GOVERNMENT OF RAJASTHAN FINANCE (Gr. 2) DEPARTMENT

NOTIFICATION

No. F.12(2)FD(Gr.2)/89

Jaipur, Dated : 03.10.1989

Subject: - 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. <u>Definitions</u>: For the purpose of these rules :

²[(1) 'Basic Pay' means pay as defined in Rule 7(24)(i) of the Rajasthan Service Rules.

Note: In the case of employees who are drawing pay in the scales of pay which prevailed prior to 1.9.1996, the basic pay in the Prerevised Pay Scale will include amount of Dearness Allowance at the rates in force on 1.1.1996, amount of first and second instalments of Interim Relief appropriate to that basic pay.]

- (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 servants:

(1) (a) who is occupying Government owned or leased or requisitioned accommodation or on subsidised rates in Government building i.e. Circuit Houses, Dak-bungalows, Hostels owned by Government etc.

Promulgated vide FD Notification No.F.12(2)FD(Gr.2)/89, dated 3.10.1989.

Substituted vide FD Order No.F.12(2)FD(Rules)/89, dated 8.3.1998 w.e.f. 1.1.1998.

^{(1) &#}x27;Pay' means pay as defined in Rule 7(24)(i) of the Rajasthan Service Rules i.e. basic pay only.

Note: In the case of employees who continues to draw pay in the scales of pay which prevailed prior to 01.09.1986, the pay will include, in addition to pay in the Pre-revised Scale, Dearness Allowance and

- (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 co-parcener 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.

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 the 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	Rates of House Rent Allowance		
Cities/Towns	(per month)		
A, B-1 and B-2	15% of actual Basic Pay plus Dearness Pay drawn		
С	71/2% of actual Basic Pay plus Dearness Pay drawn		
Unclassified	5% of actual Basic Pay plus Dearness Pay drawn		

^{1.} Substituted vide FD Order No. F.7(2)FD(Rules)/98 dated 19.12.2004 w.e.f. 1.1.2005.

[%][5. Rate of House Rent Allowance and classification of Cities/Towns:

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)
B-1 and B-2	15% of actual Basic Pay drawn
С	71/2% of actual Basic Pay drawn
Unclassified	5% of actual Basic Pay drawn

The classification of cities/towns for the purpose of grant of House Rent Allowance under sub-rule (1) shall be as under: -

'B-1' Class Cities	'B-2' Class Cities	'C' Class Cities/Towns
1	2	3
		3 1. Alwar (UA) 2. Bharatpur (UA) 3. Banswara (UA) 4. Beawar (UA) 5. Bundi 6. Barmer 7. Bhilwara 8. Baran 9. Churu (UA) 10. Chittorgarh 11. Dholpur 12. Fatehpur 13. Ganganagar 15. Hanumangarh 16. Hindahun 17. Jhunjhunu 18. Kishangarh 19. Makrana(UA) *20. Moagaur 21. Nagaur 22. Nawalgarh
		19. Makrana(UA) *20. Mount Abu 21. Nagaur 22. Nawalgarh
		23. Pali 24. Ratangarh 25. Sawaimadhopur(UA) 26. Sikar 27. Sardarsahar 28. Sujangarh
		29. Tonk (UA) 30. Udaipur

^{*} The existing classification has been retained for the purpose of payment of House Rent Allowance till further orders.] Substituted vide FD Order No. F.12(2)FD(Rules)/89 dated 08.03.1998 w.e.f. 01.01.1998.

3

(2)

(2) The classification of cities/towns for the purpose of grant of House Rent Allowance under sub-rule (1) shall be as under: -

'A' Class Cities	'B-1' Class Cities	'B-2' Class Cities	'C' Class Cities/Towns
1	2	3	4
*1. Jaipur (UA)	-	*1. Ajmer (UA)	1. Alwar (UA)
		2. Bikaner	2. Bharatpur(UA)
		3. Jodhpur	3. Banswara (UA)
		4. Kota (UA)	4. Beawar (UA)
			5. Bundi
			6. Barmer
			7. Bhilwara
			8. Baran
			9. Badi (Bari)
			10. Balotra

[@][**5.** (1)

Rate of House Rent Allowance and classification of Cities/Towns:
The House Rent Allowance to a Government servant is admissible under these rules within the corporation/ municipal limits/ urban agglomeration limits at places mentioned in sub-rule (2), shall be granted at the rates indicated below: -

Pay Range	Rate per month in Rupees			
(Basic Pay)	'B-1' and 'B-2' Class cities	'C' Class cities	Other places	
1	2	3	4	
1) Below Rs.950/-	150/-	70/-	30/-	
2) Rs.950/- and above but below Rs.1500/-	250/-	120/-	50/-	
3) Rs.1500/- and above but below Rs.2800/-	450/-	220/-	100/-	
4) Rs.2800/- and above but below Rs.3600/-	600/-	300/-	150/-	
5) Rs.3600/- and above but below Rs.4500/-	800/-	400/-	200/-	
6) Rs.4500/- and above	1000/-	500/-	300/-	

(2) The classification of cities/towns for the purpose of grant of House Rent Allowance under sub-rule (1) shall be as

'B-1' and 'B-2' Class Cities	'C' Class Cities	Other places
1	2	3
1. Jaipur (U.A.)	1. Alwar (UA)	Those not covered under
2. Ajmer	Bharatpur (UA)	Col. 1 and 2
3. Bikaner	Sawai Madhopur (UA)	
4. Jodhpur	4. Tonk (UA)	
5. Kota	5. Banswara (UA)	
	6. Churu (UA)	
	7. Gangapur city (UA)	
	8. Makrana (UA)	
	9. Beawar (UA)	
	10. Ganganagar	
	11. Bundi	
	12. Jhunjhunu	
	13. Dholpur	
	14. Sikar	
	15. Nagour	
	16. Pali	
	17. Barmer	
	18. Bhilwara	
	19. Udaipur	
	20. Chittorgarh	
	21. Baran	
	22. Hanumangarh	
	23. Sardar Shahar	
	24. Ratangarh	
	25. Sunjangarh	
	26. Nawalgarh	
	27. Hindaun	
	28. Fatehpur	
	29. Kishangarh	
	30. Mount Abu	

Substituted vide FD Order No. F.12(2)FD(Rules)/89 dated 12.08.1993 w.e.f. 01.06.1993 %%

^{%%} Inserted vide FD Order No. F.12(2)FD(Gr.2)/89 dated 16.09.1993.

[&]quot;In partial modification of this department orders of even number dated 18.6.1991 and 12.8.1993, the Governor has been please 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.

1	2	3	4
			11. Churu (UA)
			12. Chittorgarh
			13. Chomu
			14. Dholpur (UA)
			15. Dausa
			16. Fatehpur
			17. Gangapur City (UA)
			18. Ganganagar (UA)
			19. Hanumangarh
			20. Hindaun
			21. Jhunjhunu
			22. Jaisalmer
			23. Kishangarh
			24. Karauli
			25. Kuchaman City
			26. Ladnu
			27. Makrana(UA)

\$[5. Rates of House Rent Allowance :

The House Rent Allowance to a Government servant is admissible under these rules, shall be granted at the rates indicated below: -

Pay Range		Rate per month in Rupees	
(Basic Pay)	Within the	Within the Municipal limits of	Other places
	Municipal	Ganganagar, Churu, Alwar,	not covered
	limits of	Bharatpur, Sikar, Tonk, Pali, Barmer,	under Col. 2
	Jaipur	Bhilwara, Udaipur, Kota, Bundi,	or 3
	including	Sawai Madhopur, Chittorgarh,	
	Amer &	Banswara, Jhunjhunu, Nagour,	
	Sanganer,	Hanumnagarh, Sardar Shahar	
	Ajmer,	(Churu), Sujangarh (Churu),	
	Jodhpur &	Fatehpur (Sikar), Kishangarh (Ajmer)	
	Bikaner.	Beawer and Mount Abu.	
1	2	3	4
1) Below Rs.950/-	150/-	70/-	30/-
2) Rs.950/- and above but	250/-	120/-	50/-
below Rs.1500/-			
3) Rs.1500/- and above but	450/-	220/-	100/-
below Rs.2800/-			
4) Rs.2800/- and above but	600/-	300/-	150/-
below Rs.3600/-			
5) Rs.3600/- and above but	800/-	400/-	200/-
below Rs.4500/-			
6) Rs.4500/- and above	1000/-	500/-	300/-

Note - (1) An existing employee who is in receipt of House Rent Allowance as on 31.12.1988 at a rate higher than the rate as above, would continue to get House Rent Allowance at the rate applicable as on 31.12.1988 till he becomes entitled to a rate prevailing prior to 01.01.1989 or transferred to another station.]

\$ Substituted vide FD Order No. F.12(2)FD(Rules)/89 dated 18-06-1991 w.e.f. 01.06.1991 %* except Note 1 Inserted vide FD Order No. F.12(2)FD(Gr.2)/89 dated 16.09.1993.

"In partial modification of this department orders of even number dated 18.6.1991 and 12.8.1993, the Governor has been please 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."

1	2	3	4
			*28. Mount Abu
			29. Nagaur(UA)
			30. Nawalgarh
			31. Nimbahera
			32. Pali
			33. Ratangarh
			34. Rajsamand
			35. Sawaimadhopur (UA)
			36. Sikar(UA)
			37. Sardarsahar
			38. Sujangarh
			39. Suratgarh
			*40. Tonk (UA)
			41. Udaipur

^{*} The existing classification has been retained for the purpose of payment of House Rent Allowance till further orders.]

⁺⁺[5. Rates of House Rent Allowance :

The House Rent Allowance to a Government servant is admissible under these rules, shall be granted at the rates indicated below: -(1)

Pay Range	Rate per month in Rupees			
(Básic Pay)	Within the Municipal limits of Jaipur including Amer & Sanganer, Ajmer and Jodhpur.	Within the Municipal limits of Ganganagar, Bikaner, Churu, Alwar, Bharatpur, Sikar, Tonk, Pali, Barmer, Bhilwara, Udaipur, Kota, Bundi, Sawai Madhopur, Chittorgarh, Banswara, Jhunjhunu, Nagour, Hanumnagarh, Sardar Shahar (Churu), Sujangarh (Churu), Fatehpur (Sikar), Kishangarh (Ajmer) Beawer and Mount Abu.	Other places not covered under Col. 2 or 3	
1	2	3	4	
1) Below Rs.950/-	150/-	70/-	30/-	
2) Rs.950/- and above but below Rs.1500/-	250/-	120/-	50/-	
3) Rs.1500/- and above but below Rs.2800/-	450/-	220/-	100/-	
4) Rs.2800/- and above but below Rs.3600/-	600/-	300/-	150/-	
5) Rs.3600/- and above but below Rs.4500/-	800/-	400/-	200/-	
6) Rs.4500/- and above	1000/-	500/-	300/-	

Substituted vide FD Order No. aF.12(2)FD(Gr.2)/89 dated 01-09-1990 (with immediate effect) except Note 1.

[5. (1)

Rates of House Rent Allowance:
The House Rent Allowance to a Government servant, if admissible under these rules, shall be granted at the rates indicated below: -

Pay Range	Rate per month in Rupees			
(Basic Pay)	Within the	Within the Municipal limits of	Other places	
	Municipal	Ganganagar, Bikaner, Churu, Alwar,	not covered	
	limits of Jaipur	Bharatpur, Sikar, Ajmer, Tonk, Pali, Barmer, Bhilwara, Udaipur, Kota, Bundi,	under Col. 2 or 3	
	including	Sawai Madhopur, Chittorgarh,	01 3	
	Amer,	Hanumangarh, Sardar Shahar (Churu),		
	Sanganer	Sujangarh (Churu), Fatehpur (Sikar),		
	and Jodhpur.	Kishangarh (Ajmer) Beawer and Mount Abu.		
	2 2		4	
1		3	4	
1) Below Rs.950/-	150/-	70/-	30/-	
2) Rs.950/- and above but below Rs.1500/-	250/-	120/-	50/-	
3) Rs.1500/- and above but below Rs.2800/-	450/-	220/-	100/-	
4) Rs.2800/- and above but below Rs.3600/-	600/-	300/-	150/-	
5) Rs.3600/- and above but below Rs.4500/-	800/-	400/-	200/-	
6) Rs.4500/- and above	1000/-	500/-	300/-]	

Government of Rajasthan's Decision

- ¹[1. 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.]

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), speciality 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.

Inserted vide FD Order No.F.16(1)FD(Rules)/98 dated 17.02.1998.

(3) **'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 reemployed, 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 whose 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.
- (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.

Government of Rajasthan's Decision

- ¹[1. 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 posted 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.]

8. CERTIFICATES: -

- (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 nonavailability certificate from the authority competent to allot residential accommodation.

^{1.} Inserted vide FD Order No.F.1(32)FD(Rules)/78 dated 11.06.1998.

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.]

By Order of the Governor,

Sd/-(Yatindra Singh) Financial Commissioner & Secretary to Government.

ANNEXURE - 'A'

APPLICATION FORM FOR CLAIMING HOUSE RENT ALLOWANCE IN RESPECT OF GOVERNMENT SERVANTS LIVING IN RENTED ACCOMMODATION OR OWN HOUSE.

1.	Name					
2.	Desig	nation	& Department in which emplo	yed		
3.	Pay:	(i)	pay as per Rule 2(1) of these rules.			
		(ii)	pay plus pension (for re-employed persons only)			
4.	(i) (ii)		ddress of the house. her rented or own.			
5.	(No. o	f room	commodation s, Kitchen, W.C. and bath c. be shown separately).			
6.			ouse rent allowance dmissible under rules.			
7.		ner cert are atta	tificate required under ached.			
8.		of occu nmoda	pation of the tion.			
Date .				Des	signation	
O 1:0	1.41.4		OR USE IN THE OFFICE OF	HEAD OF O	FFICE.	
Certifi (1)	ed that		ined the claim for house ren	it allowance a	nd I am s	atisfied that the
(1)	claim have b	is in ac been o	ccordance with the rules. The btained from the Government	e certificates p servant.	rescribed	
(2)	House	Rent	Allowance of Rs	is hereby sa	nctioned.	
					gnature Head of Off	ice)
Date .				De	esignation	
No				D	ate	
Depar			rded to XEN/ Collector/ D for alloting Government accor			Administrative
				Sig Des	nature signation	

ANNEXURE - 'B'

CERTIFICATES TO BE FURNISHED BY A GOVERNMENT SERVANT WHO IS APPLYING FOR GRANT OF HOUSE RENT ALLOWANCE.

Certified that: -

- (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.
- (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 5.11.1993.

'Office Allowance' to the Patwaries of Revenue Department.

The Governor has been please to order that the Patwaries 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 :

- that Patwar Ghar has not been provided by the Government, and (i)
- one separate room is exclusively maintained by the respective Patwari for the (ii) purpose of official work and keeping records.

This order shall come into force with immediate effect.

Order No.F.12(2)FD(Gr.2)/89

dated 25.7.1998.

'Office Allowance' to the Patwaries of Revenue Department.

The Governor is pleased to order that the 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
- one separate room is exclusively maintained by the respective Patwari for (ii) the purpose of official work and keeping records.

This order shall come into force with immediate effect.