Rs. 1650/- & above but below Rs. 1680/-	510/-	540/-	The amount by which pay falls short of Rs. 2220/-
Above Rs. 1680/- but upto Rs. 2250/-	510/-	540/-	540/-
Above Rs. 2250/- but upto Rs. 2310/-	The amount by which pay falls short of Rs. 2760/-	540/-	540/-
Above Rs. 2310/-	450/-	540/-	540/-

2. The amount of arrears of increase in Dearness Allowance with effect from 1-8-1983, 1-10-1983 and 1-11-1983 as indicated in Para 1 above upto 31-5-1984 shall be credited to General Provident Fund Account of the employees.
3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.
4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-8-1983, 1-10-1983 and 1-11-1983 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[84. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1-8-1983, 1-10-1983 and 1-11-1983 at the rates indicated below respectively :—

Pay Slab	Revised Rates of Dearness Allowance per month (in Rs.) with effect from		
	1-8-1983	1-10-1983	1-11-1983
Below Rs. 275/-	212.50	220.50	228.50
Rs. 275/- & above but below Rs. 355/-	240.00	249.00	258.00
Rs.355/- & above but below 440/-	270.00	280.00	290.00
Rs.440/- & above but below 530/-	385.00	400.00	415.00
Rs.530/- & above but below 750/-	500.00	520.00	540.00
Rs.750/- & above but below 860/-	520.00	540.00	560.00
Rs.860/- & above but below 960/-	640.00	665.00	690.00
Rs.960/- & above but below 1060/-	650.00	675.00	700.00
Rs.1060/- & above but below 1300/-	770.00	800.00	830.00
Rs.1300/- & above but below 1330/-	777.00	807.00	The amount by which pay falls short of Rs. 2137/-

¹Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/82-11, dated 20-7-1984

Above Rs. 1330/- but upto Rs. 1900/-	777.00	807.00	807/-
Above Rs. 1900/- but upto Rs. 1920/-	The amount by which pay falls short of Rs. 2677.00.	847.00	847.00
Above Rs. 1920/-	757.00	847.00	847.00

2. The amount of arrears of increase in Dearness allowance with effect from 1.8.1983, 1.10.1983 and 1.11.1983 as indicated in para 1 above upto 31.5.1983 shall be credited to General Provident Fund Account of the employees.
3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scale) Rules, 1976 and in their case the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, *Ad hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.
4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume-II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.8.1983, 1.10.1983 and 1.11.1913 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[85. The Governor has been pleased to order that the existing rates of Dearness allowance admissible to Government Servants drawing pay-in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1983 may be revised with effect from 1.1.1984, 1.2.1984, 1.4.1984 and 1.6.1984 and at the rates indicated below respectively.

Pay Slab	Revised Rates of Dearness Allowance per month (in Rs.) with effect from			
	1-1-1984	1-2-1984	1-4-1984	1-6-84
Below Rs. 395/-	160.00	160.00	176.00	184.00
Rs. 395/- & above but below Rs. 490/-	180.00	189.00	198.00	207.00
Rs. 490/- & above but below Rs. 610/-	200.00	218.00	220.00	230.00
Rs. 610/- & above but below Rs. 740/-	300.00	315.00	330.00	345.00
Rs. 740/- & above but below Rs. 1120/-	400.00	420.00	440.00	460.00
Rs. 1120/- & above but below Rs. 1380/-	500.00	525.00	550.00	575.00
Rs. 1380/- & above but below Rs. 1650/-	600.00	630.00	660.00	690.00
Rs. 1650/- & above but below Rs. 1680/-	600.00	630.00	The amount by which pay falls short of Rs. 2310/-	690.00
Above Rs. 1680/- but upto Rs. 2250/-	600.00	630.00	630.00	690.00
Above Rs. 2250/- but upto Rs.	The amount by	630.00	630.00	The amount

¹Added vide F.D. Order No. F. 13(1) FD (Gr. 2)/82-II, dated 31-10-1984.

2310/-	which pay falls short of Rs. 2850/-			by which pay falls short of Rs. 2940/-
Above Rs. 2310/-	540.00	630.00	630.00	630.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1.1.1984, 1.2.1984, 1.4.1984 and 1.6.1984 as indicated in para 1 above upto 30.10.1984 shall be credited to General Provident Fund Account of the employees.
3. The Payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.
4. The Dearness Allowance will also be admissible to these Government servants who were in service on 1-1-1984, 1-2-1984, 1-4-1984 and 1-6-1984 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, and death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[86. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.1.1984, 1.2.1984, 1-4-1984 and 1.6.1984 at the rates indicated below respectively:—

Pay Slabs	Revised rates of Dearness Allowance per month (in Rs.)			
	w. e. f.	w. e. f.	w. e. f.	w. e. f.
	1-1-84	1-2-84	1-4-84	1-6-84
1. Below Rs. 275/-	236.50	244.50	252.50	260.50
2. Rs. 275/- & above but below Rs. 355/-	267.00	276.00	285.00	294.00
3. Rs. 355/- & above but below Rs. 440/-	300.00	310.00	320.00	330.00
4. Rs. 440/- & above but below Rs. 530/-	430.00	445.00	460.00	475.00
5. Rs. 530/- & above but below Rs. 750/-	560.00	580.00	600.00	620.00
6. Rs. 750/- & above but below Rs. 860/-	580.00	600.00	620.00	640.00
7. Rs. 860/- & above but below Rs. 960/-	715.00	740.00	765.00	790.00
8. Rs. 960/- & above but below Rs. 1060/-	725.00	750.00	775.00	800.00

¹Added vide F. D. Order No. F. 13 (1) FD (Gr.-2)/82-II, dated 31-10-1984.

9.	Rs. 1060/- & above but below Rs. 1300/-	860.00	890.00	920.00	950.00
10.	Rs. 1300/- & above but upto Rs. 1330/-	867.00	897.00	The amount by which pay falls short of Rs. 2227/-.	957.00
11.	Above Rs. 1330/- but upto Rs. 1900/-	867.00	897.00	897.00	957.00
12.	Above Rs. 1900/- but below Rs. 1920/-	The amount by which pay falls short of Rs. 2767/-	937.00	937.00	The amount by which pay falls short of Rs.2857/-
13.	Above Rs. 1920/-	847.00	937.00	937.00	937.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1-1-1984, 1-2-1984, 1-4-1984 and 1-6-1984 as indicated in para I above upto 31-10-1984 shall be credited to General Provident Fund Account of the employees.
3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their cases the term 'Pay' shall mean pay as defined in Rule 7(24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad-hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.
4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.1.1984, 1.2.1984, 1.4.1984 and 1.6.1984 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[87. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services(Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.8.1984 and 1.1.1984 at the rates indicated below respectively :— .

¹Added vide F. D. Order No. F. 13 (1) F.D (Gr-2)/82-II, dated 23-1-1985.

Pay Slabs.	Revised rates of Dearness Allowance per month (in Rs.)	
	w. e. f. 1-8-84	w. e. f. 1-11-84
Below Rs. 275/-	268.50	276.50
Rs. 275/- & above but below Rs. 355/-	303.00	312.00
Rs. 355/- & above but below Rs. 440/-	340.00	350.00
Rs. 440/- & above but below Rs. 530/-	490.00	505.00
Rs. 530/- & above but below Rs. 750/-	640.00	660.00
Rs. 750/- & above but below Rs. 860/-	660.00	680.00
Rs. 860/- & above but below Rs. 960/-	815.00	840.00
Rs. 960/- & above but below Rs. 1060/-	825.00	850.00
1060,-& above but below Rs. 1300/-	980.00	1010.00
Rs. 1300/- & above but upto Rs. 1330/-	987.00	The amount by which pay falls short of Rs. 2317/-
Above Rs. 1330/- but upto Rs. 1900/-	987.00	987.00
Above Rs. 1900/- but upto Rs. 1920/-	1027.00	1027.00
Above Rs. 1920/-	1027.00	1027.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1.8.84 and 1.11.84 as indicated in para 1 above upto 31.1.1985 shall be credited to General Provident Fund Account of the employees.
3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their cases, the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1-9-1976.
4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.8.1984 and 1.11.1984 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[88. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 may be revised with effect from 1-8-1984 and 1-11-1984 at the rates indicated below respectively :—

Pay Slabs	Amount of Dearness Allowance per. month (in Rs)	
	w. e. f 1.8.84	w. e. f. 1.11.84
Below Rs. 395/-	192.00	200.00
Rs. 395/- & above but below Rs.490/-	216.00	225.00
Rs. 490/-& above but below Rs.610/-	240.00	250.00
Rs. 610/-& above but below Rs.740/-	360.00	375.00
Rs. 740/-& above but below Rs.1120/-	480.00	500.00
Rs. 1120/- & above but below Rs.1380/-	600.00	625.00
Rs. 1380/- & above but below Rs. 1650/-	720.00	750.00
Rs. 1650/- & above but upto Rs. 1680/-	720.00	The amount by which pay falls short of Rs. 2400/-
Above Rs. 1680/- but upto Rs. 2250/-	720.00	720.00
Above Rs. 2500/- but upto Rs. 2310/-	720.00	720.00
Above Rs. 2310/-	720.00	720.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1.8.1984 and 1-11-1984 as indicated in para 1 above upto 31.1.1985 shall be credited to General Provident Fund Account of the employees.

3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.8.1984 and 1.11.1984 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

²[89. The Governor has been pleased to order that Government servants who are getting basic pay of Rs. 2250/- and above under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 and Rs. 1900/-and above under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 respectively may be allowed further Ad-hoc Dearness Allowance as a *one time measure* in addition to the rates of Dearness Allowance allowance to State Government servants in para 2 of Finance Department Order No. F. 13 (1) FD (Gr. 2)/ 81-I & II dated 23.1.1985 at the following rates :

(I) For those who are drawing pay in Rajasthan Civil Services (Revised Pay Scales) Rules,1983.

Pay slabs based on basic pay	Rates of Ad-hoc Dearness Allowance
(i) Rs. 2250/- & above but below Rs. 2325/-	50/-
(ii) Rs. 2325/- and above but below Rs. 2400/-	75/-
(iii) Rs. 2400/-and above but below Rs. 2500/-	124/-
(iv) Rs. 2500/-and above but below Rs. 2600/-	206/-
(v) Rs. 2600/-and above but below Rs. 2700/-	247/-
(vi) Rs. 2700/-and above but below Rs. 2800/-	370/-
(vii) Rs. 2800/-and above	452/-

¹ Added vide F. D. Order No. F. 13 (I) F.D. (Gr. 2)/82-I, dated 23-1-19 85.

² Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/82, dated 29-1-1983.

- (II) For those who are drawing pay in Rajasthan Civil Services(Revised New Pay Scales) Rules, 1976 :

Pay slabs based on basic pay	Rates of Ad-hoc Dearness Allowance
Rs. 1900/- & above but below Rs. 1940/-	50/-
Rs. 1940/- & above but below Rs. 1960/-	75/-
Rs. 1960/- & above but below Rs. 2050/-	124/-
Rs. 2050/- & above but below Rs. 2140/-	206/-
Rs. 2140/- & above but below Rs. 2300/-	247/-
Rs. 2300/- & above but below Rs. 2400/-	370/-
Rs. 2400/- & above	452/-

2. The Ad-hoc Dearness Allowance at the aforesaid rates shall be calculated on basic pay only without including special pay, deputation pay, special allowance or any addition to pay under any other nomenclature.
3. The Governor has further been pleased to order that Ad-hoc Dearness Allowance at the rates indicated in para 1 (II) shall also be admissible to Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 and in their cases the term basic Pay shall include Dearness Allowance, Dearness Pay, *ad hoc* Relief and Additional Dearness Allowance appropriate to basic pay admissible from time to time at the rates in force prior to 1-9-1976.
4. These order shall take effect from 1-1-1985.]

¹[90. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to the Government Servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 may be revised with effect from 1.1.1985 at the rates indicated below :—

Pay Slabs	Revised rates of Dearness Allowance per month (in Rs.)
Below Rs. 395/-	208/-
Rs. 395/- and above but below Rs. 490/-	234/-
Rs. 490/- and above but below Rs. 510/-	260/-
Rs. 510/- and above but below Rs. 740/-	390/-
Rs. 740/- and above but below Rs. 1120/-	520/-
Rs. 1120/- and above but below Rs. 1380/-	650/-
Rs. 1380/- and above but upto Rs. 2250/-	780/-
Above Rs. 2250/- but upto Rs. 2310/-	The amount by which pay falls short of Rs. 3030/-.
Above Rs. 2310/-	720/-

2. The amount of arrears of increase in Dearness Allowance with effect from 1.1.1985 as indicated in para 1 above upto 28.2.1985 shall be credited to General Provident Fund Account of the employees. The arrears of increase from 1.3.1985 shall be adjusted against rationalised rates of Insurance Premium introduced vide Finance Department Notification No. F. 13 (21) FD (R. & A. I)/76 dated 4.6.1985 and rest amount shall be allowed in cash. In case where increased amount of rationalised rates of Insurance Premium is higher than the amount of increase in Dearness Allowance, the balance amount of Insurance Premium shall be recovered from the salary for the month of June, 1985 payable on 1st July, 1985.
3. The Payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules., Volume II.

¹Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/82-I dated 4-6-1985.

4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-1-1985, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[91. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.1.1985, at the rates indicated below :—

Pay Slabs	Revised rates of Dearness Allowance per month (in Rs.)
Below Rs. 275/-	284.50
Rs. 275/- and above but below Rs. 355/-	321.00
Rs. 355/- and above but below Rs. 440/-	360.00
Rs. 440/- and above but below Rs. 530/-	520.00
Rs. 530/- and above but below Rs. 750/-	680.00
Rs. 750/- and above but below Rs. 860/-	700.00
Rs. 860/- and above but below Rs. 960/-	865.00
Rs. 960/- and above but below Rs. 1060/-	875.00
Rs. 1060/- and above but below Rs. 1300/-	1040.00
Rs. 1300/- and above but upto Rs. 3900/-	1047.00
Above Rs. 1900/- but below Rs. 1920/-	The amount by which pay falls short of Rs. 2947/-
Above Rs. 1920/-	1027.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1-1-1985 as indicated in para 1 above upto 28-2-1985 shall be credited to General Provident Fund Account of the employees. The arrears of increase from 1-3-1985 shall be adjusted against rationalized rates of Insurance Premium introduced vide Finance Department Notification No. F. 13(21) FD(R&A.I)/76 dated 4-6-1985 and rest amount shall be allowed in cash. In case where increased amount of rationalized rates of Insurance Premium is higher than the amount of increase in Dearness Allowance, the balance amount of Insurance Premium shall be recovered from the salary for the month of June 1985 payable on 1st July, 1985.
3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their cases, the term 'pay' shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad-hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.
4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules, Volume II.

¹Added vide F. D. Order No. F. 13 (1) FD (Gr. 2)/82-II, dated 4-6-1985.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-1-1985 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears *in cash*.]

¹[92. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 may be revised with effect from 1-5-1985 at the rates indicated below :—

Pay slabs.	Revised rates of Dearness Allowance
	Per month (In Rs.)
Below Rs. 395/-	216.00
Rs. 395/- and above but below Rs. 490/-	243.00
Rs. 490/- and above but below Rs 610/-	270.00
Rs. 610/- and above but below Rs. 740/-	405.00
Rs. 740/- and above but below Rs. 1120/-	540.00
Rs. 1120/- and above but below Rs. 1380/-	675.00
Rs. 1380/- and above but below Rs. 2250/-	810.00
Rs 2250/-but upto below Rs. 2310/-	810.00
Above Rs. 2310/-	810.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1.5.1985 as indicated in para 1 above up to 30.9.1985 shall be credited to General Provident Fund Account of the employees.
3. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.
4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-5-1985 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears *in cash*.]

²[93. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1-5-1985 at the rates indicated below :—

¹Added vide F. D. Order No. F. 13 (1) FD (Gr. 2)/82-I, dated 3-10-1985.

²Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/82-II dated 3-10-1985.

Pay Scale.	Revised rates of Dearness Allowance per month (in Rs.)
Below Rs. 275/-	292.50
Rs. 275/- & above but below Rs. 355/-	330.00
Rs. 355/- & above but below Rs. 440/-	370.00
Rs. 440/- & above but below Rs. 530/-	535.00
Rs. 530/- & above but below Rs. 750/-	700.00
Rs. 750/- & above but below Rs. 860/-	720.00
Rs. 860/- & above but below Rs. 960/-	890.00
Rs. 960/- & above but below Rs. 1060/-	900.00
Rs. 1060/- & above but below Rs. 1300/-	1070.00
Rs. 1300/- & above but below Rs. 1900/-	1077.00
Above Rs. 1900/- but upto Rs. 1920/-	1117.00
Above Rs. 1920/-	1117.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1-5-1985 as indicated in para 1 above upto 30-9-1985 shall be credited to General Provident Fund Account of the employees.
3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay *in* the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their cases, the term 'Pay' shall mean pay as defined in Rule 7(24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, Ad-hoc Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.
4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given *in* Appendix XVI of the Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.5.1985 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[94. The undersigned is directed to invite attention to the provisions contained in the Finance Department Order of even number dated 29.1. 1985 and to say that it has been brought to the notice of this department that in some cases payment of Ad-hoc Dearness Allowance has been allowed by some departments to Senior Officers on pay i.e. on total of basic pay. Special Pay, Deputation Pay, Special Allowance or any addition to pay under any other nomenclature, while payment of Ad-hoc Dearness Allowance is admissible only on basic pay as specifically provided in Para 2 of the aforesaid order.

It is, therefore, enjoined upon all Drawing and Disbursing Authorities to ensure that payment of Ad-hoc Dearness Allowance to Senior Officers is authorized only on basic pay i.e. excluding special pay, deputation pay, special allowance or any addition to pay under any other nomenclature. The payment made otherwise, if any, be reviewed and recovery of overpayment be made.]

²[95. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scales of pay prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 may be revised with effect from 1-8-1985 1-11-1985 and 1-1-1986 at the rates indicated below respectively :—

¹Added vide F. D. Circular No. F. 13 (1) FD (Gr. 2)/82, dated 13-1-1986.

²Aided vide F. D. Order No. F. 13 (1) FD (Gr. 2)/82-I, dated 11-3-1986.

Pay Slabs.	Revised rates of Dearness Allowance per month (in Rs.)		
	w. e. f.	w. e. f.	w. e. f.
	1-8-85	1-11-85	1-1-86
1. Below Rs. 395/-	224/-	232/-	240/-
2. Rs. 395/- & above but below Rs. 490/-	252/-	261/-	270/-
3. Rs. 490/- & above but below Rs. 610/-	280/-	290/-	300/-
4. Rs. 610/- & above but below Rs. 740/-	420/-	435/-	450/-
5. Rs. 740/- & above but below Rs. 1120/-	560/-	580/-	600/-
6. Rs. 1120/- & above but below Rs. 1380/-	700/-	725/-	750/-
7. Rs. 1380/- & above but below Rs. 1650/-	840/-	870/-	900/-
8. Rs. 1650/- & above but below Rs. 1680/-	The amount by which pay falls short of Rs. 2490/-		900/-
9. Above Rs. 1680/- but upto Rs. 2250/-	810/-	870/-	900/-
10. Above Rs. 2250/- but upto Rs. 2310/-	810/-	The amount by which pay falls short of Rs. 3120/-.	
11. Above Rs. 2310/-	810/-	810/-	900/-

- 2.(i) The amount of arrears of increase in Dearness Allowance with effect from 1.8.1985, 1.11.1985 and 1.1.1986 as indicated *in* para 1 above upto 28.2.1986 shall be credited to the General Provident Fund accounts of the employees.
- (ii) The payment of Dearness Allowance at the above rates with effect from 1.3.1985 shall be subject to the recovery of rationalized rates of General Provident Fund prescribed vide Finance Department Order No. F. 1 (11) FD (Gr. 2)/83, dated 1.1.1986.
3. The payment of Dearness Allowance will also be subject (to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of *the* Rajasthan Service Rules, Volume II.
4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-8-1985, 1-11-1985 and 1-1-1986 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[96. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scales of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.8.1985, 1.11.1985 and 1-1.1986 at the rates indicated below respectively :—

¹Added vide F. D. Order No. F. 13 (1) FD (Gr. 2)/82-II, dated 11-3-1986.

Pay Slabs.	Revised rates of Dearness Allowance per month (in Rs.)		
	w. e. f. 1-8-1985	w. e. f. 1-11-1985	w.e.f. 1-1-1986
1. Below Rs. 275/-	300.50	308.50	316.50
2. Rs. 275/- & above but below Rs. 355/-	339.00	348.00	357.00
3. Rs. 355/- & above but below Rs. 440/-	380.00	390.00	400.00
4. Rs. 440/- & above but below Rs. 530/-	550.00	565.00	580.00
5. Rs. 530/- & above but below Rs. 750/-	720.00	740.00	760.00
6. Rs. 750/- & above but below Rs. 860/-	740.00	760.00	780.00
7. Rs. 860/- & above but below Rs. 960/-	915.00	940.00	965.00
8. Rs. 960/- & above but below Rs. 1060/-	925.00	950.00	975.00
9. Rs. 1060/- & above but below Rs. 1300/-	1100.00	1130.00	1160.00
10. Rs. 1300/- & above but below Rs. 1330/-	The amount by which pay falls short of Rs. 2407/-.	1137.00	1167.00
11. Above Rs. 1330/- but upto Rs. 1900/-	1077.00	1137.00	1167.00
12. Above Rs. 1900/- but upto Rs. 1920/-	1117.00	The amount by which pay falls short of Rs. 3037/-.	1207.00
13. Above Rs. 1920/-	1117.00	1117.00	1207.00

2. (i) The amount of arrears of increase in Dearness Allowance with effect from 1.8.1985, 3-11-1985 and 1-1-1986 as indicated in para 1 above upto 28.2.1986 shall be credited to the General Provident Fund accounts of the employees.
- (ii) The payment of Dearness Allowance at the above rates with effect from 1-3-1986 shall be subject to the recovery of rationalised rates of General Provident Fund prescribed vide Finance Department Order No. F.I (11) FD (Gr.-2)/83, dated 11.3.1986.
3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 and in their cases, the term 'Pay' shall mean pay as defined in Rule 7(24) of Rajasthan Service Rules and includes Dearness Allowance. Dearness Pay, *ad hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1-9-1976.
4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of the Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.8.1985, 1.11.1985 and 1.1.1986 respectively but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[3. *Conditions for drawing allowances.*—The Dearness Allowance shall be drawn subject to the following conditions:—

(i) *Pay for grant of Allowance.*—Subject to provisions of sub-paras (vii) and (viii) below the term pay for purposes of the grant of Dearness Allowance includes only the pay, personal pay, special pay and literacy allowance as defined in rules 7 (24) (i), 7 (27), 7 (31) and Note 2 below Rule 7 (24) respectively of the Rajasthan Service Rules.(ii) *Dearness Allowance during leave.*—(a) The allowance may be drawn during any period of leave, other than ²[]"Extraordinary leave" in or outside India except that in the case of leave preparatory to retirement or terminal leave, it will be admissible during the first 120 days of the leave spent in India. The allowance will not be admissible during any portion of leave preparatory to retirement spent outside India.

(ii) The allowance during leave will be based on the "Leave Salary" actually drawn vide Rule 97 of the Rajasthan Service Rules, both for the purpose of monetary limits within which the allowance is admissible and for calculation of the amount of the allowance.

(iii) *Dearness Allowance during Joining time.*—During joining time, as defined in Rule 127 of the Rajasthan Service Rules, the allowance will be based on the joining time pay admissible under Rule 138 except that in cases falling under clause (b) of Rule 127 the allowance will be drawn at the same rate at which it was drawn before commencement of the joining time.

(iv) *Dearness Allowance while under suspension.*—Persons under suspension may be allowed to draw dearness allowance at the rate at which they drew it prior to their being placed under suspension, or a portion of it at the discretion of authority competent to fix the subsistence grant during the period of suspension, provided that the amount of "Dearness Allowance" does not exceed the amount admissible as such on the subsistence allowance paid from time to time.

(v) *Dearness Allowance during Foreign service.*—Subject to the sanctioned terms of appointment a Government servant on Foreign Service may draw the allowance on the basis of his pay in Foreign Service.

¹Inserted by F. D. Order No.F. 35 (40) F. 11/52, dated 30-12-1952.

² Substituted for words "Study leave or"

¹[(v-A). *Dearness Allowance to those who are entitled to free boarding and lodging.*— The Government servants who are entitled to free boarding (or messing allowance) and free lodging concessions as a condition of their appointment shall be entitled to draw Dearness Allowance at the full normal rate which would otherwise be admissible to them. Accordingly, instead of the rates of Dearness Allowance sanctioned in Finance Department Orders No. F.I (15) F. D. (Rules), 67, dated 18.12.1968 and No. F. 1 (15) FD (Rules)/67 dated 13.5.70. Nursing Staff of Government Hospitals who are entitled to free board (or messing allowance in lieu thereon) and free lodging as the condition of their appointments may be allowed full Dearness allowance with effect from 1.12.1971 in accordance with Finance Department Orders No. F. I (4) F.D. (Exp-Rules) 67-I, dated 3.2.1967 and No. F. 1 (56) F. D. (Rules)/68, dated 6.12.1968 as amended from time to time.]

1. Substituted vide F.D. Order No. F. 1 (15) F.D. (Rules)/67 dated 25-1-1972. Effective from 1-12-1971, for :—

** (VA) *Dearness Allowance to those who are entitled to free boarding and lodging.*— The Government servants who are entitled to [free boarding (or messing allowances) and free lodging concessions] as a condition of their appointment, shall be entitled to draw Dearness Allowance at only 50% of the normal rate which would otherwise be admissible to them.

Government of Rajasthan's Decision.

+ [In continuation of this Department Order No. F. 1 (15) F. D. (Rules) 67, dated 18th December, 1968 (appearing as Decision No. 35 below Rule 2 above) the Governor has further been pleased to order that Nursing Staff of Government Hospitals who are entitled to free board (or messing allowance in lieu thereof) and free lodging as a condition of their appointment and who are drawing pay above Rs. 540/- but upto Rs. 800/- in the New Pay Scales(as amended from time to time), may be allowed Dearness Allowance with effect from 1-9-1968 at the rates indicated below : —

Pay per month	Rate of Dearness Allowance per month with effect from 1.9.1968.
1	2 (In Rs.)
Above Rs. 540/- but upto Rs. 543/-	88/-
Above Rs. 543/- but upto Rs. 544/-	89/-
Above Rs. 544/- but upto Rs. 545/-	90/-
Rs. 546/-	91/-
Rs. 547/-	92/-
Rs. 548/-	93/-

* Inserted vide F.D. Order No. F.I (25) F1 I/53, dated 5-2-1954.

% substituted for (free boarding and lodging concessions.) by F.D. Order No. F. 11 (25) F. II/53, dated 20-7-1954.

+ Inserted vide F.D. Order No. F. 1 (15) FD. (Rules)/67, dated 13-5-1970.

	Rs. 549/-	94/-
	Rs. 550/-	95/-
	Rs. 551/-	96/-
	Rs. 552/-	97/-
	Rs. 553/-	98/-
	Rs. 554/-	99/-
	Rs. 555/-	100/-
	Rs. 556/-	101/-
	Rs. 557/-	102/-
	Rs. 558/-	103/-
	Rs. 559/-	104/-
	Rs. 560/-	105/-
	Rs. 561/-	106/-
	Rs. 562/-	107/-
	Rs. 563/-	108/-
	Rs. 564/-	109/-
	Rs. 565/-	110/-
	Rs. 566/-	111/-
	Rs. 567/-	112/-
	Rs. 568/-	113/-
	Rs. 569/-	114/-

	Rs. 570/-	115/-
	Rs. 571/-	116/-
	Rs. 572/-	117/-
	Rs. 573/-	118/-
	Rs. 574/-	119/-
	Rs. 575/- and above but upto Rs. 800/-	120/-

(vi) *Dearness Allowance on broken periods of a month.*—Since the eligibility for the Dearness Allowance is dependent on pay as defined in sub-para (i) above and not on the amount of pay actually drawn during any particular period of a month, the allowance in respect of broken periods of a month, or periods in a month during which different rates of pay are drawn, shall be the amount calculated for the number of days of duty at the different monthly rates of pay allowed during the month.

(vii) *Dearness Allowance to re-employed pensioners.*—Retired Government servants who have been or may be re-employed and who are allowed to draw their pension in addition to pay will be eligible to draw the allowance if their pay plus pension does not exceed the monetary limit prescribed. In such cases the allowance will be calculated as follows:—

(a) In the case of officers whose pay plus pension exceeds the sanctioned maximum pay of the post, the allowance will be calculated on that maximum.

(b) In other cases the allowance will be calculated on the pay plus pension.

(c) In the case of officers on leave the allowance will be calculated on leave salary alone (excluding pension), provided that payment of the Dearness Allowance in cases covered by clause (a) and (b) above will be restricted to the amount derived after deducting the amount of relief which the Government may have sanctioned to its pensioners from the amount of Dearness Allowance calculated.

(viii) *Dearness Allowance to those who are in receipt of any emoluments from any other Government in addition to pay.*—Government servants in receipt of any emoluments of the nature of pay, leave salary or pension from any other Government in addition to pay from Government will, subject to the total emoluments not exceeding the limit prescribed for eligibility for Dearness Allowance, draw the allowance on the basis of their pay from Government.

Government have also been pleased to order that the change in the rate of dearness allowance admissible to a Government servant necessitated by the issue of this amendment will not apply retrospectively and will have effect only from January 1, 1953.

Government of Rajasthan's Decisions.

¹[1. *Dearness Allowance to Government Advocates, Public Prosecutors, etc.*—It seems there is some doubt on the question of Dearness Allowance to Government Advocates, Public Prosecutors, etc. The position in this regard is very clear. In accordance with note 2 (c) below the orders relating to Dearness Allowance to Government servants applicable from 1-4-1950 (which were in supersession of all previous orders on the subject) Dearness Allowance is not admissible to part-time employees. As the Government Advocates, Deputy and Assistant Government Advocates, Public Prosecutors, Assistant Public Prosecutors, etc. are *in* the part-time employ they are not entitled to Dearness Allowance.]

²[2. *Dearness Allowance to industrial employees of Government Presses.*—The unified rates of Dearness Allowance sanctioned for Government servants of Civil Departments are also applicable to whole-time industrial employees of Government Presses (other than those paid from contingencies) for whom unified scales of pay have been announced under the Rajasthan Civil Services (Unification of Pay Scales) Rules.]

¹Inserted by F. D. No. F. 7 (1)/R/52, dated 3-3-1952.

²Inserted by F.D. No. F. 7 (2)/R/52, dated 3-3-1952.

¹[3. It has been brought to the notice of Government that Dearness Allowance at the rates in force prior to 1-4-1950 is still being drawn by some Government servants, wherever these are advantageous to them as compared to the rates admissible under Finance Department Order No. 2.

This must stop forthwith, and Heads of Departments and Offices should ensure that Dearness Allowance otherwise than in accordance with the order dated 11-1-1951 is not drawn by Government servant. *It should be remembered that Drawing Officers are personally responsible for over-drawals of this kind.]*

²[4. *Dearness Allowance to work-charged establishment.*—Government have had under consideration the question regarding Dearness Allowance which should be paid to work-charged establishment in the P. W. D. The matter has been examined and it has been held that in the case of appointments to posts corresponding to posts for which time-scale has been prescribed in the Schedule to the Unification of Pay Scales Rules, such appointments should be at an appropriate stage in these scales. When this is done Dearness Allowance should also be paid in accordance with rates prescribed for corresponding Civil Services under Government Order No. 2.

Where pay in the case of such appointments is already on a consolidated basis, pay in the scale will be refixed after eliminating the element of Dearness Allowance and allowance will be allotted separately as indicated above.

In the case of other appointments, the pay of the work charged staff should be fixed on a consolidated basis and no Dearness Allowance would be payable in addition to such consolidated rates.]

Government of Rajasthan's Orders

Relating to payment of Additional Dearness Allowance to Work-Charged Employees of P.W.D and other Departments.

³[1. In continuation of Finance Department Order No. F. 1 (68) FD (Rules)/70 dated 20.3.1972 the Governor has been pleased to order that additional Ad-hoc relief may be allowed in accordance with Finance Department Order No. F. 1 (68) FD (Rules). 70 dated 30th November, 1972 to Work Charged Employees who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department (B. & R.) including Gardens, Irrigation, water Works and Ayurvedic Department Work Charged Employees Service Rules, 1964.]

⁴[2. In continuation of Finance Department Order dated 18-12-1968 appearing as Decision No. 34 above it is ordered that additional dearness allowance may be allowed with effect from 1-5-1973 to Work-Charged Employees, other than Casual Employees with less than six months continuous service as on 1-5-1973, in all branches of the Public Works Department and other Departments wherever employed, on the scale and conditions laid down below :—

- (i) Employees not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or consolidated) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department, Buildings and Roads including Gardens, Irrigation, Water Works and Ayurvedic Department Work Charged Employees Service Rules, 1964, may be allowed dearness allowance in accordance with Finance Department Order No. F. 1 (56) FD (Rules)/68 dated 20th August, 1973.
- (ii) Daily rated employees with more than six months continuous service may be allowed additional Dearness Allowance with effect from 1.5.1973 at the following rates : —

¹Inserted by F. D. Memo. No. D. 25658/F. II/53, dated 2-5-1953.

²Inserted by F. D. Memo. No. F. II (26) F. II/53, dated 9-2-1954.

³Added vide F.D. Order No. F. 1 (68) FD (Rules)/70, dated 28-12-1972.

⁴Inserted vide F.D. Order No. F. 1 (56) FD (Rules)/68, dated 5-9-1973.

Amount of monthly (consolidated)
Wages including Dearness Allowance
sanctioned from time to time.

Additional Dearness Allowance
from 1-5-1973.

Rs.

Rs.

Below 156

7.00

156 and above but below 356

8.00

356 and above but upto 695

10.00

Above 695

Amount by which emoluments
fall short of Rs. 705.00

2. The total emoluments payable to person in category (i) and (ii) will be treated as Consolidated Wages for purposes of compliance with the Minimum Wages Act.]

¹3. In continuation of Finance Department Order dated 5-9-1973 (appearing as Decision No 2 above) it is ordered that additional dearness allowance may be allowed with effect from 1-8-1973 to Work-Charged Employees, other than General Employees with less than six months continuous service as on 1.8.1973, in all branches of the Public Works Department and other Departments wherever employed on the scale and conditions laid down below

(i) Employees not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but drawing pay in scale (with separate element of Dearness Allowance or consolidated) applicable to regular Government employees performing similar duties including persons covered by Rule 12 of the Rajasthan Public Works Department, Buildings and Roads including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 may be allowed dearness allowance in accordance with Finance Department Order No. F.1 (56) FD (Rules) 68 dated 15.10.1973 and F. 1 (56) FD (Rules)/68-I dated 20.10.1973.

(ii) Daily rated employees with more than six months continuous service may be allowed additional Dearness Allowance with effect from 1-8-1973 at the following rates :—

Amount of monthly (consolidated) wages including Dearness Allowance sanctioned from time to time.	Additional Dearness Allowance from 1-8-1973.
Below 164	7.00
164 and above but below 366	8.00
366 and above but upto 705	10.00
Above 705	Amount by which emoluments fall short of Rs. 715/-

The total emoluments payable to persons in category (i) and (ii) will be treated as Consolidated Wages for purposes of compliance with the Minimum Wages Act.]

¹Added vide F. D. Order No. F. 1 (6) FD (Rules)/68-II, dated 20-10-1973

¹[4. It is pleased to ordered that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department, Buildings & Roads including Gardens, Irrigation, Water Works and Ayurveda Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scale (with separate element of Dearness Allowance) applicable to regular Government servants performing similar duties shall be allowed Additional Dearness Allowance with effect from 1.5.1973, 1-8.1973 and 1.10.1973 in accordance with Finance Department Order No. F. 1 (60) FD (Gr.2)/73, dated 18.3.1974 From 1.1.1974 the Additional Dearness Allowance may also be allowed to them at the revised rates in accordance with Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 18-4-1974.

- (i) The Additional Dearness Allowance already paid with effect from 1.5.1973 and 1.8.1973 in terms of para 1 (i) of Finance Department Orders No. F. 1 (56) FD (Rules)/68 dated 5-9-1973 and No. F. 1 (56) FD (Rules)/68-II, dated 20.10.1973 will be adjusted against payment to be made under this order.
- (ii) If in the case of such a work-charged employee the amount of Additional Dearness Allowance admissible under the orders referred to in sub-para (i) above works out to be more than the amount of Additional Dearness Allowance now admissible to him under para 1 of this order from 1.5.1973 and 1.8.1973, the recovery of excess amount paid to him up to 30-9-1973 is waived.

The payment of arrears of Additional Dearness Allowance at the rates indicated in para 1 above accruing upto 28-2-1974 shall not be made in cash, and the orders for mode of payment of such arrears will be issued separately.

These orders will not apply to daily rated employees.]

²[5. In modification of Finance Department Order dated 27-4-1974, (appearing as Govt. of Rajasthan's order No. 4 above) it is ordered that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales (vide separate element of Dearness Allowance) applicable to regular Government servants performing similar duties may be allowed with effect from 1-2-1974 Additional Dearness Allowance at the revised rates, in accordance with Finance Department Order No. F. 1 (60) FD. (Gr. 2)/73, dated 29-4-1974.

The payment of arrears of Additional Dearness Allowance at the revised rates indicated in para 1 above accruing up to 28-2-1974 shall not be made in cash, and the orders for mode of payment of such arrears will be issued separately.

These orders will not apply to daily rated employees]

³[6. In partial modification of Finance Department Orders dated 27-4-1974 and 13-5-1974 (appearing as Govt. of Rajasthan's Orders No. 4 and 5 above) it is ordered that work-charged employees other than Casual Employees including such persons covered by Rule 12 of Rajasthan Public Works Department (Building & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales (with separate elements of Dearness Allowance) applicable to regular Government servants performing similar duties may be allowed Additional Dearness Allowance at the revised rates, in accordance with Finance Department Order No. F. 1 (60) F.D. (Gr. 2)/73-I, dated 11-7-1974.

¹ Added vide F.D. Order No. F. 1(60) FD (Gr. 2)/73, dated 27-4-1974.

² Added vide F. D. Order No. F. 1 (60) F.D. (Gr-2)/73, dated 13-5-1974.

³ Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73, dated 12-9-1974.

The Additional Dearness Allowance already paid in terms of Finance Department Order No. F. 1 (60) F.D. (Gr. 2)/73, dated 27-4-1974 and 13.5.1974 referred to above will be adjusted against the payment to be made under this order.

The payment of arrears of Additional Dearness Allowance at the rates indicated in para 1 above accruing upto 28-2-1974 will not be made in cash. The mode of payment of such arrears will be in accordance with procedure prescribed under Finance Department Order No. F. 1 (60) F.D. (Gr. 2)/73, dated 14-6-1974 as corrected vide Corrigendum No. F. 1 (60) FD (Gr. 2)/73, dated 18-6-1974.

These orders will not apply to daily rated employees.]

¹[7. In modification of Finance Department Order dated 12.9.1974 (appearing as Govt. of Rajasthan's order No 6 above). It is ordered that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales (with separate element of Dearness Allowance) applicable to regular Government servants performing similar duties may be allowed with effect from 1-4-1974 Additional Dearness Allowance at the revised rates, in accordance with Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 28-8-1974.

2. The payment of Additional Dearness Allowance due under these orders will be regulated in accordance with the provisions of the Additional Emoluments (Compulsory Deposit) Ordinance, 1974 (No. 8 of 1974) promulgated by the Government of India, read with Finance (Budget) Department Memo No. F. 8 (21) F. D./1/1/B/74-II, dated 19-8-1974 as amended/modified from time to time.

These orders will not apply to daily rated employees.]

²[8. In modification of Finance Department Order No. F.1 (60) FD (Gr. 2)/13 dated 21-9-1974, the Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building and Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales (with separate element of Dearness Allowance) applicable to regular Government servants as performing similar duties may be allowed with effect from 1-6-1974, 1-7-1974 and 1-9-1974, Additional Dearness Allowance at the revised rates, in accordance with Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 3-3-1975.

The provisions of the Additional Emoluments (Compulsory Deposit) Act, 1974 are applicable to the Additional Dearness Allowance sanctioned under these orders. Accordingly, 50% of the Additional Dearness Allowance payable under these orders shall also be credited to the Compulsory Deposit in accordance with the aforesaid provisions.

The balance of the increased Additional Dearness Allowance shall be payable in accordance with the provisions contained in para 3 of Finance Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 3.3.1975 referred to above.]

³[9. Reference is invited to this Department Order No. F. 1 (60) FD (Gr. 2)/73, dated 15-3-1975 under which 50% of the arrears of Additional Dearness Allowance for the period 1-6-74 to 31-12-74, in respect of 3 installments sanctioned with effect from 1-6-74, 1-7-74 & 1-9-74 were not paid in cash, but got credited to the head of account "811-Insurance & Provident Funds-3-Deposits of arrears of dearness allowance" audit was laid down therein that the amount was not refundable till 1-7-1975 in accordance with Finance Department Order of even number dated 3-3-

¹Added vide F. D. Order No. F. 1(60) FD (Gr. 2)/73, dated 21-9-1974.

²Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73, dated 15-3-1975.

³Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73-I, dated 5-3-1976

1975. Subsequently instructions were issued under this Department Order of even number dated 9-7-1975 that the refund may not be allowed till further orders.

2. It has now been decided that this amount along with interest the prescribed rate of 6% p.a. from 1-1-1975 may be refunded to the Work-Charged Employees in accordance with the procedure laid down in this Department Order of even number dated 14-6-74.]

¹[10. Reference is invited to this Department Order No. F. 1 (60)FD (Gr. 2)/73 dated 12-9-1974, under which arrears of Additional Dearness Allowance for the period 1-5-1973 to 28-2-1974 in respect of 5 installments sanctioned with effect from 1-5-73, 1-8-73, 1-10-73, 1-1-74 & 1-2-74 were got credited to the head of account "811-Insurance and Provident Funds-3-Deposits of Arrears of Dearness Allowance" in accordance with the procedure laid down in Finance Department Order of even number dated 14-6-1974. It was laid down in the said order dated 14-6-1974 that the amount alongwith interest @6%p. a. with effect from 1-3-1974 will be refunded on or after 1-4-1976.

It has been decided, in partial modification of the provisions of the said order dated 14-6-1974, that it will be open for the employees, if they so desire to withdraw these arrears together with due interest, ²[on or after 5-3-1976] in accordance with the procedure laid down therein. In respect of such employees who choose to take refund of the amount at a later date, the amount will continue to earn interest @6% p. a. till its refund.]

³[11. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public work Department (Buildings and Roads) including Gardens, Irrigation, Water works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in Scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1st September, 1976 at the rates in accordance with Finance Department Order No. F. 1 (5) FD (Gr. 2)77 dated 15-3-1977.

The provisions of the Additional Emoluments (Compulsory Deposit) Act, 1974 are applicable to the Dearness Allowance payable under these orders shall also be credited to the Compulsory Deposit in accordance with the aforesaid provisions.

These orders will not apply to daily rated employees.]

⁴[12. The Governor has been pleased to order that work-charged employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Road) Including Gardens, Irrigation, Water-Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as Performing similar duties may be allowed Dearness Allowance with effect From 1st September, 1977 at the revised rates in accordance with Finance Department Order No. F. 1 (5) FD (Gr. 2)/77, dated 19-12-1977.

These orders will not apply to daily rated employees.]

⁵[13. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Road) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1-1-1978 at the revised rates in accordance with Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 27-4-1978.

These orders will not apply to daily rated employees.]

¹Added vide F.D. Order No. F. 1 (60) FD (Gr. 2)/73-II, dated 5-3-1976.

²Added vide F. D. Corrigendum No. F. 1 (60) FD (Gr. 2)/73, dated 11-3-1976.

³Added vide F. D. Order No. F. 1 (5) FD (Gr. 2)/77, dated 17-3-1977.

⁴Added vide F D. Order No. F. 1 (5) FD/(Gr.-2)/77, dated 28-1-1973.

⁵Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-II, dated 27-4-1978

¹[14. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Roads) including Gardens, Irrigation, Water-Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed Dearness Allowance with effect from 1-4-1979 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr.-2) 77-1, dated 25th May, 1979.

These orders will not apply to daily rated employees.]

²[15. In supersession of Finance Department Order of even number dated 25-9-1979, the Governor has been pleased to order that Work Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed Dearness Allowance with effect from 1-12-1978 at the revised rates in accordance with Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I dated 15.9.1979.

These orders will not apply to daily rated employees.]

³[16. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rule, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed Dearness Allowance with effect from 1-8-1979 at the revised rates in accordance with the Finance Department order No. F. 1 (5) FD (Gr. 2)/77-I, Dated 21.11.1979.

These orders will not apply to daily rated employees.]

⁴[17. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1-11-1979 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I dated 14-4-1980.

These orders will not apply to daily rated employees.]

⁵[18. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.2.1980 & 1.5.1980 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD/Gr. 2/77-1, dated 31-7-1980.

2. 50% of the amount of increase in Dearness Allowance w. e. f.1-5-1980 shall be paid in cash & rest 50% shall be credited to G.P.F. account of Work-Charged Employees in accordance with provisions contained in para 11 (ii) of the orders referred to in para 1 above.

¹Added vide F.D, Order No. F. 1 (5)FD (Gr. 2)/77-II, dated 23-5-1979.

²Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-II, dated 15-9-1979

³Added vide F. D. Order No. F. 1 (5) FD (Gr. 2)/77-II, dated 21-11-1979.

⁴Added vide F.D. Order No. F. 1 (5) FD/Gr. 2/77-II.Dated 14-4-1980.

⁵Added vide F.D. Order No. F. 1 (5) FD (Gr. 2)/77-II, dated 31-7-1980.

3. These orders will not apply to daily rated employees.]

¹[19. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons, covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1-9-1980 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 31-3-1981.

2. These orders will not apply to daily rated employees.]

²[20. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed Dearness Allowance with effect from 1.12.1980 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 30.5.1981.

2. These orders will not apply to daily rated employees.]

³[21. The Governor has been pleased to order that Work-Charged employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.2.1981 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I dated 5.8.1981.

2. These orders will not apply to daily rated employees.]

⁴[22. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.4.1981 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I dated 30.9.1981.

2. These orders will not apply to daily rated employees.]

⁵[23. The Governor has been pleased to order that Work Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness allowance with effect from 1.6.1981 at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 4.2.1982.

2. These orders will not apply to daily rated employees.]

⁶[24. The Governor has been pleased to order that Work Charged Employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public Works

¹Added vide F.D. Order No. F. 1 (5) FD/Gr. 2/77-II, dated 31-3-1981.

²Added vide F.D. Order No. F. 1 (5) FD/Gr. 2/77-II, dated 30-5-81.

³Added vide F.D. Order No. F. 1 (5) F.D./Gr. 2/77-II, dated 5-8-1981.

⁴Added vide F.D. Order No. F. 1 (5) FD/Gr. 2/77-II dated 30-9-1981

⁵Added vide F.D. Order No. F. 1 (5) FD/Gr. 2/77-II, dated 4-2-1982.

⁶Added vide F.D. Order No. -F 1(5) FD Gr. 2/77-II dated 20-4-1982.

Department (Buildings & Roads) Including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.8.1981, 1.10.1981, 1-11-1981 and 1.1.1982 at the revised rates in accordance with *the* Department Order No. F. 1 (5) FD (Gr. 2)77-1, dated 20.4.1982.

2. Provisions regarding impounding the amount of Dearness allowance laid down in para 2 of the aforesaid order shall also apply to them.

3. These orders will not apply to daily rated employees.]

¹[25. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned post and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.4.1982 and 1.6.1982 respectively at the revised rates in accordance with the Finance Department Order No. F. 1 (5) FD (Gr. 2)77-I dated 11.10.1982.

Provisions regarding impounding the amount of dearness Allowance laid down in para 2 of the aforesaid Order shall also applied to them.

These orders will not apply to daily rated employees.]

²[26. The Governor has been pleased to order that Work-Charged Employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.9.1982 and 1.12.1982 respectively at the revised rates in accordance with the Finance Department Orders No. F. 13 (1) FD/Gr.2 I-and II dated 10.5.1983.

2. Provisions regarding impounding of the amount of Dearness Allowance as laid down in para 2 of the aforesaid orders read with Finance Department Order No. , F. 1 (11) FD/Gr. 2/83, dated 10-5-1983 shall also apply to them.

3. These orders will not apply to daily rated employees.]

³[27. The Governor has been pleased to order that Work-Charged Employees other than casual employees including such persons covered by Rule 12 of the *the* Rajasthan Public works Department (Building & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1-3-1983, 1-5-1983 and 1-7-1983 respectively at the revised rates in accordance with the Finance Department Orders No. F. 13 (1) FD (Gr. 2) 82-1 and II, dated 13.10.1983.

2. The amount of arrears upto 30.9.1983 of increase in Dearness Allowance with effect from 1.3.1983, 1.5.1983 and 1.7.1983 shall be credited to the General Provident Fund Account of the employees.

3. These orders will not apply to daily rated employees.]

[28. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department. Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are

¹Added vide F.D. Order No. F. 1(5) FD/Gr. 2/77-II, dated 11-10-1982.

²Added vide FD Order No.F 13 (1) FD/Gr, 2/82, II dated 10-5-1983.

³Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/82-III, dated 13-10-1983.

drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed Dearness Allowance with effect from 1.8.1983, 1.10.1983 and 1.11.1983 respectively at the revised rates in accordance with the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 82-I and II dated 20.7.1984.

The amount of arrears upto 31.5.1984 of increase in Dearness Allowance with effect from 1.8.1983, 1.10.1983 and 1.11.1983 shall be credited to the General Provident Fund Account of the employees.

These orders will not apply to daily rated employees.]

[29. The Governor has been pleased to order that Work-Charged Employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules. but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.1.1984, 1.2.1984, 1.4.1984 and 1.6.1984 respectively at the revised rates in accordance with the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 82-1 and of, dated 31.10.1984.

2. The amount of arrears upto 31.10.1984 of increase in Dearness Allowance with effect from 1.1.1984, 1.2.1984, 1.4.1984 and 1.6.1984 shall be credited to the General Provident Fund Account of the employees.

3. These orders will not apply to daily rated employees.]

¹[30. The Governor has been pleased to order that Work-Charged Employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Building & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Govt, servants as performing similar duties may be allowed Dearness Allowance with effect from 1.8.1984 and 1.11.1984 respectively at the revised rates in accordance with the Finance Department Orders No. F. 13 (I) FD (Gr. 2)/82-I and II dated 23.1.1985.

The amount of arrears upto 31.1.1985 of increase in Dearness Allowance with effect from 1.8.1984 and 1.11.1984 shall be credited to the General Provident Fund Account of the employees.

These orders will not apply to daily rated employees.]

1. ²[31. The Governor has been pleased to order that Work-Charged Employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular Sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Dearness Allowance with effect from 1.1.1985 at the revised rates *in* accordance with the Finance Department Orders No. F. (3 (I) FD (Gr. 2)/82-I and II dated 4.6.1985.

2. The amount of arrears upto 28.2.1985 of increase in Dearness Allowance with effect from 1.1.1985 shall be credited to the General Provident Fund Account of the employees.

3. These orders will not apply to daily rated employees.]

³[32. The Governor has been pleased to order that Work-Charged Employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public

¹Added vide F. D. Order No. F, 13 (1) FD (Gr. 2)/82-II, dated 23-1-1985.

²Added vide F.D. Order No. F, 13 (1) FD (Gr. 2)/82-III dated 4-6-1985

³Added vide F. D. Order No. F. 13 (1) FD (Gr. 2)/82-III, dated 3-10-1985.

Works Department (Building and Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed Dearness Allowance with effect from 1.5.1985 at the revised rates in accordance with the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/82-I and II dated 3.10.1985.

2. The amount of arrears upto 30.9.1985 of increase in Dearness Allowance with effect from 1.5.1985 shall be credited to the General Provident Fund Account of the employees.]

3. These orders will not apply to daily rated employees.

¹[33. The Governor has been pleased to order that Work-Charged Employees other than casual employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964, who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed Dearness Allowance with effect from 1-8-1985, 1-11-1985 and 1-1-1986 respectively at the revised rates in accordance with the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/82-I and II dated 11.3.1986.

2. The provision regarding crediting the amount of arrears upto 28.2.1986 of increase in Dearness Allowance in General Provident Fund as laid down in para 2 of the aforesaid orders and revised rates of recovery of subscription towards General Provident Fund as contained in Finance Department Order No. F. 1 (11) FD (Gr. 2)/83, dated 11.3.1986 shall also apply to them.

3. These orders will not apply to daily rated employees.]

Grant of Interim Relief to Government servants.

²[1. The question regarding grant of Interim Relief to Government Servants pending receipt of report of the Pay Commission has been under Consideration of the Government for some time past. The matter has been considered and the Governor has been pleased to order that Interim Relief may be granted to Government servants at the following rates with effect from 1.06.1981

Pay Slab.	Rate of Interim Relief
(i) Below Rs. 440.00	Rs. 15.00 p.m.
(ii) Rs. 440.00 and above but below Rs. 530.00	Rs. 20.00 p.m.
(iii) Rs. 530.00 and above but below Rs. 860.00	Rs. 25.00 p.m.
(iv) Rs. 860.00 and above but below Rs. 1060.00	Rs. 30.00 p.m.
(v) Rs. 1060.00 and above but below Rs. 1500.00	Rs. 40 00 p.m.
(vi) Rs, 1500.00 and above,	Rs 50.00 p.m.

2. The grant of Interim Relief at the rates mentioned in para 1 above shall be subject to the following conditions.: —

- (a) It shall not be treated as 'Pay' under Rule 7 (24) of Rajasthan Service Rules. In other words, it shall not be treated as 'Pay' for calculation of House Rent Allowance, Dearness Allowance, City Compensatory Allowance, Project

¹Added vide F.D. Order No. F. 13 (1) FD (Gr. 2)/-82-III, dated 11-3-1986.

²Added vide F. D. Order No. F. 1 (26) FD (Gr. 2)-81-I, dated 29-5-1981.

Allowance, Mess Allowance, Travelling Allowance and any other compensatory allowance by whatever name called.

- (b) It shall not be taken into account for reckoning the amount of Pension, Death-cum-Retirement Gratuity and any other retirement benefit.
- (c) It shall be paid in cash with effect from 1.6.1981 i.e. pay for June, 1981 payable in July, 1981.
- (d) It shall be admissible during leave including leave encashment benefit and lump sum cash payment in lieu of unutilized privilege leave payable at the time of retirement or death as the case may be, joining time and suspension.
- (e) The amount of Interim Relief shall be adjusted against increase in emoluments that may become payable as a result of decision taken by the Government on the report of the Pay Commission.
- (f) It shall not be treated as pay for recovery of rent from Government servants occupying Government accommodation.
- (g) The Interim Relief shall not be payable to—
 - (i) Re-employed Government servants.
 - (ii) Persons employed on contract.
 - (iii) Government servants drawing pay in University Grants Commission pay scales.
 - (iv) Persons paid from contingencies.
 - (v) Casual and Daily rated employees
 - (vi) Part time Government servants.

3. *The amount of Interim Relief shall be indicated in a separate column in monthly pay bills.]*

¹[2. The Governor has been pleased to order that Work-Charged Employees other than Casual Employees including such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings and Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are *not* holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, *but* are drawing pay in scales applicable to regular Government servants as performing similar duties may be allowed Interim Relief with effect from 1.6.1981 . the rates and subject to the conditions laid down in Finance Department Order No. F.1 (26) F.D. (Gr. 2)/81-I, dated 29.5.1981.

2. These orders will not apply to daily rated employees.]

²[3. 1 (i) The undersigned is directed to say that the Government sanctioned Interim Relief to Government servants vide Finance Department Order No. F. 1 (26) FD (Gr. 2)/81-I dated 29-5-1981 pending receipt of the report of the Pay Commission. One of the conditions for grant of Interim Relief was that the amount of Interim Relief would be adjusted against the increase in emoluments that may become payable as a result of decision taken by the Government on the report of the Pay Commission. Subsequently an agreement was entered into between the Government and Employees Association which *inter-alia* provided that the amount of Interim Relief paid to Government servants with *effect* from 1.6.1981 under the orders referred to above, shall be adjusted against the benefits payable to Government servants upto 31.3.1982 as a result of revision of pay scales, allowances etc. If in any case the amount of Interim Relief paid to an employee during the period from 1.6.1983 to the date of Notification promulgating the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983, is not completely adjusted against the benefits payable to him for the period from 1.9.1981 to 31.3.1982, the balance amount due to Government will be adjusted against the benefits payable to Government servants with effect from 1.4.1982

¹Added vide F. D, Order No. F. 1 (26) FD (Gr. 2) 81-II, dated 29-5-3981.

²Added vide F. D, Memo. No.F. 17 (82) FD (Gr. 2)/82, dated 17-2-1983.

and onwards or against any increase in emoluments whether by way of grant of installments of Dearness Allowance or annual increment or any other increase in emoluments whatsoever.

(ii) In case where the entire amount of Interim Relief paid from 1.6.1981 upto the date of promulgation of Rajasthan Civil Services (Revised Pay Scales) Rules 1983 is adjusted against the benefits payable to Government servants upto 3-3-1982, the balance amount, if any, payable to Government servants after adjustment of Interim Relief shall be impounded for three years and credited to the General Provident Fund Account of the Government servant and no withdrawal shall be permitted out of the impounded amount before the expiry of the period of three years from the first of the month following the date of promulgation of Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.

2. The Interim Relief shall not be payable to Government servants from 1st March, 1983 i.e. from pay bill for March, 1983 payable on or after 1st April, 1983. The Finance Department Order No. F. 1 (26) FD (Gr. 2)/ 81-I dated 29th May, 1981 will stand revoked with effect from 1.3.1983.

3. Government servants newly appointed to a post/service on or after 1.9.1981 were not entitled to Interim Relief as they would be entitled to get pay in the pay scale in force on 1-9-1981. The Revised Pay Scales, 1983 have been made applicable with effect from 1.9.1981; and accordingly they shall draw pay and allowances in the revised pay scales applicable to their posts under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 as if they had been appointed in the Revised Pay Scales, 1983 *ab-initio*. Interim Relief already paid to them from 1.9.1981 upto 30.4.1982 is, therefore, recoverable. The amount of Interim Relief already paid to them with pre-revised pay scales, may be adjusted against the benefits payable to them on account of retrospective introduction of pay scales with effect from 1.9.1981 or in case the amount of Interim Relief already paid is not fully adjusted against the benefits admissible to them on account of retrospective introduction of pay scales, the balance amount will be recovered from future increases in emoluments whether by way of grant of Dearness Allowance or annual increments or any other increase in emoluments whatsoever.

It is being enjoined upon Drawing and Disbursing Officers that they should ensure that the entire amount of Interim Relief paid to Government servants before 1.3.1983 is correctly calculated and invariably adjusted against the arrears of pay and allowances payable to Government servants. With a view to ensure the compliance of the above instructions every Drawing and Disbursing Officer shall record a certificate on the pay bills presented to the Treasury Officer for claiming payment of arrears of pay and allowances as a result of revision of pay scales and allowances under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 in the following form :—

"Certified that the entire amount of Interim Relief paid before 1.3.1983 to the Government servants whose names have been included in this pay bill for payment of arrears of pay and allowances under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 have been fully adjusted in accordance with the instructions contained in Finance Department Memorandum No. F. 17 (82) FD (Gr.2)/ 82, dated 17.2.1983.

Drawing & Disbursing Officer. (Seal)"

5. The Treasury Officers will not enforce for payment pay bills for claiming of arrears of pay and allowances as a result for revision of pay scales unless the above certificate has been recorded by the Drawing & Disbursing officer on the arrear pay bills.]

Impounding of Dearness Allowance for credit to provident fund account of employees of autonomous bodies.

¹[1. The undersigned is directed to refer to this department Order No. F. 1 (5) FD (Gr. 2)/77-I dated 20-4-1982 regarding revision of rates of dearness allowance with effect from 1.8.1981, 1.10.1981, 1.11.1981 and 1.1.1982, wherein it has been stipulated that the arrears of dearness allowances payable upto 31.3.1982 and amounts of dearness allowance of one installment ranging from Rs. 8/- to Rs. 30/- are to be impounded from 1.4.1982 as envisaged in para 2 of the aforesaid order. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities and other

¹Added vide F. D. Memo. No. F. 1 (5) FD (Gr. 2)/77, dated 28-4-1982.

Local Fund Bodies grant dearness allowance to their employees according to the pattern of dearness allowance rates applicable to Government servants from time to time.

Government, therefore, hereby direct that all Public Sector Undertakings, Statutory Corporations, Government Companies, Autonomous Bodies etc. shall ensure that the amounts of dearness allowance sanctioned to their employees with effect from 1.8.1981, 1.10.1981, 1.11.1981 and 1.1.1982 on the Government pattern of dearness allowance rates shall recover the amounts of dearness allowance from their pay bills for impounding them by credit to their existing Provident Fund Account (other than Contributory Provident Fund Account). In cases of organization which do not have Provident Fund Account other than Contributory Provident Fund Account, they may kindly open the Provident Fund Account in their organizations for impounding the amounts of dearness allowance according to these instructions.]

¹[2. The undersigned is directed to refer to this department order of even number dated 20.4.1982 on the subject noted above and to say that according to the provisions of para 5 of the aforesaid orders the four installments of dearness allowance are also payable to Government servants who were in Service on 1.8.1981, 1.10.1981, 1.11.1981 and 1.3.1982, but who ceased to be in Government service on account of retirement, death, discharge or for any other reason before the date of issue of these orders or would cease to be in service subsequent to the issue of these orders upto 31.3.1985. Doubts have been expressed whether orders regarding impounding of dearness allowance as envisaged in para 2 of the aforesaid orders will also apply to Government servants who have already ceased to be in service or would cease to be in service between the period from 1.4.1982 to 31.3.1985.

It is hereby clarified that the orders regarding impounding of dearness allowance do not apply to the Government servants who have ceased to be in service prior to the issue of the orders referred to above. In other words the arrears of dearness allowance admissible to them under the above orders shall be paid in cash. Like-wise, Government servants who would retire or cease to be in Government service during the period between 1.4.1982 to 31.3.1985 shall also be entitled to get refund of the impounded amount of dearness allowance along with final payment of their General Provident Fund balance on final cessation from service-]

²[3. The undersigned is directed to refer to this department Order No. F. 1 (5) FD (Gr. 2)/77-I, dated 11.10.1982 regarding revision of rates of dearness allowance with effect from 1.4.1982 and 1.6.1982, wherein it has been stipulated that the arrears of dearness allowances payable upto 30.9.1982 are to be impounded as envisaged in para 2 of the aforesaid order. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities and other Local Fund Bodies grant dearness allowance to their employees according to the pattern of dearness allowance rates applicable to Government servant, from time to time.

Government, therefore, hereby direct that all Public Sector Undertaking, Statutory Corporations, Government Companies, Autonomous Bodies etc. shall ensure that the amounts of dearness allowance sanctioned to their employees with effect from 1.4.1982 and 1.6.1982 on the Government pattern of dearness allowance rates shall recover the arrears of dearness allowance upto 30.9.82 from their pay bills for impounding them by credit to their existing Provident Fund Account (other than Contributory Provident Fund Account). In cases of organizations which do not have Provident Fund Account (other than Contributory Provident Fund Account), they may kindly open the Provident Fund Account in their organizations for impounding the amounts of dearness allowance according to these instructions.]

³[4. The Government have issued directions from time to time to public sector undertakings, statutory corporations, Government companies and other autonomous bodies vide Memorandum No. F. 1(5) FD (Gr.2)/77 dated 6.12.1980, 28.4.1982, 21.10.1982 and No. F. 13 (1) FD (Gr. 2)/82 dated 11.5.1983 to the effect that certain specified amount of Dearness Allowance sanctioned by the autonomous bodies to the employees under their control on the pattern of Dearness Allowance rates sanctioned by the Government from time to time, shall be impounded and credited to their Provident Fund Accounts and if they do not have any Provident Fund Account, other than Contributory Provident Fund Account, they would open a new Provident Fund Account for impounding the amounts of Dearness Allowance. Some of the

¹Added vide F. D. Circular No. F. 1 (5) FD (Gr. 2)/77- I, dated 10-5-1982

²Added vide F. D. Memo. No. F. 1 (5) FD (Gr. 2)/77, dated 21-10-1982

³Added vide F. D. Memo. No. F. 1 (5) FD (Gr. 2)/77, dated 16-6-1983

undertakings/organizations which do not have General Provident Fund Scheme for their employees have shown their inability to open new Provident Fund Account on the plea that maintenance of new General Provident Fund Account shall impose extra burden on them.

2. The matter has been considered and it has been decided that the aforesaid organizations may adopt following alternatives for impounding Dearness Allowance as may be convenient to them:

- (1) To open new Provident Fund Account for crediting impounded Dearness Allowance; or
- (2) Investment in 10 years C.T.D./crediting the amount to Public Provident Fund Account.]

¹[5. The undersigned is directed to refer to this department Orders No. F. 13 (1) FD (Gr. 2)/82-I and II dated 13.10.1983 regarding revision of rates of Dearness Allowance with effect from 1-3-1983, 1-5-1983 and 1-7-1983, wherein it has been stipulated that the arrears of Dearness Allowance payable upto 30.9.1983 are to be impounded as envisaged in para 2 of the aforesaid orders. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies Universities, Municipalities and other Local Fund Bodies grant Dearness Allowance to their employees according to the pattern of Dearness Allowance rates applicable to Government servants from time to time.

Government, therefore, hereby direct that all Public Sector Undertakings, Statutory Corporations, Government Companies, Autonomous Bodies etc. shall ensure that the amount of Dearness Allowance sanctioned to their employees with effect from 1.3.1983, 1-5-1983 and 1.7.1983 on the Government pattern of Dearness Allowance rates shall recover the arrears of Dearness Allowance upto 30-9-1983 and credit to their existing Provident Fund Account (other than Contributory Fund Account). In case of organizations which do not have Provident Fund Account (other than Contributory Provident Fund Account), they may kindly open the Provident Fund Account in their organizations for impounding the amounts of Dearness Allowance according to these instructions.]

²[6. The undersigned is directed to refer to this department orders No. F. 13 (II) FD (Gr. 2)/82-I and II dated 20-7-1984 regarding revision of rates of Dearness Allowance with effect from 1.8.1983, 1.10.1983 and 1.11.1983, wherein it has been stipulated that the arrears of Dearness Allowance payable upto 31.5.1984 are to be impounded as envisaged in para 2 of the aforesaid orders. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous bodies, Universities, Municipalities and other Local Fund Bodies grant Dearness Allowance to their employees according to the pattern of Dearness Allowance rates applicable to Government Servants from time to time.

Government therefore, hereby direct that all Public Sector Undertakings, Statutory Corporations, Government Companies, Autonomous Bodies etc. shall ensure that the amount of Dearness Allowance sanctioned to their employees with effect from 1.8.1983, 1.10.1983 and 1.11.1983 on the Government pattern of Dearness Allowance rates shall recover the arrears of Dearness Allowance up to 31.5.1984 and credit to their existing Provident Fund Account (other than Contributory Provident Fund Account). In case of organizations which do not have Provident Fund Account (other than Contributory Provident Fund Account), they may kindly open the Provident Fund Account in their organisations for impounding the amounts of Dearness Allowance according to these instructions.]

³[7. The undersigned is directed to refer to this Department Orders No. F. 13 (1) FD (Gr. 2)/82-I and II, dated 31.10.1984 regarding revision of rates of Dearness Allowance with effect from 1.1.1984, 1.2.1984, 1.4.1984 and 1.6.1984, wherein it has been stipulated that the arrears of Dearness Allowance payable upto 31.10.1984 are to be impounded as envisaged in para 2 of the aforesaid orders. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities and other Local Fund Bodies grant Dearness Allowance to their employees according to the pattern of Dearness Allowance rates applicable to Government servants from time to time.

Government, therefore, hereby direct that all Public Sector Undertakings, Statutory Corporations, Government Companies, Autonomous Bodies etc. shall ensure that the amount of

¹Added vide F. D. Memo. No. F. 13 (1) FD (Gr. 2)/82, dated 25-10-1983.

²Added vide F. D. Memo. No. F. 13 (1) FD (Gr. 2)/82, dated 20-7-1984

³Added vide F. D. Memo. No. F. 12 (1) FD (Gr. 2)/82, dated 31-10-1984.

Dearness Allowance sanctioned to their employees with effect from 1.1.1984, 1.2.1984, 1.4.1984 and 1.6.1984 on the Government pattern of Dearness Allowance rates shall recover the arrears of Dearness Allowance upto 31.10.1984 and credit to their existing Provident Fund Account (other than Contributory Provident Fund Account). In case of organizations which do not have Provident Fund Account (other than Contributory Provident Fund Account), they may kindly open the Provident Fund Account in their organizations for impounding the amounts of Dearness Allowance according to these instructions.]

¹[8. The undersigned is directed to refer to this department Orders No. F. 13 (1) FD (Gr. 2)/82-I and II dated 23-1-1985 regarding revision of rates of Dearness Allowance with effect from 1.8.1984, and 1.11.1984, wherein it has been stipulated that the arrears of Dearness Allowance payable upto 31.1.1985 are to be impounded as envisaged in para 2 of the aforesaid orders. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities, Cooperative Institutions and other Local Fund Bodies grant Dearness Allowance to their employees according to the pattern of Dearness Allowance rates applicable to Government servants from time to time.

Government, therefore, hereby direct that all Public Sector Undertakings, Statutory Corporations, Government Companies, Cooperative Institutions, Autonomous Bodies etc. shall ensure that the amount of Dearness Allowance sanctioned to their employees with effect from 1.8.1984 and 1.11.1984 on the Government pattern of Dearness Allowance rates shall recover the arrears of Dearness Allowance upto 31.1.1985 and invest the same in National Savings Certificate in accordance with the guidelines regarding impounding of amount of Dearness Allowance contained in Circular letter No. F. 4 (1) BPE/84/5150 dated 19.12.1984 issued from State Enterprises Department (Bureau of Public Enterprises).]

²[9. The undersigned is directed to refer to this department Orders No. F. 13(1) FD (Gr. 2)/82-I and II dated 4-6-1985 regarding revision of rates of Dearness Allowance with effect from 1.1.1985 wherein it has been stipulated that the arrears of Dearness Allowance payable upto 28.2.1985 are to be impounded as envisaged in para 2 of the aforesaid Orders. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities, Cooperative Institutions and other Local Fund Bodies grant Dearness Allowance to their employes according to the pattern of Dearness Allowance rates applicable to Government servants from time to time.

Government, therefore, hereby direct that all Public Sector Undertakings, Statutory Corporations, Government Companies, Cooperative Institutions, Autonomous Bodies etc. shall ensure that the amount of Dearness Allowance sanctioned to their employees with effect from 1-1-1985 on the Government pattern of Dearness Allowance rates shall recover the arrears of Dearness Allowance upto 28-2-1985 and invest the same in National Savings Certificate in accordance with the guidelines regarding impounding of amount of Dearness Allowance contained in Circular letter No. F. 4 (1) BPE/84/5150 dated 19-12-1984 issued from State Enterprises Department (Bureau of Public Enterprises).]

³[10. The undersigned is directed to refer to this department Orders No. F. 13(1)FD (Gr. 2)/82-I and II dated 3-10-1985 regarding revision of rates of Dearness Allowance with effect from 1-5-1985 wherein it has been stipulated that the arrears of Dearness Allowance payable upto 30-9-1985 are to be impounded as envisaged in para 2 of the aforesaid orders. Most of the Public Sector Under-takings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities, Cooperative Institutions and other Local Fund Bodies, grant Dearness Allowance to their employees according to the pattern of Dearness Allowance rates applicable to Government servants from time to time.

Government, therefore hereby direct that all Public Sector Undertakings, Statutory Corporations. Government Companies, Cooperative Institutions, Autonomous Bodies etc. shall ensure that amount of Dearness Allowance sanctioned to their employees with effect from 1-5-1985 on the Government pattern of Dearness Allowance rates shall recover the arrears of Dearness Allowance upto 30-9-1985 and invest the same in National Savings Certificates in accordance with the guidelines regarding impounding of amount of Dearness Allowance contained in Circular letter No. F. 4(1) BPE/ 84/5150 dated 19-12-1984 as modified vide

¹Added vide F.D. Memo. No. F. 13 (1) FD (Gr. 2)/82, dated 23-1-1985

²Added vide F. D. Memo. No. F. 13 (1) FD (Gr. 2)/82, dated 4-6-1985.

³Added vide F. D. Memo. No. F. 13 (1) FD (Gr. 2)/82, dated 3-10-1985

Circular letter No. F. 4(1) BPE/84/1371 dated 10 .9. 1985 issued from State Enterprises Department (Bureau of Public Enterprises).]

¹[11. The undersigned is directed to refer to this department order No F. 13(1) FD (Gr. 2)/82-I& II dated 11.3.1986 regarding revision of rates of Dearness Allowance with effect from 1.8.1985, 1.11.1985 and 1.1.1986 respectively wherein it has been stipulated that the arrears of Dearness Allowance payable upto 28.2.1986 are to be impounded as envisaged in para 2 of the aforesaid orders. The rates of recovery of subscription towards General Provident Fund have also been revised vide Order No. F. 1 (11) FD (Gr. 2)/83 dated 11.3.1986. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities, Cooperative Institutions and other Local Fund Bodies grant Dearness Allowance to their employees according to the pattern of Dearness Allowance rates applicable to the Government servants from time to time and also recover amounts for crediting to General Provident Fund/Investment in National Savings Certificate on the same pattern.

Government, therefore, hereby directs that all Public Sector Undertakings, Statutory Corporations, Government Companies, Cooperative Institutions, Autonomous Bodies etc., shall ensure that the amount of Dearness Allowance sanctioned to their employees with effect from 1.8.1985, 1.11.1985 and 1.1.1986 respectively on the Government pattern of Dearness Allowance rates, shall recover the arrears of Dearness Allowance upto 28.2.1986 along with recovery of revised rates of subscription towards General Provident Fund as contained in Finance Department Order No.F. 1 (11) FD (Gr. 2)/83 dated 11.3.1986 and invest the same in accordance with the guidelines regarding impounding of amount of Dearness Allowance contained in Circular letter No. F. 4(1) BPE/84/150 dated 19.12.1984 as modified vide Circular No. F. 4 (1) BPE/84/1371 dated 10.9.1985 issued by the State Enterprises Department (Bureau of Public Enterprises).]

²[1.] The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scales of pay prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1983 may be revised with effect from 1.4.1986, at the rates indicated below:—

Pay Slabs.	Revised rates of Dearness Allowance per month (in Rs.) w. e. f.1-4-1986
1. Below Rs. 395/-	248.00
2. Rs. 395/- & above but below Rs. 490/-	279.00
3. Rs. 490/- & above but below Rs. 610/-	310.00
4. Rs. 610/- & above but below Rs. 740/-	465.00
5. Rs. 740/- & above but below Rs.1120/-	620.00
6. Rs. 1120/- & above but below Rs.1380/-	775.00
7. Rs. 1380/- & above but below Rs.1650/-	930.00
8. Rs. 1650/- & above but upto Rs. 1680/-	The amount by which pay falls short of Rs. 2580.00
9. Above Rs. 1680/-	900/-

2. The amount of arrears of increase in Dearness Allowance with effect from 1.4.1986, as indicated *in* para 1 above upto 30.6.1986 shall be credited to the General Provident Fund Accounts of the employees.

¹Added vide F.D. Memo. No. F. 13 (1) FD (Gr. 2)/82, dated 11-3-1986.

²Added vide F .D. Order No. F. 13 (1) FD (Gr. 2)/82-I, dated 22-7-1986.

3. The payment of Dearness Allowance will also be subject to terms and conditions laid down in the rules drawal of dearness allowance given in appendix XVI of *the Rajasthan Service Rules, Volume II.*

4. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-4-1986, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

¹[2. The Governor has been pleased to order that the existing rates of Dearness Allowance admissible to Government servants drawing pay in scale of pay prescribed under the Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 may be revised with effect from 1.4.1986 at the rates indicated below:—

Pay Slabs	Revised rates of Dearness Allowance per month.(in Rs.) w.e.f. 1-4-86
(1) Below Rs. 275.00	Rs. 324.50
(2) Rs. 275.00 & above but below Rs. 355.00	Rs. 366.00
(3) Rs. 355.00 & above but below Rs. 440.00	Rs. 410.00
(4) Rs. 440.00 & above but below Rs. 530.00	Rs. 595.00
(5) Rs. 530.00 & above but below Rs. 750.00	Rs. 780.00
(6) Rs. 750.00 & above but below Rs. 860.00	Rs. 800.00
(7) Rs. 860.00 & above but below Rs. 960.00	Rs. 990.00
(8) Rs. 960.00 & above but below Rs. 1060.00	Rs. 1000.00
(9)Rs. 1060.00 & above but below Rs. 1300.00	Rs. 1190.00
(10)Rs. 1300.00 & above but below Rs. 1330.00	The amount by which pay falls short of Rs. 2497/-.
(11)Above Rs. 1330.00 & but upto Rs. 1900.00	Rs. 1167.00
(12)Above Rs. 1900.00	Rs. 1207.00

2. The amount of arrears of increase in Dearness Allowance with effect from 1.4.1986, as indicated *in* para 1 above upto 30.6.1986 shall be credited to the General Provident Fund Accounts of the employees.

3. The Governor has further been pleased to order that the Dearness Allowance at the above rates shall also be admissible to the Government Servants drawing pay in the pay scales, other than Rajasthan Civil Services (Revised New pay scales) Rules, 1976 and in their case the term "Pay" shall mean pay as defined in Rule 7 (24) of Rajasthan Service Rules and includes Dearness Allowance, Dearness Pay, *Ad-hoc* Relief and Additional Dearness Allowance appropriate to pay admissible from time to time at the rates in force prior to 1.9.1976.

4. The payment of Dearness Allowance will also be subject to the terms and conditions laid down in the rules for drawal of Dearness Allowance given in Appendix XVI of Rajasthan Service Rules, Volume II.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1.4.1986 but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

²[3. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* such persons covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department. Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales applicable to regular Government Servants as performing similar duties may be allowed

¹ FD Order No. F.D (Gr. - II)/82-II, dated 22.07.1986.

² Added vide F .D. Order No. F. 13 (1) FD (Gr. 2)/82-III, dated 22-7-1986.

Dearness Allowance with effect from 1.4.1986, at the revised rates in accordance with the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/82-I and II dated 22.7.1986.

The amount of arrears upto 30.6.1986 of increase in Dearness Allowance with effect from 1.4.1986 shall be credited to the General Provident Fund Account of the employees.

These orders will not apply to daily rated employees.

¹[4. The undersigned is directed to refer to this department Orders No. F. 13 (2) F D (Gr. 2)/82-I and II dated 22-7-1986 regarding revision of rates of Dearness Allowance with effect from 1-4-1986 wherein it has been stipulated that the arrears of Dearness Allowance payable upto 30-6-1986 are to be impounded as envisaged in para 2 of the aforesaid orders. Most of the Public Sector Undertakings, Statutory Corporations, Government Companies and other Autonomous Bodies, Universities, Municipalities, Cooperative Institutions and other Local Fund Bodies, grant Dearness Allowance to their employees according to the pattern of Dearness Allowance rates applicable to Government servants from time to time and also recover amounts for crediting to General Provident Fund/ Investment in National Savings Certificate on the same pattern.

Government, therefore, hereby direct that all Public Sector Undertakings, Statutory Corporations, Government Companies, Cooperative Institutions, Autonomous Bodies etc. shall ensure that amount of Dearness Allowance sanctioned to their employees with effect from 1-4-1986 on the Government pattern of Dearness Allowance rates shall recover the arrears of Dearness Allowance upto 30-6-1986 and invest the same in accordance with the guidelines regarding impounding of amount of Dearness Allowance contained in Circular letter No. F. 4(1) BPE/ 84/5150 dated 19-12-1984 as modified vide Circular letter No. F. 4(1)BPE/84/1371 dated 10.9.1985 issued by the State Enterprises Department (Bureau of Public Enterprises).]

²[5. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.1.1987, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- II dated 23.4.1987.

The Governor is pleased to make the following modifications in the Finance Department orders viz. No.F13(1)FD (Gr. 2)/82-I dated 2-2-1987, No. F.13 (1) FD (Gr. 2)/82-II dated 2-2-1987 and No. F.13 (1) FD (Gr. 2)/86 dated 2-2-1987 regarding payment of dearness allowance to Government servants drawing pay in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 respectively, namely:-

- (i) In the Finance Department Order No. F.13 (1) FD (Gr. 2)/82-I dated 2-2-1987 the entries in column 2 under the heading "1-7-1986 to till further orders" shall be substituted by the following :-

"At the rates allowed under Finance Department Order No. F.13 (1) FD (Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986;

PLUS

- (i) 4% of pay if basic pay is upto Rs. 3500/- per month.
(ii) 3% of pay subject to a minimum of Rs. 140/- per month if basic pay is above Rs. 3500/- per month

Note:-The amount of dearness allowance will be rounded off to the nearest multiple of ten paise."

- (ii) In the Finance Department Order No. F.13 (1) FD (Gr. 2)/82-II dated 2-2-1987 the entries in column 2 under the heading "1-7-1986 to till further orders" shall be

¹ Added vide F .D. Order No. F. 13 (1) FD (Gr. 2)/82, dated 22-7-1986

² Added vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-III, dated 28-4-1987

substituted by the following :-

“At the rates allowed under Finance Department Order No. F.13 (1) FD (Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986;
PLUS

- (i) 4% of pay if basic pay is upto Rs. 3500/- per month.
- (ii) 3% of pay subject to a minimum of Rs. 140/- per month if basic pay is above Rs. 3500/- per month

Note:- The amount of dearness allowance will be rounded off to the nearest multiple of ten paise.”

(iii) In the Finance Department Order No. F.13 (1) FD (Gr. 2)/86 dated 2-2-1987 the entries in column 2 and 3 under the heading “Pay Range” and “Rate of Dearness Allowance per month” respectively shall be substituted by the following :-

- (i) Basic pay upto Rs. 3500/- per month. 4% of pay.
- (ii) Basic pay above Rs. 3500/- per month. 3% of pay subject to a minimum of Rs. 140/- per month.

Note:- The amount of dearness allowance will be rounded off to the nearest multiple of ten paise.” The Order shall take effect in respect of item (i) and (ii) above with effect from 1-7-1986 and in respect of item (iii) above with effect from 1-9-1986.

¹[इस विभाग के समसंख्यक आदेश 23.3.1991 के अनुक्रम में राज्यपाल आदेश देते हैं कि उन राज्य कर्मचारियों को जो कि राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान नियम), 1976 अथवा राजस्थान सिविल सेवा(पुनरीक्षित वेतनमान नियम), 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं, उनको भी वित्त विभाग के उपरोक्त आदेश के अन्तर्गत 1-1-1991 से संशोधित दरों से महंगाई भत्ते का भुगतान किया जावे। उनके मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1-1-1986 के प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर देय महंगाई भत्ता एवं तदर्थ महंगाई का योग होगा।

1. Added vide F. D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 6-8-1991.

**ORDERS OF DEARNESS ALLOWANCE UNDER
RCS (RPS) RULES, 1987 and 1989**

1. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-1-1987 at the following rates:-

For those drawing pay in pay scales prescribed under:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-1-1987 onwards.
1. Rajasthan Civil Services (Revised Pay Scales) Rules, 1987.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay above Rs. 3500/- p.m.	8% of basic pay. 6% of basic pay subject to a minimum of Rs. 280/- p.m.
2. Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay above Rs. 3500/-p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 8% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 6% of basic pay subject to a minimum of Rs. 280/- p.m.
3. Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 & U.G.C. Pay Scales.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay above Rs. 3500/-p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 8% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 6% of basic pay subject to a minimum of Rs. 280/- p.m.

Note : The payment on account of Dearness allowance will be rounded off to the nearest multiple of 10 paisa.

2. (i) The term 'basic pay' and 'pay ' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' and 'pay ' as defined in Rule 7(24)(i) and rule 7 (24) respectively of the Rajasthan Service Rules.

(ii) The term 'basic pay' and 'pay ' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' and 'pay ' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay and pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' and 'pay ' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' and 'pay ' as defined in sub para (ii) above and shall also include the amount of 'Fixed Dearness Allowances' appropriate to basic pay fixed in the revised pay scale effective from 1-9-1976 as allowed in the Education Department Order NO. F. 3(19)Edu(Gr.III)/77 dated 20-8-1985
3. The amount of arrears of increase in Dearness Allowance with effect from 1.1.1987, as indicated *in* para 1 above upto 31.3.1987 shall be credited *to* the General Provident Fund Accounts of the employees.
4. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawal of dearness allowance given in appendix XVI of *the* Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-1-1987, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.]

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 23-4-1987.)

2. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-7-1987 at the following rates:-

For those drawing pay in pay scales prescribed under:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-7-1987 onwards.
1. Rajasthan Civil Services (Revised Pay Scales) Rules, 1987.	(i) Basic pay upto Rs. 3500/- p.m.	13% of basic pay.
	(ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.	9% of basic pay subject to a minimum of Rs. 455/- p.m.

<p>2. Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.</p>	<p>(i) Basic pay upto Rs. 3500/- p.m.</p> <p>(ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.</p>	<p>At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>13% of basic pay</p> <p>At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>9% of basic pay subject to a minimum of Rs. 455/- p.m.</p>
<p>3. Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 & U.G.C. Pay Scales.</p>	<p>(i) Basic pay upto Rs. 3500/- p.m.</p> <p>(ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.</p>	<p>At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>13% of basic pay</p> <p>At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>9% of basic pay subject to a minimum of Rs. 455/- p.m.</p>

Note : The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

2. (i) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

(ii) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' as defined in sub para(ii) above and shall also include the amount of 'Fixed Dearness Allowances' appropriate to basic pay fixed in the revised pay scale effective from 1-9-1976 as allowed in the Education Department Order NO. F. 3(19)Edu(Gr. III)/77 dated 20-8-1985

3. The amount of arrears of increase in Dearness Allowance with effect from 1.7.1987, as indicated in para 1 above upto 31.12.1987 shall be credited to the respective General Provident Fund Accounts of the employees.
4. The payment of Dearness Allowance will also be subject to terms and conditions laid down in the rules drawal of dearness allowance given in appendix XVI of the Rajasthan Service Rules, Volume II.
5. The Dearness Allowance shall also be admissible to those Government servants who were in service on 1-7-1987, but whose services were terminated prior to the issue of this orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 1-1-1988.)

3. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.7.1987, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- I dated 1.1.1988.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 1-1-1988.)

4. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-1-1988 at the following rates:-

For those drawing pay in pay slabs prescribed under:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-1-1988 onwards.
1. Rajasthan Civil Services (Revised Pay Scales) Rules, 1987.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m	18% of basic pay. 13% of basic pay subject to a minimum of Rs. 630/- p.m.
2. Rajasthan Civil	(i) Basic pay upto Rs.	At the rates allowed under

<p>Services (Revised Pay Scales) Rules, 1983.</p>	<p>3500/- p.m.</p> <p>(ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m.</p>	<p>Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>18% of basic pay</p> <p>At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>13% of basic pay subject to a minimum of Rs. 630/- p.m.</p>
<p>3. Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 & U.G.C. Pay Scales.</p>	<p>(i) Basic pay upto Rs. 3500/- p.m.</p> <p>(ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m.</p>	<p>At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>18% of basic pay</p> <p>At the rates allowed under Finance Department Order NO.F.13 (1) FD (Gr. 2) / 82-II dated 11-3-1986 and effective from 1-1-1986</p> <p>Plus</p> <p>13% of basic pay subject to a minimum of Rs. 455/- p.m.</p>

Note : The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

2. (i) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

(ii) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' as defined in sub para(ii) above and shall also include the amount of 'Fixed Dearness Allowances' appropriate to basic pay fixed in the revised pay scale effective from 1-9-1976 as allowed in the Education Department Order NO. F. 3(19)Edu(Gr. III)/77 dated 20-8-1985

3. The amount of arrears of increase in Dearness Allowance with effect from 1.1.1988, as indicated *in* para 1 above upto 31.1.1988 shall be credited to the General Provident Fund Accounts of the employees.
4. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawn of dearness allowance given in appendix XVI of *the* Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-1-1988, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 4-6-1988.)

5. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.1.1988, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 82- I dated 4.6.1988.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 4-6-1988.)

6. The Governor is pleased to order that the rates of dearness allowances prescribed for Government servants drawing pay in Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 from time to time shall be modified as under:-

- (i) In the Finance Department Order No. F.13 (1) FD (Gr. 2)/86 dated 2-2-1987 as amended vide Finance Department Order No. F.13 (1) FD (Gr. 2)/86-I dated 23-4-1987 the existing entry at item (II) in column 2 and 3 under the heading "Pay Range" and "Rate of dearness allowance per month" Respectively shall be substituted with effect from 1-9-1986 by item (ii) (iii) as under :-

Basic pay between Rs. 3501/- and upto Rs. 6000/- per month.	3% of pay subject to a minimum of Rs. 140/- p.m.
Basic pay above Rs. 6000/- per month.	2% of pay subject to a minimum of Rs. 180/- per month.

- (ii) In the Finance Department Order No. F.13 (1) FD (Gr. 2)/86-II dated 23-4-1987 the existing entry at item (II) in column 2 and 3 under the heading "Pay Range" and "Revised Rate of dearness allowance per month" with effect from 1-1-1987 by item (ii) and (iii) as under :-

Basic pay between Rs. 3501/- and upto Rs. 6000/- per month	6% of pay subject to a minimum of Rs. 280/- p.m
Basic pay above Rs. 6000/- per month	5% of pay subject to a minimum of Rs. 360/- per month.

- (iii) In the Finance Department Order No. F.13 (1) FD (Gr. 2)/86-I dated 1-1-1988 below the existing entry at item (II) in column 2 and 3 under the heading "Pay Range" and "Revised Rates of dearness allowance per month with effect from 1-7-1987 onwards " respectively, the new item(iii) shall be added with effect from 1-7-1987 as under:-

Basic pay above Rs. 6000/- p.m.	8% of pay subject to a minimum of Rs. 540/- p.m
---------------------------------	---

- (iv) In the Finance Department Order No. F.13 (1) FD (Gr. 2)/86-I dated 4-6-1988 below the existing entry at item (II) in column 2 and 3 under the heading "Pay Range" and "Revised Rates of dearness allowance per month with effect from 1-1-1988 onwards " respectively, the new item(iii) shall be added with effect from 1-1-1988 as under:-

Basic pay above Rs. 6000/- p.m.	11% of pay subject to a minimum of Rs. 780/- p.m
---------------------------------	--

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 19-8-1988.)

7. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-7-1988 at the following rates:-

For those drawing pay in pay slabs prescribed under:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-7-1988 onwards.
1. Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 and Rajasthan Civil Services (Revised Pay Scales for Govt. College teachers) Rules, 1988 .	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m. (iii) Basic above Rs. 6000/- p.m.	23% of basic pay. 17% of basic pay subject to a minimum of Rs. 805/- p.m. 15% of basic pay subject to a minimum of Rs. 1020/- p.m.
2. Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 23% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and

		effective from 1-1-1986 Plus 17% of basic pay subject to a minimum of Rs. 805/- p.m.
3. Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 & pre revised U.G.C. Pay Scales.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 23% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 17% of basic pay subject to a minimum of Rs. 805/- p.m.

Note: The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

2. (i) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

(ii) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' as defined in sub para(ii) above and shall also include the amount of 'Fixed Dearness Allowances' appropriate to basic pay fixed in the revised pay scale effective from 1-9-1976 as allowed in the Education Department Order NO. F. 3(19)Edu(Gr. III)/77 dated 20-8-1985

3. The amount of arrears of increase in Dearness Allowance with effect from 1.7.1988, as indicated in para 1 above upto 31.8.1988 shall be credited to the General Provident Fund Accounts of the employees.

4. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawal of dearness allowance given in appendix XVI of the Rajasthan Service Rules, Volume II.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-7-1988, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 26-10-1988.)

8. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.7.1988, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- I dated 26.10.1988.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 26-10-1988.)

9. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-1-1989 at the following rates:-

For those drawing pay in pay slabs prescribed under:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-1-1989 onwards.
1. Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 and Rajasthan Civil Services (Revised Pay Scales for Govt. College teachers) Rules, 1988 .	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m. (iii) Basic above Rs. 6000/- p.m.	29% of basic pay. 22% of basic pay subject to a minimum of Rs. 1015/- p.m. 19% of basic pay subject to a minimum of Rs. 1320/- p.m.
2. Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 29% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD (Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986

		Plus 22% of basic pay subject to a minimum of Rs. 1015/- p.m.
3. Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 & pre revised U.G.C. Pay Scales.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 29% of basic pay At the rates allowed under Finance Department Order NO.F.13(1) FD (Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 22% of basic pay subject to a minimum of Rs. 1015/- p.m.

Note: The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

2. (i) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

(ii) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' as defined in sub para (ii) above and shall also include the amount of 'fixed dearness allowance' appropriate to basic pay fixed in revised pay scale effective from 1-9-1976 allowed under the education department Order No. F.3(19)Edu(Gr. III)/77, dated 20-8-1985.
3. The amount of arrears of increase in Dearness Allowance with effect from 1.1.1989, as indicated in para 1 above upto 30.4.1989 shall be credited to the General Provident Fund Accounts of the employees.

4. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawal of dearness allowance given in appendix XVI of *the Rajasthan Service Rules, Volume II.*
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-1-1989, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 17-5-1989.)

10. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.1.1989, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- I dated 17.5.1989.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 17-5-1989.)

11. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-7-1989 at the following rates:-

Categories of Employees:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-7-1989 onwards.
1. Employees drawing pay in scales which came into force w.e.f. from 1-9-1986 or thereafter or in scales prescribed under Rajasthan Civil Services (Revised Pay Scales for Government College teachers) Rules 1988 .	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m. (iii) Basic above Rs. 6000/- p.m.	34% of basic pay. 25% of basic pay subject to a minimum of Rs. 1190/- p.m. 22% of basic pay subject to a minimum of Rs. 1500/- p.m.
2. Employees drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 34% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 25% of basic pay subject to a minimum of Rs. 1190/- p.m.
3. Employees drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1976 and pre revised U.G.C. pay scales.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 34% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 25% of basic pay subject to a minimum of Rs. 1190/- p.m.

Note: The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

2. (i) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

(ii) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' as defined in sub para (ii) above and shall also include the amount of 'Fixed Dearness Allowances' appropriate to basic pay fixed in the revised pay scale effective from 1-9-1976 as allowed in the Education Department Order NO. F. 3(19) Edu(Gr. III)/77 dated 20-8-1985

3. The amount of arrears of increase in Dearness Allowance with effect from 1.7.1989, as indicated in para 1 above upto 31.8.1988 shall be credited to the General Provident Fund Accounts of the employees.

4. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawn of dearness allowance given in appendix XVI of the Rajasthan Service Rules, Volume II.

5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-7-1989, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 3-10-1989.)

12. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.7.1989, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- I dated 3.10.1989.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 3-10-1989.)

- 13.** The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-1-1990 at the following rates:-

Categories of Employees:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-1-1990 onwards.
1. Employees drawing pay in scales which came into force w.e.f. from 1-9-1986 or thereafter or in scales prescribed under Rajasthan Civil Services (Revised Pay Scales for Government College teachers) Rules 1988 .	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m. (iii) Basic above Rs. 6000/- p.m.	38% of basic pay. 28% of basic pay subject to a minimum of Rs. 1330/- p.m. 25% of basic pay subject to a minimum of Rs. 1680/- p.m.
2. Employees drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 38% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 28% of basic pay subject to a minimum of Rs. 1130/- p.m.
3. Employees drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1976 and pre revised U.G.C. pay scales.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 38% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 28% of basic pay subject to a minimum of Rs. 1130/- p.m.

Note: The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

2. (i) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

(ii) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' as defined in sub para (ii) above and shall also include the amount of 'Fixed Dearness Allowances' appropriate to basic pay fixed in the revised pay scale effective from 1-9-1976 as allowed in the Education Department Order NO. F. 3(19) Edu(Gr. III)/77 dated 20-8-1985
3. The amount of arrears of increase in Dearness Allowance with effect from 1.1.1990, as indicated *in* para 1 above upto 1.2.1990 shall be credited to the General Provident Fund Accounts of the employees.
4. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawn of dearness allowance given in appendix XVI of *the* Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-1-1990, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 21-3-1990.)

14. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.1.1990, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- I dated 21.3.1990.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 21-3-1990.)

15. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-7-1990 at the following rates:-

Categories of Employees:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-7-1990 onwards.
1. Employees drawing pay in scales which came into force w.e.f. from 1-9-1986 or thereafter or in scales prescribed under Rajasthan Civil Services (Revised Pay Scales for Government College teachers) Rules 1988 .	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m. (iii) Basic above Rs. 6000/- p.m.	43% of basic pay. 32% of basic pay subject to a minimum of Rs. 1505/- p.m. 28% of basic pay subject to a minimum of Rs. 1920/- p.m.
2. Employees drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1983.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 43% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-I dated 11-3-1986 and effective from 1-1-1986 Plus 32% of basic pay subject to a minimum of Rs. 1505/- p.m.
3. Employees drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1976 and pre revised U.G.C. pay scales.	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/- p.m.	At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 43% of basic pay At the rates allowed under Finance Department Order NO.F.13(1)FD(Gr. 2)/82-II dated 11-3-1986 and effective from 1-1-1986 Plus 32% of basic pay subject to a minimum of Rs. 1505/- p.m.

Note: The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

2. (i) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules, 1987 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

(ii) The term 'basic pay' for those drawing pay in scales prescribed under Rajasthan Civil Services (Revised New Pay Scales) Rules, 1976 or Rajasthan Civil Service (Revised Pay Scales) Rules, 1983 shall mean 'basic pay' as defined in sub para (i) above and include dearness allowance and ad-hoc dearness allowance appropriate to pay and basic pay respectively admissible at the rates in force as on 1-1-1986 with the respective pay scales.

(iii) The term 'basic pay' for those drawing pay in U.G.C. pay scales shall mean 'basic pay' as defined in sub para (ii) above and shall also include the amount of 'Fixed Dearness Allowances' appropriate to basic pay fixed in the revised pay scale effective from 1-9-1976 as allowed in the Education Department Order NO. F. 3(19) Edu(Gr. III)/77 dated 20-8-1985
3. The amount of arrears of increase in Dearness Allowance of the employees getting basic pay above Rs. 3500/- p.m. shall be credited to the General Provident Fund Accounts of the employees.
4. The amount of arrears of increase in Dearness Allowance of the employees getting basic pay of Rs. 3500/- p.m. with effect from 1.7.1990, as indicated *in* para 1 above upto 31.8.1990 shall be credited to the General Provident Fund Accounts of the employees. The increase in dearness allowance will be payable from 1.9.90
5. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawal of dearness allowance given in appendix XVI of *the* Rajasthan Service Rules, Volume II.
6. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-7-1990, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 20-9-1990.)

16. The Governor has been pleased to order that Work-Charged Employees other than casual employees *including* those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.7.1990, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- I dated 20.9.1990.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 29-9-1990.)

17. The Governor is pleased to order that existing rates of dearness allowances admissible to state government employees shall be revised with effect from 1-1-1991 at the following rates:-

Categories of Employees:	Pay range	Revised rates of Dearness Allowance per month w.e.f. 1-1-1991 onwards.
1. Employees drawing pay in scales which came into force w.e.f. from 1-9-1986 or thereafter or in scales prescribed under Rajasthan Civil Services (Revised Pay Scales for Government College teachers) Rules 1988 .	(i) Basic pay upto Rs. 3500/- p.m. (ii) Basic pay between Rs. 3501/- and upto Rs. 6000/-p.m. (iii) Basic above Rs. 6000/- p.m.	51% of basic pay. 38% of basic pay subject to a minimum of Rs. 1785/- p.m. 33% of basic pay subject to a minimum of Rs. 2280/- p.m.

Note: (i) The payment on account of Dearness allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

(ii) Basic pay admissible at the rates in force as on 1-1-1986 with the respective pay scales or Rajasthan Civil Services (Revised Pay Scales for Government College teachers) Rules 1988 shall mean 'basic pay' as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

2. The amount of arrears of increase in Dearness Allowance of the employees getting basic pay above Rs. 3500/- p.m. shall be credited to the General Provident Fund Accounts of the employees.
3. The amount of arrears of increase in Dearness Allowance of the employees getting basic pay of Rs. 3500/- p.m. with effect from 1.1.1991, as indicated in para 1 above upto 28.2.1991 shall be credited to the General Provident Fund Accounts of the employees. The increase in dearness allowance will be payable from 1.3.91
4. The payment of Dearness allowance will also be subject to terms and conditions laid down in the rules drawn of dearness allowance given in appendix XVI of the Rajasthan Service Rules, Volume II.
5. The Dearness Allowance will also be admissible to those Government servants who were in service on 1-1-1991, but whose services were terminated prior to the issue of these orders whether for disciplinary reasons or on account of resignation, retirement, death or discharge on abolition of sanctioned post. These persons shall be paid arrears in cash after 31-3-1991.]

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 23-3-1991.)

18. The Governor has been pleased to order that Work-Charged Employees other than casual employees including those covered by Rule 12 of the Rajasthan Public Works Department (Buildings & Roads) including Gardens, Irrigation, Water Works and Ayurvedic Department Work-Charged Employees Service Rules, 1964 who are not holding regular sanctioned posts and thereby not subject to the Rajasthan Service Rules, but are drawing pay in scales prescribed for them shall be allowed Dearness Allowance with effect from 1.1.1991, at the revised rates with the conditions as indicated/stipulated in the Finance Department Orders No. F. 13 (1) FD (Gr. 2)/ 86- I dated 23.3.1991.

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 23-3-1991.)

19. राज्यपाल आदेश देते हैं कि राज्य सरकार के रूपये 3500/- तक मूल वेतन पाने वाले कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें दिनांक 1.7.1991 से निम्न प्रकार से संशोधित की जावेगी-

कर्मचारियों का प्रवर्ग	वेतन श्रेणी पे रेन्ज	दिनांक 1.7.1991 से आगे प्रतिमाह महंगाई भत्ते की संशोधित दरें
दिनांक 1.9.86 से अथवा उसके बाद से प्रभाव में आए वेतनमानों में अथवा राजस्थान सिविल सेवाएँ (सरकारी कालेजों के प्राध्यापकों के लिए संशोधित वेतनमान) नियम 1988 के अधीन विहित वेतनमानों में अथवा राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित करने वाले कर्मचारी।	3500/- रु. तक मूल वेतन	मूल वेतन का 10 प्रतिशत

टिप्पणी :- (I) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

(II) दिनांक 1.9.86 से अथवा उसके बाद से प्रभाव में आए वेतनमानों में अथवा राजस्थान सिविल सेवाएँ (सरकारी कालेजों के प्राध्यापकों के लिए संशोधित वेतनमान) नियम 1998 के अधीन विहित वेतनमानों में वेतन आहरित करने वाले कर्मचारियों के लिए अभिव्यक्ति "मूल वेतन" से वह "मूल वेतन" अभिप्रेत होगा जो राजस्थान सेवा नियमों के नियम 7(24)(1) में परिभाषित है।

(III) उन राज्य कर्मचारियों को जो कि राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

- रु. 3500/- प्रतिमाह तथा मूल वेतन पाने वाले कर्मचारियों के सम्बन्ध में पैरा 1 में यथा निर्दिष्ट दिनांक 1.7.1991 से 30.9.1991 तक की महंगाई भत्ते में वृद्धि को बकाया राशि कर्मचारियों के सम्बंधित सामान्य प्रावधायी निधि लेखों में जमा कर दी जायेगी। दिनांक 1.10.1991 से बढ़ी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.7.1991 को सेवा में थे लेकिन जिनकी सेवाएँ इस आदेश के जारी होने से पूर्व चाहें अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 26-10-1991.)

20. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्लू.डी (बी.एण्ड.आर.) इन्वेलूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पदधारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.7.1991 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (गुप -2) (86- I) दिनांक 26.10.1991 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुज्ञेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 26-10-1991.)

21. राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें दिनांक 01.01.1992 से निम्न प्रकार से संशोधित की जावेगी—

जिस तारीख से देय है।	वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
1-7-1991	(I) 3501/- रु. से 6000/- तक मूल वेतन	मूल वेतन का 45 प्रतिशत परन्तु कम से कम 2100/- रु.
	(II) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 39 प्रतिशत परन्तु कम से कम 2700/- रु.
1-7-1992	(I) 3500/- रु. तक मूल वेतन	मूल वेतन का 71 प्रतिशत
	(II) 3501/- रु. से 6000/- तक मूल वेतन	मूल वेतन का 53 प्रतिशत परन्तु कम से कम 2485/- रु.
	(III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 46 प्रतिशत परन्तु कम से कम 3180/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक परन्तु रु. 6000/- तक मूल वेतन पाने वाले कर्मचारियों को इस आदेश सहित रु. 1330/- अथवा मूल वेतन के 28 प्रतिशत, जो भी अधिक हो, से अधिक देय महंगाई भत्ता अर्थात् 1.1.1990 के बाद स्वीकृत महंगाई भत्ता तथा रु. 6000/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों को इस आदेश सहित रु. 1680/- अथवा मूल वेतन के 25 प्रतिशत, जो भी अधिक हो, से अधिक देय महंगाई भत्ता अर्थात् 1.1.1990 के बाद स्वीकृत महंगाई भत्ता 1.5.1992 से नकद में नहीं दिया जाकर उनके भविष्य निधि खातों में नियमित अभिदान की तरह जमा किया जावेगा।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.4.1992 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधानी निधि लेखों में जमा कर दी जाएगी। रु. 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.5.1992 से बढ़ी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अध्यधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.7.1991 को सेवा में थे लेकिन जिनकी सेवाएं इस आदेश के जारी होने से पूर्व चाहें अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवानुवृत्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 7-5-1992.)

22. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.1.1992 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (86-1) दिनांक 7.5.1992 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 7-5-1992.)

- 23.** राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें दिनांक 01.07.1992 से निम्न प्रकार से संशोधित की जावेगी—

जिस तारीख से देय है।	वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
1-7-1992	(I) 3500/- रु. तक मूल वेतन (II) 3501/- रु. से 6000/- तक मूल वेतन (III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 83 प्रतिशत मूल वेतन का 62 प्रतिशत परन्तु कम से कम 2905/- रु. मूल वेतन का 54 प्रतिशत परन्तु कम से कम 3720/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबन्धित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक परन्तु रु. 6000/तक मूल वेतन पाने वाले कर्मचारियों को इस आदेश सहित रु. 1330/- अथवा मूल वेतन के 28 प्रतिशत, जो भी अधिक हो, से अधिक देय महंगाई भत्ता अर्थात् 1.1.1990 के बाद स्वीकृत महंगाई भत्ता तथा रु. 6000/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों को इस आदेश सहित रु. 1680/- अथवा मूल वेतन के 25 प्रतिशत, जो भी अधिक हो, से अधिक देय महंगाई भत्ता अर्थात् 1.1.1990 के बाद स्वीकृत महंगाई भत्ता 1.10.1992 से नकद में नहीं दिया जाकर उनके भविष्य निधि खातों में नियमित अभिदान की तरह जमा किया जावेगा।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.9.1992 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधानी निधि लेखों में जमा कर दी जाएगी। रु. 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.10.1992 से बढ़ी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अध्यधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.7.1992 को सेवा में थे लेकिन जिनकी सेवाएँ इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त कर दी गई थी।
(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 8-10-1992.)

- 24.** राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.7.1992 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (मुप -2) (86- I) दिनांक 8.10.1992 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 8-10-1992.)

25. राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें दिनांक 01.01.1993 से निम्न प्रकार से संशोधित की जावेगी—

जिस तारीख से देय है।	वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
1-1-1993	(I) 3500/- रु. तक मूल वेतन (II) 3501/- रु. से 6000/- तक मूल वेतन (III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 92 प्रतिशत मूल वेतन का 69 प्रतिशत परन्तु कम से कम 3220/- रु. मूल वेतन का 59 प्रतिशत परन्तु कम से कम 4140/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश दिनांक 8.10.1992 के अनुसार निरन्तर जमा कि जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.4.1993 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधायी निधि लेखों में जमा कर दी जाएगी। रु 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.5.1993 से बढी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अध्याधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.1.1993 को सेवा में थे लेकिन जिनकी सेवाएं इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 15-5-1993.)

26. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.1.1993 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (गुप -2) (86- I) दिनांक 15.5.1993 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 15-5-1993.)

- 27.** राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें दिनांक 01.07.1993 से निम्न प्रकार से संशोधित की जावेगी—

जिस तारीख से देय है।	वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
1-7-1993	(I) 3500/- रु. तक मूल वेतन (II) 3501/- रु. से 6000/- तक मूल वेतन (III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 97 प्रतिशत मूल वेतन का 73 प्रतिशत परन्तु कम से कम 3395/- रु. मूल वेतन का 63 प्रतिशत परन्तु कम से कम 4380/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नो को अगले उच्चतर एक रुपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढ़ोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढ़ी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश दिनांक 8.10.1992 के टिप्पणी संख्या-2 में उल्लिखित है, के अनुसार निरन्तर जमा की जाती रहेगी।
- (क) इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 31.3.1993 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधायी निधि लेखों में जमा कर दी जाएगी।
(ख) 1.9.1993 से 30.9.1993 की अवधि के लिये देय एरियर की राशि संबंधित आहरण एवं वितरण अधिकारी आहरित कर राजस्थान मुख्य मंत्री सूखा एवं बाढ़ राहत निधी में अकाउन्ट पेई डिमाण्ड ड्राफ्ट के माध्यम से सहायतार्थ दिनांक 20.10.93 तक निश्चित रूप से सचिव, राज्यपाल, शासन सचिवालय, जयपुर को रजिस्टर्ड डाक से भिजवा देंगे।
(ग) 1.10.1993 से इस आदेश के तहत बढ़े हुये महंगाई भत्ते का भुगतान सभी श्रेणी के कर्मचारियों को नकद में किया जावेगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.1.1993 को सेवा में थे लेकिन जिनकी सेवाएं इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-I, dated 5-10-1993.)

- 28.** राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.7.1993 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (86-1) दिनांक 5.10.1993 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/86-II, dated 5-10-1993.)

29. राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें दिनांक 01.01.1984 से निम्न प्रकार से संशोधित की जावेगी—

जिस तारीख से देय है।	वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
1-1-1994	(I) 3500/- रु. तक मूल वेतन (II) 3501/- रु. से 6000/- तक मूल वेतन (III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 104 प्रतिशत मूल वेतन का 78 प्रतिशत परन्तु कम से कम 3640/- रु. मूल वेतन का 67 प्रतिशत परन्तु कम से कम 4680/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढ़ोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढ़ी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश प. 13 (1) वित्त (गुप 2)/86-। दिनांक 8.10.1992 के अनुच्छेद में उल्लेखित है के अनुसार निरन्तर जमा की जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 31.3.1994 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधानी निधि लेखों में जमा कर दी जाएगी। रु. 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.5.1993 से बढ़ी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.1.1994 को सेवा में थे लेकिन जिनकी सेवाएं इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त कर दी गई थी।

(Added vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 5-4-1994.)

30. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्वेलूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेंट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.1.1994 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (गुप -2) (94- I) दिनांक 5.4.1994 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Added vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-II, dated 5-4-1994.)

- 31.** राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें दिनांक 01.07.1994 से निम्न प्रकार से संशोधित की जावेगी—

जिस तारीख से देय है।	वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
1-7-1994	(I) 3500/- रु. तक मूल वेतन (II) 3501/- रु. से 6000/- तक मूल वेतन (III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 114 प्रतिशत मूल वेतन का 85 प्रतिशत परन्तु कम से कम 3990/- रु. मूल वेतन का 74 प्रतिशत परन्तु कम से कम 5100/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढ़ोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढ़ी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश प. 13 (1) वित्त (ग्रुप 2)/86-। दिनांक 8.10.1992 के अनुच्छेद में उल्लेखित है के अनुसार निरन्तर जमा की जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.9.1994 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधायी निधि लेखों में जमा कर दी जाएगी। रु. 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.10.1994 से बढ़ी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.7.1994 को सेवा में थे लेकिन जिनकी सेवाएं इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्पादन पर सेवानुवृत्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 6-10-1994.)

- 32.** राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.7.1994 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (94-1) दिनांक 6.10.1994 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-II, dated 6-10-1994.)

- 33.** राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें 1.1.1995 से निम्न प्रकार से संशोधित की जावेगी-

वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
(I) 3500/- रु. तक मूल वेतन	मूल वेतन का 125 प्रतिशत
(II) 3501/- रु. से 6000/- तक मूल वेतन	मूल वेतन का 94 प्रतिशत परन्तु कम से कम 4375/- रु.
(III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 81 प्रतिशत परन्तु कम से कम 5640/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबन्धित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश प. 13 (1) वित्त (ग्रुप 2)/86-। दिनांक 8.10.1992 के अनुच्छेद में उल्लेखित है के अनुसार निरन्तर जमा की जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.4.1995 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधानी निधि लेखों में जमा कर दी जाएगी। रु. 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.5.1995 से बढी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अध्यधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.1.1995 को सेवा में थे लेकिन जिनकी सेवाएं इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्पादन पर सेवानुवृत्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 3-5-1995.)

- 34.** राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.1.1995 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (94-1) दिनांक 3.5.1995 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-II, dated 3-5-1995.)

35. राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें 1.7.1995 से निम्न प्रकार से संशोधित की जावेगी—

वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
(I) 3500/- रु. तक मूल वेतन	मूल वेतन का 136 प्रतिशत
(II) 3501/- रु. से 6000/- तक मूल वेतन	मूल वेतन का 102 प्रतिशत परन्तु कम से कम 4760/- रु.
(III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 88 प्रतिशत परन्तु कम से कम 6120/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबन्धित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश संख्या प. 13 (1) वित्त (ग्रुप 2)/86-1 दिनांक 8.10.1992 के अनुच्छेद में उल्लेखित है के अनुसार निरन्तर जमा की जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.9.1995 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधायी निधि लेखों में जमा कर दी जाएगी। रु 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.10.1995 से बढी हुई दर से महंगाई भत्ता नकद में देय होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अध्यधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.7.1995 को सेवा में थे लेकिन जिनकी सेवाएँ इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 10-10-1995.)

36. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्लू.डी (बी.एण्ड.आर.) इन्वेलूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.7.1995 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (94-1) दिनांक 10.10.1995 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-II, dated 10-10-1995.)

37. राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें 1.1.1996 से निम्न प्रकार से संशोधित की जावेगी—

वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
(I) 3500/- रु. तक मूल वेतन	मूल वेतन का 148 प्रतिशत
(II) 3501/- रु. से 6000/- तक मूल वेतन	मूल वेतन का 111 प्रतिशत परन्तु कम से कम 5100/- रु.
(III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 96 प्रतिशत परन्तु कम से कम 6660/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश संख्या प. 13 (1) वित्त (गुप 2)/86-। दिनांक 8.10.1992 के अनुच्छेद में उल्लेखित है के अनुसार निरन्तर जमा की जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.4.1996 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधानी निधि लेखों में जमा कर दी जाएगी। रु 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.5.1996 से बढी हुई दर से महंगाई भत्ता नकद में देय होगा। जून 1996 को देय वेतन के साथ बढी हुई दर से महंगाई भत्ता नकद भुगतान होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.1.1996 को सेवा में थे लेकिन जिनकी सेवाएं इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त कर दी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 3-5-1996.)

38. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्लू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.1.1996 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (गुप -2) (94-1) दिनांक 3.5.1996 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-II, dated 3-5-1996.)

39. राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें 1.7.1996 से निम्न प्रकार से संशोधित की जावेगी—

वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
(I) 3500/- रु. तक मूल वेतन	मूल वेतन का 159 प्रतिशत
(II) 3501/- रु. से 6000/- तक मूल वेतन	मूल वेतन का 119 प्रतिशत परन्तु कम से कम 5565/- रु.
(III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 103 प्रतिशत परन्तु कम से कम 7140/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू.जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश संख्या प. 13 (1) वित्त (ग्रुप 2)/86-। दिनांक 8.10.1992 के अनुच्छेद में उल्लेखित है के अनुसार निरन्तर जमा की जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.9.1996 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधानी निधि लेखों में जमा कर दी जाएगी। रु. 3500/- तक मूल वेतन पाने वाले कर्मचारियों को दिनांक 1.10.1996 से बढी हुई दर से महंगाई भत्ता नकद में देय होगा। जून 1996 को देय वेतन के साथ बढी हुई दर से महंगाई भत्ता नकद भुगतान होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अध्यधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 24.9.1996 को सेवा में थे लेकिन जिनकी सेवाएँ इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त करदी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 24-9-1996.)

40. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.7.1996 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (94- I) दिनांक 24.9.1996 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-II, dated 24-9-1996.)

41. राज्यपाल आदेश देते हैं कि राज्य सरकार के कर्मचारियों को स्वीकृत महंगाई भत्ते की विद्यमान दरें 1.1.1997 से निम्न प्रकार से संशोधित की जावेगी—

वेतन श्रेणी पे रेन्ज	प्रतिमाह महंगाई भत्ते की संशोधित दरें।
(I) 3500/- रु. तक मूल वेतन	मूल वेतन का 170 प्रतिशत
(II) 3501/- रु. से 6000/- तक मूल वेतन	मूल वेतन का 128 प्रतिशत परन्तु कम से कम 5950/- रु.
(III) 6000/- रु. से अधिक मूल वेतन	मूल वेतन का 110 प्रतिशत परन्तु कम से कम 7680/- रु.

टिप्पणी :- (I) जो राज्य कर्मचारी 1.1.1986 अथवा उसके बाद से प्रभाव में आए वेतनमानों में वेतन आहरित कर रहे हैं उनके सम्बन्ध में मूल वेतन से अभिप्राय इन वेतनमानों में आहरित मूल वेतन से ही है। परन्तु जो राज्य कर्मचारी राजस्थान सिविल सेवा (पुनरीक्षित नवीन वेतनमान) नियम, 1976 एवं संशोधन पूर्व के यू. जी.सी. वेतनमान अथवा राजस्थान सिविल सेवा (पुनरीक्षित वेतनमान) नियम, 1983 के अधीन विहित वेतनमानों में वेतन आहरित कर रहे हैं के मामले में महंगाई भत्ते के भुगतान के प्रयोजन हेतु मूल वेतन से अभिप्रेत उपरोक्त वेतनमानों में प्राप्त मूल वेतन तथा इस पर संबंधित वेतनमानों के साथ दिनांक 1.1.1986 से प्रभावी दरों पर क्रमशः वेतन तथा मूल वेतन के आधार पर महंगाई भत्ता एवं तदर्थ महंगाई भत्ते का योग होगा।

(II) महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।

- रु. 3500/- से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह, जैसा कि वित्त विभाग के समसंख्यक आदेश संख्या प. 13 (1) वित्त (ग्रुप 2)/86-1 दिनांक 8.10.1992 के अनुच्छेद में उल्लेखित है के अनुसार निरन्तर जमा की जाती रहेगी।
- इस आदेश के तहत सभी वेतन श्रेणियों के कर्मचारियों को दिनांक 30.4.1997 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधानी निधि लेखों में जमा कर दी जाएगी एवं दिनांक 1.5.1997 से बढी हुई दर से महंगाई भत्ता नकद में देय होगा अर्थात् 1 जून 1997 को देय वेतन के साथ बढी हुई दर से महंगाई भत्ता नकद भुगतान होगा।
- महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अधीन भी होगा जो राजस्थान सेवा नियम, खण्ड दो के परिशिष्ट - XVI में महंगाई भत्ते के आहरण के लिए दिए गए नियमों में निर्धारित की गई है।
- महंगाई भत्ता उन सरकारी कर्मचारियों के लिए भी स्वीकार्य होगा जो दिनांक 1.1.1997 को सेवा में थे लेकिन जिनकी सेवाएँ इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों के लिए अथवा त्यागपत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के उत्सादन पर सेवान्मुक्त करने के कारण समाप्त करदी गई थी।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 1-5-1997.)

42. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान पी.डब्ल्यू.डी (बी.एण्ड.आर.) इन्क्लूडिंग गार्डन्स, इरीगेशन, वाटर वर्क्स एण्ड आयुर्वेदिक डिपार्टमेन्ट वर्कचार्ज सर्विस रूल्स, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.1.1997 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (94-1) दिनांक 1.5.1997 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुदेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-II, dated 1-5-1997.)

- 43.** राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को महंगाई भत्ता दिनांक 1.7.1997 से वेतन का 13 प्रतिशत अनुज्ञेय होगा। यह महंगाई भत्ता राज्य सरकार के समसंख्यक आदेश दिनांक 3.5.1996, जो कि 1.1.1996 से प्रभावशाली है, के अन्तर्गत देय महंगाई भत्ते के अतिरिक्त देय होगा।
2. उपरोक्त प्रयोजन हेतु वेतन से अभिप्राय निम्न परिलब्धियों के योग से है:-
- (i) मूल वेतन की राशि जैसा कि राजस्थान सेवा नियमों के नियम 7(24)(i) में परिभाषित है।
- (ii) राज्य सरकार के समसंख्यक आदेश दिनांक 3.5.1996 जो कि 1.1.1996 से प्रभावशाली है के अन्तर्गत देय महंगाई भत्ता।
- (iii) राज्य सरकार के आदेश क्रमांक प. 1(38) वित्त (गुप 2)/93 दिनांक 17.3.1994 एवं 17.8.1995 के द्वारा स्वीकृत अंतरिम राहत की प्रथम एवं द्वितीय किश्त की देय राशि।
3. महंगाई भत्ते के भुगतान में 50 पैसे एवं इससे अधिक की भिन्नियों को अगले उच्चतर एक रूपये में पूर्ण कर लिया जावेगा तथा 50 पैसे से कम की भिन्न को छोड़ दिया जावेगा।
4. राज्य सरकार के समसंख्यक आदेश दिनांक 24.9.1996 एवं 1.5.1997 के द्वारा स्वीकृत महंगाई भत्ते की संशोधित दरें जो क्रमशः 1.7.1996 एवं 1.1.1997 से लागू हैं, दिनांक 1.7.1997 से प्रभावशाली नहीं रहेंगी तथा उक्त आदेशों के अन्तर्गत भुगतान की गई बढ़ी हुई राशि इस आदेश के अन्तर्गत देय महंगाई भत्ते की राशि में से समायोजित की जायेगी।
5. माह जनवरी, 1998 के वेतन बिलों में राज्य सरकार के समसंख्यक आदेश दिनांक 3.5.1996 के अन्तर्गत देय महंगाई भत्ते एवं इस आदेश के अन्तर्गत देय महंगाई भत्ते को पृथक दर्शाया जावेगा।
6. महंगाई भत्ते की बकाया राशि की गणना हेतु सुविधा के लिए कुछ उदाहरण नीचे दिये गए हैं :-

(i)	मूल वेतन	1000	2000	3000	4000
(ii)	महंगाई भत्ता जो दिनांक 3.5.96 के आदेश के अन्तर्गत देय है।	1480	2960	4440	5180
(iii)	अन्तरिम राहत की प्रथम किश्त।	100	100	100	100
(vi)	अन्तरिम राहत की द्वितीय किश्त।	100	200	300	400
(v)	इस आदेश के अन्तर्गत महंगाई भत्ते की गणना हेतु वेतन योग : (i)से(iv)	2680	5260	7840	9680
(vi)	महंगाई भत्ता जो 3.05.1996 के आदेश के अन्तर्गत देय है।	1480	2960	4440	5180
(vii)	महंगाई भत्ता जो इस आदेश के अन्तर्गत परिभाषित वेतन का 13 प्रतिशत देय है।	348	684	1019	1258
(viii)	1.7.1997 से देय कुल महंगाई भत्ता प्रति माह: योग (vi)+(vii)	1828	3644	5459	6438
(ix)	1.5.1997 के आदेश के अन्तर्गत पूर्व में 1.7.1997 से भुगतान की गई राशि	1700	3400	5100	5950
(x)	महंगाई भत्ते के बकाया के भुगतान की दर प्रति माह : (viii)-(ix)	128	244	359	488

7. रूपये 3500 से अधिक मूल वेतन आहरित करने वाले कर्मचारियों के महंगाई भत्ते में जो बढ़ोतरी दिनांक 1.7.1990 से 1.7.1992 तक की गई है, वह बढ़ी हुई राशि उनके भविष्य निधि खातों में नियमित अभिदान की तरह जैसा कि वित्त विभाग के आदेश संख्या प 13(1) वित्त/ग्रुप-2/86-1 दिनांक 8.10.1992 के अनुच्छेद 2 में उल्लेखित है, के अनुसार निरंतर जमा की जाती रहेगी।
8. इस आदेश के तहत कर्मचारियों को दिनांक 31.12.1997 तक की अवधि के लिये देय एरियर राशि का नकद भुगतान न किया जाकर उनके सामान्य प्रावधायी निधि लेखों में जमा कर दी जावेगी एवं दिनांक 1.1.1998 से इस आदेश के तहत बढ़े हुए महंगाई भत्ते का भुगतान नकद में किया जायेगा अर्थात् 1 फरवरी, 1998 को देय वेतन के साथ बढ़ी हुई दर से महंगाई भत्ते का नकद भुगतान होगा।
9. महंगाई भत्ते का भुगतान उन निबंधनों और शर्तों के अधीन होगा, जो राजस्थान सेवा नियम, (खण्ड -II) के परिशिष्ट में महंगाई भत्ते के आहरण के लिये दिये गये नियमों में निर्धारित की गई हैं।
10. महंगाई भत्ता उन सरकारी कर्मचारियों के लिये भी स्वीकार्य होगा, जो दिनांक 1.7.1997 को सेवा में थे लेकिन सेवाएँ इस आदेश के जारी होने से पूर्व चाहे अनुशासनिक कारणों से अथवा त्याग पत्र, सेवा निवृत्ति, मृत्यु या स्वीकृत पदों के समाप्त करने से समाप्त कर दी गई हैं। उनको बकाया का भुगतान नकद में किया जावेगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated

30-10-1997.)

44. राज्यपाल महोदय आदेश देते हैं कि आकस्मिक कर्मचारियों को छोड़ कर कार्य प्रभारित कर्मचारी जिनमें राजस्थान सार्वजनिक निर्माण विभाग (भवन एवं पथ) तथा उद्यान, सिंचाई, जलदाय, आयुर्वेदिक और वन विभाग (विभागीय कार्यवृत्त को छोड़कर) कार्यप्रभारित कर्मचारी सेवा नियम, 1964 के नियम 12 के अन्तर्गत आने वाले वर्कचार्ज कर्मचारी भी सम्मिलित हैं, जो नियमित रूप से स्वीकृत पद धारित नहीं कर रहे हैं और इस कारण जो राजस्थान सेवा नियमों के अन्तर्गत नहीं आते, परन्तु उनके लिये विहित किये गये वेतनमानों में वेतन आहरित कर रहे हों, उन्हें 1.7.1997 से वित्त विभाग के आदेश संख्या प. 13(1) वित्त (ग्रुप -2) (94- I) दिनांक 30.12.1997 में दर्शाई गई संशोधित दरों पर यथा दर्शित/नियत शर्तों के अनुसार, महंगाई भत्ता अनुज्ञेय होगा।

(Issued vide F .D. Order No. F. 13 (1) FD (Gr. 2)/94-I, dated 30-12-1997.)

Orders OF DEARNESS ALLOWANCE UNDER
RCS (RPS) RULES,1998

1. Consequent upon promulgation of the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 with effect from 1.9.1996, the Governor is pleased to order that the State Government employees may be allowed D.A. with the aforesaid revised pay scales from the dates mentioned below at the following rates :-

Date from which Payable	Rate of Dearness Allowance per mensem
From 1.1.1997	8% of Pay
From 1.7.1997	13% of Pay

2. The payment of Dearness Allowance under this order from the dates indicated above shall be made after adjusting the amount of Dearness Allowance paid under Finance Department Order No. F.13(1) FD(Rules)/94 dated 1.5.1997 and 30.12.1997 respectively.
3. The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the prescribed revised scale of pay and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who opt to retain the existing scale of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.
4. The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

(Issued vide FD Order No. F 7(1) FD (Rules)/98, dated 17.02.1998)

2. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 17-2-1998 shall be revised with effect from 1.1.1998 as follows :-

Date from which payable	Rate of Dearness Allowance payable per month
1.1.1998	16% of Pay

2. The term ' pay ' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24) (i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under Rajasthan Civil Services (Revised Pay Scales) Rules., 1998 and shall not include any other type (s) of pay like special pay or personal pay, etc. In the case of those employees who opt to retain the existing scale of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.

3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.
4. The arrear for the period from 1.1.1998 to 30.4.1998 shall be credited to the General Provident Fund Account of the respective employees. Cash payment shall be admissible from 1.5.1998 i.e. salary for the month of May, 1998 payable on 1.6.1998.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 12-5-1998.)

3. The Governor is pleased to order that the existing rates of Dearness allowance payable to the State Government employees under Finance Department order of even number dated 12.5.1998 shall be revised with effect from 1.7.1998 as follows :-

Date from which payable	Rate of Dearness Allowance payable per month
1.7.1998	22% of Pay

2. The term ' pay ' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24) (i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under Rajasthan Civil Services (*Revised Pay Scales*) Rules, 1998 and shall not include any other type (s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.
3. The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.
4. The arrear for the period from 1.7.1998 to 31.8.1998 shall be credited to the General Provident Fund Account of the respective employees. Cash payment shall be admissible from 1.9.1998.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 3-10-1998.)

4. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 3.10.1998 shall be revised with effect from 1.1.1999 as follows :-

Date from which payable	Rate of Dearness Allowance payable per month
1.1.1999	32% of Pay

2. The term ' pay ' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24) (i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type (s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.
3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.
4. The arrear for the period from 1.1.1999 to 30.4.1999 shall be credited to the General Provident Fund Account of the respective employees. Cash payment shall be admissible from 1.5.1999 i.e. salary for the month of May, 1999 payable on 1.6.1999.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 14-5-1999.)

5. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 14.5.1999 shall be revised in respect of State Government servants drawing pay in pay scale number 1 to 6 with effect from 1.7.1999 as follows:-

Date from which payable	Rate of Dearness Allowance payable per month
1.7.1999	37% of pay

2. The term ' pay ' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24) (i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type (s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.
3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.
4. The amount of increase in dearness allowance, for the period from 1.7.1999 to 31.3.2000 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 1.4.2000 i.e. salary for the month of April, 2000 payable on 1.5.2000.
5. Other Government servants shall continue to draw dearness allowance under finance Department Order of even number dated 14.5.1999 till further orders.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 17-4-2000.)

6. In continuation of Finance Department order of even number dated 17-4-2000. The Governor is pleased to order that the existing rates of dearness allowance payable to the State Government employees drawing pay in other than pay scale No. 1 to 6 shall be revised from 32% to 37% w.e.f. 1-7-1999.
- 2 The Governor is further pleased to order that the rates of Dearness Allowance payable to the State Government employees shall be revised from 37% to 38%w.e.f. 1-1-2000.
 3. The term ' pay ' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24) (i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type (s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.
 - 4 The payment on account of Dearncss Allowance involving fractions of 50 paisa and above may be rounded off to the next higher rupee and the fractions of less than 50 paisa may be ignored.
 - 5 (i) The amount of increase in Dearness Allowance of both the above installments in respect of employees drawing pay in other than pay scale No. 1 to 6 shall be credited to the General Provident Fund Account of the respectivc employees for the period upto 30-6-2000.

(ii) The amount of increase in Dearness Allowance with effect from 1.1.2000 in respect of Government employees drawing pay in pay scale No. 1 to 6 shall be credited to the General Provident Fund Account of the respective employees for the period from 1-1-2000 to 30-6-2000.
 6. The cash payment of increase in Dearness Allowance under this order shall be admissible from 1.7.2000 i.e. salary for the month of July, 2000 payable on 1.8.2000.
(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 4-7-2000.)
7. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 04.07.2000 shall be revised from 38% to 41% with effect from 01.07.2000.
2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like, special pay or personal pay, etc. In the case of those employees, who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
 3. The payment on account of Dearness Allowance involving fractions of 50 paisa and above may be rounded off to the next higher rupee and the fractions of less than 50 paisa may be ignored.
 4. The amount of increase in dearness allowance, for the period from 01.07.2000 to 31.03.2001 shall, be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.04.2001 i.e., salary for the month of April 2001 payable on 01.05.2001.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 26-4-2001.)

8. The Governor is pleased to order that the existing rates of dearness allowance of the Government employees under Finance Department order of even number dated 26.04.2001 shall be revised from 41% to 43% with effect from 01.01.2001.

2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale. Dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996

3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

4. The amount of increase in dearness allowance, for the period from 01.01.2001 to 31.10.2001 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.11.2001 i.e., salary for the month of November 2001 payable on 01.12.2001.

(Issued vide F.D. Order No. F. 7 (1) FD (Rules)/98, dated 5-11-2001.)

9. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 05.11.2001 shall be revised from 43% to 45% with effect from 01.07.2001.

2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.

3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.

4. The amount of increase in dearness allowances for the period from 01.07.2001 to 31.08.2002 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.09.2002 i.e., salary for the month of September, 2002 payable on 01.10.2002.

(Issued vide F.D. Order No. F. 7 (1) FD (Rules)/98, dated 30-8-2002.)

- 10.** The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 30.08.2002 shall be revised from 45% to 49% with effect from 01.01.2002.
2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
 3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.
 4. The amount of increase in dearness allowance, for the period from 01.01.2002 to 31.01.2003 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.02.2003 i.e., salary for the month of February, 2003 payable on 01.03.2003.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 4-2-2003.)

- 11. (A)** The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 4 February, 2003 shall be revised from 49% to 52% w.e.f. 1.7.2003.
2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
 3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored.
(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 4-2-2003.)
- (B)** The Governor has been pleased to order that increase in Dearness Allowance rate from 49% to 52% made payable in cash from 1 st july 2003 vide order of even number and that date shall come in effect from 1 st july 2002.

Instructions for drawal of arrears upto june, 2003 are being issued separately.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 4-2-2003.)

- (C)** The rate of Dearness Allowance of State Government employees was revised from 49% to 52% w.e.f. 1.7.2002 vide orders of even number dated 4.2.2003 and it was mentioned in the aforesaid order that instructions for drawal of arrear for the period from 1.7.2002 to 30.6.2003 will be issued separately.

Accordingly the matter has been considered and the Governor is pleased to order that the arrear of Dearness Allowance for the period from 1.7.2002 to 30.6.2003 shall be credited in the General Provident Fund Account of the respective employees.

(Added vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 22-7-2003.)

12. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 4th February, 2003 shall be revised, in respect of instalment of Dearness Allowance due from 1.1.2003, from 52% to 55% and it shall be payable in cash w.e.f. 1.10.2003, i.e., salary for the month of October, 2003 payable on 01.11.2003.

2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored
4. Arrears for the period from 1.1.2003 to 30.09.2003 shall be deposited in GPF Account

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 6-10-2003.)

13. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 6 October, 2003 shall be revised, in respect of instalment of Dearness Allowance due from 1.7.2003, from 55% to 59% and it shall be payable in cash w.e.f. 01.04.2004, i.e., salary for the month of March, 2004 payable on 01.04.2004.

2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and, shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored,
4. Arrears for the period from 1.7.2003 to 28.02.2004 shall be deposited in GPF Account only in April, 2004.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 6-10-2003.)

14. The Governor is pleased to order that the existing rates of Dearness Allowance payable to the State Government employees under Finance Department order of even number dated 6th October, 2003, shall be revised in respect of instalment of Dearness Allowance due from 1-1-2004 from 59% to 61% and this 2% rise in Dearness Allowance shall be payable in cash w.e.f. 1-7-2004 (salary of June,2004).

2. The term 'pay' for the purpose of calculation of Dearness Allowance shall be the pay as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the existing scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
3. The payment on account of Dearness Allowance involving fractions of 50 paise and above may be rounded off to the next higher rupee and the fractions of less than 50 paise may be ignored,
4. Arrears for the period from 1-1-2004 to 31-5-2004 shall be deposited in GPF Account after 1-6-2004.

(issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 28-2-2004.)

15. It has been decided by the Government that w.e.f. 1-7-2004 DA equal to 50% of the existing basic pay shall be merged with the basic pay and shown distinctly as dearness pay which will be counted for HRA, CCA, Retirement benefits. However, TA/DA on tour/transfer and Government accomodation shall continue to be governed on the basis of basic pay alone. Compulsory deductions for GPF and State Insurance shall also be made on the basis of basic pay alone.

2. DA on Dearness Pay will be paid only in respect of DA instalments that become due on 1.7.2004 and afterwards. The existing amount of DA over and above 50% i.e. 11% will be calculated only on the basis of basic pay and shall not be calculated on the basis of Basic Pay + Dearness Pay. Further increases in DA (beyond 61%) will be calculated on the basis of Basic Pay + Dearness Pay. For example, if 63% DA is payable from 1.7.2004 , 50% will be converted to dearness pay, 11% will be calculated on the basis of Basic Pay alone and 2% will be calculated on the basis of Basic Pay + Dearness Pay . Similarly, if 65% DA is payable from 1.1.2005, 50% will be converted to dearness pay, 11% will be calculated on the basis of Basic Pay alone and 4% will be calculated on the basis of Basic Pay + Dearness Pay and so on.
3. Similarly, in case of existing pensioners, 50% dearness relief will be converted to dearness pension. The amount of existing dearness relief over and above 50%, will be calculated only against basic pension and shall not be calculated against basic pension + dearness pension. Any increase in the existing dearness relief beyond 61% will be calculated against basic pension + dearness pension, on the lines indicated at para 2.

(issued vide F .D. Order No. F. 6(3) FD (Rules)/2004, dated 24-5-2004.)

16. The Governor is pleased to order that the existing rate of Dearness Allowance (DA) payable to the State Government employees under Finance Department order of even number dated 28-2-2004 shall be revised with effect 1-7-2004 as under:

- (1) Out of 61% D.A. sanctioned vide order of even number dated 28-2-2004 , 50% has been treated as Dearness Pay w.e.f. 1-7-2004 and remaining 11% of DA shall be admissible on Basic Pay as per this Deptt order No F6(3)FD(Rules)2004 Dt.24-5-2004
- (2) DA @ 3% w.e.f 1-7-2004 shall be admissible on the total of Basic Pay plus Dearness Pay.
- (3) The term ' Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7 (24) (i) of RSR drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. It shall not include DA shown as Dearness Pay. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under order in existence on 1.1.1996.
- (4) The Payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.
- (5) DA installment of 3% will be paid in cash w.e.f. 1-1-2005 (Salary of December 2004). Arrears for the period from 1-7-2004 to 30-11-2004 shall be deposited in GPF account of the employees after 1stapril 2005.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 14-10-2004.)

17. The Governor is pleased to order that the existing rate of Dearness Allowance (DA) payable to the State Government employees under Finance Department order of even number dated 14-10-2004 shall be revised with effect 1-1-2005 as under:

- (1) Out of 61% D.A. sanctioned vide order of even number dated 28.2.2004, 50% has been treated as Dearness Pay w.e.f. 1.7.2004 and remaining 11% of DA shall be admissible on Basic pay as per this Deptt order No. F6(3)FD(Rules)2004 dated 24.5.2004.
- (2) DA @ 3% as indicated in item (2) of this department Order No. F.7(l)FD(Rules)/98 dated 14.10.2004 shall be revised to 6% w.e.f. 1.1.2005 and it shall be admissible on the total of Basic Pay plus Dearness Pay.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. It shall not include D.A. shown as Dearness Pay. In the case of those employees who are drawing pay in the pre-revised scale of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996.
- (4) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.
- (5) The increase amount of DA installment @ 3% will be paid in cash w.e.f. 1-7-2005 (Salary of june 2005). Arrears for the period from 1-1-2005 to 31-5-2005 shall be deposited in GPF account of the employees.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 19-4-2005.)

18. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department order of even number dated 19.04.2005 shall be revised with effect from 01.07.2005 as under:

- (1) Out of 61% D.A. sanctioned vide order of even number dated 28.2.2004, 50% has been treated as Dearness Pay w.e.f. 1.7.2004 and remaining 11% of DA shall be admissible only on Basic Pay (not on Dearness Pay) as per this department order No. F6 (3) FD (Rules)2004dated 24.5.2004.
- (2) Dearness Allowance @ 6% as indicated in item (2) of this department Order No. F.7(1)FD(Rules)/98 dated 19.04.2005 is payable on both Basic Pay and Dearness Pay.
- (3) Now, the Dearness Allowance payable on both Basic Pay and Dearness Pay is increased by 4%, that is, from 6% to 10%, with effect from 1.07.2005.
- (4) The term 'Basic Pay" for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. it shall not include D.A. shown as Dearness Pay. In the case of those employees who are drawing pay in the pre-revised scale of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.
- (6) The increased amount of DA instalment @ 4% will be paid in cash w.e.f. 1.8.2005 (salary of August 2005). Arrears for the period from 01.07.2005 to 31.07.2005 shall be deposited in G.P.F. Account of the employees.
- (7) All drawing and Disbursing Officers are directed to ensure that the arrear of Dearness Allowance is paid on or before 28.2.2006 positively.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 27-1-2006.)

19. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department order of even number dated 27.01.2006 shall be revised with effect from 01.01.2006 as under:

- (1) Out of 61% D.A. sanctioned vide order of even number dated 28.2.2004, 50% has been treated as Dearness Pay w.e.f. 1.7.2004 and remaining 11 % of DA shall be admissible only on Basic Pay (not on Dearness Pay) as per this department order No. F6(3)FD(Rules)2004 dated 24.5.2004.
- (2) Dearness Allowance @ 10% as indicated in item (2) of this department Order No. F.7(1)FD(Rules)/98 dated 27.01.2006, payable on both Basic Pay and Dearness Pay is increased by 3%, that is, from 10% to 13%, with effect from 01.01.2006.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. It shall not include D.A. shown as Dearness Pay. In the case of those employees who are drawing pay in the pre-revised scale of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 1.1.1996
- (4) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

- (5) The increased amount of DA instalment @ 3% will be paid in cash w.e.f. 1.2.2006 (salary of February 2006). Arrears for the period from 01.01.2006 to 31.01.2006 for the employees recruited before 01.01.2004 shall be deposited in G.P.F. Account.
- (6) In case of new employees, recruited on or after 01.01.2004, full amount of increased D.A. shall be paid in cash.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 29-8-2006.)

20. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F. 7(1)FD(Rules)/98 dated 29.08.2006 shall be revised with effect from 01.07.2006 as under:

- (1) Out of 61% DA sanctioned vide Finance Department order No. F. 7(1)FD(Rules)/98 dated 28.02.2004, 50% D.A. has been treated as Dearness Pay w.e.f. 01.07.2004 and remaining 11% D.A. shall be admissible only on Basic pay (not on Dearness Pay) as per this Department Order No. F.6(3)FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 13% as indicated in item (2) of this Department Order No. F.7(1)FD(Rules)/98 dated 29.08.2006, payable on both Basic Pay and Dearness Pay is increased by 5%, that is, from 13% to 18% with effect from 01.07.2006.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. It shall not include D.A. shown as Dearness Pay. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scales, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 01.01.1996
- (4) The increased amount of D.A. instalment @ 5% will be paid in cash w.e.f. 01.10.2006 (salary of October 2006). Arrears for the period from 01.07.2006 to 30.09.2006, for the employees recruited before 01.01.2004 shall be deposited in G.P. F. Account.
- (5) In the case of new employees recruited on or after 01.01.2004, full amount of increased D.A. shall be paid in cash.
- (6) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 29-1-2007.)

21. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) revised vide Finance Department Order No. F14(14)FD(Rules)/2006 dated 29.08.2006 payable to the Work Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota {including its Divisions/Sub-Divisions}, Water Works, Ayurved Department and Forest Department (excluding departmental operation circle), and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the pay scales; shall be revised with effect from 01.07.2006 as under:-

- (1) Out of 61% D.A. sanctioned vide order No. F. 1(4)FD/Exp.III/94 dated 11.05.2004, 50% DA has been treated as Dearness Pay ,w.e.f. 1.7.2004 and remaining 11% DA shall be admissible only on basic Pay (not on Dearness Pay) as per this Department Order No. F. 1(4)FD/Exp.III/94 dated 28.06.2004.

- (2) Dearness Allowance @ 13% as indicated in item (2) of this Department order No. F. 14(14)FD(Rules)2006 dated 29th August, 2006 on both Basic Pay and Dearness Pay is increased by 5%, that is, from 13% to 18%, with effect from 01.07.2006.
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. It shall not include D.A. shown as Dearness Pay. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scales, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 01.01.1996,
- (4) The increased amount of D.A. instalment @ 5% will be paid in cash w.e.f. 01.10.2006 (salary of October 2006). Arrears for the period from 01.07.2006 to 30.09.2006 shall be deposited in G.P. F. Account.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 714(14) FD (Rules)/2006, dated 29-1-2007.)

22. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F. 7(1)FD(Rules)/98 dated 29.01.2007 shall be revised with effect from 01.12.2006 (salary of December 2006) as under:

- (1) Out of 61% D.A. sanctioned vide Finance Department order No. F. 7(1)FD(Rules)/98 dated 28.02.2004, 50% D.A. has been treated as Dearness Pay w.e.f. 01.07.2004 as per this Department Order No. F. 6(3)FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 18% as indicated in item (2) of this Department Order No. F. 7(1)FD(Rules)/98 dated 29.01.2007, payable on both Basic Pay and Dearness Pay is revised to 29% with effect from 01.12.2006 (salary of December 2006). D.A. @ 11% on basic pay, stands merged in the 29% D.A. on Basic Pay and Dearness Pay.

For example, if an employee drawing Basic Pay Rs. 4000/- per month, then the DA shall be calculated as under:

A. Existing D.A.

Basic Pay	Rs. 4000/-
Dearness Pay	Rs. 2000/-
Total	Rs. 6000/-

D.A. @ 11% only on Basic Pay i.e. Rs. 4000/-	Rs. 440/-
D.A. @ 18% on Rs. 6000/- (Basic Pay Rs. 4000/- + Dearness Pay Rs. 2000/-)	Rs. 1080/-
Total D.A.	Rs. 1520/-

B. Consequent upon this order, D.A. w.e.f. 01.12.2006 shall be as under:

Basic Pay	Rs. 4000/-
Dearness Pay	Rs. 2000/-
Total	Rs. 6000/-
D.A. @ 29% on Rs. 6000/- (Basic Pay Rs. 4000/- + Dearness Pay Rs. 2000/-)	Rs. 1740/-

3. The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. It shall not include D.A. shown as Dearness Pay. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scales, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 01.01.1996.
4. The increased amount of D.A. instalment will be paid in cash w.e.f. 01.12.2006 (salary of December 2006).
5. The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 7(1) FD (Rules)/98, dated 31-1-2007.)

23. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F. 7(1)FO(Rules)/98 dated 31.01.2007 shall be revised with effect from 01.01.2007 (salary of January 2007) as under. -

- (1) Out of 61% DA sanctioned vide Finance-Department order No. F. 7(1)FD(Rules)/98 dated 28.02.2004, 50% DA has been treated as Dearness Pay w.e.f. 01.07.2004 as per this Department Order No. F. 6{3}FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 29% as indicated in item (2) of this Department Order No. F. 7(1)FD{Rules)/98 dated 31.01.2007, payable on the total of Basic Pay plus Dearness Pay is revised to 35% with effect from 01.01.2007 (salary of January 2007).
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined In Rule 7(24)(i) of Rajasthan Service Rules drawn jn the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. in the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay In the pre-revised scale, dearness allowance and Interim relief appropriate to that pay admissible under orders in existence on 01.01.1996.
- (4) The increased amount of DA instalment @ 6% will be paid in cash w.e.f. 01.03.2007 (salary of March 2007). Arrears for the period from 01.01.2007 to 28.02.2007, for the employees recruited before 01.01.2004 shall be deposited in G.P.F. Account.
- (5) In the case of new employees recruited on or after 01.01.2004, full amount of Increased DA shall be paid in cash.
- (6) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 16-8-2007.)

24. The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No. F. 7(1)FD(Rules)/98 dated 16.08.2007 shall be revised with effect from 01.07.2007 (salary of July 2007) as under -

- (1) Out of 61% DA sanctioned vide Finance Department order No. F. 7(1)FD(Rules)/98 dated 28.02.2004, 50% D.A. has been treated as Dearness Pay w.e.f. 01.07.2004 as per this Department Order No. F. 6(3)FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 35% as indicated in item (2) of this Department Order No. F. 7(1)FD(Rules)/98 dated 16.06.2007, payable on the total of Basic Pay plus Dearness Pay is revised to 41% with effect from 01.07.2007 (salary of July 2007).
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 01.01.1996.
- (4) The increased amount of DA instalment @ 6% will be paid in cash w.e.f. 01.08.2007 (salary of August 2007). Arrears for the period from 01.07.2007 to 31.07.2007, for the employees recruited before 01.01.2004 shall be deposited in G.P.F. Account.
- (5) In the case of new employees recruited on or after 01.01.2004, full amount of increased DA shall be paid in cash.
- (6) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F.D. Order No. F. 7 (1) FD (Rules)/98, dated 25-2-2008.)

25. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) revised vide Finance Department order No. F. 14(14)FD (Rules)2006 dated 16.08.2007 payable to the Work Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the pay scales shall be revised with effect from 01.07.2007 (salary of July 2007) as under:-

- (1) Out of 61% D.A. sanctioned vide order No. F. 1(4)FD/Exp.III/94 dated 11.05.2004, 50% D.A. has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F. 1 (4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 35% as indicated in item (2) of this department order No. F. 14(14)FD(Rules)2006 dated 16.08.2007 payable on the total of Basic Pay plus Dearness Pay is revised to 41% with effect from 01.07.2007 (salary of July 2007).
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or

personal pay, etc. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scales, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 01.01.1996.

- (4) The increased amount of D.A. instalment @ 6% will be paid in cash w.e.f. 01.08.2007 (salary of August 2007) Arrears for the period from 01.07.2007 to 31.07.2007 shall be deposited in G.P.F. Account of the respective employees.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Added vide F .D. Order No. F. 714(14) FD (Rules)/2006, dated 25-2-2008.)

26. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F. 7(1)FD(Rules)/98 dated 25.02.2008 shall be revised with effect from 01.01.2008 (salary of January 2008) as under –

- (1) Out of 61% DA sanctioned vide Finance Department order No. F. 7(1)FD(Rules)/98 dated 28.02.2004, 50% DA has been treated as Dearness Pay w.e.f. 01.07.2004 as per this Department Order No. F. 6(3) FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 41% as indicated in item (2) of this Department Order No. F. 7(1)FD(Rules)/98 dated 25.02.2008, payable on the total of Basic Pay plus Dearness Pay is revised to 47% with effect from 01.01.2008 (salary of January 2008).
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scale, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 01.01.1996.
- (4) The increased amount of DA instalment @ 6% will be paid in cash w.e.f. 01.01.2008.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 7 (1) FD (Rules)/98, dated 14-8-2008.)

27. The Governor is pleased to order that the existing rates of Dearness Allowance (DA) revised vide Finance Department order No. F. 14(14)FD (Rules)2006 dated 26.02.2008 payable to the Work Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in

the pay scales shall be revised with effect from 01.01.2008 (salary of January 2008) as under:-

- (1) Out of 61% DA sanctioned vide order No. F. 1(4)FD/Exp.III/94 dated 11.05.2004, 50% D.A. has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F. 1(4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 41% as indicated in item (2) of this department order No. F. 14(14)FD(Rules)2006 dated 25.02.2008 payable on the total of Basic Pay plus Dearness Pay is revised to 47% with effect from 01.01.2008 (salary of January 2008).
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc. In the case of those employees who are drawing pay in the pre-revised scales of pay, it will include, in addition to pay in the pre-revised scales, dearness allowance and interim relief appropriate to that pay admissible under orders in existence on 01.01.1996.
- (4) The increased amount of DA instalment @ 6% will be paid in cash w.e.f. 01.01.2008.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 14-8-2008.)

28. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the state Government employees under Finance Department Order No. F. 7(1)FD(Rules)/98 dated 14.08.2008 shall be revised with effect from 01.07.2008 and 01.01.2009 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under. -

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F. 7(1)FD(Rules)/98 dated 28.02.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F. 6(3)FD(Rules)/2Q04 dated 24.05.2004.
- (2) Dearness Allowance @ 47% as indicated in item (2) of this Department Order No. F. 7(1)FD(Rules)/98 dated 14.08.2008, payable on the total of Basic Pay plus Dearness Pay shall be revised with effect from 01.07.2008 and 01.01.2009 as under –

With effect from	Existing Rate	increase in Existing Rate	Revised Rate
01.07.2008	47%	7%	54%
01.01.2009	54%	10%	64%

- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24) (i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.

- (4) (a) The increased amount of Dearness Allowance installment @ 7% shall be paid in cash w.e.f. 01.07.2008.
- (b) The amount of increase in Dearness Allowance installment @ 10% for the period from 01.01.2009 to 28.02.2009 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.03.2009 i.e. salary for the month of March, 2009 payable on 01.04.2009.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/08, dated 19-6-2009.)

29. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) revised vide Finance Department order No. F. 14(14)FD (Rules)2006 dated 14.08.2008 payable to the Work Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and has opted to draw pay in the existing pay scales in force prior to 01.09.2006 shall be revised with effect from 01.07.2008 and 01.01.2009 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.1(4)FD/Exp.III/94 dated 11.05.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.1(4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 47% as indicated in item (2) of this department order No. F. 14(14)FD(Rules)2006 dated 14.08.2008, payable on the total of Basic Pay plus Dearness Pay shall be revised with effect from 01.07.2008 and 01.01.2009 as under –

With effect from	Existing Rate	Increase in Existing Rate	Revised Rate
01.07.2008	47%	7%	54%
01.01.2009	54%	10%	64%

- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules,1998 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) (a) The increased amount of Dearness Allowance installment @ 7% shall be paid in cash w.e.f. 01.07.2008.
- (b) The amount of increase in Dearness Allowance installment @ 10% for the period from 01.01.2009 to 28.02.2009 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.03.2009 i.e. salary for the month of March, 2009 payable on 01.04.2009.
5. The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 19-6-2009.)

30. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F. 6(1)FD(Rules)/08 dated 19.06.2009 shall be revised with effect from 01.01.2009 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under. -

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F. 7(1)FD(Rules)/98 dated 28.02.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F. 6(3)FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 64% as indicated in item (2) of this department order No.F.6(1)FD(Rules)/08 dated 19.06.2009, payable on the total of Basic Pay plus Dearness Pay is revised to 73% with effect from 01.07.2009.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 9% for the period from 01.07.2009 to 31.08.2009 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.09.2009 i.e. salary for the month of September, 2009 payable on 01.10.2009.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2006, dated 6-10-2009.)

31. The Governor is pleased to order that the existing rate of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD (Rules)/2006 dated 19.06.2009 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and has opted to draw pay in the existing pay scales in force prior to 01.09.2006 shall be revised with effect from 01.07.2009 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.1(4)FD/Exp.III/94 dated 11.05.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.1(4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 64% as indicated in item (2) of this department order No. F.14(14)FD(Rules)2006 dated 19.06.2009, payable on the total of Basic Pay plus Dearness Pay is revised to 73% with effect from 01.07.2009.
- (3) The term 'basic pay" for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(l) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1996 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) The amount of increase in Dearness Allowance installment @ 9% for the period from 01.07.2009 to 31.08.2009 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.09.2009 i.e. salary for the month of September, 2009 payable on 01.10.2009.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 06-10-2009.)

32. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F.6(1)FD(Rules)/08 dated 06.10.2009 shall be revised with effect from 01.01.2010 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD(Rules)/9B dated 28.02.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F. 6(3)FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 73% as indicated in item (2) of this department order No.F.6(1)FD(Rules)/08 dated 06.10.2009, payable on the total of Basic Pay plus Dearness Pay is revised to 87% with effect from 01.01.2010.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24) (i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 14% for the period from 01.01.2010 to 31.03.2010 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.04.2010 i.e. salary for the month of April, 2010 payable on 01.05.2010.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 23-4-2010.)

33. The Governor is pleased to order that the existing rate of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD (Rules)/2006 dated 16.10.2009 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and has opted to draw pay in the existing pay scales in force prior to 01.09.2006 shall be revised with effect from 01.01.2010 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.1(4)FD/Exp.III/94 dated 11.05.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.1(4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 73% as indicated in item (2) of this department order No. F.14(14)FD(Rules)2006 dated 6.10.2010, payable on the total of Basic Pay plus Dearness Pay is revised to 87% with effect from 01.01.2010.
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1996 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) The amount of increase in Dearness Allowance installment @ 14% for the period from 01.01.2010 to 31.03.2010 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.04.2010 i.e. salary for the month of April, 2010 payable on 01.05.2010.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 23-4-2010.)

34. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F.6(1)FD(Rules)/08 dated 23.04.2010 shall be revised with effect from 01.07.2010 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.7(4)FD/Rules/98 dated 28.02.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.6(3)FD/Rules/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 87% as indicated in item (2) of this department order No. F.6(1)FD(Rules)/08 dated 23.4.2010, payable on the total of Basic Pay plus Dearness Pay is revised to 103% with effect from 01.07.2010.
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1996 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) The amount of increase in Dearness Allowance installment @ 16% for the period from 01.07.2010 to 30.09.2010 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.10.2010 i.e. salary for the month of October, 2010 payable on 01.11.2010.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 18-10-2010.)

35. The Governor is pleased to order that the existing rate of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD (Rules)/2006 dated 23.4.2010 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and has opted to draw pay in the existing pay scales in force prior to 01.09.2006 shall be revised with effect from 01.07.2010 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.1(4)FD/Exp.III/94 dated 11.05.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.1(4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 87% as indicated in item (2) of this department order No. F.14(14)FD(Rules)2006 dated 23.4.2010, payable on the total of Basic Pay plus Dearness Pay is revised to 103% with effect from 01.07.2010.
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1996 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) The amount of increase in Dearness Allowance installment @ 16% for the period from 01.07.2010 to 30.09.2010 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.10.2010 i.e. salary for the month of October, 2010 payable on 01.11.2010.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 18-10-2010.)

36. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F.6(1)FD(Rules)/08 dated 18.10.2010 shall be revised with effect from 01.01.2011 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.7(4)FD/Rules/98 dated 28.02.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.6(3)FD/Rules/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 103% as indicated in item (2) of this department order No. F.6(1)FD(Rules)/08 dated 18.10.2010, payable on the total of Basic Pay plus Dearness Pay is revised to 115% with effect from 01.01.2011.
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1996 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01.01.2011 to 31.03.2011 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.4.2011 i.e. salary for the month of April, 2011 payable on 01.05.2011.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 1-4-2011.)

37. The Governor is pleased to order that the existing rate of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD (Rules)/2006 dated 18.10.2010 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and has opted to draw pay in the existing pay scales in force prior to 01.09.2006 shall be revised with effect from 01.01.2011 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.1(4)FD/Exp.III/94 dated 11.05.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.1(4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 103% as indicated in item (2) of this department order No. F.14(14)FD(Rules)2006 dated 18.10.2010, payable on the total of Basic Pay plus Dearness Pay is revised to 115% with effect from 01.01.2011.
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1996 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01.01.2011 to 31.03.2011 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.04.2011 i.e. salary for the month of April, 2011 payable on 01.05.2011.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 1-4-2011.)

38. The Governor is pleased to order that the existing rates of Dearness Allowance (D.A.) payable to the State Government employees under Finance Department Order No. F.6(1)FD(Rules)/08 dated 01.04.2011 shall be revised with effect from 01.07.2011 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD(Rules)/98 dated 28.02.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F. 6(3)FD(Rules)/2004 dated 24.05.2004.
- (2) Dearness Allowance @ 115% as indicated in item (2) of this department order No.F.6(1)FD(Rules)/08 dated 01.04.2011, payable on the total of Basic Pay plus Dearness Pay is revised to 127% with effect from 01.07.2011.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01.07.2011 to 31.08.2011 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.09.2011 i.e. salary for the month of September, 2011 payable on 01.10.2011.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 25-10-2011.)

39. The Governor is pleased to order that the existing rate of Dearness Allowance (D.A.) revised vide Finance Department order No. F.14(14)FD (Rules)/2006 dated 01.04.2011 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and has opted to draw pay in the existing pay scales in force prior to 01.09.2006 shall be revised with effect from 01.07.2011 as under: -

- (1) Out of 61% Dearness Allowance sanctioned vide order No. F.1(4)FD/Exp.III/94 dated 11.05.2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01.07.2004 as per this department order No. F.1(4)FD/Exp.III/94 dated 28.06.2004.
- (2) Dearness Allowance @ 115% as indicated in item (2) of this department order No. F.14(14)FD(Rules)2006 dated 01.04.2011, payable on the total of Basic Pay plus Dearness Pay is revised to 127% with effect from 01.07.2011,
- (3) The term 'basic pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay or personal pay, etc.
- (4) The amount of increase in Dearness Allowance installment @12% for the period from 01.07.2011 to 31.08.2011 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01.09.2011 i.e. salary for the month of September, 2011 payable on 01.10.2011.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 25-10-2011.)

40. The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No. F.6(1)FD/Rules/08 dated 25-10-2011 shall be revised with effect from 01-01-2012 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under :
- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD/Rules/98 dated 28-2-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F.6(3)FD/Rules/2004 dated 24-05-2004.
 - (2) Dearness Allowance @ 127% as indicated in item (2) of this Department order No. F.6(1)FD/Rules/2008 dated 25-10-2011 payable on the total of Basic Pay plus Dearness Pay is revised to 139% with effect from 01-01-2012.
 - (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
 - (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01-01-2012 to 31-03-2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-04-2012, i.e. salary for the month of April, 2012 payable on 01-05-2012.
 - (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 25-4-2012.)

41. The Governor is pleased to order that the existing rates of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD/Rules/2006 dated 25-10-2011 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work-Charged Employees Services Rules, 1964 or under corresponding provisions of Standing Orders, where such employees are governed by specific Standing Orders, and has opted to draw pay in the existing pay scales in force prior to 01-09-2006 shall be revised with effect from 01-01-2012 as under :
- (1) Out of 61% Dearness Allowance sanctioned vide Order No. F.1(4)FD/Exp.III/94 dated 11-5-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F. 1(4)FD/Exp.III/94 dated 28-06-2004.
 - (2) Dearness Allowance @ 127% as indicated in item (2) of this Department order No. F.14(14)FD/Rules/06 dated 25-10-2011 payable on the total of Basic Pay plus Dearness Pay is revised to 139% with effect from 01-01-2012.
 - (3) The term Basic pay for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc,
 - (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01-01-2012 to 31-03-2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-04-2012, i.e. salary for the month of April, 2012 payable on 01-05-2012.
 - (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 25-4-2012.)

42. The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No F.6(1)FD/Rules/08 dated 25-04-2012 shall be revised with effect from 01-07-2012 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under
- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No F.7(1)FD/Rules/98 dated 28-2-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F.6(3)FD/Rules/2004 dated 24-05-2004
 - (2) Dearness Allowance @ 139% as indicated in item (2) of this Department order No F.6(1)FD/Rules/2008 dated 25-04-2012 payable on the total of Basic Pay plus Dearness Pay is revised to 151% with effect from 01-07-2012.
 - (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
 - (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01-07-2012 to 30-09-2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-10-2012, i.e. salary for the month of October, 2012 payable on 01-11-2012.
 - (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 23-10-2012.)

43. The Governor is pleased to order that the existing rates of Dearness Allowance (DA) revised vide Finance Department order No F.14(14)FD/Rules/2006 dated 25-04-2012 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work-Charged Employees Services Rules, 1964 or under corresponding provisions of Standing Orders, where such employees are governed by specific Standing Orders, and has opted to draw pay in the existing pay scales in force prior to 01-09-2006 shall be revised with effect from 01-07-2012 as under :
- (1) Out of 61% Dearness Allowance sanctioned vide Order No. F.1(4)FD/Exp.III/94 dated 11-5-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F. 1(4)FD/Exp.III/94 dated 28-06-2004.
 - (2) Dearness Allowance @ 139% as indicated in item (2) of this Department order No F.14(14)FD/Rules/06 dated 25-04-2012 payable on the total of Basic Pay plus Dearness Pay is revised to 151% with effect from 01-07-2012.
 - (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc,
 - (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01-07-2012 to 30-09-2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-10-2012 i.e. salary for the month of October, 2012 payable on 01-11-2012.
 - (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 23-10-2012.)

44. The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No. F.6(1)FD/Rules/08 dated 23-10-2012 shall be revised with effect from 01-01-2013 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under :
- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD/Rules/98 dated 28-2-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F.6(3)FD/Rules/2004 dated 24-05-2004.
 - (2) Dearness Allowance @ 151% as indicated in item (2) of this Department order No. F.6(1)FD/Rules/2008 dated 23-10-2012 payable on the total of Basic Pay plus Dearness Pay is revised to 166% with effect from 01-01-2013.
 - (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
 - (4) The amount of increase in Dearness Allowance installment @ 15% for the period from 01-01-2013 to 31-03-2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-04-2013, i.e. salary for the month of-April, 2013 payable on 01-05-2013.
 - (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 08-5-2013.)

45. The Governor is pleased to order that the existing rates of Dearness allowance (DA) revised vide Finance Department order No.F.14(14)FD/Rules/2006 dated 23-10-2012 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work-Charged Employees Services Rules, 1964 or under corresponding provisions of Standing Orders, where such employees are governed by specific Standing Orders, and has opted to draw pay in the existing pay scales in force prior to 01-09-2006 shall be revised with effect from 01-01-2013 as under .
- (1) Out of 61% Dearness Allowance sanctioned vide Order No F.1(4)FD/Exp. III/94 dated 11-5-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F. 1(4)FD/Exp.III/94.dated 28-06-2004.
 - (2) Dearness Allowance @ 151% as indicated in item (2) of this Department order No. F.14(14)FD/Rules/06 dated 23-10-2012 payable on the total of Basic Pay plus Dearness Pay is revised to 166% with effect from 01-01-2013.
 - (3) The term Basic Pay for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the, Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
 - (4) The amount of increase in Dearness Allowance installment @ 15% for the period from 01-01-2013 to 31-03-2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-04-2013, i.e. salary for the month of April, 2013 payable on 01-05-2013.
 - (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 8-5-2013.)

46 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No. F.6(1)FD/Rules/08 dated 08-05-2013 shall be revised with effect from 01-07-2013 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD/Rules/98 dated 28-2-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F.6(3)FD/Rules/2004 dated 24-05-2004.
- (2) Dearness Allowance @ 166% as indicated in item (2) of this Department order No. F.6(1)FD/Rules/2008 dated 08-05-2013 payable on the total of Basic Pay plus Dearness Pay is revised to 183% with effect from 01-07-2013.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 17% for the period from 01-07-2013 to 31-08-2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-09-2013, i.e. salary for the month of September, 2013 payable on 01-10-2013.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 30-12-2013.)

47 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD/Rules/2006 dated 08-05-2013 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work-Charged Employees Services Rules, 1964 or under corresponding provisions of Standing Orders, where such employees are governed by specific Standing Orders, and has opted to draw pay in the existing pay scales in force prior to 01-09-2006 shall be revised with effect from 01-07-2013 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Order No. F.1(4)FD/Exp.111/94 dated 11-5-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F. 1(4)FD/Exp.111/94 dated 28-06-2004.
- (2) Dearness Allowance @ 166% as indicated in item (2) of this Department order No. F.14(14)FD/Rules/06 dated 08-05-2013 payable on the total of Basic Pay plus Dearness Pay is revised to 183% with effect from 01-07-2013.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 17% for the period from 01-07-2013 to 31-08-2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-09-2013, i.e. salary for the month of September, 2013 payable on 01-10-2013.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 30-12-2013.)

48 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No. F.6(1)FD/Rules/08 dated 30-12-2013 shall be revised with effect from 01-01-2014 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD/Rules/98 dated 28-2-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F.6(3)FD/Rules/2004 dated 24-05-2004.
- (2) Dearness Allowance @ 183% as indicated in item (2) of this Department order No. F.6(1)FD/Rules/2008 dated 30-12-2013 payable on the total of Basic Pay plus Dearness Pay is revised to 200% with effect from 01-01-2014.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 17% for the period from 01-01-2014 to 28-02-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-03-2014, i.e. salary for the month of March, 2014 payable on 01-04-2014.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 6-6-2014.)

49 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD/Rules/2006 dated 30-12-2013 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work-Charged Employees Services Rules, 1964 or under corresponding provisions of Standing Orders, where such employees are governed by specific Standing Orders, and has opted to draw pay in the existing pay scales in force prior to 01-09-2006 shall be revised with effect from 01-01-2014 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Order No. F.1(4)FD/Exp.I11/94 dated 11-5-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F. 1(4)FD/Exp.III/94 dated 28-06-2004.
- (2) Dearness Allowance @ 183% as indicated in item (2) of this Department order No. F.14(14)FD/Rules/06 dated 30-12-2013 payable on the total of Basic Pay plus Dearness Pay is revised to 200% with effect from 01-01-2014.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 17% for the period from 01-01-2014 to 28-02-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-03-2013, i.e. salary for the month of March, 2014 payable on 01-04-2014. The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 6-6-2014.)

50 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No. F.6(1)FD/Rules/08 dated 06-06-2014 shall be revised with effect from 01-07-2014 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD/Rules/98 dated 28-2-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F.6 (3)FD/Rules/2004 dated 24-05-2004.
- (2) Dearness Allowance @ 200% as indicated in item (2) of this Department order No. F.6(1)FD/Rules/2008 dated 06-06-2014 payable on the total of Basic Pay plus Dearness Pay is revised to 212% with effect from 01-07-2014.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01-07-2014 to 31-08-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-09-2014, i.e. salary for the month of September, 2014 payable on 01-10-2014.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 19-12-2014.)

51 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD/Rules/2006 dated 06-06-2014 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work-Charged Employees Services Rules, 1964 or under corresponding provisions of Standing Orders, where such employees are governed by specific Standing Orders, and has opted to draw pay in the existing pay scales in force prior to 01-01-2006 shall be revised with effect from 01-07-2014 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Order No. F.1(4)FD/Exp.111/94 dated 11-5-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F. 1(4)FD/Exp.III/94 dated 28-06-2004.
- (2) Dearness Allowance @ 200% as indicated in item (2) of this Department order No. F.14(14)FD/Rules/06 dated 06-06-2014 payable on the total of Basic Pay plus Dearness Pay is revised to 212% with effect from 01-07-2014.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)(i) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 12% for the period from 01-07-2014 to 31-08-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-09-2014, i.e. salary for the month of September, 2014 payable on 01-10-2014.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 19-12-2014.)

52 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) payable to the State Government employees under Finance Department Order No. F.6(1)FD/Rules/08 dated 19-12-2014 shall be revised with effect from 01-01-2015 in respect of those employees whose pay had not been revised for different reasons or who had exercised an option to continue in the pay scales as contained in the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Finance Department order No. F.7(1)FD/Rules/98 dated 28-2-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F.6 (3)FD/Rules/2004 dated 24-05-2004.
- (2) Dearness Allowance @ 212% as indicated in item (2) of this Department order No. F.6(1)FD/Rules/2008 dated 19-12-2014 payable on the total of Basic Pay plus Dearness Pay is revised to 223% with effect from 01-01-2015.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24Xi) of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Civil Services (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 11% for the period from 01-01-2015 to 31-03-2015 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-04-2015, i.e. salary for the month of April, 2015 payable on 01-05-2015.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 17-06-2015.)

53 The Governor is pleased to order that the existing rates of Dearness Allowance (DA) revised vide Finance Department order No. F.14(14)FD/Rules/2006 dated 19-12-2014 payable to the Work-Charged Employees of Public Works Department (B&R) including Gardens, Irrigation. Land Development (Programme) Circle, CAD Chambal Department, Kota (including its Divisions/Sub-Divisions), Water Works, Ayurved Department and Forest Department (excluding departmental operation circle); and governed under Work-Charged Employees Services Rules, 1964 or under corresponding provisions of Standing Orders, where such employees are governed by specific Standing Orders, and has opted to draw pay in the existing pay scales in force prior to 01-01-2006 shall be revised with effect from 01-01-2015 as under :

- (1) Out of 61% Dearness Allowance sanctioned vide Order No. F.1(4)FD/Exp.11/94 dated 11-5-2004, 50% Dearness Allowance has been treated as Dearness Pay w.e.f. 01-07-2004 as per this Department order No. F. 1(4)FD/Exp.III/94 dated 28-06-2004.
- (2) Dearness Allowance @ 212% as indicated in item (2) of this Department order No. F.14(14)FD/Rules/06 dated 19-12-2014 payable on the total of Basic Pay plus Dearness Pay is revised to 223% with effect from 01-01-2015.
- (3) The term 'Basic Pay' for the purpose of calculation of Dearness Allowance shall be the pay, as defined in Rule 7(24)0 of Rajasthan Service Rules drawn in the Revised Pay Scales prescribed under the Rajasthan Work-Charged Employees (Revised Pay Scales) Rules, 1998 and shall not include any other type(s) of pay like special pay, personal pay etc.
- (4) The amount of increase in Dearness Allowance installment @ 11% for the period from 01-01-2015 to 31-03-2015 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be made from 01-04-2015, i.e. salary for the month of April, 2015 payable on 01-05-2015.
- (5) The payment on account of Dearness Allowance involving a fraction of a rupee may be rounded off to the nearest rupee.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 17-06-2015.)

**ORDERS OF DEARNESS ALLOWANCE UNDER
RCS (RP) RULES,2008**

1. Consequent upon promulgation of the Rajasthan Civil Services (Revised Pay) Rules, 2008 with effect from 01-09-2006 the Governor is pleased to order that the State Government employees may be allowed Dearness Allowances with the running pay bands and grade pays from the dates mentioned below at the following rates :-

Date from which Payable	Rate of Dearness Allowance per mensem
from 01.01.2007	6%
from 01.07.2007	9%
from 01.01.2008	12%
from 01.07.2008	16%

2. The payment of Dearness Allowance under this order from the dates 01.01.2007, 01.07.2007 and 01.01.2008 indicated above shall be made after adjusting the amount of Dearness Allowance already paid from time to time under existing orders.
3. The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.
4. The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

(Issued vide F .D. Order No. F. 6 (1) FD (Rules)/2008, dated 12-9-2008.)

2. Consequent upon promulgation of the Rajasthan Work Charged Employees (Revised Pay) Rules, 2008 with effect from 01-09-2006 the Governor is pleased to order that the work charged employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme) PHED, CAD Chambal Department, Ayurved Department and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay band and grade pays prescribed under the aforesaid order may be allowed dearness allowance from the dates mentioned below at the following rates:-

Date from which Payable	Rate of Dearness Allowance per mensem
from 01.01.2007	6%
from 01.07.2007	9%
from 01.01.2008	12%
from 01.07.2008	16%

2. The payment of Dearness Allowance under this order from the dates 01.01.2007, 01.07.2007 and 01.01.2008 indicated above shall be made after adjusting the amount of Dearness Allowance already paid from time to time under existing orders.
3. The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn.
4. The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 12-9-2008.)

3. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 12.09.2008 shall be revised from 16% to 22% with effect from 01.01.2009.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2009 to 28.02.2009 shall be credited to the General Provident Fund Account of the respective employees on or after 01.04.2009 and cash payment shall be admissible from 01.03.2009 i.e. salary for the month of March, 2009 payable on 01.04.2009.

(Issued vide F .D. Order No. F. 6 (1) FD (Rules)/2008, dated 27-2-2009.)

4. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the Work Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department. Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders, under Finance Department order of even number dated 12.09.2008 and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 16% to 22% with effect from 01.01.2009.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2009 to 28.02.2009 shall be credited to the General Provident Fund Account of the respective employees on or after 01.04.2009 and cash payment shall be admissible from 01.03.2009 i.e. salary for the month of March, 2009 payable on 01.04.2009.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 27-2-2009.)

5. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 27.02.2009 shall be revised from 22% to 27% with effect from 01.07.2009.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2009 to 31.08.2009 shall be credited to the General Provident Fund Account of the respective employees on or after 01.10.2009 and cash payment shall be admissible from 01.09.2009 i.e. salary for the month of September, 2009 payable on 01.10.2009.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2006, dated 11-9-2009.)

6. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the Work Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders, under Finance Department order of even number dated 27.02.2009 and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work Charged Employees (Revised Pay) Rules, 2008 shall be revised from 22% to 27% with effect from 01.07.2009.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2009 to 31.08.2009 shall be credited to the General Provident Fund Account of the respective employees on or after 01.10.2009 and cash payment shall be admissible from 01.09.2009 i.e. salary for the month of September, 2009 payable on 01.10.2009.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 11-9-2009.)

7. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 11.09.2009 shall be revised from 27% to 35% with effect from 01.01.2010.

The term "Pay" for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2010 to 31.03.2010 shall be credited to the General Provident Fund Account of the respective employees on or after 01.04.2010 and cash payment shall be admissible from 01.04.2010 i.e. salary for the month of April, 2010 payable on 01.05.2010.

The arrear of DA from 1-1-2010 to 31-3-2010 to the employees recruited to the Civil Services on or after 1-1-2004 and who are governed under Contributory Pension Scheme, shall be paid in cash on or after 1-4-2010.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 20-3-2010.)

8. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the Work-Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders, under Finance Department order of even number dated 11.09.2009 and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 27% to 35% with effect from 01.01.2010.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2010 to 31.03.2010 shall be credited to the General Provident Fund Account of the respective employees on or after 01.04.2010 and cash payment shall be admissible from 01.04.2010 i.e. salary for the month of April, 2010 payable on 01.05.2010.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 20-3-2010.)

9. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 23.03.2010 shall be revised from 35% to 45% with effect from 01.07.2010.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2010 to 30.09.2010 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.10.2010 i.e. salary for the month of October, 2010 payable on 01.11.2010.

The arrear of DA from 1-7-2010 to 30-9-2010 to the employees recruited to the Civil Services on or after 1-1-2004 and who are governed under Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 29-9-2010.)

10. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the Work-Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders, and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 35% to 45% with effect from 01.07.2010.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2010 to 30.09.2010 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.10.2010 i.e. salary for the month of October, 2010 payable on 01.11.2010.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 29-9-2010.)

11. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 29.09.2010 shall be revised from 45% to 51% with effect from 01.01.2011.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2011 to 31.03.2011 shall be credited to the General Provident Fund Account of the respective employees on or after 1.4.2011 and cash payment shall be admissible from 01.4.2011 i.e. salary for the month of April, 2011 payable on 01.05.2011.

The arrear of DA from 1-1-2011 to 31-3-2011 to the employees recruited to the Civil Services on or after 1-1-2004 and who are governed under Contributory Pension Scheme, shall be paid in cash on or after 1.04.2011.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 23-3-2011.)

12. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the Work-Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders, and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 45% to 51% with effect from 01.01.2011.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2011 to 31.03.2011 shall be credited to the General Provident Fund Account of the respective employees on or after 1-4-2011 and cash payment shall be admissible from 01.4.2011 i.e. salary for the month of April, 2011 payable on 01.05.2011.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 23-3-2011.)

13. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 23.03.2011 shall be revised from 51% to 58% with effect from 01.07.2011.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2011 to 31.08.2011 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.9.2011 i.e. salary for the month of September, 2011 payable on 01.10.2011.

The arrear of DA from 1-7-2011 to 31-8-2011 to the employees recruited to the Civil Services on or after 1-1-2004 and who are governed under Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 15-09-2011)

14. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the Work-Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 51% to 58% with effect from 01.07.2011.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2011 to 31.08.2011 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.09.2011 i.e. salary for the month of September, 2011 payable on 01.10.2011.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 15-09-2011.)

15. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 15.09.2011 shall be revised from 58% to 65% with effect from 01.01.2012.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2012 to 31.03.2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.04.2012 i.e. salary for the month of April, 2012 payable on 01.05.2012.

The arrear of DA from 01.01.2012 to 31-3-2012 to the employees recruited to the Civil Services on or after 01.01.2004 and who are governed by Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 25-3-2012.)

16. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the Work-Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 58% to 65% with effect from 01.01.2012.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2012 to 31.03.2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.04.2012 i.e. salary for the month of April, 2012 payable on 01.05.2012.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 25-3-2012.)

17. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 25.03.2012 shall be revised from 65% to 72% with effect from 01.07.2012.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. total of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2012 to 30.09.2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.10.2012 i.e. salary for the month of October, 2012 payable on 01.11.2012.

The arrear of DA from 01.07.2012 to 30.09.2012 to the employees recruited to the Civil Services on or after 01.01.2004 and who are governed by Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 27-9-2012.)

18. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the Work-Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 65% to 72% with effect from 01.07.2012.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.07.2012 to 30.09.2012 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.10.2012 i.e. salary for the month of October, 2012 payable on 01.11.2012.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 27-9-2012.)

19. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 27.09.2012 shall be revised from 72% to 80% with effect from 01.01.2013.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. sum of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2013 to 31.03.2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.04.2013 i.e. salary for the month of April, 2013 payable on 01.05.2013.

The arrear of DA from 01.01.2013 to 31.03.2013 to the employees recruited to the Civil Services on or after 01.01.2004 and who are governed by Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 19-4-2013.)

20. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the Work-Charged Employees governed under the Rajasthan Public Works Department (B & R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 72% to 80% with effect from 01.01.2013.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01.01.2013 to 31.03.2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01.04.2013 i.e. salary for the month of April, 2013 payable on 01.05.2013.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 19-4-2013.)

21. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 19-04-2013 shall be revised from 80% to 90% with effect from 01-07-2013.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. sum of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-07-2013 to 31-08-2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-09-2013 i.e. salary for the month of September, 2013 payable on 01-10-2013.

The arrear of DA from 01-07-2013 to 31-08-2013 to the employees recruited to the Civil Services on or after 01-01-2004 and who are governed by Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 21-9-2013.)

22. The Governor, is pleased to order that the existing rate of Dearness Allowance payable, to the Work-Charged Employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work Charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-Charged Employees (Revised Pay) Rules, 2008 shall be revised from 80% to 90% with effect from 01-07-2013.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-07-2013 to 31-08-2013 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-09-2013 i.e. salary for the month of September, 2013 payable on 01-10-2013.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 21-9-2013.)

23. The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 21-09-2013 shall be revised from 90% to 100% with effect from 01-01-2014.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. sum of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-01-2014 to 28-02-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-03-2014 i.e. salary for the month of March, 2014 payable on 01-04-2014.

The arrear of DA from 01-01-2014 to 28-02-2014 to the employees recruited to the Civil Services on or after 01-01-2004 and who are governed by Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 01-03-2014.)

24. The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the work-charged employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-charged Employees (Revised Pay) Rules, 2008 shall be revised from 90% to 100% with effect from 01-01-2014.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-01-2014 to 28-02-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-03-2014 i.e. salary for the month of March, 2014 payable on 01-04-2014.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 01-03-2014.)

- 25 The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order No. F.6(1)FD(Rules)/2008 dated 01-03-2014 shall be revised from 100% to 107% with effect from 01-07-2014.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. sum of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-07-2014 to 31-08-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-09-2014 i.e. salary for the month of September, 2014 payable on 01-10-2014.

The arrear of DA from 01-07-2014 to 31-08-2014 to the employees recruited to the Civil Services on or after 01-01-2004 and who are governed by Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 08-09-2014.)

- 26 The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the work-charged employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-charged Employees (Revised Pay) Rules, 2008 shall be revised from 100% to 107% with effect from 01-07-2014.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-07-2014 to 31-08-2014 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-09-2014 i.e. salary for the month of September, 2014 payable on 01-10-2014.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 08-09-2014.)

- 27 The Governor is pleased to order that the existing rate of Dearness Allowance payable to the State Government employees, drawing pay in Rajasthan Civil Services (Revised Pay) Rules, 2008, under Finance Department Order of even number dated 08-09-2014 shall be revised from 107% to 113% with effect from 01-01-2015.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the Basic Pay i.e. sum of pay in running pay band and grade pay drawn and shall not include any other type(s) of pay like Special Pay or Personal Pay, etc.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-01-2015 to 31-03-2015 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-04-2015 i.e. salary for the month of April, 2015 payable on 01-05-2015.

The arrear of DA from 01-01-2015 to 31-03-2015 to the employees recruited to the Civil Services on or after 01-01-2004 and who are governed by Contributory Pension Scheme, shall be paid in cash.

(Issued vide F .D. Order No. F. 6(1) FD (Rules)/2008, dated 13-04-2015.)

- 28 The Governor is pleased to order that the existing rate of Dearness Allowance payable, to the work-charged employees governed under the Rajasthan Public Works Department (B&R) including Gardens, Irrigation, Land Development (Programme), PHED, CAD Chambal Department, Kota, Ayurved and Forest Department Work charged Employees Service Rules, 1964 or under corresponding provisions of standing orders, where such employees are governed by specific standing orders and are drawing pay in the running pay bands and grade pays prescribed under the Rajasthan Work-charged Employees (Revised Pay) Rules, 2008 shall be revised from 107% to 113% with effect from 01-01-2015.

The term 'Pay' for the purpose of calculation of Dearness Allowance shall be the basic pay i.e. sum of pay in running pay band and grade pay drawn.

The payment on account of Dearness Allowance involving fraction of 50 paise and above may be rounded off to the next higher rupee and the fraction of less than 50 paise may be ignored.

The amount of increase in Dearness Allowance for the period from 01-01-2015 to 31-03-2015 shall be credited to the General Provident Fund Account of the respective employees and cash payment shall be admissible from 01-04-2015 i.e. salary for the month of April, 2015 payable on 01-05-2015.

(Issued vide F .D. Order No. F. 14(14) FD (Rules)/2006, dated 13-04-2015.)

RATES OF DEARNESS ALLOWANCE UNDER
RCS (RPS) RULES, 1987 and 1989

File 13(1) F.D(Gr. 2)/86-I

Date of Order	w.e.f	Upto Rs 3500	Rs. 3501 to 6000/-		Rs. Above Rs. 6000/-		Circular No.
		Rate	Rate	Subject to a minimum of	Rate	Subject to a minimum of	
19.8.88	1.9.86	4%	3%	140/-	2%	180/-	RSR 30/1988
19.8.88	1.1.87	8%	6%	280/-	5%	360/-	RSR 30/1988
1.1.88	1.7.87	13%	9%	455/-	8%	540/-	RSR 11/1988
4.6.88	1.1.88	18%	13%	630/-	11%	780/-	RSR 15/1988
26.10.88	1.7.88	23%	17%	805/-	15%	1020/-	RSR 36/1988
17.5.89	1.1.89	29%	22%	1015/-	19%	1320/-	RSR13-A/1989
3.10.89	1.7.89	34%	25%	1190/-	22%	1500/-	RSR 37/1989
21.3.90	1.1.90	38%	28%	1330/-	25%	1680/-	RSR 14/1990
20.9.90	1.7.90	43%	32%	1505/-	28%	1920/-	RSR 30/1990
23.3.91	1.1.91	51%	38%	1785/-	33%	2280/-	RSR 8/1991
26.10.91	1.7.91	60%	45%	2100/-	39%	2700/-	RSR 34/1991
7.5.92	1.1.92	71%	53%	2485/-	46%	3180/-	RSR 9/1992
8.10.92	1.7.92	83%	62%	2905/-	54%	3720/-	RSR 25/1992
15.5.93	1.1.93	92%	69%	3220/-	59%	4140/-	RSR 18/1993
5.10.93	1.7.93	97%	73%	3395/-	63%	4380/-	RSR 41/1993
5.4.94	1.1.94	104%	78%	3640/-	67%	4680/-	RSR 13/1994
6.10.94	1.7.94	114%	85%	3990/-	74%	5100/-	RSR 36/1994
3.5.95	1.1.95	125%	94%	4375/-	81%	5640/-	RSR 9/1995
10.10.95	1.7.95	136%	102%	4760/-	88%	6120/-	RSR 28/1995
3.5.96	1.1.96	148%	111%	5180/-	96%	6660/-	RSR 10/1996
24.9.96	1.7.96	159%	119%	5565/-	103%	7140/-	RSR 27/1996
1.5.97	1.1.97	170%	128%	5950/-	110%	7680/-	RSR 9/1997

RATES OF DEARNESS ALLOWANCE UNDER
RCS (RPS) RULES,1998

File 7(1) F.D (Rules)/98

Date of Order	w.e.f.	Rate of Basic Pay	Circular No.	Deposited in G.P.F.
17.2.98	1.1.97	8%		
17.2.98	1.7.97	13%		
12.5.98	1.1.98	16%	RSR15/98	1.1.98 to 30.4.98
3.10.98	1.7.98	22%	RSR34/98	1.7.98 to 31.8.98
14.5.99	1.1.99	32%	RSR7/99	1.1.99 to 30.4.99
17.4.2000	1.7.99	37%	RSR7/2000	1.7.99 to 31.3.2000 (Scale 1 to 6)
4.7.2000	1.7.99	37%	RSR12/2000	1.7.99 to 30.6.2000 (Above 1 to 6)
4.7.2000	1.1.2000	38%	RSR12/2000	1.1.2000 to 30.6.2000
26.4.2001	1.7.2000	41%	RSR2/2001	1.7.2000 to 31.3.2001
5.11.2001	1.1.2001	43%	RSR11/2001	1.1.2001 to 31.10.2001
30.8.2002	1.7.2001	45%	RSR16/2002	1.7.2001 to 31.8.2002
4.2.2003	1.1.2002	49%	RSR3/2003	1.1.2002 to 31.1.2003
4.2.2003 22.7.2003	1.7.2002	52%	RSR4/2003/RSR5/ 2003/RSR15/2003	1.7.2002 to 30.6.2003
6.10.2003	1.1.2003	55%	RSR20/2003	1.1.2003 to 30.9.2003
6.10.2003	1.7.2003	59%	RSR21/2003	1.7.2003 to 28.2.2004
28.2.2004	1.1.2004	61%	RSR9/2004	1.1.2004 to 31.5.2004
24.5.2004	1.7.2004	61% 61% महंगाई भत्ते में से 50 प्रतिशत महंगाई वेतन माना जायेगा तथा शेष 11 प्रतिशत महंगाई भत्ता मूल वेतन पर देय है।	RSR18/2004	-

Date of Order	w.e.f.	Rate Basic Pay+D.P		Deposited in G.P.F.
14.10.2004	1.7.2004	3%	RSR29/2004	1.7.2004 to 30.11.2004
19.4.2005	1.1.2005	6%	RSR2/2005	1.1.2005 to 31.5.2005
27.1.2006	1.7.2005	10%	RSR1/2006	1.7.2005 to 31.7.2005
29.8.2006	1.1.2006	13%	RSR18/2006	1.1.2006 to 31.1.2006
29.1.2007	1.7.2006	18%	RSR1/2007	1.7.2006 to 31.10.2006
31.1.2007	1.12.2006	18% + 11%=29% (After merging 11%)	RSR2/2007	-
16.8.2007	1.1.2007	35%	RSR16/2007	1.1.2007 to 28.2.2007
25.2.2008	1.7.2007	41%	RSR2/2008	1.7.2007 to 31.7.2007
14.8.2008	1.1.2008	47%	RSR11/2008	-
19.6.2009	1.7.2008	54%	RSR16/2009	-
19.6.2009	1.1.2009	64%	RSR16/2009	1.1.2009 to 28.02.2009
6.10.2009	1.7.2009	73%	RSR26/2009	1.7.2009 to 31.08.2009
23.4.2010	1.1.2010	87%	RSR12/2010	1.1.2010 to 31.03.2010
18.10.2010	1.7.2010	103%	RSR31/2010	1.7.2010 to 30.09.2010
1.4.2011	1.1.2011	115%	RSR5/2011	1.1.2011 to 31.03.2011
25.10.2011	1.7.2011	127%	RSR26/2011	1.7.2011 to 31.08.2011
25.04.2012	1.1.2012	139%	RSR18/2012	1.1.2012 to 31.03.2012
23.10.2012	1.7.2012	151%	RSR38/2012	1.7.2012 to 30.09.2012
08.05.2013	1.1.2013	166%	RSR11/2013	1.1.2013 to 31.03.2013
30.12.2013	1.7.2013	183%	RSR33/2013	1.7.2013 to 31.8.2013
06.06.2014	1.1.2014	200%	RSR 08/2014	1.1.2014 to 28.02.2014
19.12.2014	1.7.2014	212%	RSR 36/2014	1.7.2014 to 31.8.2014
17.06.2015	1.1.2015	223%	RSR 25/2015	1.1.2015 to 31.3.2015

RATES OF DEARNESS ALLOWANCE UNDER
RCS (RP) RULES,2008

File No.F6(1) F.D (Rules)/08

Date of Order	w.e.f.	Rate of Basic Pay	Circular No.	Deposited in G.P.F.
12.09.2008	1.1.2007	6%	-	-
12.09.2008	1.7.2007	9%	-	-
12.09.2008	1.1.2008	12%	-	-
12.09.2008	1.7.2008	16%	-	-
27.02.2009	1.1.2009	22%	RSR9/2009	1.1.2009 to 28.2.2009
11.09.2009	1.7.2009	27%*	RSR22/2009	1.7.2009 to 31.8.2009
20.03.2010	1.1.2010	35%	RSR7/2010	1.1.2010 to 31.3.2010
29.09.2010	1.7.2010	45%	RSR30/2010	1.7.2010 to 30.9.2010
23.03.2011	1.1.2011	51%	RSR4/2011	1.1.2011 to 31.3.2011
15.09.2011	1.7.2011	58%	RSR23/2011	1.7.2011 to 31.8.2011
25.3.2012	1.1.2012	65%	RSR13/2012	1.1.2012 to 31.03.2012
27.9.2012	1.7.2012	72%	RSR33/2012	1.7.2012 to 30.09.2012
19.4.2013	1.1.2013	80%	RSR10/2013	1.1.2013 to 31.03.2013
21.9.2013	1.7.2013	90%	RSR26/2013	1.7.2013 to 31.08.2013
1.3.2014	1.1.2014	100%	RSR 02/2014	1.1.2014 to 30.06.2014
8.9.2014	1.7.2014	107%	RSR 18/2014	1.7.2014 to 31.12.2014
13.4.2015	1.1.2015	113%	RSR 16/2015	1.1.2015 to 31.03.2015

*APPENDIX XVII

Repealed by revised House Rent Allowance Rules issued vide FD Notification No. F. 12(2)FD(Gr. 2)/89 dated 03.10.1989

*APPENDIX XVII House Rent Allowance Rules

¹[In exercise of the powers vested in them under Rule 42 of the Rajasthan Service Rules, the Governor hereby makes the following rules for the grant of House Rent Allowance to Government servants :

1. Applicability: (1) These rules shall apply to all Government servants.

(2) These rules shall not apply to :

- (i) staff employed on daily wages or work-charged employees.
- (ii) officers employed on contract unless specific term in regard to admissibility of House Rent Allowance has been provided in the terms of contract.

(3) These rules shall come into force with immediate effect.]

2. Definitions: For the purpose of these rules :

²[(1) **'Basic Pay'** means total of pay in Running Pay Band and Grade Pay admissible under the Rajasthan Civil Services (Revised Pay) Rules, 2008.

Note : In the case of employees who are drawing pay in the scales of pay which prevailed prior to 01.09.2006. The basic pay in the pre-revised pay scale will include amount of Dearness Pay appropriate to that basic pay.

Clarification: During the period from 1.9.2006 to 31.8.2008, House Rent Allowance is admissible at the rates in force prior to 1.9.2006 on the pay in the existing pay scale. In other words, for the aforesaid period no arrear on account of House Rent Allowance is payable.]

(2) **'Family'** means a Government servant's wife/husband, child and other persons residing with and wholly dependent upon him/her. A husband/ wife/child/parent having independent source of income is not treated as dependent upon him except when he is in receipt of a pension including pension equivalent of death-cum-retirement gratuity or other retirement benefit not exceeding Rs.500/-per month.

(3) **'Government'** means Government of Rajasthan.

3. When not Admissible: The House Rent Allowance shall not be admissible to a Government servant:

(1) (a) Who is occupying Government owned or leased or requisitioned accommodation or accommodation on subsidised rates in Government building i.e. Circuit Houses, Dak-bungalows, Hostels owned by Government etc.

(b) who is occupying accommodation belonging to Devasthan Department or any other Government Department.

(c) who is occupying accommodation belonging to U.I.T. / Municipality/Local Fund Bodies or any other Autonomous body.

(2) Who accepts allotment of Government accommodation from the date of occupation, or from eighth day after the date of allotment of Government accommodation, whichever is earlier.

(3) (a) Who shares Government accommodation, allotted rent free to another Government servant or who resides in accommodation allotted to his wife/her husband or to his/her parents/son/daughter by the Government or autonomous public undertakings or bodies or Corporation or semi-Government Organisations such as Municipalities etc.

(b) If his wife/her husband has been allotted family accommodation at the same station by the Central Government, State Government or Autonomous Public undertakings or Body or Corporation or semi- Government Organisation such as Municipalities etc.

4. When Admissible : (1) (i) A Government servant who is living in a rented accommodation shall be entitled to house rent allowance at the rates mentioned in Rule 5 of these rules.

(ii) House Rent Allowance as per clause (i) will however be admissible on furnishing a certificate to the effect that he is incurring some expenditure on rent/contributing towards rent. In case, the accommodation hired is sub-let to one or more persons, whether Government servant(s) or not, and the actual rent charged by the Government servant is equal to or exceeds the amount of rent being paid to the land lord, it would be deemed that the Government servant is incurring no expenditure on rent nor contributing towards rent.

(2) A Government servant living in a house owned by him/her, his wife/her husband, children, father or mother or in a house owned by a Hindu Undivided Family in which he is a coparcener shall be entitled, to house rent allowance at the rates mentioned in Rule 5 of these rules, subject to his furnishing certificate that he is paying/contributing towards house or property tax or maintenance of the house.

1. FD Notification No. F. 12(2) FD (Gr.2)/89, dated 3.10.1989.
2. Substituted vide FD Order No. F. 6 (4)FD(Rules)/07, dated 6.2.2009 w.e.f. 1.9.2008.

Clarification : A Government servant living in a house purchased on hire purchase basis from the Rajasthan Housing Board shall be deemed to be owning a house for the purpose of these rules.

(3) In case where husband and wife both are in service of Government at same station and are living together in the rented/owned accommodation, both of them shall be entitled to House Rent Allowance at the rates mentioned in Rule 5 of these rules, subject to fulfillment of other conditions for drawal of the allowance i.e. furnishing of certificate as required in clause (ii) of sub-rule (1) or sub-rule (2) as the case may be and making of an application as required in sub-rule (4).

(4) The allowance shall be granted to a Government servant from the date of occupation of the rented/owned accommodation, on making an application in accordance with the procedure prescribed under these rules; provided that if the said application is not made within one month of the date of occupation of the accommodation or admissibility, the allowance shall be admissible from the date of application.

(5) In case of a Government servant who owns a house at a place of duty but resides in a rented house instead, house rent allowance shall be paid in respect of the rented house.

¹[5. "Rate of House Rent Allowance and classification of Cities/Towns:

(1) The House Rent Allowance to a Government servant if admissible under these rules shall be granted within the corporation / municipal/urban agglomeration limits of places mentioned in sub-rule (2) and at unclassified places at the rates indicated below:

Classification of Cities / Towns	Rates of House Rent Allowance (per month)
Y (Population criteria 50-5 Lakhs) (earlier classified as 'A', 'B-1' and 'B-2')	20% of the Basic Pay i.e. total of Pay in running pay band and grade pay
Z (Population criteria below 5 Lakhs) (Earlier classified as 'C' and unclassified)	10% of the Basic Pay i.e. total of Pay in running pay band and grade pay

(2) The classification of cities/towns for the purpose of grant of House Rent Allowance under sub-rule (1) shall be as under :-

Cities Classified as 'Y'		Cities Classified as 'Z'
1.	Bikaner,	Remaining Cities / Towns and other places."
2.	Jaipur,	
3.	Jodhpur (UA),	
4.	Kota (UA)]	
² [5.	Ajmer (UA)]	

6. Regulation of House Rent Allowance in different circumstances : The drawal of House Rent Allowance shall be regulated as follows in the following cases :

(a) During Leave or Temporary Transfer: A Government servant shall be entitled to draw House Rent Allowance during leave or temporary transfer at the same rate at which he was drawing before proceeding on leave.

Note : 1. '**Leave**' means total leave of all kinds not exceeding 120 days and the first 120 days of the leave if the actual duration of the leave exceeds that period and in the case of leave preparatory to retirement, privilege leave not exceeding 120 days taken as leave preparatory to retirement, but does not include extra-ordinary leave, study leave and refused leave/terminal leave whether running concurrently with notice period or not. When vacation or holidays are combined with leave, the entire period of vacation or holidays and leave should be taken as one spell of leave.

2. The limit of 120 days referred to in 'Note 1' shall be extended to 240 days for the purpose of grant of this allowance in case of a Government servant suffering from T.B., Cancer, Leprosy or a Mental disease during the period of his leave taken on medical certificate from a Senior or Junior Specialist or an officer of the Rajasthan Medical Service (Collegiate Branch), specialty in the disease, irrespective of the fact whether the leave is on medical certificate from the very commencement or in continuation of other leave as defined in Note 1.

1. Substituted vide FD Order No. F.6(4) FD(Rules)/07, dated 12.9.2008 w.e.f. 1.9.2008.

2. Inserted vide FD Order No. F.6(4) FD(Rules)/07, dated 6.2.2009 w.e.f. 1.9.2008.

¹[3. The limit of 120 days referred a Note(1) shall be extended to 180 days for the purpose of grant of this allowance in case of grant of maternity leave in continuation of other leave as defined in Note(1)]

¹[4. 'Temporary transfer' means a transfer to duty in another station which is expressed to be for a period not exceeding four months. For purposes of this rule it includes deputation. Subject to the limit of four months, the total house rent allowance, if the temporary duty is subsequently extended beyond four months in all, will remain intact upto the date of the order of extension.

(b) **During Joining Time** : (i) A Government servant shall be entitled to draw house rent allowance during joining time at the same rates at which he was drawing at the station from which he was transferred. Where, however, joining time is affixed to leave, joining time shall be added to the period of four months/120 days referred to in Note 1 below clause (a) above unless in any case it is otherwise expressly provided.

(ii) A Government servant who was in receipt of house rent allowance at his old station and who, on transfer leaves his family behind at the old station because he has not occupied a rented/own house or had not been allotted Government accommodation at the new station, will be eligible for house rent allowance at the rate at which it was drawn by him at the old station for a period of 6 months from the date of his assumption of charge at the new station irrespective whether the rate of house rent allowance at the new station is lower than the rate at the old station or till he occupies a rented/own house or allotted Government accommodation at the new station, whichever is the earliest.

(c) **During Awaiting Posting Orders** : A Government servant shall be entitled to draw house rent allowance during the period of awaiting posting orders treated as duty.

(d) **During Training within India** : A Government servant who is sent on training in India and whose period of training is treated as duty under rule 7(8)(b)(i) of Rajasthan Service Rules shall be entitled to draw house rent allowance during the entire period of such training at the same rates at which he was drawing at the station from which he proceeded on training subject to the conditions that (i) he continues to keep his family at the place from which he proceeded on training (ii) if he does not keep his family at the place from which he proceeded on training, but has not been provided accommodation by the Training Institution either free or at the subsidised rates.

(e) **During Training Abroad** : A Government servant who is deputed for training abroad by the State Government under various training schemes of Government or operated through non-official channels as a Government sponsored candidate, the house rent allowance shall be admissible during the entire period of training at the same rates at which he would have drawn at the station from which he was deputed for training abroad but for his deputation abroad in accordance with Government of Rajasthan Decision No. 1 below Rule 51 of Rajasthan Service Rules.

(f) **During Re-employment** : The drawal of house rent allowance shall be regulated as indicated below : (i) if the pay plus pension exceeds the maximum pay of the post in which re-employed, the allowance shall be calculated on that maximum.

(ii) if the pay on re-employment is fixed without taking into account the entire amount of pension or part thereof the amount of pension so ignored shall not be taken into account for the purpose of grant of house rent allowance.

(iii) in all other cases the allowance shall be calculated on pay plus pension.

Note : For the purpose of clause (f) 'pension' means gross pension including other retirement benefits, if any.

(g) **During Suspension** : A Government servant shall be entitled to draw house rent allowance at the rates at which it was paid to him on the date of suspension subject to fulfillment of conditions laid down in rule 53 (b) of Rajasthan Service Rules.

Note : 1. If the Headquarters of the Government servant under suspension are changed in the public interest by orders of the competent authority, he shall be entitled to get house rent allowance as admissible at the new station irrespective of the fact whether he was getting house rent allowance on the date of suspension or not. The house rent allowance shall be calculated with reference to pay he was drawing on the date of suspension.

2. A Government servant under suspension who was in receipt of house rent allowance and those headquarters are changed at his own request shall be entitled to house rent allowance at the new station at the rates at which he was drawing house rent allowance at the old station or as admissible at the new station, whichever is less.

7. Regulation of House Rent Allowance in case of Government servants posted outside the State : The Government servants posted outside the State shall be entitled to House Rent Allowance as follows :

(1) In cases where a Government servant posted outside the State is provided with residential accommodation by the Government in a building taken by the Government on hire or lease basis, he shall be required to pay rent at the rates laid down under Rajasthan Civil Services (Determination and Recovery of Rent of Residential Accommodation) Rules, 1958.

1. Inserted and renumbered vide order No. F6(4) FD (Rules)/07 dated 22.7.2010. This order shall come into force with immediate effect and it shall also be applicable to those Government Servant who are already availing Maternity leave on the date of issue of this order.

(2) Where the accommodation is not provided by the Government for residential purpose, a Government servant shall be entitled to house rent allowance in accordance with house rent allowance rules applicable to Central Government servants or according to the house rent allowance rules of the State concerned, whichever is advantageous to him.

8. Certificate : (1) Every Government servant shall furnish alongwith his first claim for house rent allowance a certificate in the form given in Annexure 'B'. If, however, there is a change in any of the provisions of the certificate last given, resulting in increase or decrease of the allowance payable to him, a fresh certificate should be furnished as soon as the change occurs.

(2) The drawing and disbursing officer shall record the following certificate in January and July on every establishment pay bill in which house rent allowance is drawn by them :

'Certified that the Government servants for whom House Rent Allowance is drawn in this bill have not been provided with Government accommodation.'

9. Procedure for grant of House Rent Allowance : (1) Every Government servant who is eligible for grant of house rent allowance under these rules shall make an application in the prescribed form given in Annexure 'A' to the Head of Office and if he is himself a Head of Office/Head of Department to the next higher administrative authority for sanction of House Rent Allowance.

(2) The Head of Office/Head of Department shall invariably send a copy of the application form submitted by the Government servant to the authority competent to allot Government accommodation so that the names of the Government servant is enlisted for the purpose of allotment of Government accommodation immediately. The house rent allowance shall be sanctioned to the Government servant without waiting for non- availability certificate from the authority competent to allot residential accommodation.

These rules are issued in supersession of all earlier rules prevalent till date. Past cases will not be re-opened and pending cases shall be decided according to the rules prevalent at that particular time.]

Annexure 'A'
Application Form for Claiming House Rent Allowance in
Respect of Government Servants Living in Rented
Accommodation or Own House.

1. Name
2. Designation & Department in which employed.
3. Pay : (i) Pay as per Rule 2(1) of these rules.
(ii) Pay plus pension (for re- employed persons only).
4. (i) Full address of the house.
(ii) Whether rented or own.
5. Details of accommodation
(No. of rooms, Kitchen, W.C. and bath
Varandah etc. be shown separately).
6. Amount of house rent allowance claimed as admissible under rules.
7. Whether certificates required under rules are attached.
8. Date of occupation of the accommodation.

Signature.....
Designation.....
Department.....

Date _____

For use in the Office of Head of Office

Certified that:-

- (1) I have examined the claim for house rent allowance and I am satisfied that the claim is in accordance with the rules. The certificates prescribed by Government have been obtained from the Government servant.
- (2) House Rent Allowance of Rs..... is hereby sanctioned.

Date

No.....

Signature
(Head of office)
Designation.....
Date

Copy forwarded to XEN/Collector/Dy. Secretary, General Administrative Department, Jaipur for allotting Government accommodation, if available.

Signature

Designation

**Certificates to be Furnished by a Government Servant who is
Applying for Grant of House Rent Allowance**

Certified that:-

1. I am living in a rented house situated within municipal limits of (Name of City/Town) and incurring some expenditure on rent/contributing towards rent.
2. The portion of accommodation in respect of which house rent allowance is claimed has not been sub-let/has been sub-let and the monthly rent which is received is Rs..... p.m.
3. I am living in a house situated within municipal limits of..... (Name of City/Town) and owned by me, my wife/husband/Children/ Father/Mother/Hindu undivided family in which, I am coparcener and paying/contributing towards house or property tax or maintenance of the house.
4. I have not been provided with Government accommodation by the Central Government, State Government or Autonomous public undertakings or Body or Corporation or Semi-Government Organisation such as Municipalities etc.
5. I am not living in Government accommodation which has been allotted to another Government servant.

Signature of the
Government Servant.

Important Orders

Order No.F.12(2)FD(Gr.2)/89

dated 16.9.1993

In partial modification of this department orders of even number dated 18.6.1991 and 12.8.1993, the Governor has been pleased to order that both the aforesaid orders shall be deemed to have come into force with effect from 1.3.1991 instead of 1.6.1991 and 1.6.1993 respectively.

The arrears accrued as a result of issue of this order shall be credited to the General Provident Fund Account of the respective employees.

Order No. F.12(2)FD(Gr.2)/89

dated 5.11.1993

'Office Allowance' to the Patwaris of Revenue Department.

The Governor has been pleased to order that the Patwaris of Revenue Department who are eligible for rent free 'Patwar Ghar' under proviso to sub-rule (2) of rule 12 of the Rajasthan Land Revenue (Land Records) Rules, 1957, shall be allowed Office Allowance @ Rs. 30/- per month for hiring Patwar Ghar in addition to the amount of House Rent Allowance admissible to them in accordance with the provisions of House Rent Allowance Rules subject to the conditions:

- (i) that Patwar Ghar has not been provided by the Government, and
- (ii) one separate room is exclusively maintained by the respective Patwari for the purpose of official work and keeping records. This order shall come into force with immediate effect.

Order No. F. 16(1)FD(Rules)/98

dated 17.2.1998

Consequent upon revision of Pay Scale of State employees w.e.f. 1.9.1996, the Governor has been pleased to order that the Government servants shall continue to draw the following allowances and avail themselves of facilities etc. as per the existing order on the basis of notional pay in the pre-revised scale till further orders :-

1. House Rent allowance, 2. Compensatory (City) Allowance, 3. Travelling Allowance, 4. Project Allowance and Desert Allowance, 5. Medical facility, 6. Beas Project Allowance, 7. Deputation Allowance, 8. Dual Charge Allowance, 9. Honorarium, 10. House Building Advance, 11. Conveyance Advance.

Order No. F.12(2)FD(Gr.2)/89

dated 25.7.1998

'Office Allowance to the Patwaris of Revenue Department.

The Governor is pleased to order that existing rate of 'Office Allowance' of Rs.30/- per month admissible to the Patwaris of Revenue Department, who are eligible for rent free Patwar Ghar under proviso to sub-rule (2) of Rule 12 of the Rajasthan Land Revenue (Land Record) Rules, 1957, under Finance Department Order of even number dated 5.11.1993 shall be revised to Rs. 90/- per month for hiring Patwar Ghar in addition to the amount of House Rent Allowance admissible to them in accordance with the provisions of House Rent Allowance Rules subject to the conditions:

- (i) that Patwar Ghar has not been provided by the Government, and
- (ii) one separate room is exclusively maintained by the respective Patwari for the purpose of official work and keeping records.

This order shall come into force with immediate effect.

Order No. F.I.(32)FD(Rules)/78

dated 11.6.1998

Sub : Grant of House Rent Allowance to Government servants posted at various places outside Rajasthan.

The State Government has revised the rates of house rent allowance payable to Government servants from 1st January, 1998. Orders of revised rates of house rent allowance effective from 1st January, 1998 have been issued by the State Government with respect to employees within the State.

2. With respect to Government servants posted at various places outside Rajasthan, in partial modification to sub-rule (2) of Rule 7 of House Rent Allowance Rules, the Governor is pleased to order that the revised rates of house rent allowance of Government of India or the concerned State Government where the Government servant is posted, whichever is advantageous to the Government servant, shall be admissible with effect from 1st January, 1998.

APPENDIX XVIII

**¹[FORM "A"
Bond for Permanent Government servants
Proceeding on Study Leave.]**

KNOW ALL MEN BY THESE PRESENTS THAT Iresident of in the District of at present employed as in the office of..... do hereby bind myself and my heirs executors and administrators to pay to the Governor of Rajasthan (hereinafter called "the Government") on demand the sum of Rs. (Rupees) together with interest; thereon from the date of demand at Government rates for the time being in force on Government loans or, if payment is made in a country other than India, the equivalent of the said amount in the currency of that country converted at the official rate of exchange between that country and India AND TOGETHER with all costs between attorney and client and all charges and expenses that shall or may have been incurred by the Government.

Dated this..... day of two thousand and

WHEREAS the above bounden is granted study leave by Government.

AND WHEREAS for the better protection of the Government the above bounden has agreed to execute this bond with such condition as hereunder is written :

NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the event of the above bounden resigning or retiring from service without returning to duty after the expiry or termination of the period of study leave or at any time within a period of..... years after his return to duty he shall forthwith pay to the Government or as may be directed by the Government on demand the said sum of Rs (Rupees.....) together with interest thereon from the date of demand at Government rates for the time being in force on Government loans.

AND upon the above bounden making such payment the above written obligation shall be void and of no effect, otherwise it shall be and remain in full force and virtue.

The Government of Rajasthan have agreed to bear the stamp duty payable on this bond.

Signed and delivered by the above bounden in the presence of :-

- 1.
- 2.

ACCEPTED

For and on behalf of the Governor of Rajasthan

1. Substituted vide FD. Office Memo. No. F. 10(10) F. D/53, dated 28.4.1961.

FORM "B"
Bond for Temporary Government Servants
Proceeding on Study Leave.

KNOW ALL MEN BY THESE PRESENTS THAT WE residents of
..... in the District of at present employed as in the office of
(hereinafter called "the obligor") and Shri..... son of of and Shri.
..... son of of sureties on his behalf do hereby jointly and severally bind ourselves
and our respective heirs, executors and administrators, to pay to the Governor of Rajasthan (hereinafter
called "the Government") on demand the sum of Rs (Rupees) together with
interest thereon from the date of demand at Government rates for the time being in force on Government
loans or, if payment is made in a country other than India, the equivalent of the said amount in the
currency of that country converted at the official rate of exchange between that country and India AND
TOGETHER with all costs between attorney and client and all charges and expenses that shall or may
have been incurred by the Government.

Dated this day of..... two thousand and.....

WHEREAS the above bounden is granted study leave by the Government.

AND WHEREAS for the better protection of the Government the above bounden has agreed to
execute this bond with such condition as hereunder is written.

AND WHEREAS the said and have agreed to execute this bond as
sureties on behalf of the above bounden.....

NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the event of the
above bounden obligor Shri..... resigning from service without returning to duty after the expiry
or termination of the period of study leave or at any time within a period of years after his
return to duty the obligor and the sureties shall forth-with pay to the Government or as may be directed by
the Government on demand the said sum of Rs (Rupees) together with
interest thereon from the date of demand at Government rates for the time being in force on Government
loans.

And upon the above bounden obligor Shri and, or Shri and, or Shri
..... the sureties aforesaid making such payment the above written obligation shall be void and
of no effect otherwise it shall be and remain in full force and virtue.

PROVIDED ALWAYS that the liability of the sureties hereunder shall not be impaired or
discharged by reason of time being granted or by any forbearance act or omission of the Government or
any person authorised by them whether with or without the consent or knowledge of the sureties nor shall
it be necessary for the Government to sue the said obligor before suing the above bounden sureties Shri
..... and Shri..... or any of them for amounts due hereunder.

The Government of Rajasthan have agreed to bear the stamp duty payable on this bond.

Signed and delivered by the surety above named Shriin the presence of:-

1.

2.

Signed and delivered by the surety above named Shri in the presence of:-

1.

2.

Signed and delivered by the surety above named Shri.....in the presence of:-

1.

2.

ACCEPTED

For and on behalf of the Governor of Rajasthan

FORM "C"

**¹[Bond for temporary Government Servants granted
Extraordinary Leave in relaxation of Rule 96 (b) of the R.S.R.]**

KNOW ALL MEN BY THESE PRESENTS THAT WE resident of in the District of at present employed as in the Department/Office of (hereinafter called "the obligor") and Shri son of..... of..... and Shri son of of (hereinafter called the sureties) do hereby jointly and severally bind ourselves and our respective heirs, executors and administrators, to pay to the Governor of Rajasthan, his successors and assigns (hereinafter called the "Government") on demand the sum of Rs (Rupees) together with interest thereon from the date of demand of Government rates for the time being in force on Government loans or, if the payment is made in a country other than India, the equivalent of the said amount in the currency of that country converted at the official rate of exchange between that country and India AND TOGETHER with all costs between attorney and client and all charges expenses that shall or may have been incurred by the Government.

WHEREAS the Government have at the request of the above obligor Mr./Mrs./Miss..... employed as agranted him/ her regular leave, followed by extraordinary leave without pay and allowances, for a period of..... months days with effect from in order to enable him/her to study at.....

AND WHEREAS the Government have appointed/will have to appoint a substitute to perform the duties of during the period of absence of Mr./Mrs./Misson extraordinary leave.

AND WHEREAS for the better protection of the Government, the obligor has agreed to execute this bond with two sureties with such condition as hereunder written:-

AND WHEREAS the said sureties have agreed to execute this bond as sureties on behalf of the obligor

NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the event of the above obligor, Mr./Mrs./Miss. failing to rejoin on the expiry of the period of extraordinary leave, the post originally held by him/her and serve the Government after rejoining for such period not exceeding a period of years as the Government may require or refusing to serve the Government in any other capacity as may be required by the Government on a salary to which he/she would be entitled under the rules, the said Mr./Mrs./Miss or his/her heirs, executors and administrators shall forthwith pay to the Government on demand the said sum of Rs together with interest thereon from the date of demand at Government rates for the time being in force on Government loans.

AND upon the obligor Shri..... and, or Shri and, or Shri the sureties aforesaid making such payment the above written obligation shall be void and of no effect, otherwise it shall be and remain in force and virtue:

PROVIDED always that the liability of the sureties hereunder shall not be impaired or discharged by reasons of time being granted or by any forbearance, act or omission of the Government or any person authorised by them whether with or without the consent or knowledge of the sureties nor shall it be necessary for the Government to sue the obligor before suing the sureties Shri and Shri or any of them for amounts due hereunder.

The bond shall in all respects be governed by the laws of Rajasthan for the time being in force and the rights and liabilities hereunder shall where necessary be accordingly determined by the appropriate courts in Rajasthan.

The stamp duty on this deed shall be borne and paid by the Government.

Signed and dated this day of two thousand and

Signed and delivered by the obligor above-named Shri,..... in the presence of.....

Signed and delivered by the surety above-named Shri..... in the presence of.....

Signed and delivered by the surety above-named Shri..... in the presence of.....

ACCEPTED

For and on behalf of the Governor of Rajasthan.....]

¹ Inserted in Supersession, of "C" form vide F.D. Memo. No. F. 1 (38) FD (Exp.-Rules)/64, dated 22.6.1964

¹[APPENDIX XVIII-A

**Draft bond to be executed by Government Servant
required to undergo training.**

This bond is made on the day of..... two thousand byson of resident of appointed to the post of (hereinafter called the trainee) of the First Part and..... son of.....resident of..... (First Surety), and son of..... resident of..... (Second Surety) (hereinafter called collectively the sureties) of the Second Part in favour of the Governor of the State of Rajasthan (hereinafter called the Government);

WHEREAS the Government has selected the trainee for appointment to the post of.....;

AND WHEREAS in accordance with rules it is necessary for the trainee, before assuming independent charge of the post for which he has been so selected, to undergo training for a period of.....;

AND WHEREAS the Government have agreed to place the trainee under training on the terms hereinafter mentioned and on the condition that the sureties shall give security for the due performance by the trainee of the said terms; AND WHEREAS the sureties have agreed to give security for the due performance by the trainee of the said terms in the manner hereinafter appearing;

Now, this deed witnesses as follows :-

(1) In consideration of the Government selecting the trainee for appointment to the post of..... and arranging for his training in accordance with rules and in pursuance of the said agreement, the trainee hereby covenants with the Government that, during the period of such training and within a period of two years after the completion of such training, he shall not resign the post for which he has been selected as aforesaid nor shall he take up any employment other than the post for which he has been so selected.

(2) For the consideration aforesaid and in pursuance of the said agreement the trainee and the sureties hereby agree that, if, during the period of training or within a period of two years after the completion of training, the trainee shall resign or take up other employment in contravention of clause (1) above, the trainee and the sureties shall jointly and severally pay to the Government the whole of the emoluments paid by the Government to the trainee during the period of his training together with other expenses incurred by the Government thereon but excluding the amounts paid to the trainee by way of travelling and daily allowances under the relevant rules:

Provided that the trainee and the sureties shall not be required so to pay the emoluments paid to the trainee during the period of his training if the training imparted to the trainee is, in the opinion of the Government, likely to prove useful in the new appointment also.

In witness whereof this bond has been signed by the trainee and the sureties the day and year above written.

Signed by the trainee

Witness

¹ Inserted vide F.D. Order No. F.7A (38) FD (A) (Rules)/58, dated 4.11.1959.

Witness.....
Signed by the first surety
Witness
Witness
Signed by the second surety
Witness
Witness]

¹[Certified that Sureties mentioned above possess immovable property whose valuation is not less than Rs.....

Signature of Collector/Assistant
Collector/S.D.O./Tehsildar.

Note : The amount to be filled should not be less than the estimated amount of emoluments to be paid to trainee during the period of training by the Government.]

²[ANNEXURE
Form 'A'
(Under Government of Rajasthan's Decision 1 below Rule 51)
**BOND for Permanent Government Servants Proceeding
Abroad on Deputation for Training**

KNOW ALL MEN BY THESE PRESENT THAT I, resident of in the district of At present employed as In the Office/Department of do hereby bind myself and my heirs, executors and administrators to pay to the Governor of the State of Rajasthan(hereinafter called "the Government") on demand the sum of Rs (Rupee) on account of my having been placed on deputation for training connected with (particulars of the nature of training) for the period from to at (names of countries) at the cost of the Government under a foreign aided scheme in terms of Finance Department Memo No. F.1(87)F.D. (A)Rules/62, dated 14-2-1963 together with interest thereon from the date of demand at Government rates for the time being in force on Government loans or, if payment is made in a country other than India, the equivalent of the said amount in the currency of that country converted at the official rate of exchange between that country in India.

Dated this day of two thousand and..... WHEREAS the above bounden is placed on deputation by Government.

³[NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS SUCH THAT if in the event of the above bounden..... . resigning or retiring from service without returning to duty after the expiry or termination of the period of training or at any time within a period of four years after his return to duty or in the event of his removal or dismissal from service for any kind of misconduct during the prescribed period, he shall forthwith refund to the Government on demand the said sum of Rs. (Rupees) on account of his having been placed on deputation as aforesaid together with interest thereon from the date of demand at Government rates for the time being in force on Government loans.]

AND upon the above bounden making such refund the above written obligation shall be void and of no effect otherwise it shall be and remain in full force and virtue.

¹ Inserted vide F. D. Order No. F. 7A (38) FD-A (Rules)/59, dated 25.4.1960.

² Inserted vide F.D. Memo. No. F. 1 (87) FD-A (Rules)/62. dated 14.2.1963.

³ Substituted vide F.D. Memo. No. F. 1 (87) FD (Rules)/62-1 dated 9.6.1969.

The Government of Rajasthan have agreed to bear the stamp duty payable on this bond.

¹[In witness whereof, these presents have been signed by a duly authorised officer on behalf of the Governor and by the other person(s) party thereto.]

Signed and delivered by the above bounden..... in the
presence of:-

1.....

2.....

For and on behalf of the Governor of Rajasthan.....]

²[Form "A"

**Supplementary Bond for Permanent Government Servants
Granted Extension of Deputation on Training.
(Under Government of Rajasthan's Decision No. 5 below Rule 51)**

KNOW ALL MEN BY THESE PRESENTS THAT I,.....
resident of District..... at present employed as
..... in the Office of..... do hereby bind myself and my heirs, executors
and administrators to pay to the Governor of Rajasthan (hereinafter called "the Government") on
demand the sum of Rs. (Rupees) together with interest thereon
from the date of demand at Government rates for the time being in force on Government loans or, if
payment is made in a country other than India, the equivalent of the said amount in the currency of that
country converted at the official rate of exchange between that country and India.

Dated this..... day oftwo thousand and
WHEREAS the above bounden.....was placed on deputation on training by Government for the
period from to..... in consideration of which a bond dated for Rs.
..... was executed by him in favour of the Government of the State of Rajasthan.

AND WHEREAS the above bounden is placed on extension of deputation for
training from to..... at..... (names of Countries) at the cost of the Government of
Rajasthan under the Foreign Aided Scheme, in terms of Finance Department Memo No. F. 1 (87) F. D.
(A) Rules/62, dated 14.2.1963, together with interest thereon.

AND WHEREAS for the better protection of the Government the above bounden has agreed to
execute this Supplementary bond with such condition as hereunder written :

³[NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the event of
the above bounden resigning or retiring from service without returning to duty after the
expiry or termination of the period of training so extended or at any time within a period of four years
after his return to duty or in the event of his removal or dismissal from service for any kind of
misconduct during the prescribed period, he shall forthwith refund to the Government on demand the
said sum of Rs (Rupees.....;.....) together with interest thereon from the date of
demand at Government rates for the time being in force on Government loans.]

That this Supplementary bond shall be deemed to be a part and parcel of the original bond
executed by the above bounden on in favour of the Government of Rajasthan.

¹ Inserted vide F.D. Memo. No. F.I (87) ED(Rules)/62-l. dated 9.6.1969.

² Inserted vide F. D. Memo No. F. 1 (87) FD-A (Rules)/62, dated 3.6.1964.

³ Inserted vide F.D, Memo. No. F. 1 (87) FD (Rules)/62-n, dated 9.6.1969.

And upon the above bounden..... making such refund the above written obligation shall be void and of no effect, otherwise it shall be and remain in full force and virtue.

The Government of Rajasthan have agreed to bear the stamp duty payable on this bond.

²[In witness whereof, these presents have been signed by a duly authorised officer on behalf of the Governor and by the other person(s) party thereof]

Signed and delivered by the above boundenin the presence of:-

1.....

2.....

For and on behalf of the Governor of Rajasthan

Form 'B'

(Under Government of Rajasthan's Decision No. 1 below Rule 51)

**Bond for Temporary Government Servants Proceeding
Abroad on Deputation for Training.**

KNOW ALL MEN BY THESE PRESENTS THAT WE, resident of..... in the district of..... at present employed as..... in the Office/Department of (hereinafter called "the obligor") and Shri son of..... sureties on his behalf and do hereby jointly and severally bind ourselves and our respective heirs, executors and administrators to pay to the Governor of the State of Rajasthan (hereinafter called "the Government") on demand the sum of Rs (Rupees),..... on account of obligor having been placed on deputation for training connected with (particulars of the nature of the training) from to at (names of countries) at the cost of the Government/under a foreign aided scheme in terms of the Finance Department Memo No. F. 1 (87) FD-A/Rules/62, dated 14.2.1963 together with interest thereon from the date of demand at Government rates for the time being in force on Government loans or, if payment is made in a country other than India, the equivalent of the paid amount in the currency of that country converted at the official rate of exchange between that country and India.

Dated this day of..... two thousand and.....

WHEREAS the above bounden is placed on deputation by the Government.

¹[NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS SUCH THAT if in the event of the above bounden obligor Shri resigning from service without returning to duty after the expiry or termination of the period of training or at any time within a period of four years after his return to duty or in the event of his removal or dismissal from service for any kind of misconduct during the prescribed period, the obligor and sureties shall forthwith refund to the Government on demand the said sum of Rs. (Rupees.....) on account of the obligor having been placed on deputation as aforesaid together with interest thereon from the date of demand at Government rates for the time being in force on Government loans.]

And upon the above bounden obligor Shri and/or Shri and/or Shri the sureties aforesaid making such refund the above written obligation shall be void and of no effect, otherwise it shall be and remain in full force and virtue.

PROVIDED ALWAYS that the liability of the sureties hereunder shall not be impaired or discharged by reason of time being granted or by any forbearance, act or omission of the Government or any person authorised by them (whether with or without the consent or knowledge of the sureties) nor shall it be

¹ Substituted vide F. D. Meme No. F. 1 (87) FD (Rules)/62-I, dated 9.6.1969.

necessary for the Government to use the said obligor before suing the above bounden sureties Shri and Shri or any of them for amount due hereunder.

The Government of Rajasthan have agreed to bear the stamp duty payable on this bond.

¹ [In witness whereof, these presents have been signed by a duly authorised officer on behalf of the Governor and by the other person(s) party thereto.]

Signed and delivered by the above bounden in the presence of
.....

1.
2.

Signed and delivered by the surety above named Shri in the presence of :-

1.
2.

Signed and delivered by the surety above named Shri in the presence of :-

- 1
2.

For and on behalf of the Governor of Rajasthan

¹[FORM 'B'

**Supplementary Bond for Temporary Government Servants
Granted Extension of Deputation on Training.
(Under Government of Rajasthan's Decision No. 5 below Rule 51)**

KNOW ALL MEN BY THESE PRESENTS THAT WE resident of..... in the District of..... at present employed as;.....; in the Office of..... (hereinafter called "the obligor") and Shri son of..... and Shri son of sureties on his behalf and do hereby jointly and severally bind ourselves and our respective heirs, executors and administrators to pay to the Governor of Rajasthan (hereinafter called "the Government") on demand the sum of Rs. (Rupees...;.....) together with interest thereon from the date of demand at Government rates for the time being in force on Government loans or, if payment is made in a country other than India, the equivalent of the said amount in the currency of that country converted at the official rate of exchange between that country and India.

Dated this day of..... two thousand and.....

WHEREAS the above bounden was placed on deputation on training by Government for the period from to in consideration of which a bond dated '..... for Rs..... was executed by him in favour of the Governor of Rajasthan.

AND WHEREAS the above bounden is placed on extension of deputation for training from to at (names of countries) at the cost of the Government of Rajasthan under the Foreign Aided Scheme, in terms of Finance Department Memo No. F. 1 (87) FD-A/Rules/ 62, dated 14.2.1963, together with interest thereon.

AND WHEREAS for the better protection of the Government the above bounden has agreed to execute this supplementary bond with such condition as hereunder is written :

¹ Inserted vide F. D. Memo. No. F. 1 (87) FD-A (Rules)/62, dated 3.6.1964

¹[NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the event of the above bounden obligor Shri..... resigning from service without returning to duty after the expiry or termination of the period of training so extended or at any time within a period of four years after his return to duty or in the event of his removal or dismissal from service for any kind of misconduct during the prescribed period, the obligor and the sureties shall forthwith refund to the Government on demand the said sum of Rs. (Rupees.,.....) together with interest thereon from the date of demand at Government rates for the time being in force on Government loans.]

And upon the above bounden obligor Shri and/or Shri and/or Shri the sureties aforesaid making such refund the above written obligation shall be void and of no effect, otherwise it shall be and remain in full force and virtue :

PROVIDED ALWAYS that the liability of the sureties hereunder shall not be impaired or discharged by reason of time being granted or by any forbearance act or omission of the Government or any person authorised by them (whether with or without the consent or knowledge of the sureties) nor Shall it be necessary for the Government to sue the said obligor before suing the above bounden sureties Shri and Shri or any of them for amount due hereunder.

That this supplementary bond shall be deemed to be a part and parcel of the original bond executed by the above bounden on..... in favour of the Government of Rajasthan.

The Government of Rajasthan have agreed to bear the stamp payable on this bond.

²[In witness whereof, these presents have been signed by a duly authorised officer on behalf of the Governor and by the other person (s) party thereof]

Signed and delivered by the above bounden in the presence of:-

1.....

2.....

Signed and delivered by the surety above named Shri in the presence of:-

1

2.....

Signed and delivered by the surety above named Shri.....in the presence of—

1

2.....

For and on behalf of the Governor of Rajasthan

¹ Substituted vide F. D. Memo. No. F. 1 (87) FD (Rules)/62-II, Dated 9.6.1969.

² Inserted vide F.D. Memo No. F 1. (87) FD. (Rules)/62-II, dated 9.6.1969.

¹[Appendix XVIII - B

**(Draft Bond to be executed by Government servant
required to undergo training who is treated as on duty
under Rule 7 (8)(b) of Rajasthan Service Rules).**

This bond is made on the day of..... by..... son of Shri..... resident of..... Designation..... (hereinafter called the trainee) of the First Part and son of Shri resident of (First surety), and ... son of Shri resident of..... (Second surety) (hereinafter called collectively the sureties) of the Second Part in favour of the Governor of the State of Rajasthan (hereinafter called the Government);

WHEREAS in accordance with rules it is necessary for the trainee, to undergo training for a period of.....;

AND WHEREAS the Government have agreed to place the trainee under training on the terms hereinafter mentioned and on the condition that the sureties shall give security for the due performance by the trainee of the said terms;

AND WHEREAS the sureties have agreed to give security for the due performance by the trainee of the said terms in the manner hereunder appearing;

Now, this deed witnesses as follows -

- (1) In consideration of the Government selecting the trainee for his training in accordance with rules and in pursuance of the; said agreement, the trainee hereby covenants with the Government that, during the period of such training and within a period of two years after the completion of such training, he shall not resign or retire from service.
- (2) For the consideration aforesaid and in pursuance of the said agreement the trainee and the sureties hereby agree that, if during the period of training or within a period of one/two years after the completion of training, the trainee resigns or takes any other employment in contravention of clause (1) above, the trainee and the sureties shall jointly and severally pay to the Government the whole of the emoluments paid by the Government to the trainee during the period of his training together with other expenses incurred by the Government thereon but excluding the amount paid to the trainee by way of travelling and daily allowances under the relevant rules:

Provided that the trainee and the sureties shall not be required so to pay the emoluments paid to the trainee during the period of his training if the training imparted to the trainee is, in the opinion of the Government, likely to prove useful in the new appointment also.

In witness whereof this bond has been signed by the trainee and the sureties the day and year above written.

¹ Inserted vide F. D. Notification No. F. 1 (94) F. D.(Rules)/71, dated 25.1.1972.

Signed by the trainee.

Witness.

Witness.

Signed by the first surety.

Witness.

Witness.

Signed by the Second surety.

Witness.

Witness.

*Certified that Sureties mentioned above possess immovable property whose valuation is not less than Rs..... .

Signature of Collector/Assistant
Collector/S. D. O./Tehsildar.

***Note :** The amount to be filled should not be less than the estimated amount of emoluments to be paid to the trainee during the period of training by the Government.]

APPENDIX XIX

¹[Form of Application for leave under the Rajasthan Service Rules

²[1. Name of applicant and father's/husband's name.]

2. Post held.
3. Department, Office and Section.
4. Pay
5. House rent allowance, conveyance allowance or other compensatory allowance drawn in the present post.
6. Nature and period of leave applied for and date from which required.
7. Sundays and holidays, if any proposed to be prefixed / suffixed to leave,
8. Ground on which leave is applied for.
9. Date of return from last leave, and the nature and period of that leave.
10. (a) I undertake to refund the difference between the leave salary drawn during privilege leave/commuted leave and that admissible during half pay leave which would not have been admissible had the provisions of proviso below clause (iii) of sub-rule (c) of Rule 93 of Rajasthan Service Rules not been applied in the event of my retirement from service at the end or during the currency of the leave.

(b) I undertake to refund the leave salary drawn during "leave not due" which would not have been admissible, had rule 93 (d) of the Rajasthan Service Rules not been applied, in the event of my Voluntary retirement ³[or resignation from service at any time until I earn half pay leave not less than the amount of leave not due availed by me.]

⁴[11. Leave addresses]

Signature of Applicant (with date)
Designation.

12. Remarks and/or recommendations of the Controlling Officer.

Signature (with date)
Designation,

Certificate regarding admissibility of leave.

13. Certified that..... (nature of leave) for from to is admissible under rule of the Rules.

Signature (with date)
Designation.....

14. *Orders of the sanctioning authority.

Signature (with date)
Designation.

*If the applicant is drawing any compensatory allowance, the sanctioning authority should state whether on the expiry of leave he is likely to return to the same post or to another post carrying a similar allowance.

¹ Substituted vide ED. Memo. No. F.I (5) FD (E-R)/64, dated 11.3.1964.

² Substituted vide F.D. Order No. F.I (4) FD (Rules)/68, dated 19.9.1969.

³ Substituted for the words -'11. Leave Address' vide F. D, Order No. F. 1 (4) FD (Rules)/68. dated 19.9.1969.

⁴ Substituted vide F. D. Corrigendum No. F. 1 (5) FD (Exp-Rules)/64, dated 15.4.1964.

APPENDIX XX

Special leave to Police trainees at Police Training School, Kishangarh.

Government of Rajasthan's Decision.

¹[His Highness the Rajpramukh has been pleased to order that one month's vacation may be allowed to trainees (both gazetted and non-gazetted) to the Police Training School, Kishangarh during the month of June every year, if it falls within the course of training, provided the course does not commence after 1st May or and before 31st July. The Police Training School, Kishangarh will not, however, be treated as vacation department and the staff will remain on duty during the vacation.

The grant of this vacation would not effect the title of the trainees to the leave normally admissible to them under the Rajasthan Service Rules. The concession in para 2 is being allowed as a special case in view of the specially arduous nature of the duties of the trainees during the course.]

APPENDIX XXI

Terms and conditions of appointment of officers sent out on deputation to Par B and C States.

²[Deleted]

¹ Inserted vide Home Department, letter No. F. 3 (1) Home-I 52, dated 7.6.1954.

² Deleted vide F.D. Order No. F.I. (3) FD/Gr. 2/76, dated 27.1.1976.

***APPENDIX XXII**

Repealed by revised form of RCS (Pension) Rules, 1996 w.e.f. 01.10.1996

***APPENDIX XXII**

**Memo of calculations of average emoluments for Pension
and D.C.R. Gratuity.**

Average emoluments for pension for last 3 years.

			Rs.	P.
(A)	(i)	from to at	Rs.	
	(ii)	from to at	Rs.	
	(iii)	from to at	Rs.	
		Av. Emoluments for 1 month		

(B) Calculations of pension. (Number of completed years of qualifying service).
Av. Emoluments for 1 month Divided by 80 = Pension

(C) Calculations of Death-cum-Retiring Gratuity.
Last Emoluments/Pay = Rs.
Last Emoluments or Pay (Number of completed years of qualifying service.)

OR

15 times the Emoluments or Pay drawn at the time of retirement, whichever be less.

= Death-cum-Retiring Gratuity.

Head of Office/Department

Note : In the event of death of a Government servant while in service, the gratuity will be subject to a minimum of 12 times of his emoluments at the time of his death.

APPENDIX XXIII

T.R.14

**Form of Bond of Indemnity for drawing Arrears of Pay
and Allowances or pension of Deceased Government
Servants or Pensioners**

KNOW ALL MEN BY THESE PRESENTS THAT I, (a)resident of and..... (b) the widow/the son of and I/we,..... (c) sureties, on her/his behalf are held and firmly bound to the Governor of Rajasthan (hereinafter called "the Government") in the sum of Rupees Rs..... to be paid to the Government..... or successors or assigns of the Government for which payment to be well and truly made, each of us severally bind(s) himself and his heirs, executors, administrators and assigns and every two and all of us jointly bind ourselves and our heirs, executors administrators and assigns firmly by these presents.

As witness our hands this day of whereas (d)..... was at the time of his death in the employment of the Government or was receiving a pension of Rs..... Rupees from the Government and whereas the said (d) died on the day of20 and there was then due to him, the sum of Rupees Rs..... (for pay and allowances in respect of his said office) or (in respect of his said pension) and whereas the above bounden (a) hereinafter called the "Claimant") claims to be entitled to the said sum as heir of the said (d) but has not obtained letters of administration of or a succession certificate of the property and effects of the said (d) and whereas the Claimant has satisfied that (e) (officer concerned) that he/she is entitled to the aforesaid sum and that it would cause undue delay and hardship if the Claimant were required to produce letters of administration of or a succession certificate to the property and effects of the said (d) and whereas the Government desire to pay the said sum to the Claimant but under Government rules and orders it is necessary that the Claimant should first execute a bond with one surety/two sureties to indemnify the Government against all claims to the amount so due as aforesaid to the said (d) before the said sum can be paid to the Claimant. Now the condition of this bond is such that if after payment has been made to the Claimant, the Claimant or the surety/sureties shall in the event of a claim being *made* by any other person against the Government with respect to the aforesaid sum of Rs. refund to the Government the sum of Rupees and shall otherwise indemnify and save the Government harmless from all liability in respect of the aforesaid sum and all cost incurred in consequence of any claim thereto then the above written bond or obligation shall be void but otherwise the same shall remain in full force and virtue.

In witness to the above written bond and the condition therefore we.....;.....and..... hereunto set our hands thisday of.....20

-
- (a) Full name of claimant with place of residence.
 - (b) State relationship to the deceased.
 - (c) Full name or names of Sureties.
 - (d) Name of the deceased.
 - (e) Title of the officer responsible for the payment.

***APPENDIX XXIV**

**Repealed by Form No. 31 of
Rajasthan Civil Services (Pension) Rules, 1996 w.e.f. 01.10.1996**

***APPENDIX XXIV**

Tentative Last Pay Certificate

I. Certified that Shri designation retired from service in..... department on the noon of..... and that he was paid his:-

Substantive Pay	@Rs.....p.m	upto.....
Leave Salary	@Rs.....p.m.	fromto.....
Special pay	@Rs.p.m	from..... to.....
Dearness allowance	@Rs.p.m	from..... to.....
Notice pay	@Rs.p.m.	from..... to.....
	Rs.p.m.	upto and for(date)

He was given a notice for from to during which he actually worked/did not work in the Department.

Dues against him as so far known, are shown below (vide Section III below) and are recoverable from him.

II. Certified also that he is entitled to be paid at Rs. and dearness allowance at Rs. for the period fromto.....

Amounts due according to this will be paid or adjusted against Government dues indicated below (vide section III below) or subsequently found to be outstanding against him.

A final Last Pay Certificate will be issued in due course. A written consent by him for the recovery from his pension/gratuity of any dues which remain outstanding against him with reference to this or the final Last Pay Certificate or which may be found subsequently to be due from him is enclosed.

III. Details of dues so far known.

.....
.....
.....

Head of Office

Government of Rajasthan's Instruction.

¹[राज्य सरकार के ध्यान में यह लाया गया है कि राज्य कर्मचारियों के एक कार्यालय से दूसरे कार्यालय में स्थानान्तरण होने पर प्रायः अन्तिम वेतन प्रमाण पत्र में उनका भविष्य निधि खाता नम्बर बताना छोड़ दिया जाता है यद्यपि अन्तिम वेतन, प्रमाण पत्र के फार्म की पूर्ति हेतु ऐसा करना वांछनीय है। फलस्वरूप नये विभाग / कार्यालय के अध्यक्ष जहाँ पर कि राज्य कर्मचारी स्थानान्तरण होकर आया है भविष्य निधि शिड्यूल में उसका भविष्य निधि खाता नम्बर लिखने में असमर्थ होते हैं। इससे लेखा कार्यालयों में अभिदाता का भविष्य निधि लेखा सही रखने में कठिनाइयां होती हैं। लेखा कार्यालय में भविष्य निधि लेखा उचित ढंग से रखने के लिए यह आवश्यक है कि भविष्य निधि के सही खाता नम्बर सभी मामलों में अन्तिम वेतन प्रमाण पत्र में अवश्यमेव लिखे जाया करें और अन्तिम वेतन प्रमाण पत्र जो सब प्रकार पूर्ण हो, राज्य कर्मचारी के स्थानान्तरण होते ही तुरन्त उसके नये कार्यालय को भेज दिये जायें।

1. Inseted vide F.D. Memo No. F.4(8) FD (Exp-Rules)/66. Dated 30.11.1966

***APPENDIX XXV**

Repealed by Rajasthan Travelling Allowance Rules, 1971

***APPENDIX XXV**

**Rules to govern the drawal of Conveyance Allowance
during leave and temporary transfer**

¹[In exercise of powers vested in them under rule 42 of the Rajasthan Service Rules, Government are pleased to make the following rules to govern the drawal of conveyance allowance during leave and temporary transfer :-]

²**[1. Motor car or Motor cycle :** Conveyance allowance, granted on the condition that a Motor Car or Motor Cycle is maintained, shall not be admissible during :-

- (a) Joining time, leave and any period of temporary transfer and during holidays prefixed to leave or holidays suffixed to leave and joining time.
- (b) Any period of more than 15 days at a time during which a Government servant does not maintain a Motor Car or the Motor Car maintained by him remains out of order or is not used for official Journeys for any other reasons.]

Government of Rajasthan's Decision

³[The question regarding admissibility or otherwise of cycle allowance to a Government servant during leave or temporary transfer has been under consideration of the Government for some time past. The matter has been examined and it has been decided that cycle allowance granted to Government servant either for maintaining his own cycle or cycle provided by the Government shall not be admissible during any period of leave exceeding 15 days or temporary transfer or joining time as the case may be.

Past cases already decided otherwise than as provided above will not be re-opened.]

⁴[2. **Horse or other animal:** An allowance granted on the condition that a horse or other animal is maintained may be drawn during leave or temporary transfer if the Government servant certifies that he continued to maintain the animal and that he spent the amount claimed on its up- keep during the period for which the claim is submitted.]

3. Allowance how regulated when maintenance of conveyance obligatory : (1) A conveyance allowance to which the obligation of maintaining a motor vehicle or a horse or other animal is not attached is not admissible during leave or temporary transfer.

Note 1. "Leave" means leave taken for a period not exceeding four months, other than leave preparatory to retirement. The title to compensatory allowance will remain intact :-

- (i) when the original leave not exceeding four months is not subsequently extended or, if extended, the total period does not exceed four months, throughout the period;
- (ii) when the original or extended leave not exceeding four months referred to in sub-clause (i) is subsequently extended and the total period exceeds four months upto the date of expiry of the original or extended leave not exceeding four months or the date of sanction to the first subsequent extension which causes the total period of leave to exceed four months, which-ever is earlier.

(When vacation is combined with leave the entire period of vacation and leave should be taken at one spell of leave.)

2. 'Leave' as defined in this note includes extraordinary leave.

Note 2. "Temporary Transfer" means a transfer to duty in another station which is expressed to be for a period not exceeding four months. For the purpose of these rules, it includes deputation. Subject to the limit of four months the title to compensatory allowance, if the temporary duty is subsequently extended beyond four months in all, will remain intact upto the date of the orders of extension.

(Joining time may be added to the period of four months provided in this note.)

⁵[Note 3. [Deleted.]

⁵[**Audit Instructions.** [Deleted.]

⁶[**Auditor General's Decision** [Deleted.]

1. Inserted vide F. D. Order No. D. 4386/F. II/53, dated 3.8.1953.
2. Substituted vide F.D. Order No. F. 7A (2) FD-A (Rules) 59-II, dated 31.7.1962.
3. Inserted vide F D. Memo; No. F. 1 (20) FD (Exp-Rules)/63, dated 1.10.1963.
4. Substituted vide F. D. Order No. F. 1 (29) FD (Exp-Rules)/64, dated 18.5.1965 Effective from 16.7.1964.
5. Deleted vide F.D. Order No. F. 1 (29) (FD Exp.-Rules)/64, dated 18-5-1965 Effective from 16.7.1964.
6. Deleted vide F.D. Order No. F. 1 (29) FD (Exp-Rules)/64, dated 18.5.1965.Effective from 16.7.1964.

***APPENDIX XXVI**
Redundant as work of authorization of payslip of
Gazetted Officers by Accountant General discontinued.

***APPENDIX XXVI**
FINANCE DEPARTMENT
Instructions for the Guidance of the Gazetted officers in
connection with their Pay, Leave Salary, etc.

NOTE

These instructions are based on the existing Rules and Orders and are issued for the facility of Gazetted Officers. In the event of any conflict between these and the relevant Rules, the later will prevail.

I. When newly appointed to a Gazetted Post

(a) If a new entrant :-

The following requirements are to be fulfilled before a pay slip can be issued:-

- (i) There should be a sanctioned and vacant post against which you have been appointed;
- (ii) There should be an appointment order of the Competent Authority of your appointment to the gazetted post;
- (iii) On taking over charge, sent to the Accountant General, Rajasthan your charge report (Form appended at Annexure 'A') stating the date and forenoon or after-noon on which you have taken your charge. It should indicate your name. (In Block Letters).

NOTE

Attach your health Certificate with your first Pay bill presented to the treasury.

(b) If promoted from a Non-gazetted to a Gazetted post:

- (i) In order to get a pay slip for drawing your pay and allowances, comply with the requirements of (a) (i), (ii) and (iii) above.
- (ii) Obtain your L.P.C. from the officer who was drawing your pay so far and send it to Accountant General, Rajasthan without delay.
- (iii) Request your previous Head of the Office to send to Accountant General, Rajasthan your leave account written up- to-date.

(c) If you have come to Rajasthan on deputation from some other State or the Central Government under whom you were holding a Gazetted appointment:-

In order to be able to have your Pay Slip from the Accountant General, Rajasthan.

- (i) Make sure that there is a sanctioned and vacant post on which you have been posted;
- (ii) Ensure that the terms of deputation have been settled by the two Governments and communicated to the Accountant General, Rajasthan;
- (iii) Send your taking over charge report as in (a) (i) above;
- (iv) Request your previous Audit Officer, i.e. Accountant General of the State from which you have come, to send to Accountant General, Rajasthan:—
 - (1) Your L. P. C. countersigned by him;
 - (2) Your service statement;
 - (3) Your leave account.

In case you were in non-gazetted service prior to your deputation to Rajasthan please ask your Head of the Office to prepare and send the L.P.C. to the Accountant General of the State from which you are on deputation for countersignatures and onward transmission to this Office. Also request your Head of Office to send your leave account to this Office direct.

II. When on transfer from one Gazetted post to another.

(a) If both the posts are in the same district involving no change in the treasury of payment :-

- (i) Send your charge reports for (1) handing over charge of the old post and (2) taking over charge of the new post.
- (ii) In case the transfer is in a different capacity, please do not draw your pay at the old rates but await a Pay Slip from the Accountant General, Rajasthan and when the Pay Slip is received, draw your pay on the basis of that.
- (iii) In case the transfer is in the same capacity, please continue drawing your pay at old rates.

(b) If the transfer involves a change in the treasury of payment:

- (i) Send charge reports as (a) (i) above.
- (ii) Obtain your L. P. C. from the old treasury and—
 - (1) If the transfer is in the same capacity, please draw your pay from the new treasury on the basis of the L. P. C.
 - (2) If the transfer is in a different capacity, please do not draw your pay in respect of the new post, till you receive a Pay Slip from the Accountant General, Rajasthan.

(c) If the transfer is to another State :-

- (i) Please send your handing over charge report to the Accountant General, Rajasthan.
- (ii) Please obtain your copy of the L. P. C. from the treasury and ask the Treasury Officer to send two copies of L. P. C. to the Accountant General, Rajasthan who will countersign and send one copy to the Accountant General of the State to which you have been transferred and whom you should contact for your pay and allowances, in respect of the post in the new State.

III. (a) When applying for title to leave

The leave application should be on the prescribed form (given in Annexure 'B') and should be sent to the Accountant General, Rajasthan .with the recommendations of the Controlling Officer. Make sure that column 9 is filled in. This column should indicate the date of last return from regular leave and not casual leave.

(b) When proceeding on leave

- (i) Send your handing over charge report to the Accountant General, Rajasthan and to the Treasury Officer also.
- (ii) Inform the Accountant General, Rajasthan, if you want to draw your leave salary from a treasury other than one from which you were drawing your pay so far. If so, obtain your L. P. C. from the Treasury Officer.
- (iii) Do not draw your leave salary without having received a leave salary certificate from Accountant General, Rajasthan. When you have got the Leave Salary Certificate, draw your leave salary on its basis and if you are drawing from a new treasury, attach your L. P. C. with your first Leave Salary Bill.
- (iv) If you are not a permanent Gazetted Officer, obtain your L.P.C and present it to your Head of the Office in which you are permanent in the non-gazetted service. Your leave salary will be drawn by him on the Establishment Bill.

(c) When returning from leave

- (i) Send your charge report for taking over charge of the post to which you have been posted.
- (ii) If the posting involves a change in the treasury from which you were drawing your leave salary, obtain your L. P. C. from the Treasury Officer. Do not draw your pay till you get a 'Pay Slip' from the Accountant General, Rajasthan and when you have got it, draw your pay on its basis. If the treasury is a new one, attach your L.P.C. with your first bill.

IV. When you resign or retire

(i) Send to Accountant General, Rajasthan your charge report for handing over charge. A copy of the report should simultaneously be sent to the Treasury Officer.

¹[(ii)To secure expeditious payment of their last claim gazetted' officers may themselves obtain 'No dues' certificates from the office of the Accountant General, Rajasthan, Controlling Officer P.W.D. (B. & R.) Water Works Department and Motor Garage and attach the same to the last bill.].

V. Some other Important Directions

- (i) Always send a copy of your charge report to the Treasury Officer from whom you were drawing your pay leave salary or are going to draw the same.
- (ii) Please keep a personal record of your service, leave, transfers etc.

ANNEXURE 'A'

Certified that I have handed over/taken over charge of the office of in the forenoon/afternoon, of this day of 20

Relieving Officer.

Relieved Officer.

¹ Substituted by F. D. Order No. 830/F. 12 (2) F-II/54, dated 20.5.1958.

ANNEXURE 'B'
Form of application for leave

1. Name of Applicant
2. Leave rules applicable
3. Post held
4. Department or Office
5. Pay;-
 - (a) Substantive pay
 - (b) Officiating pay
 - (c) Special pay
 - (d) Duty allowance
6. House allowance. Conveyance allowance or other Compensatory allowance drawn in the present post.
7. Nature and period of leave applied for and date from which required.
8. Ground on which leave is applied for.
9. Date of return from last leave, and the nature and period of that leave,

Signature of Applicant.

10. Remarks and/or recommendation of the Controlling Officer.

Signature
Designation.....

11. Report of the Audit Officer.

Signature.....
Designation.....

Date.....

12. Orders of the sanctioning authority.

Signature
Designation.....

Date.....

¹ [The question of simplification of procedure for disbursement of pay and allowances of Gazetted Government servants on promotion/ transfer and leave has been examined and the following decisions have been reached :-

General

- (a) When an officer is initially appointed to Government service or when he is transferred/granted leave/returns to duty after leave etc., a copy of the order of appointment/transfer/level resumption of duties should be endorsed simultaneously to the Accountant General by the competent authority. Charge report should be sent by the officer concerned to the Accountant General, Rajasthan direct and a copy of the report should be endorsed to the Treasury Officer and Head of Department or the controlling authority concerned.
- (b) **Initial appointment:** In case of initial appointment, the orders of appointment specifying the terms of appointment should be sent to the Accountant General, Rajasthan, on receipt of the order of appointment and charge report, the Accountant General, Rajasthan, Jaipur will issue a pay slip.
- (c) **Issue of pay slip in cases in which sanction to the post is not available:** The Accountant General, Rajasthan, will issue provisional pay slip, at the request of the Head of the Department, in cases in which sanction to the ²[Continuation of the temporary] post is not available. The provisional payment will be authorised for a period of 3 months in the first instance and may be extended upto three months at the further request of the Head of the Department though occasions to extend provisional payment beyond 3 months should be very rare. When sanction for the post is not available, it will be the responsibility of the Head of the Department to ensure that it is issued quickly with retrospective effect to cover the period of provisional payment.

³[While requesting the Accountant General for the issue of the provisional pay slip in such cases the Head of the Department will send the following certificate.

"Certified that the post of (Designation) was sanctioned by the Government vide No. Dated for the period of..... and the Government have been requested for the continuance of this post upto and I have reason to believe that the Government sanction extending the terms of the post will be received.]

1. .

¹ Inserted vide F. D. Memo No. F. 1 (26) FD. (E-R)/ 64, dated 8.2.1965

² Added vide F. D. Memo. No. F. 1 (26) FD (E-R)/ 64, dated 28.9.1965.

³ Added vide F. D. Memo. No. F. 1 (26) FD (E-R)/ 64, dated 28.9.1965.

- (d) **Issue of pay slip in cases in which L. P. C. is not available:** It is incumbent upon the officer concerned to obtain L. P. C. before proceeding on transfer, as required under rule. The Accountant General, Rajasthan will, however, issue provisional pay slip, in cases in which last pay certificate is not available at the request of the officer concerned. The provisional payment will be authorised for a period of 3 months in the first instance and may be extended upto six months at the further request of officer though occasions to extend provisional payment beyond 3 months should be very rare. In the absence of L. P. C., the officer concerned should furnish to the Accountant General a certificate about the pay and allowances, advances if any, drawn in the previous post and deduction on account of General Provident Fund, Income Tax, Super Tax, refund of advances etc. The Officer would be personally responsible for the correctness of the information which should be furnished by him to the Accountant General in the form prescribed in the Annexure.
- (e) **Issue of pay slip on Appointment to a post which is higher than the previous post :** The Accountant General, Rajasthan will, in the case of appointment to a post which is higher than the previous post, authorise provisional pay at the rate equal to the last pay drawn in the lower post from which the officer has been promoted or the minimum of the scale of the new post plus special pay if any attached thereto whichever is more advantageous to the officer.
- (f) **Drawal of duty pay on return from leave in the absence of fresh authority from the Accountant General:** If the officer concerned returns and is appointed to the same post from which he proceeded on leave, the pay slip issued for duty pay (before proceeding on leave) will be treated as valid for duty after the leave unless superseded and his pay bills should be passed by the Treasury Officer on receipt of charge report on resumption of duty.
- If the leave has been extended but the leave order leave salary slip has not been issued, the Head of the Office may endorse the charge report to the Treasury Officer in such cases specifying therein that the officer has re-joined duty in the same post after leave and that there has been no break in his service. The Treasury Officer will then allow drawal of duty pay the date of resumption of charge on the basis of pay slip issued to the officer for his duty period prior to his leave.
- (g) **Provisional sanction to leave by competent authorities without waiting for report of admissibility of leave from Accountant General :** In case of privilege leave the administrative authorities may calculate the amount of privilege leave admissible to the officer and issue provisional sanction without waiting for the admissibility report from the Audit. Such sanctions will be subject to verification by Audit. The Accountant General, Rajasthan on receipt of sanction will issue leave salary slip in respect of privilege leave due and for the rest of the period, if any request the administrative authorities to modify the sanction, if necessary. In either case i.e. where privilege leave sanctioned by the administrative authority is found to be admissible or where privilege leave sanctioned by the administrative authority is not found to be completely admissible and a modified sanction for the period for which the officer is not eligible for privilege leave is necessary, the Accountant General, Rajasthan shall report on the title to leave of the officer immediately on receipt of the provisional sanction, besides issuing the leave salary slip as stated above.
- (h) **Allowance to be paid with provisional payment of pay :** Allowances like dearness allowance other compensatory allowances etc. may be authorised on the basis of the pay previously drawn.

**ANNEXURE
(Declaration Form)**

I, Shri / Shrimati hereby declare that duty pay was last drawn by me at the rate of Rs. (Rupees.....) in the scale of Rs..... upto and for..... and my substantive pay is Rs. in the scale of Rs..... from

I also declare that deductions and recoveries to be made from pay bill are as detailed below :-

Deductions

..... Provident Fund	Rs. p.m.
S. I. Premium	Rs. p.m.
Income-tax (average monthly rate)	Rs. p.m.

Recoveries

- | | |
|--|---------------|
| (1) Instalment of recovery towards motor car/cycle advance | Rs. p.m. |
| (2) House Building/ advance. | Rs. p.m. |
| (3) Advance from G. P. F./C.P.F. | Rs. p.m. |
| (4) advance of pay | Rs. p.m. |
| (5) | Rs. p.m. |

Designation]

¹[2. In continuance of Finance Department Memo dated 8.2.1965 [appearing as Decision above] it has further been decided that in cases where a Government servant is deputed for training on duty for a period not exceeding 120 days and is reposted to the same post from which he proceeded on training, the pay slip issued for duty pay (before proceeding on training) will be treated as valid for duty after the training unless superseded by the Accountant General and his pay bills will be passed by the Treasury Officer on receipt of charge report on resumption of duty.

In cases where the period of training exceeds 120 days payment of duty pay on return from training shall be made on the authority of Accountant General.]

¹ . Inserted vide F. D. Order No. F. 1 (26) FD (E-R)/64, dated 7.10.1966.

APPENDIX XXVII

**Repealed vide FD Notification No. F. 1(4)FD(R)/70 dated 19.02.1970
w.e.f. 01.03.1970**

[APPENDIX XXVIII]

The Rajasthan Civil Services (Safeguarding of National Security) Rules, 1954

¹[Deleted]

APPENDIX XXIX

**Rajasthan Civil Services (Determination and Recovery of Rent of
Residential Accommodation) Rules, 1958.**

Administered by General Administration Department

¹ Deleted vide F.D. No. F. 1 /LC/Admn./74, Dated 29-04-1975, Published in Rajasthan Gazette Pt-IV(G.A)-I, dated 28-07-1975

¹APPENDIX XXX

Treatment of part of Dearness Allowance as Dearness Pay

1. (a) It has been decided that a part of the Dearness Allowance admissible in accordance with Order No. F. 7 (1) R/51, dated 11-1-1951 (vide Appendix XVI) subsequently modified by Order No. F. 1 (182)-A/ R/56, dated 20-3-57 (See Appendix XVI) to Government servants in the various pay groups upto a pay of Rs. 400/-p.m. (with marginal adjustments thereafter), shall be treated as pay for the purposes and to the extent specified in paragraphs below.
- (b) Except as otherwise provided for, the provisions of this order will take effect from the 1st April, 1958.

Rates of Dearness Pay

2. While there will be no change in the scales of pay attached to the various posts and the basis on which the Dearness Allowance is calculated, out of the Dearness Allowance admissible, the following amounts shall be treated as 'Dearness Pay' in relation to the pay in the ranges specified below :—

Pay Range	Amount of Dearness Pay
Less than Rs 40/- p.m.	Rs 10.00
Rs. 40/- and above, but less than Rs. 60/-	Rs 12.50
Rs. 60/- and above, but upto Rs. 70/-	Rs 15.00
Exceeding Rs. 70/-but not exceeding Rs. 71/-	Rs 14.50
Exceeding Rs. 71/-but not exceeding Rs. 72/-	Rs 14.00
Exceeding Rs. 72/-but not exceeding Rs. 73/-	Rs 13.50
Exceeding Rs. 73/-but not exceeding Rs. 74/-	Rs 13.00
Exceeding Rs. 74/-but ² [less than] Rs. 100/-	Rs 12.50
Rs. 100/- and above, but less than Rs. 200/-	Rs 15.00
Rs 200/- and above, but upto Rs. 400/-	Rs 17.50
Over Rs. 400/-	Amount by which pay falls short of Rs 417.50

Leave Salary

3. Leave salary will be calculated as at present (on the basis of pay excluding Dearness Pay) and Dearness Allowance will then be determined in the usual manner on the amount so arrived at.

Pensions & Gratuities.

4. (a) (i) The Dearness Pay shall count as 'emoluments' for pension and gratuity

¹ Inserted by F. D. Order No. 4641/58 F7A (14) FDA. (Rules)/58, dated 2-3-1959.

² The words "less than" substituted for the words "not exceeding" vide F.D. Order No. 2518/59 F 7 A (14) FDA (Rules)/58, dated 4-5-1959, This will take effect from 1-4-1958.

with effect from 1-4-1958. For this purpose, the emoluments as reckoned under Rule 250 of the Rajasthan Service Rules, shall be increased by the Dearness Pay appropriate to the pay equal to such emoluments and the ultimate average emoluments under Rule 251 *ibid* shall be determined on the above basis.

¹[(ii) In the case of class IV servants the Dearness pay shall also count for pension and gratuity and accordingly the pay or average pay or emoluments shall be increased by the Dearness Pay for purposes of reckoning the pay or average pay or emoluments under Rule 256 and 259 of Rajasthan Service Rules.]

(b) Persons who are eligible to the benefits under sub-para (a) above, will not be entitled to any temporary increase in pension sanctioned in the Finance Department, Notification No. F. 7 (2) R/51, dated 15-1-1951, if, however, the pension calculated under the normal rules, without taking into account the Dearness Pay plus the temporary increase in pension, is more favorable than the benefits under sub-para (a), the individuals concerned may be granted the former.

NOTE

²[A person who has to make a choice under para 4 above, may choose either (i) pension and gratuity without the dearness pay benefit plus temporary increase, or (ii) the pension and gratuity with the dearness pay benefit but without the temporary increase. It is not permissible under this para to choose gratuity on the basis of emoluments including dearness pay and pension with the temporary increase but without the dearness pay benefits.]

Government of Rajasthan's Decisions.

³1. A doubt has arisen as to under what rules and to what extent dearness pay will count towards emoluments for pension in case of Government servants who retire on or after 1-11-1956 the date of Re-organisation of States, and who while in terms of Rule 11 of the Rajasthan Services (Protection of service conditions) Rules, 1957, opt pension rules of the unit (i e. the rules applicable to them immediately before the appointed day) or pension rules contained in the Rajasthan Service Rules.

The matter has been considered and it has been decided that in the cases of the type referred to above the dearness pay will count towards "emoluments" for purposes of pension to the extent it counted or counts under the unit or Rajasthan Pension Rules opted by the Government servant, provided the amount which may count shall not, however, exceed the amount of dearness pay actually drawn, with the unit or Rajasthan Pay Scales opted by him]

⁴2. In accordance with rule 4 (b) the pension calculated under the normal rules, without taking into account the Dearness Pay plus Temporary Increase in pension or the benefits provided in Rule 4(a), whichever is more favorable is granted to the Government servant concerned. The Accountant General, Rajasthan has brought to the notice of Government that Government servant who made request for the revision of their pension claims after the pension is actually sanctioned in terms of the aforesaid rule.

The matter has been considered and it has ordered that option for one of the alternatives referred to in rule 4 (b) shall be exercised by the Government servant in writing and shall be appended to his application for pension. The option once exercised would be final.

Jodhpur Contributory Provident Fund

¹ Inserted by F.D. Order No. D. 6448/59 F7A (14) FDA (Rules) 58, dated 19-10-1959. and 5-11-1959. Effective from 1 4-1958.

² Inserted by F.D. Order No. D 2518/59 F 7 A(14) FDA (Rules) 58, dated 4-5-1959 Effective from 1-4-1958.

³ Inserted by F. D. Memo No. F. 7a (14) FD (A) Rules/58, dated 15-12-1960.

⁴ Inserted by F D Memo. No. F. 7a (14) FD (A) Rules/58, dated 10-3-1961.

¹[5. For the purposes of calculating the amount of subscription by Government servants and Government bonus to the fund, the Dearness Pay appropriate to the pay on which these contributions are based, shall be treated as part of such pay. The concessions under this rule will take effect from 1-4-1958 provided that the Government servant concerned pays the arrears of subscription from that date. For the purpose of calculating the amount of special contribution admissible under the Fund Rules, the Dearness Pay appropriate to the pay on which these contributions are based shall also be treated as part of such pay in respect of persons retiring on or after 1-4-1958.]

House Rent and Travelling Allowances.

6. The Dearness Pay will be treated as pay for the purpose of Travelling allowance (including mileage and daily allowances).

7. The Dearness Pay will also be treated as part of the emoluments as defined in Rule 35 of the Rajasthan Civil Services (Determination and Recovery of Rent of Residential Accommodation) Rules, 1958.

8. Dearness Pay will also be treated as pay for the purpose of the House Rent Allowance Rules issued under the Finance Department, Memo No. F. 35 (2) R/51, dated 23-6-1951 as modified from time to time.

²[It has been ordered that in the case of Government servants to whom rent free accommodation and free food are allowed and accordingly 50%dearness allowance is admissible to them in accordance with Rule 3 (V-A) of Rule 42-IV Dearness Allowance to Government servants of Rajasthan Service Rules the Dearness allowance in their case will be treated as Dearness Pay within the meaning of the above order.]

Insurance Premia

9. Dearness Pay will also be treated as pay for the purpose of calculating premium of compulsory insurance.

Date of effect for certain Provisions

10. The provisions referred to in paragraphs 6 to 9 will take effect from the date of issue of this order.

Limitations

11. Except as specified in this order, the Dearness Pay will not be treated as pay for any other purposes. For example, the Dearness Pay will not be taken into account for fixation of pay or drawal of increments, nor it will be taken into account for the drawal of Dearness Allowance. Also, it will not be shown as a separate element either in the pay bills or in the service records.

12. This order does not apply to :—

(i) Members of the I. A. S. and I. P. S.;

¹ Substituted by F. D. Order No. F. 7A (14) ND-A (Rulest/58, dated 21-4-1961).

Jodhpur Contributory Provident Fund.

"5. For the purposes of calculating the amount of subscription by Government servants and Government bonus to the fund, the Dearness Pay appropriate to the pay on which these contributions are based, shall be treated as part of such pay. For the purpose of calculating the amount of special contributions admissible under the Fund rules, the Dearness Pay appropriate to the pay on which these contributions are based, shall also be treated as part of such pay. The concessions under this para will take effect from 1-4-58 provided that the Government servant concerned pays the arrears of subscription from that date."

² Inserted by F.D Order No. F. 7 A (14) FDA (Rules)/58, dated 5-9-1959. This will take effect from 1-4-1958.

- (ii) Persons appointed on contract;
- (iii) Persons who are granted consolidated rates of pay and are not in receipt of Dearness Allowance;
- (iv) Persons who are part time employees and paid from contingencies;
- (v) Persons on deputation from other Governments;
- (vi) Employees of ex-Ajmer State who have opted for old scales of pay and are in receipt of Dearness Pay in terms of Rule 14 of the Rajasthan Services (Protection of Service Condition) Rules, 1957.

Government of Rajasthan's Orders

¹[The Governor is pleased to direct that in modification of existing rules and orders, the amount of dearness allowance indicated in para below shall be treated as pay for the purpose and to the extent specified hereinafter, in respect of Government servants who draw pay in the Revised Pay Scales/Amended Revised Pay Scales under the Rajasthan Civil Services (Revised Pay) Rules, 1961 or in New Pay Scales under the Rajasthan Civil Services (New Pay Scales) Rules, 1969.

2. While there will be no change in the scales of pay attached to the various posts and the basis on which the Dearness Allowance is calculated, out of the Dearness Allowance admissible, the following amounts shall be treated as "Dearness Pay" in relation to the pay in the ranges specified below :—

Pay Range	Amount of Dearness Pay
Below Rs. 110/-	47/-
Rs. 110/- and above but below Rs. 150/-	70/-
Rs. 150/- and above but below Rs. 210/-	90/-
Rs. 210/- and above but below Rs. 400/-	110/-
Rs. 400/- and above but upto Rs. 499/-	120/-
Above Rs. 499/-	Amount by which pay falls short of Rs 619/-

PENSIONS AND GRATUITIES

- ²[3. (i) The dearness pay shall count as "emoluments" for pension and gratuity. For this purpose the emoluments as reckoned under Rule 250 B of the Rajasthan Service Rules shall be increased by the dearness pay appropriate to the pay equal to such emoluments.
- (ii) Except as stated below, the ultimate average emoluments under Rule 251 of the Rajasthan Service Rules, shall be determined on the above basis. This concession shall take effect from 1st December, 1968 but in the case of persons who have already retired on or after 1-12-1968 but before 1-4-1970 the ultimate average emoluments will be calculated as follows:—

The average emoluments shall be reckoned in terms of Rule 251 of the Rajasthan Service Rules and to the average emoluments thus determined shall be added.

- (a) In the case of persons retiring on or after 1st December, 1961 but before 1st December, 1969 one half of the dearness pay appropriate to the pay equal to such average emoluments; and
- (b) In the case of persons retiring on or after the 1st December, 1969 but before 1st April, 1970 the full dearness pay appropriate to the pay equal to such average emoluments.

¹ Added vide F.D. Order No. F. 1 (7) F/Rules/69, dated 7-4-1969.

² Substituted vide F.D. Memo No. F. 1 (7) FD (Rules)/69, dated 15-2-1971, for:—

"3. The dearness pay shall count as emoluments" for pension and gratuity. For this purpose the emoluments as reckoned under rule 251, and 250A of the Rajasthan Service Rules shall be increased by the Dearness Pay appropriate to the pay equal to such emoluments, and the ultimate average emoluments under Rule 251 *ibid* shall be determined on the above basis."

- (iii) Pensions and gratuities of persons who have already retired on or after the 1st December, 1968, shall be recalculated on the above basis and the arrears, if any paid subject to such adjustments as may be necessary. Necessary action for revising the pensions and gratuities on the basis of these orders should be immediately initiated by the authorities concerned.]
4. Persons who are eligible for the benefits under para 3 above will not be entitled to any Temporary Increase in pension.

JODHPUR CONTRIBUTORY PROVIDENT FUND

5. For the purposes of calculating the amount of subscription by Government servants and Government bonus to the fund, the Dearness Pay appropriate to the pay on which these contributions are based shall be treated as part of such pay. For this purpose these orders will have effect from 1st March 1969, provided, however, that where the Government servant concerned desires to pay the arrears of subscription from 1st December, 1968, the concession will have effect from that date. For the purpose of calculating the amount of special contribution admissible under the Fund rules the dearness pay appropriate to the pay on which these contributions are based shall also be treated as part of such pay in respect of persons retiring on or after 1st December, 1968.

COMPENSATORY ALLOWANCES (INCLUDING HOUSE RENT ALLOWANCE) ETC.

6. The dearness pay will be treated as pay for the following purposes:—
- (a) Compensatory (City) allowance admissible under Finance Department Order No. F. 1 (9) FD (Exp.-Rules)/64-II dated 23-9-1964.
 - (b) House Rent allowance admissible under House Rent Allowance Rules contained in Appendix XVII of the Rajasthan Service Rules, Volume II.

RECOVERY OF RENT

7. The Dearness Pay will also be treated as part of 'emoluments' as defined in Rule 35 of the Rajasthan Civil Services (Determination and Recovery of Rent of Residential Accommodation) Rules, 1958 for the purpose of entitlement to Government accommodation and recovery of rent thereof. For this purpose, these orders will take effect from 1-3-1969.

LEAVE SALARY

8. Leave salary will be calculated as at present (excluding the dearness pay) and the rates of dearness allowance should then be determined in the usual manner on the amount so arrived at, a portion of it being treated as dearness pay in accordance with para 2 above.

Provided that during leave preparatory to retirement (in or out of India) in excess of the first four months dearness allowance of an amount equal to the dearness pay appropriate to the leave salary if the leave is on full pay and half of such amount, if otherwise, may be granted.

ADMISSIBILITY OF DEARNESS ALLOWANCE DURING DEPUTATION ABROAD AND TRAINING ABROAD.

9. During the first six months of their stay on deputation in any one country the Government servant on deputation abroad/training abroad will be granted dearness allowance at the rate at which they would have drawn it, had they not proceeded on deputation and thereafter, at the rate equal to the dearness pay appropriate to the pay during deputation.

TRAVELLING ALLOWANCE

- ¹[10. The dearness pay will be treated as pay for the purpose of Travelling allowance (including mileage allowance and halting allowance).]

FREE EDUCATION OF CHILLDREN AND RE-IMBURSEMENT OF TUITION FEES.

11. The dearness pay will also count as pay for determining the limits of pay for admissibility of free education of children and re-imburement of tuition fees. For this purpose these orders shall take effect from ²[1-7-1969.]

ADVANCES.

12. Dearness Pay will also be treated as pay for the purposes of determining the quantum as well as the limits of admissibility of advances e.g. House Building Advance, Conveyance Advance, under the General Financial & Account Rules. For this purpose these orders shall take effect from 1-3-1969.

- ³[12A. The dearness pay will also count as pay for the purpose of calculating Project allowance.]

DATE OF EFFECT.

13. Except as specifically provided otherwise, these orders will take effect from the 1st December, 1968.

LIMITATIONS.

14. Except as specified in these orders the dearness pay will not be treated as pay for any other purposes. For example the dearness pay will not be taken into account for fixation of pay or drawal of increments or for fixation of deputation allowance, nor will it be taken into account for the drawal of dearness allowance. It will not also be shown as a separate element either in the pay bills or the service records.

15. These orders do not apply to-

- (i) Members of the I.A.S. and I.P.S.
- (ii) Persons appointed on contract.
- (iii) Persons who are granted consolidated rates of pay and are not in receipt of dearness allowance.
- (iv) Persons who are part-time employees and paid from contingencies.
- (v) Persons on deputation from other Government.

16. Finance Department Orders No. F.1 (73)FD-A/Rules/62 dated. 28-3-1963 and No. F. 4 (4) FD (Exp.-Rules)/63 dated 1-8-1963 are withdrawn.

17. Separate orders will be issued in respect of-

- (i) Governments servants drawing pay in existing scales of pay as defined in Rajasthan Civil Services (Revised Pay) Rules, 1961 (as amended from time to time).
- (ii) Employees of ex-Ajmer State who have opted for old scales of pay and are in receipt of dearness pay in terms of Rule 14 of Rajasthan Services (Protection of Service Conditions) Rules, 1957.

¹ Substituted vide F. D. Order F. 1 (7) F. D. (Rules) 69, dated 6-1-1972. Effective from 1-9-1971, for:-

"10. The dearness pay will be treated as pay for the travelling allowance (including mileage and daily allowance). This will, however, not count as 'pay' for entitlement to rail accommodations [and air journey]. This will be applicable for journeys commencing on or after 1. 3. 1969."

* Added vide F. D. Order No. F. 1 (7) FD(Rules) 69, dated 3-10-1969. Effective from 1-3-1969.

² Substituted for "1-3-1969" vide F.D. Order No. F. 1 (7) FD/Rules/69, dated 25-6-196.

³ Added vide F.D. Order No. F. 1 (7) FD (Rules)/69, dated 15-10-1970, effective from 1-4-1970.

Government of Rajasthan's Decision

¹[The undersigned is directed to refer to sub-paras (i) & (ii) of paragraph 17 of Finance Department Order No. F. 1 (7) FD (Rules)/69, dated 7-4-1969 and to say that in the case of a Government servant drawing pay in scales other than the Revised Pay Scales, 1961/Amended Revised Pay Scales 1966/New Pay Scales, 1969 whose emoluments on 1-12-1968 are below Rs. 783/- per month, in addition to the dearness pay, if any, admissible to him under the existing orders, the following amount of dearness allowance shall be treated as pay for the purposes and to extent specified in Finance Department Order dated 7-4-1969 referred to above :—

Emoluments	Amount of Dearness Pay.
Below Rs. 181/-	47/-
Rs. 181 and above but below Rs. 248/-	70/-
Rs. 248 and above but below Rs. 332/-	90/-
Rs. 332 and above but below Rs. 546/-	110/-
Rs. 546 and above but up to Rs. 663/-	120/-
Above Rs. 663/-	Amount by which pay falls short of Rs 783/-

Emoluments for the purpose of these orders shall mean pay as defined in Rule 7(24) of the Rajasthan Service Rules, plus dearness allowance (including dearness pay).]

- (iii) Government servants entitled to the concession of free board & lodging as a condition of service.]

Government of Rajasthan's Decision

²[The undersigned is directed to refer to paragraph 17 (iii) of Finance Department Order No. F. 1 (7) FD (Exp. Rules)/69 dated 7-4-1969 on the above subject, and to say that in case of Government servants who are entitled to free board and lodging concessions/Messing allowance as a condition of their appointment and are therefore, entitled to draw Dearness Allowance at a rate lower than the normal rates, which would otherwise be admissible to them, it has been decided that the amount of dearness allowance to be treated as dearness pay for the purpose of the above Order should be reckoned at the rates at which it would be calculated, if free board and lodging concessions/Messing allowance were not given, irrespective of whether the actual amount of dearness allowance drawn by them is more or less than the amount treated as dearness pay.

The date of effect of these orders will be the same as in Finance Department Order No. F. 1 (7) FD (Exp-Rules)/69 dated 7-4-1969.]

Clarification

³[The undersigned is directed to refer to this Department order No. F. 1 (7) FD (Rules)/69, dated 7-4-1969 on the above subject and to say that since the issue of the orders referred to above a number of points have been referred to for clarification by various departments/offices.

¹ Inserted vide F.D. (Rules) Order F. 1 (7) FD (Rules)/69, dated 29-1-1970.

² Added vide FD Memo No. F. 1 (7) FD (Exp-Rules) 69 Dated 8-2-1972.

³ Inserted vide Finance Department Memo No. F. 1 (7) FD (Exp-Rules)/69, dated 23-6-1970.

2. The Governor is pleased to clarify the points raised as under.—

S. No.	Points raised	Clarification
	Whether dearness pay will count as pay for the purpose of family pension.	Dearness pay will count as pay for the purpose of family pension admissible under Chapter XXIII-A of Rajasthan Service Rules.
	Whether dearness pay will count for calculating the amount of subscription by Government servants to the General Provident Fund and also for grant of advances/withdrawals from the Fund.	Dearness pay will count for both the purposes.
	Whether in the pay bills or the service records dearness pay will form part of pay or of the dearness allowance.	It will form part of dearness allowance.
	Whether fresh pay slip is necessary to be issued by the Accountant General in respect of Gazetted Officers for dearness pay.	Since dearness pay forms part of dearness allowance, fresh pay slip is not required to be issued by the Accountant General, as there is no actual drawal of it.

3. The above clarifications are not new decisions and are effective from the date from which the original orders i. e. F. 1 (7)FD (Exp-Rules)/69, dated 7-4-1969 took effect.]

¹[Merger of 50% Dearness Allowance/Dearness Relief with basic pay/ basic pension to State Government Employees/Pensioners w.e.f. 1.7.2004.

It has been decided by the Government that w.e.f. 1.7.2004, DA equal to 50% of the existing basic pay shall be merged with the basic pay and shown distinctly as Dearness Pay which will be counted for HRA, CCA, retirement benefits. However, TA/DA on tour/transfer and government accommodation shall continue to be governed on the basis of basic pay alone. Compulsory deductions for GPF and State Insurance shall also be made on the basis of basic pay alone.

2. DA on Dearness Pay will be paid only in respect of DA installments that become due on 1.7.2004 and afterwards. The existing amount of DA over and above 50% i.e. 11% will be calculated only on the basis of basic pay and shall not be calculated on the basis of Basic Pay + Dearness Pay. Further increases in DA (beyond 61%) will be calculated on the basis of Basic Pay + Dearness Pay For example, if 63% DA is payable from 1.7.2004, 50% will be converted to dearness pay, 11% will be calculated on the basis of Basic Pay alone and 2% will be calculated on the basis of Basic Pay + Dearness Pay. Similarly, if 65% DA is payable on 1.1.2005, 50% will be converted to dearness pay, 11% will be calculated on the basis of Basic Pay alone and 4% will be calculated on the basis of Basic Pay + Dearness Pay and so on.

3. Similarly, in case of existing pensioners, 50% dearness relief will be, converted to dearness pension. The amount of existing dearness relief over and above 50% will be calculated only against basic pension and shall not be calculated against basic pension + dearness pension. Any increase in the existing dearness relief beyond 61% shall be calculated against basic pension + dearness pension, on the lines indicated at para 2.]

APPENDIX XXXI
Rajasthan Civil Services (Project Allowance and Concessions in .-
Project Areas) Rules, 1975.

Abolished w.e.f. 01.09.2008

¹[xxx]

¹ Deleted vide Order No.F.2(b)(9)FD(Rules)/73,dated 12.09.2008,w.e.f. 01.09.2008

¹[APPENDIX XXXII]

In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor hereby makes the following rules, namely :—

The Rajasthan Civil Services (Medical Examination) Rules 1962.

1. (1) These rules may be called the Rajasthan Civil Services (Medical Examination) Rules, 1962, and shall come into force at once.

(2) These rules shall apply to every person who is a member of civil service of the State of Rajasthan or who holds a civil post under the State of Rajasthan.

2. (1) Where the competent authority has reason to believe that a Government servant to whom these rules apply is suffering from :—

- (a) a contagious disease, or
- (b) a physical or mental disability.

which in its opinion interferes with the efficient discharge of his duties, that authority may direct the Government servant to undergo a Medical Examination within such period not exceeding one month as may be specified by it and may, if it considers it essential to do so, also direct the Government servant to proceed on leave forthwith pending examination. Such leave shall not be debited to the leave account of the Government servant, if the examining medical authority subsequently expresses the opinion that it was the Government servant to have been required to proceed on leave.

(2) On the basis of the opinion expressed by the examining medical authority and subject to the provisions of sub-rule (3), the competent authority may require the Government servant either to proceed on leave or if he is already on leave, to continue to remain on leave or may retire him from service.

(3) The procedure for medical examination, grant of leave and retirement from service under this rule shall be such as the Governor may by order prescribe.

(4) For the purpose of this rule 'competent authority' in relation to a Government servant means the authority competent to make substantive appointment of the Government servant.

(5) Non-compliance with a direction given under sub-rule (1) or sub-rule (2) of this rule shall be considered a good and sufficient reason for the imposition of a penalty in accordance with the rules governing discipline applicable to the Government servant concerned.

3. A Government servant who is retired from service under sub-rule (2) of rule 2 may be granted such invalid pension, or gratuity or provident fund benefits as may be admissible to him under the rules applicable to him on the date of such retirement.

4. If any question arises relating to the interpretation of these rules, it shall be referred to the Government whose decision thereon shall be final.

²[Government of Rajasthan's Decision

1. For the purposes of rule 2 of the Rajasthan Civil Services (Medical Examination)

¹ Inserted by F.D. No. F. 7A (54) F.D.-A/Rules/60-I, Dated 30-8-1962.

² Inserted by F.D. Order No F. 7 A (54) FD-A [Rules] 60 II, dated 30-8-1962.

Rules, 1962 (hereinafter referred to as the said Rules) the examining medical authority shall be:—

- (a) A Medical Board, in the case of Gazetted Officer;
- (b) A Principal Medical Officer or District Medical and Health Officer or a Medical Officer of equivalent status, in other cases.

2. (1) The authority directing the Government servant to undergo medical examination under sub-rule (1) of rule 2 of the said Rules shall communicate to the examining medical authority all such details concerning the medical history of the case as might be available in his official records of the case and shall include a directive that the standards of physical fitness to be adopted should make due allowance for the age and length of service of the Government servant concerned. The Medical officer shall also be supplied with a statement of what appears from the official records to be the applicant's age.

(2) The authority directing the Government servant to proceed on leave pending medical examination under sub-rule (1) of the rule 2 of the said rules shall also intimate the fact to the examining medical authority and require it to express an opinion on the necessity for the Government servant to have been required to proceed on leave.

3. (1) If the examining medical authority finds the Government servant to be in a bad state of health and considers that a period of absence from duty is necessary in his case for the recovery of his health it may recommend the grant of leave to him for that period.

(2) If that authority considers that there is no reasonable prospect of the Government servant recovering his health and becoming fit to resume his duties, it shall record the opinion that the Government servant is permanently incapacitated for service and also give detailed reasons for that opinion.

(3) In either case the examining medical authority shall communicate its findings to the authority which directed the Government servant to undergo the medical examination.

4. (1) A Government servant in whose case the grant of leave is recommended by the examining medical authority shall be required to proceed on leave, or, if he is already on leave, to continue to remain on leave. by the authority competent to grant him leave as soon as the findings of the medical authority become available.

(2) The leave granted under sub-rule (1) or sub-rule (2) of rule 2 of the said rules shall be of such nature and for such period as would be admissible to the Government servant under the rules applicable to him if he had applied for leave on medical certificate provided that period of leave shall not extend beyond the date of expiry of the period recommended by the medical authority.

5. (1) A Government servant declared by the examining medical authority to be permanently incapacitated for further services shall be retired from service, but before the Government servant is actually retired from service, the authority which directed to undergo the medical examination shall inform him in writing of the action proposed to be taken in regard to him indicating briefly the grounds on which such action is proposed to be taken.

(2) The Government servant also shall be informed that—

- (a) Subject to the provisions of Rule 81 of the Rajasthan Service Rules, his retirement will have effect on the expiry of a period of one month from the date of communication unless he desires to retire or quit service from an earlier date;
- (b) He may submit, if he so desires, within the period of one month, request to be examined by Medical Review Board supported by *prima facie* evidence that

good grounds exist for doing so: and

- (c) if he prefers a request for examination by a Medical Review Board, he shall be liable to pay the fees prescribed under paragraph 7.

(3) For the period from the date of the communication upto the date of retirement the Government servant shall be granted leave under the rules applicable to his post or service as if he had applied for leave on medical certificate.

6. On receipt of an application for review, the competent authority shall take steps towards constitution of a special Review Board in consultation with the Director of Medical & Health Services. If the Review Board confirms the opinion of the examining medical authority, the retirement of the Government servant shall, subject to the provisions of Rule 81 of the Rajasthan Service Rules be effective from the date on which the decision is communicated to the Government servant. If, on the other hand, the Review Board recommends grant of leave to the Government servant, action shall be taken as provided in paragraph 4.

7. The entire expenditure incurred in assembling the Review Board shall be borne by the Government provided that the Government servant shall be required to pay a fee of Rs. 16/-which shall be refunded if the Government servant is not retired as recommended by the examining medical authority.]

¹[Government of Rajasthan's Decision]

राज्य सरकार द्वारा सेवारत अधिकारियों/कर्मचारियों जिनकी आयु 50 वर्ष से अधिक है, को वर्ष में एक बार रोग निरोधक स्वास्थ्य जाँच की सुविधा उपलब्ध कराये जाने के संबंध में गंभीरता से विचार किया गया एवं महामहिम राज्यपाल महोदय 50 वर्ष से अधिक आयु के सेवारत अधिकारियों/कर्मचारियों की रोग निरोधक स्वास्थ्य जाँच कराने के संबंध में निम्न आदेश प्रदान करते हैं :-

1. संबंधित वित्तीय वर्ष की एक अप्रैल को जो सेवारत अधिकारी/कर्मचारी 50 वर्ष की आयु पूर्ण कर चुके हैं, वे इस सुविधा का लाभ लेने के लिए पात्र होंगे।

¹ Inserted vide F.D. Order No. प.6(2) वित्त/नियम/2011 दिनांक 11.05.2011 आर.एस.आर. 12/2011.

2. इस सुविधा के अन्तर्गत निम्नलिखित जाँचें कराई जा सकेंगी :-

S.No.	Investigation	Diagnostic Services
1	CBS (5 Part)	21 Parameter Report
2		E S R
3	Urine Analysis	Urine Complete
4	Biochemistry	Blood Sugar Fasting
5		Blood Urea
6		Creatinine
7		Blood Cholesterol
8		Serum Billirubin
9		SGOT
10		SGPT
11	ECG	ECG

3. उपरोक्त जांचे किसी भी राजकीय चिकित्सालय व राज्य सरकार द्वारा अनुमोदित निजी चिकित्सालयों में कराई जा सकेंगी। जिन स्थानों पर राज्य सरकार द्वारा अनुमोदित निजी चिकित्सालय उपलब्ध नहीं हैं, वहाँ राज्य सरकार द्वारा निजी चिकित्सालय अनुमोदित किये जाने तक उपरोक्त जांचें निजी चिकित्सालय अथवा निजी जांच केन्द्र में कराई जा सकेंगी। राजकीय चिकित्सालयों में जाँच करवाई जाने पर वास्तविक व्यय का पुनर्भरण किया जायेगा।
4. निजी चिकित्सालय अथवा निजी जांच केन्द्र में उक्त जाँचे कराये जाने पर उनके सामने अंकित राशि की सीमा तक पुनर्भरण निम्नानुसार देय होगा:-

S.No.	Investigation	Diagnostic Service	Maximum Reimbursable Amount (in Rs.)
1	CBS (5 Part)	21 Parameter Report	90
2		ESR	10
3	Urine Analysis	Urine Complete	15
4	Biochemistry	Blood Sugar Fasting	20
5		Blood Urea	25
6		Creatinine	25
7		Blood Cholesterol	25
8		Serum Billirubin	40
9		SGOT	25
10		SGPT	25
11	ECG	ECG	30
Total Amount			330

5. उक्त स्वास्थ्य जाँच वित्तीय वर्ष में केवल एक बार करायी जा सकेंगी एवं सभी जाँचें एक साथ ही कराया जाना आवश्यक होगा।
6. अधिकारी/कर्मचारी द्वारा जाँच करवाने के पश्चात भुगतान की गयी राशि का स्वयं के द्वारा प्रमाणित वाउचर के आधार पर चिकित्सा परिचर्या नियमों के फार्म नं. 6 में क्लेम संबंधित आहरण एवं वितरण अधिकारी को प्रस्तुत करना होगा। इस क्लेम पर चिकित्सा अधिकारी के प्रमाणीकरण की आवश्यकता नहीं होगी।
7. आहरण एवं वितरण अधिकारी द्वारा इसका भुगतान, जिस लेखा शीर्ष से अधिकारी/ कर्मचारी को वेतन भुगतान किया जा रहा है, उसके अन्तर्गत "चिकित्सा व्यय मद" से किया जायेगा।
8. उक्त स्वास्थ्य जाँच के संबंध में चिकित्सा व्यय के लिए संबंधित बजट मद में अतिरिक्त राशि का प्रावधान वित्त विभाग द्वारा विभागाध्यक्ष की मांग पर किया जायेगा।
9. संबंधित अधिकारी/कर्मचारी द्वारा स्वास्थ्य जाँच करवाने के पश्चात किसी प्राधिकृत चिकित्साधिकारी को जाँच रिपोर्ट दिखाई जायेगी। स्वास्थ्य जाँच रिपोर्ट के आधार पर यदि प्राधिकृत चिकित्सक द्वारा अतिरिक्त जांच कराने की सलाह दी जाती है, तो ऐसी जाँचों का पुनर्भरण चिकित्सा परिचर्या नियमों के प्रावधानों के अन्तर्गत ही अनुज्ञेय होगा।
10. इन चिकित्सकीय जाँचों हेतु अधिकारी/कर्मचारी को किसी प्रकार का पृथक से विशेष अवकाश व यात्रा भत्ता देय नहीं होगा।
11. अधिकारी/कर्मचारी को आयु की जाँच संबंधित आहरण एवं वितरण अधिकारी द्वारा उपलब्ध रिकार्ड के आधार पर की जायेगी।

APPENDIX XXXIII

Repealed by revised Compensatory (City) Allowance Rules issued vide FD Order No. F. 6(2)FD(Rules)/08, dated 12.09.2008 w.e.f. 1.9.2008.

APPENDIX XXXIV(Repealed)

1. Repealed by Rajasthan Civil Services (Grant of Rewards, Merit Awards and Merit Certificates) Rules 1973 issued vide cabinet Secretariat Order No. F. 31(1) Cab/73, dated 11.06.1973.

Administered by General Administration Department

¹[APPENDIX XXXV]
**The Rajasthan Services (Concession on Border Road Organisation)
Rules, 1967**

**Border Roads are owned and maintained by the Border Road Organisation. Now
provisions under this appendix are redundant**

¹[APPENDIX XXXV]

In pursuance of Rule 42 of the ²[Rajasthan Service Rules] the Governor of Rajasthan is pleased to make the following rules for the grant of special concessions to Government servants working in connection with the affairs of Border Roads Organisation in Rajasthan viz :-

- (1) (i) These rules shall be called the Rajasthan Services (Concession on Border Road Organisation) Rules, 1967.
- (ii) These rules shall come into force with effect from 1st January, 1967.
- (2) (i) These rules shall apply to Government servants of the Public Works Department (Buildings & Roads) appointed to posts created in connection with the affairs of Border Roads Organisation and with Headquarters at places other than :
 - (a) District and Revenue Sub-divisional Headquarters; or
 - (b) Places within 8 kilometer of such Districts' and Revenue Sub-Divisional Headquarters.
 - (ii) These rules shall not apply to :
 - (a) Persons not in whole time employment of Government.
 - (b) Persons paid out of contingencies.
 - (c) Persons employed on contract except when contract provides otherwise.
 - (d) Work-charged and daily rated casual labour.
 - (e) Government servants excluded from the operation of these rules.
- (3) (i) Subject to the provisions of Rules 2 (i), 5 and 6, a Government servant to whom these rules apply and who is posted at the site of construction of Border Roads and resides within the Border Roads construction area or in nearly locality within 8 kilometer of the Border Road Construction site shall be allowed Border Road Construction allowance.
 - (ii) The rate of Border Road Construction allowance shall be 20% of the pay of a Government servant subject to the maximum limit of Rs. 200/- in respect of Superintending Engineer or Rs. 150/- in respect of other officers.

Note : 1. "Pay" for the purpose of this rule shall mean the pay as defined in Rule 7 (24) of the Rajasthan Service Rules. It shall not include Special Pay or Dearness Pay.

Note : 2. Officers re-employed in the Government and who fulfil the conditions of this rule will also be entitled to the Border Road Construction Allowance provided the special pay, if any, for hard duties on a Border Road Construction drawn by such officer before retirement has not been taken into account for determining the 'pre-retirement pay' for the purpose of Finance Department order No. F.I(f) (16) FD (A)/R/57, dated 30.6.1959.

'Pay' for determining the amount of ³[Border Road Construction Allowance] in respect of re-employed Government servants, shall, however, be the initial pay allowed to them during re-employment.
 - (4) Border Road Construction Allowance will be treated as "Compensatory Allowance" within the meaning of Rule 7 (5) of the Rajasthan Service Rules.
 - (5) Border Road Construction Allowance shall be admissible during the periods of Temporary Transfer (from a place where Border Road Construction Allowance is admissible) not exceeding 2 months and during leave for a period not exceeding 2 months.
 - (6) Border Road Construction Allowance may be drawn during joining time on the condition that the Government servant should have drawn Border Road Construction Allowance in his old post, and the transfer is to another post in the same organisation on a post to which this allowance is applicable.
 - (7) A Government servant to whom these rules apply, and who is posted at any place within a Border Road Construction area other than at a District or Revenue Sub-Divisional Headquarters shall not be charged rent for such Government accommodation as may be provided to him. No house rent allowance will be allowed in lieu of rent free accommodation. Where, however, regular colonies are or have been developed outside District and Revenue Sub-Divisional Headquarters and at District and Revenue Sub-Divisional Headquarters, rent for Government Quarters shall be payable by him in accordance with Rajasthan Civil Services (Determination or Recovery of Rent of Residential Accommodation) Rules, 1958. Government may by order declare whether at a particular place Government Colony has been developed for the purpose of this rule.
 - (8) At places within the area of Border Road Construction, where water supply is arranged by the Border Road Construction Organisation for construction purposes, water for domestic use shall be allowed free to Government servants to whom these rules apply and who are posted at such places, provided that this concession shall not be allowed at a District or Revenue Sub-Divisional Headquarters or in a colony.
 - (9) No other concessions in the shape of free Electricity, Transport for private journeys, fuel and other similar facilities or supplies shall be allowed.

¹ Inserted vide F D. Order No. F. 1 (97) FD (Exp-Rules)/66, dated 6.2.1967.

² Corrected for "Rajasthan Civil Services Rules" vide FD corrigendum No. F, 2 (b) (7) Rules/72, dated 15.10.1977.

³ Substituted for the words "Project Allowance" vide F.D. corrigendum No. F. 1 (97) FD (E-R)/66, dated 1-7-1967.

¹[APPENDIX XXXVI

Providing Legal financial assistance to a Government Servant for conduct of Legal Proceedings by or against him.

The matter regarding providing legal and financial assistance to a Government servant for conduct of legal proceedings by or against him, has been under consideration for some time past and it has been decided that the nature and extent of legal and financial assistance to be provided to the Government servant shall be as given below:

1. Proceedings initiated by Government in respect of matters connected with the official duties or position of the Government servants- Government will not give any assistance to a Government servant for his defence in any proceedings, Civil or Criminal instituted against him by the State in respect of matters arising out of or connected with his official duties or his official position. Should, however, the proceedings conclude in favour of the Government servant. Government will entertain his claim for reimbursement of cost incurred by him for his defence, and if Government are satisfied the facts and circumstances of the case that the Government servant was subjected to the strain of the proceedings without proper justification, they will consider whether the whole or any reasonable proportion of the expenses incurred by the Government servant for his defence should be reimbursed to him.

2. Proceedings in respect of matters not connected with official duties or position of the Government servant-Govt. will not give any assistance to a Government servant or reimburse the expenditure incurred by him in the conduct or proceedings in respect of matters not arising out of, or connected with, his official duties or his official position, irrespective of whether the proceedings were instituted by a private party against the Govt. servant or vice versa.

3. Proceedings instituted by a private party against a Government servant in respect of matters connected with his official duties or position.

(a) If the Government on consideration of the facts and circumstances of the case consider that it will be in the public interest that Government should themselves undertake the defence of the Government servant in such proceedings and if the Government servant agrees to such a course the Government servant should be required to make a statement in writing as in Annexure "A" and thereafter Government should make arrangements for the conduct of the proceedings as if the proceedings had been instituted against Government.

(b) If the Government servant proposed to conduct his defence in such proceedings himself, the question of reimbursement of reasonable costs incurred by him for his defence may be considered in case the proceedings conclude in his favour. In determining the amount or cost to be so reimbursed. Government will consider how far the court has vindicated the acts of the Government servant. The conclusion of the proceedings in favour of the Government servant will not by itself justify reimbursement. To enable the Government servant to meet the expenses of his defence Government may sanction, at their discretion, an interest free advance not exceeding Rs. 500/- or the Government Servant's substantive pay for three months, whichever is greater, after obtaining from the Government servant a bond in the form reproduced as Annexure "B". The amount advanced would be subject to adjustment against the amount, if any, to be reimbursed as above. The Government servant may be granted an advance from any Provident Fund to which he is a subscriber not exceeding three months pay or one half of the balance standing to his credit, whichever is less; this advance will be repayable in accordance with the rules of the Fund.

4. Proceedings instituted by a Government servant on his being required by Government to vindicate his official conduct- A Government servant may be required to vindicate his conduct in a Court of Law in certain circumstances. The question whether cost incurred by the Government servants in such cases should be reimbursed by the Government and if so, to what extent, would be left over for consideration in the light of the result of the proceedings. Government may, however, sanction an interest free advance, in suitable installments of an amount to be determined by them in each case on the execution of a bond by the Government servant in the form reproduced as Annexure "B". In determining the amount of costs to be reimbursed on the conclusion on the proceedings, the Government will consider to what extent the Court has vindicated the act of the Government servant in the proceedings. Conclusion of the proceedings in favour of the Government servant will not by itself justify reimbursement.

5. Proceedings instituted by a Government servant *suo moto* with the previous sanction of Government to vindicate his conduct arising out of or connected with his official duties or position. If a Government servant resorts to a Court of Law with the previous sanction of Government to vindicate his conduct arising out of or connected with his official duties or position, though not required to do so by Government, he will not ordinarily be entitled to any assistance but Government may, in deserving cases, sanction advances in the manner indicated in para 3 (b) above, but no part of the expenses incurred by the Government servant will be reimbursed to him, even if he succeeds in the proceedings.

6. Clause (d) of Article 320 (3) of the Constitution requires consultation with the Public Service Commission on any claim by a Government servant for the reimbursement of the costs incurred by him in defending legal proceedings instituted against him in respect of acts done or purporting to be done in the execution of his duty. In other cases consultation with the Public Service, Commission is not obligatory, but it will be open to Government to seek the Commission's advice, if considered necessary.

7. The question whether a case falls under Article 320 (3) (d) of the Constitution so as to require consultation with the Commission may at times be difficult to determine. It may be stated generally that the consultation is obligatory in a case where a reasonable connection exists between the act of the Government servant and the discharge of his official duties, the act must be of such a relation to the official duties that the Government servant could lay a reasonable but not a pretended or a fanciful claim that he did it in the course of the performance of his duties.

8. The appropriate authority for taking decisions in each case will be the administrative department of the Government who will consult the Finance and the Law Departments, where necessary.

¹ Added vide F. D. Memo No. F. 3 (5) FD/Rules/68, dated 12.11.1969.

ANNEXURE 'A'

(Here enter description of the proceedings)

The Government of Rajasthan having been pleased to undertake my defence in the above proceedings. I hereby agree to render such assistance to Government as may be required my defence and further agree that I shall not hold Government in any way responsible if the proceedings end in a decision adverse to me.

Signature of the Government servant.

By this Bond I (here give the name and other particulars of the Government servant including post held by him) acknowledge myself bound to the Government of Rajasthan in the sum of Rs (here enter a sum representing double the amount advanced to the said Govt.)

Now the above written Bond is conditioned to be void in case the above bounden (Government servant), his personal representatives or any persons acting for and on behalf of the above bounden (Government servant) shall, on demand, pay to the said Government or its representatives or assigns or their attorney authorised to receive the same, the said sum of Rs but in the event of the above bounden (Government servant or his personal representatives or any person acting for and on his behalf) failing to pay the said sum on demand, the above written Bond shall remain in full force and effect,

Dated this the,..... day of..... 19

Witness
Date

Signature of the Government servant

¹[APPENDIX XXXVII

[Instructions for the guidance of Government servants and Heads of Offices/Departments for the timely finalization of pension claims.]

Repealed by Chapter VI of Rajasthan Civil Services (Pension) Rules 1996

¹[APPENDIX XXXVII

Instructions for the guidance of Government servants and Heads of Offices/Departments for the timely finalization of pension claims.

I. While in Service.

Please examine the Service Book and leave account periodically and ensure the following :-

- (a) Date of birth is correctly recorded and attested on first page.
- (b) Date of entry to Government service, confirmation, promotion, reversion etc. are correctly recorded under proper attestation.
- (c) Certificates of verification of service are invariably recorded by the Head of Office every year as required under Rule 66 of General Financial & Accounts Rules. Where service verification is wanting produce collateral and contemporary evidence or affidavit under Rule 285 (2) or 288 (c) of Rajasthan Service Rules as the case may be, to enable the pension sanctioning authority to verify the service and record it in the service book.
- (d) Contributory Provident Fund Account No. is invariably recorded in the service book under proper attestation. In case you belong to former Jodhpur unit, option for pension in lieu of Contributory Provident Fund benefits invariably pasted in the service book.
- (e) In the case of suspension, the certificate whether the period of suspension counts for pension or not should be recorded. If extra-ordinary leave on medical certificate is taken, the orders of the competent authority whether the period of extra-ordinary leave would count for pension, should be recorded in the service book giving reference of Government Order Number and date.
- (f) While on leave, a certificate is recorded in the Service Book that he would have drawn special pay but for going on leave.
- (g) If you proceed on foreign service, ensure that leave salary and pension contributions are recovered and the Service Book is sent to the Audit Officer for recording the requisite certificate of recovery.
- (h) In case your entry to Government service was at advanced age ensure to get it regularised by obtaining relaxation of age limit under Rule 8 of Rajasthan Service Rules.
- (i) See that you have filled in Nomination for Death-cum-Retirement Gratuity correctly, and same is duly accepted by the Head of Office and pasted in the Service Book.
- (j) Your option whether or not you elected the New Family Pension is pasted in the Service Book. See that details of members of family viz. name, date of birth of each member with his/her relationship to the Government servant duly countersigned by the Head of Office and pasted in the Service Book.
- (k) You may obtain a duplicate copy of the Service Book as provided in Government of Rajasthan Decision No. 2 & 3 under rule 160 of Rajasthan Service Rules and arrange to keep it upto-date. The certificate of verification of services should invariably be got recorded in the duplicate service book and got attested by the competent authority.
- (l) If you were a jagir employee and absorbed as a result of taking over of Thikana by the Government ensure that Thikana service is verified from the available records of the Thikana by the competent authority and a certificate is pasted in the Service Book.
- (m) You should ensure that entry in the Service Book in regard to fixation of pay done under various pay fixation Rules from time to time has been recorded in the service book under proper attestation.

II. When to initiate action.

- (i) Submit application for pension in the latest amended Form P-I two years in advance of the actual date of retirement or anticipated date of retirement to the Head of Department/Head of Office as the case may be. In case the date of retirement is not foreseen, the application Form in P-I may be submitted within a week of the date of retirement.

¹ Substituted vide F.D. Order No. F. 1 (26) FD(Gr.2)/76, dated 23.11.1977.

(ii) Head of Office/Department should observe the following time schedule for various processes leading to grant of pension and gratuity :

Name of the Officer responsible	Time Schedule	State of work to be completed
Head Of Office	Two years before the date of retirement	(1) Commencement of the preparation of pension work. (2) Undertaking of scrutiny of Service Book and records limited to immediate purpose namely preparation of pension case only. (3) Identification of gaps, deficiency and imperfections in the service book and to initiate steps to get these removed. (4) (a) Collection of information for working Out of qualifying service. (b) Advances taken by Government servants like house building advance, conveyance advance etc. (c) If fixation of pay in various pay scales is outstanding it should be got expedited. (d) Action to expedite regularisation of period of service if any, under consideration which will have material effect on the determination of qualifying service may be taken. (e) If the Government servant was on foreign service or on deputation whether pension contribution has been received from the borrowing authority and entry to this effect has been made in the Service Book or the other record shows recovery having been made.
	6 months before the date of retirement	(1) At this stage work relating to reckoning of qualifying service determining of emoluments for pension, calculation of amount of pension and gratuity should be completed. (2) Pension application form duly filled in and accompanied by Service Book and other documents with the forwarding letter may be sent to the Accountant General.
	3 months before the date of retirement.	Communication to be addressed to departments mentioned in Rule 295 (2) for obtaining no dues certificate.
Office responsible for issuing P.P.O and G.P.O	Not later than one month before the date of retirement.	Issue of P.P.O. and G.P.O.

- (iii) Don't forget to submit the following documents with the application :
- (a) Declaration for non-receipt of pension and/or Gratuity.
 - (b) Two slips bearing specimen signatures, duly attested.
 - (c) Two copies of joint photograph (with your wife) (pass-port size) duly attested.
 - (d) Permanent postal address after retirement.
 - (e) Ensure that the service book for the period after 1.1.1975/ 1.4.1976 in case of a gazetted officer maintained by Head of Department/Office is attached with the pension case. In case of a Government servant whether gazetted or non-gazetted, service book duly completed in all respects should also be accompanied-with the pension application form.
 - (f) In case the service record for any particular period of service is not available or service book is not available at all, necessary action to obtain collateral evidence in the manner laid down in Rule 285 (2) or 288 (c) of Rajasthan Service Rules read with para 6 of the Finance Department Memo No. F. 1 (26) FD (Gr. 2)/76 dated 30.6.1976 may be taken.
 - (g) Furnish a declaration to the Head of Office or pension sanctioning authority, giving consent for recovery of dues, if any, from the pension or death-cum-retirement gratuity.
- (iv) Ensure that a copy of the retirement order is invariably sent alongwith pension papers to the Audit Office. In the case of retirement on invalid pension, original medical certificate for invalidation should invariably be sent alongwith pension papers.
- (v) Ensure that a certificate required under rule 250 C of Rajasthan Service Rules is invariably given in case you were holding the post immediately before retirement in officiating capacity (please see rule 250 C (2) of Rajasthan Service Rules).

III. In case of death of a Government Servant while in Service :

- (a) See that the application for formal pension in the form given in Annexure II along with the sanction of the formal pension in Annexure III appended to Chapter XXIII-A of Rajasthan Service Rules should be sent to the Accountant General along with identification documents like photo, death certificate etc.
- (b) Please attach the sanction issued in respect of grant of provisional family pension with particulars of the provisional family pension paid to date.
- (c) Please attach the nomination form alongwith the pensioner's application.

IV. At the time of retiring from Government service, i.e., before demitting office:

- (a) Please clear all Government dues, if any, to enable the Head of Office to issue 'No Demand Certificate'. Please send a consolidated 'no dues certificate' to the Accountant General obtaining 'no dues certificate' from various concerned authorities.
- (b) If in occupation of Government residence, pay off rent etc. preferably in cash; upto the last day of occupation and ensure immediate issue of 'No Demand Certificate'.
- (c) Please arrange to send pay certificate to the Accountant General immediately after retirement.
- (d) Please send a copy of the sanction issued by the pension sanctioning authority in respect of grant of provisional pension or gratuity to the Government servant (where issued) by means of a special letter to the Accountant General in addition to the copy of the sanction endorsed to the Accountant General.
- (e) Please communicate any event/occurrence after the pension case has been sent to the Accountant General which has a bearing on the amount of pension admissible to the Government servant.
- (f) In case the authority competent to sanction pension decides that full pension or gratuity is not proposed to be sanctioned on the grounds of unsatisfactory service or conduct under rule 248 of Rajasthan Service Rules, the head of Office/Department, as the case may be, may ascertain in advance from the appointing authority and communicate to the pension preparing authority, if it is intended to grant less pension than admissible under rules not later than six months before the date of retirement. Where such intimation is not communicated to the authority preparing the pension papers, he will go ahead with the preparation of pension case on the assumption that full amount of pension and gratuity is to be granted. Pension papers need not be submitted to the Head of Department/Appointing Authority for issue of specific sanction of pension.

V. Action by Head of Office/Department:

- (a) Every Head of Office/Department is required to have list prepared every six months, i.e., on the 1st January and the 1st July each year of all gazetted and non-gazetted Government servants who are due to retire within the next 12 to 18 months from the date, and supply it to the Audit Officer concerned not later than the 31st January or 31st July, the case may be, of that year.
- (b) When a Government servant completes twenty years of service and twenty five years of service verify the service rendered by such Government servants and determine the qualifying service in consultation with the Audit Officer concerned and communicate to the concerned Government servant the period of qualifying service so determined.
- (c) (i) Commence preparation of pension case of a Government servant in Form, Pension-2 two years before the date of his retirement, even without waiting for formal application for pension in Form Pension-1.

(ii) Expedite finalisation of all pending cases of the Government servants due to retire within two years simultaneously with action under (i) above which have the effect of raising his pay e.g., fixation of pay in various scales or otherwise and shall have a bearing on the amount of pension.
- (d) Proceed step by step to verify the statement of service according to the procedure laid down in Rajasthan Service Rules and thereafter obtain the orders of pension sanctioning authority as envisaged in para IV (f),
- (e) Sanction/payment of provisional pension and gratuity may be accorded by invoking the powers vested in you under Rule 292 or 286 of Rajasthan Service Rules as the case may be.
- (f) In case of death of a Government servant while in service, the Head of Office should send a letter in the prescribed form given in Annexure I appended to Chapter XXIII. A New Family Pension Rules in the Rajasthan Service Rules, Volume I, Part 'B' to the family of the deceased to obtain Form of application for family pension (form given in Annexure II appended to the aforesaid rules) alongwith documents like death certificate (ii) two copies of pass-port size photographs (iii) guardianships certificate, if pension is admissible to minor(s) who has/have no natural guardian living.
- (g) On receipt of application for family pension, the pension sanctioning authority may sanction pension (in form given in Annexure III appended to the aforesaid rules) and transmit Family Pension Application with all the documents and Service Book to the Accountant General for issue of P.P.O.

If these instructions are followed every Govt. servants is sure to get pension from the first of the month following that in which he/you retires from service. Above all, please, ensure that the Head of Office/ Department initiates action to prepare the pension case two years in advance of the date of retirement and submits the same to the Accountant General for scrutiny.